

 Indiana Jones de gevederde slang

 Wolfgang Hohlbein

 Produced by the Fat Controller & Ronny_Boy

 8 juni 1929 Piedras Negras - Yucatan

 De hemel regende nog steeds vuur. De laatste zware schok was nu vijf minuten voorbij, maar de aarde had nog lange tijd na-gebeefd en gerommeld. En uit het bos sloegen de vlammen omhoog; niet alleen aan de voet van de vulkaan, waar de stroom van withete lava het bos had gevonden, maar het héle bos brandde, zover hij maar kon kijken. Het rook naar zwavel en brandend gesteente en de lucht was zo heet, dat ademhalen een kwelling werd. Hier en daar zwol de grond op, zelfs hier beneden, op meer dan drie kilometer van het vuurspuwende hart van de vulkaan, liepen er op sommige plaatsen rode adertjes onder de aarde; een netwerk van smalle, puntige kloven liep door de grond, en zo nu en dan werd hij getroffen door een vlaag kokendhete, bijtende lucht, waardoor hij kreunde van pijn. Hij was er niet zeker van dat het hem zou lukken. Recht voor hem, op misschien nog twee kilometer afstand, rees een steile heuvel uit het bos omhoog; een ronde bergtop van zwarte, glasachtig versteende lava waarop geen plant zijn wortels had kunnen schieten en waar dus ook niets had gestaan wat vlam had kunnen vatten. Maar die twee kilometer kon evengoed twee kilometer te véél zijn.

 Er kwamen van de flank van de vulkaankegel voortdurend grote en kleine stukken rots los, het leken dodelijke projectielen, die door een woedende Maya-god omlaag werden gesmeten; de grond beefde zo erg dat Indiana zo nu en dan maar met moeite op de been kon blijven; hij kreeg haast geen lucht meer en had het idee dat hij ging stikken; en ondertussen explodeerden links en rechts om hem heen kleine, brullende geisers waaruit kokend gesteente spoot en verstikkende, gloeiendhete dampen opstegen. En Swanson was een zware jongen.

 Gedurende de eerste minuten had Indiana nauwelijks gemerkt hoeveel die woog, want hij was in doodsangst weggerend, en alleen al de gedachte aan de withete lavastroom die hen achter volgde - niet bepaald snel, maar met de onverbiddelijke volharding van natuurkrachten - alleen al het idee aan deze woeste stroom van vloeibaar wit gesteente, die rechtstreeks uit de hel leek te komen had hem bovennatuurlijke krachten gegeven. Maar zelfs aan de bovenmenselijke kracht van de angst waren grenzen gesteld, en Indiana merkte dat hij dicht tegen die grens aanzat. Steeds vaker struikelde hij. Hij was nu al tot tweemaal toe gevallen en het roerloze lichaam van Swanson dat op zijn schouder lag en dat zo onderhand tonnen leek te wegen, kon hij nog maar heel moeilijk dragen. En alsof de duistere, stokoude krachten, die zij door hun misdrijf hadden opgeroepen, vermoedden dat hun offers hun nog op het allerlaatste moment zouden ontglippen, waren de uitbarstingen nu nog meer in kracht toegenomen. Niet alleen de berg, maar het hele land aan zijn voeten lag in een stuiptrekking, als een enorm gewond dier. Indiana bereikte de voet van de lava-puinberg en week snel naar links uit, toen op de plek waar hij naar toe had willen lopen de bodem openbrak en een straal van vloeibaar gesteente die zo dik was als hijzelf omhoogspoot. Instinctief trok hij zijn hoofd tussen zijn schouders. Twee of drie druppels van de withete lava kwamen op hem terecht en brandden kleine, rokende gaatjes in zijn jack en zijn huid.

 Indiana kreunde opnieuw van pijn en verdubbelde zijn inspanningen. De bosrand leek nu binnen handbereik. Maar hoe snel hij ook liep, de apocalyps waarvoor hij op de vlucht was, zat hem op de hielen. Het leek wel een wreed spelletje, waarbij de apocalyps hem steeds even voor was.

 Ook hier kwamen er al vlammen uit het kreupelhout tevoorschijn. De bladeren van een manshoge varen waren bruin en verschrompeld; zwarte rook verduisterde de hemel en boven het knetteren van de vlammen uit klonk een koor van krijsende dierenstemmen die in paniek waren. Toen de vulkaan uitbarstte, waren de dieren in paniek uit de directe omgeving van de berg weggevlucht, maar de natuurkrachten waren nu eenmaal sneller. In een omtrek van vijf, of misschien zelfs zes of zeven kilometer regende het vlammen en brandend gesteente. En ze konden nergens heen. De hele jungle leek wel één enorme val te zijn gewor den. En niet alleen voor zijn dierlijke bewoners. Indiana bleef een ogenblik staan om op adem te komen. Hij keek gejaagd om zich heen. Van hieruit kon hij de heuvel niet meer zien liggen. Vlammen en dikke, zwarte rook benamen hem het uitzicht. Ook vanuit de jungle kwam hem een golf van verstikkende droge hitte tegemoet, maar hij wist dat de heuvel recht voor hem moest liggen. Die moest daar wel zijn - want als dat niet zo was, dan kon hij hier even goed blijven staan en zijn dood afwachten.

 Hij verlegde Swansons gewicht van zijn ene naar zijn andere schouder, terwijl zijn ogen snel naar een zo veilig mogelijk heenkomen zochten. En toen waagde hij het erop. De weg vanaf de vulkaankrater naar beneden was al erg genoeg geweest, hij had toen gedacht, dat het niet erger kon worden. Maar wat hij hier beleefde was nog verschrikkelijker. Het hele bos brandde. De grond was zo heet, dat hij ondanks de dikke zolen van zijn laarzen nauwelijks nog kon staan, en ondertussen vielen er voortdurend takken boven op Swanson en hem. Door de hitte en het schelle, flakkerende licht stonden de tranen in zijn ogen, zodat hij nog bijna blind was ook. Hij rende er in het wilde weg op los en liep keihard tegen een boom op, die zomaar uit de rook tevoorschijn kwam. Indiana kon niet snel genoeg reageren en ging tegen de vlakte. Swanson gleed van zijn schouder af en viel met een kreet van pijn in een struik; Indiana bleef een ogenblik versuft liggen.

 Toen hij zich weer met moeite omhoog had gehesen, meende hij plotseling een gestalte te zien.

 Het was niet meer dan een schaduw die hij vanuit zijn ooghoek kon zien, niet meer dan een plat, vertekend beeld tegen de achtergrond van de loeiende muur van vlammen, het leek een reusachtige demon, die zwart was en met een verwrongen, bloedrode duivelsgrimas door de hel zelf was uitgespuwd om ervoor te zorgen dat er voor Indiana op het allerlaatste moment geen ontkomen meer mogelijk was. Indiana kwam geschrokken overeind, maar op hetzelfde ogenblik barstte de berg opnieuw in alle hevigheid los en overtrok de hemel met een verzengende, witte gloed. Toen Indiana weer opkeek, was de gestalte verdwenen.

 Een seconde staarde hij naar de plek waar die had gestaan, maar toen kwam hij tot de conclusie dat het een illusie moest zijn geweest, en hij boog zich voorover om Swanson op te tillen. Swanson kreunde van pijn toen Indiana hem zuchtend op zijn schouders hief. De nagels van zijn vingers krabden in Indiana's gezicht, omdat hij instinctief probeerde aan de kwelling te ontkomen. Indiana schonk geen aandacht aan die nieuwe, brandende pijn, verdeelde, voor zover hem dat lukte, Swansons gewicht gelijkelijk over zijn schouders en wankelde toen verder. Dat hij de stenen heuvel nog vond ook, was louter toeval. Zijn voet stootte plotseling op iets hards, hij struikelde, vond met veel moeite zijn evenwicht terug en greep met zijn vrije hand naar iets om zich aan vast te kunnen houden. Zijn vingers schampten langs zwarte, glasharde stukken lava, die als messen in zijn huid sneden. En door het rook- en asgordijn heen ontdekte hij nu de steil omhoogrijzende flanken van een ontvelde heuvel, die plotseling voor hem opdoemde.

 Het zou onder normale omstandigheden al moeilijk genoeg zijn geweest om die heuvel te beklimmen; als je het gewicht van Swanson op zijn schouders meerekende, was het eigenlijk een onmogelijke opgave. Maar de angst gaf hem nog één keer vleugels, en op de een of andere manier bracht hij het kunststukje tot een goed einde.

 Hijgend, half blind van vermoeidheid en pijn en met het laatste beetje energie, kroop hij tegen de doorgroefde helling op en sleepte zich voort naar een enorm zwart lavablok om daar beschutting te vinden. De rots bood dan wel geen dekking tegen de vuurregen die uit de hemel neerdaalde, maar hield in ieder geval de vlammen en de verzengende wind een beetje tegen. Indiana bezweek haast van vermoeidheid. Hij bleef daar zo een poosje liggen, ademde diep in en uit en wachtte het moment af waarop de wereld eindelijk ophield met draaien. Minutenlang kon hij niets anders doen dan gewoon wat liggen, ademhalen en luisteren naar het razende staccato van zijn eigen hart, dat hamerde alsof het elk moment kapot kon springen. Het leek wel alsof er in zijn lichaam niet één bot was dat niet pijn deed; niet één spier die niet was verrekt en niet één vierkante centimeter die niet was verbrand, verschroeid of geschaafd. Hij had een bittere galsmaak in zijn mond en zijn ogen traanden van de rook en het verblindende licht waar hij al die tijd in had gekeken. Dit was niet de eerste gevaarlijke situatie waarin Indiana Jones was verzeild geraakt, maar het was wel de ergste. Wat als onschuldig wandelingetje was begonnen en een avontuur was geworden, was nu op een ramp uitgelopen. En hij kon zich nauwelijks nog herinneren waar het verkeerd was gelopen; de gebeurtenissen waren zo snel op elkaar gevolgd, dat ze in zijn herinneringen door elkaar raakten en tot één dolgedraaide kaleidoscoop van verschrikkingen werden. En hoeveel moeite hij ook deed, steeds weer zag hij in zijn herinnering dat ene zelfde plaatje voor zich, waarin Swanson plotseling met een schreeuw opschrok en zichzelf tussen Indiana en de vuurzuil wierp, die zonder waarschuwing uit de vulkaankrater omhoogschoot. Dat was een goede waarschuwing geweest, dacht Indiana verbitterd. Zeker, ze waren wel vaker gewaarschuwd, meer dan eens, maar ze hadden weer eens niet willen luisteren, zoals gewoonlijk. Eén ogenblik meende hij weer het gezicht van de oude Indiaan voor zich te zien, die met uitgestrekte armen voor hun vrachtwagen was gaan staan; een magere, armoedige figuur wiens aanblik haast meelijwekkend was geweest. Zoals hij daar op de stoffige hoofdstraat van Piedras Negras had gestaan en helemaal in zijn eentje had geprobeerd de dreunende kolos die uit een heel andere tijd kwam tegen te houden...

 'Wat moet je?' was Swanson tegen hem uitgevallen toen de wagen nog maar amper stilstond en hij al uit de cabine op straat was gesprongen. Daar stond de Indiaan nog steeds met uitgestrekte armen, trillend, met een vaal weggetrokken gezicht, terwijl hij in zijn versleten poncho en op zijn dunne benen maar enkele centimeters bij de bumper van de wagen vandaan stond. Maar hij ging niet opzij, en hoewel er in zijn ogen een onbeschrijflijke angst stond te lezen, ging er tegelijkertijd een waardigheid van hem uit die Indiana volledig in de war bracht. 'Ben je soms levensmoe, halve gare ouwe man?' schreeuwde Swanson hem toe. Ook hij zag bleek en beefde over zijn hele lichaam. Maar Indiana begreep ook dat wat hij aanvankelijk voor woede had aangezien niet meer was dan een uitbarsting van schrik. Het had maar een haartje gescheeld, of de vijf ton zware truck had de man verpletterd.

 De Indiaan beantwoordde Swansons opgewonden woorden met een rustige, volle stem, die in schril contrast stond met zijn meelijwekkende uiterlijk. Indiana kon niet verstaan wat hij zei, want de oude man sprak in een dialect dat Indiana nog nooit had horen spreken. Tot tweemaal toe meende hij het woord Quetzalcoatl te verstaan, maar hij wist het niet zeker, want Swanson onderbrak de Indiaan al meteen. En toen hij ditmaal schreeuwde, was dat inderdaad van woede; en nu sprak hij met dezelfde keelklanken waarmee de oude man sprak.

 Een ogenblik nog keek de Indiaan Swanson aan, met een eigenaardige blik die het midden hield tussen treurigheid en woede, vervolgens draaide hij zich om en slenterde met hangende schouders weg.

 'Wat wilde hij van ons?' vroeg Indiana, toen Swanson weer in de wagen klom en met een woedende beweging de wagen wilde starten; dat deed hij zo heftig dat de oude en zwakke pook bijna afbrak.

 'Niets, ' antwoordde Swanson nu, net iets te haastig om overtuigend te klinken. 'Helemaal niets. '

 Indiana keek hem vragend aan. 'Helemaal niets?' herhaalde hij aarzelend. 'Je bedoelt, dat hij zich om helemaal niets zou hebben laten aanrijden?'

 Swanson had de motor eindelijk gestart en trok zo hard op, dat het aandrijfmechanisme hoorbaar knarste. 'Je weet toch wel hoe bijgelovig die ouwe Indianen zijn, ' zei hij. Hij lachte krampachtig. 'Hij ziet een vrachtwagen komen aanrijden en beweert meteen dat we heilige grond schenden als we met deze duivelsmachine de bergen in rijden. '

 En toen heeft-ie gedreigd met de vloek van Quetzalcoatl, ' vermoedde Indiana.

 Swanson kromp nauwelijks merkbaar ineen en gaf zoveel gas dat Indiana teruggeworpen werd in zijn stoel. De stokoude motor van de vrachtwagen protesteerde schreeuwend. 'Quetzalcoatl? Hoe kom je daar nou bij?'

 'Omdat hij dat zei, ' antwoordde Indiana. 'Dat heeft hij niet gezegd, ' gromde Swanson. 'Dat heb je verkeerd gehoord. '

 'Nee hoor, ik heb het hem duidelijk horen zeggen, ' sprak Indiana hem tegen. 'Tot tweemaal toe. '

 'Dat heb je dus tweemaal verkeerd verstaan, ' beweerde Swanson. 'Die ouwe was gek, dat is alles. '

 Maar hij was helemaal niet gek geweest en Indiana had het hem wel degelijk horen zeggen. Ze hadden zich de woede van de oude Maya-goden op de hals gehaald, en nu lag Swanson op sterven, en als er geen wonder gebeurde, zou Indiana's leven maar enkele ogenblikken langer duren.

 Dit onheilspellende beeld werd verjaagd toen hij naast zich een geruis hoorde, dat hij pas enkele ogenblikken later herleidde als het gekreun van iemand die pijn heeft. Swanson bewoog zich. Zijn verbrande hand ging langzaam omhoog, tastte trillend een moment om zich heen en raakte toen Indiana's schouder aan. Langzaam, met moeizame bewegingen kroop de hand verder, gleed over zijn hals en kwam tenslotte bij zijn kin aan. Het was de beweging van een blinde, die het gezicht van iemand die tegenover hem zit betast omdat hij het niet kan zien. Ja, Swanson was blind geworden.

 Wat geeft me het recht om te leven, dacht Indiana, toen hij ontzet naar het vernielde gezicht van zijn vriend keek. Swansons gezicht was zwart, niet donker of bedekt met roet, maar werkelijk zwart. Slechts hier en daar scheen door de laag van harde lava en roet in de plooien van zijn gezicht het felle rood van verbrand vlees. Die aanblik snoerde Indiana de keel, en niet alleen omdat dit gezicht zo vreselijk was verminkt.

 Eigenlijk had het andersom moeten zijn, dacht Indiana mat. Hij was het immers geweest die als eerste bij de kraterrand was gaan staan, en hij was het geweest die de vulkaan zijn hete adem in het gezicht had willen blazen. Swanson had zijn leven gered en dat met zijn eigen leven moeten bekopen. Indiana wist dat zijn vriend zou gaan sterven. Het was toch al een wonder dat hij nog leefde. Nergens ter wereld was er een dokter die hem het leven zou kunnen redden. En als die moge lijkheid al bestond dan was het tot aan de stad nog zeven, misschien zelfs wel acht of negen uur lopen, want de wagen hadden ze op weg hierheen al verloren, en Indiana beschikte niet meer over voldoende kracht om hem die hele weg terug te dragen. 'Indiana?'

 Indiana glimlachte, hoewel de ogen van zijn vriend, waaruit al het licht was verdwenen, dat niet meer konden zien. Voorzichtig hield hij Swansons hand stevig vast. Hij voelde hoe heet de huid van de stervende was. Zijn hart sloeg nog maar heel langzaam, maar tegelijkertijd zo zwaar dat Indiana elke afzonderlijke slag als een natrillende schok voelde. 'Ik ben bij je, ' zei hij.

 Swanson probeerde nog een lachje tevoorschijn te toveren, maar door wat er met zijn gezicht was gebeurd, ontstond er enkel een afschuwelijke grimas. 'Alles... kits?' sprak hij met moeite. Indiana knikte. Maar toen realiseerde hij zich dat Swanson ook dat niet meer kon zien; er was niets meer dat-ie kon zien. 'Met mij is niks aan de hand, ' zei hij. 'Ik heb alleen maar een paar schaafwonden opgelopen. Maar jou hebben ze behoorlijk te pakken gehad, ouwe reus. '

 Weet ik, ' fluisterde Swanson. 'Het is... niet best. '

 Nee, ' antwoordde Indiana. 'Maar je zult het wel redden. Wees maar niet bang. '

 Swanson hoestte, een walgelijk, bloedstollend rochelen. 'Hou me... niet voor de gek, ' fluisterde hij. En deze woorden werden kracht bijgezet, toen de berg op datzelfde ogenblik nog een vuurzuil de hemel in braakte. Indiana keek instinctief omhoog. Door die beweging redde hij zijn leven. Net als de eerste keer zag hij de gestalte alleen maar vanuit zijn ooghoeken, het was niet meer dan een vage, zwarte schaduw. Maar iets in hem zei met een onwrikbare stelligheid dat dit allesbehalve een schaduw was, en daardoor reageerde hij op zijn gevoel.

 In de fractie van de seconde waarin Indiana op zijn zij rolde, brak de scherpe kant van een bijl van obsidiaan precies op de lavarots waar hij kort tevoren nog zijn hoofd had gehouden. Indiana viel, liet zich op zijn rug glijden en trok zijn benen in.

 Uit alle macht trapte hij naar de reusachtige gestalte, die vanuit het niets boven Swanson en hem was komen staan. Het was raak. De gestalte viel terug, vocht nog een ogenblik met wild zwaaiende armen om zijn evenwicht op de spiegelgladde lava te bewaren en viel toen met een smak op de grond. Indiana en zijn belager stonden tegelijkertijd weer op hun benen. Alleen kon Indiana eerst nog niet geloven dat hij ook werkelijk was opgestaan want zijn tegenstander was wel een halve meter groter dan hij! En het was niet alleen zijn lengte waardoor Indiana zijn adem inhield...

 De man was werkelijk een reus, hij had een schouderpartij die haast tweemaal zo breed was als die van een gemiddeld gebouwde man. Onder de huid op zijn armen en benen zaten spieren die hem er haast misvormd lieten uitzien. Hij was van kop tot teen bedekt met felle kleuren, een lendendoek was zijn enige kledingstuk en maakte zijn angstaanjagende verschijning helemaal compleet. Zijn gezicht was een duivelsgrimas; onder zijn met schreeuwend groen, rood en geel beschilderde demonenkop was zijn eigen gezicht nauwelijks meer te zien. Maar Indiana verspilde geen ogenblik en schonk geen aandacht aan de oorlogskleuren van de Indiaan. Want die sprong met een woedend, bijna beestachtig gegrom op hem af, terwijl Indiana haast even snel aan de kant dook en de zweep van zijn riem lostrok. Het wapen van de Indiaan was doormidden gebroken en hij had de steel die nergens voor diende weggesmeten, maar deze zwaargewicht had helemaal geen wapen nodig om een tegenstander van een doorsnee formaat aan te kunnen. Of vijf van zulke tegenstanders.

 De Indiaan scheen er net zo over te denken, want hij vond de zweep in Indiana's hand niet eens een blik waardig, liep op hem af en dook voor de tweede keer met uitgestrekte armen boven op hem om hem simpelweg te verpletteren. Indiana wachtte tot hij vlakbij was, dook op het allerlaatste moment tussen de dichtklappende armen door en schopte de reus, toen die struikelde en vooroverviel, in zijn knieholte. De Indiaan gromde verbaasd, deed nog twee of drie ongecontroleerde stappen en viel toen voor de tweede maal op zijn knieën.

 Toen hij ook deze keer weer opstond, was hij ver genoeg bij Indiana vandaan, zodat die zijn wapen kon gebruiken. De zweep knalde en trof de Indiaan als een slang op zijn hals, wikkelde zich daaromheen en trok zich met één ruk klemvast. De klap zou elke andere man ter plekke bewusteloos hebben laten neervallen of hem er in elk geval van overtuigd hebben, dat hij in de daaropvolgende minuten iets belangrijkere aan zijn hoofd had dan onschuldige professoren in de archeologie om te brengen, zoals bijvoorbeeld weer leren adem halen... Daar kon hij de Indiaan niet van overtuigen. In plaats van ter plekke neer te vallen, greep die met zijn beide handen naar de zweep en trok eraan, en Indiana kwam net te laat op het idee dat hij de zweep maar beter kon loslaten, want nu was hij het die opeens in de richting van de Indiaan werd getrokken en hij kon hem niet tegenhouden. Toen hij eindelijk losliet, was het al te laat. De Indiaan liet de zweep vallen en greep Indiana bij de schouders. Indiana voelde hoe hij hoog boven de grond werd opgetild en heen en weer werd geslingerd, en een seconde later werd hij met zo'n smak tegen de scherpgepunte rotsen gesmeten, dat het zwart voor zijn ogen werd.

 De val drukte alle lucht uit zijn longen, zodat hij in plaats van een pijnkreet alleen maar een piepend geluid liet horen. Heel even dreigde hij buiten bewustzijn te raken, en toen het waas voor zijn ogen was weggetrokken, stond de Maya alweer voor hem. Het was werkelijk een gigant, maar hij had niets van de lompheid van de meeste mannen die zo groot waren. In plaats daarvan waren zijn bewegingen krachtig en elegant als van een kat. Indiana hief in een moeizame poging om hem af te weren zijn handen, maar de Indiaan sloeg zijn armen gewoon opzij, sprong boven op hem en drukte hem met zijn knieën tegen de grond, terwijl zijn enorme handen, handen als kolenschoppen, handen als de klemmen van een folterwerktuig, zich om Indiana's hals klemden en zonder pardon toeknepen. Indiana verzette zich wanhopig. Tot vier, vijfmaal toe sloeg hij met zijn vuisten op het gezicht van de reus, maar die scheen de klappen niet eens te voelen. Indiana's longen schreeuwden om lucht. Vergeefs probeerde hij de Indiaan van zich af te schudden, draaide zich van de ene naar de andere kant en greep ten slotte, toen hij aan het einde van zijn krachten was, naar de handen van de reus. Hij wilde zijn duimen omdraaien, zodat de Indiaan zijn greep op hem zou verliezen. Maar al gauw merkte hij dat hij daar te zwak voor was geworden. Hij begon al langzaam buiten bewustzijn te raken. De gestalte van de Maya werd wazig, het gezicht begon op te zwellen, totdat hij niets anders meer zag... Toen gebeurde er iets totaal onverwachts. De greep van de Indiaan verslapte. Eerst twijfelde hij nog, maar na een seconde trok de Indiaan zijn handen van Indiana's keel af en staarde naar diens hals.

 Indiana snakte kreunend naar adem. De Indiaan stond op, keek hem nog even verstoord aan en draaide zich toen om. Toen de Indiaan zich over Swanson boog, sprong Indiana op hem af.

 Wat hij nog aan kracht in zijn gepijnigde lijf overhad, gebruikte hij voor één enkele beweging, en de smak die daarop volgde, was voldoende om zelfs deze zwaargewicht de grond onder de voeten weg te maaien.

 Maar dat was dan ook alles. De reus viel neer maar draaide zich nog tijdens zijn val om en greep Indiana vast. Een seconde later lag hij voor de tweede maal op zijn rug met op zijn borst een levende berg spieren en botten die minstens tweehonderdvijftig kilo woog. En de uitdrukking op het gezicht maakte maar al te duidelijk dat hij ditmaal korte metten met hem zou maken. De Indiaan balde zijn vuist om aan alles (en dus ook aan Indiana's leven) definitief een einde te maken. Bliksemsnel stak Indiana de wijs- en middelvinger van zijn rechterhand in het oog van de reus.

 De Maya brulde van pijn, sloeg zijn beide handen voor zijn gezicht en gleed achterover van Indiana's borst af. Indiana hielp mee door goed te mikken en hard te trappen. Hij sprong overeind en viel voor de derde maal, toen de Maya hem bij de enkel greep en hem met een flinke ruk uit zijn evenwicht bracht. Ditmaal kwamen ze op hetzelfde moment overeind. Indiana ontweek een vuist van de Maya, sloeg hem drie- of viermaal op zijn lijf en sprong verschrikt aan de kant, toen de armen van de reus als dorsvlegels naar hem uithaalden.

 Hij was niet snel genoeg. De vuisten van de Indio misten, maar de armen sloten zich met een dodelijke kracht om zijn bovenlichaam.

 Indiana probeerde aan zijn greep te ontkomen, maar hij had even goed kunnen proberen een vijftig ton zware pers met zijn blote handen tegen te houden. Zijn ribben begonnen al te kraken. Zijn longen liepen fluitend leeg. De Indiaan trok hem omhoog en slingerde hem rond, zodat de druk op Indiana's borstkas nog meer toenam. In wanhoop stak hij zijn armen omhoog en sloeg de reus met zijn vlakke hand om de oren; dat deed hij keer op keer en zo hard als hij maar kon. De Indiaan kreunde van pijn maar liet hem niet los; hij klemde hem alleen maar steviger vast. Indiana begon nu sterretjes te zien en hij dacht dat hij zijn rugge-graat hoorde kraken. Met een laatste, wanhopige beweging trok hij zijn rechterknie omhoog en stootte die zo hard als hij maar kon tegen het dijbeen van de Indiaan.

 De Maya gaf een kreet, liet Indiana vallen en liep struikelend, in een haast belachelijke, in elkaar gedoken houding achteruit. Maar zijn pijnkreten gingen al weer gauw over in een woedend gegrom, en toen Indiana waggelend overeind kwam, had de giftige blik in de ogen van de reus niets meer met pijn te maken, maar met pure moordlust. Als hij nu in zijn handen viel, begreep Indiana, dan zou hij worden afgemaakt. Snel en zonder pardon en waarschijnlijk zo, dat Indiana niets meer zou kunnen ondernemen.

 Maar hij kon het in elk geval proberen.

 Toen de Maya helemaal overeind was gekomen, rende Indiana op hem af en ramde uit alle macht zijn schedel in de maag van de Maya.

 Hij had het gevoel alsof hij tegen iets aanliep dat qua grootte en massa met de pyramide van Cheops overeenkwam. Een bonkende pijn trok door zijn hoofd, langs zijn ruggegraat en knalde ergens in zijn rug. Toen hij op zijn tong beet, zat zijn mond plotseling vol bloed.

 De Indiaan wankelde niet eens.

 Indiana zakte in slowmotion door zijn knieën, viel voorover en brak zijn val op het allerlaatste moment met zijn handen. Hij had het gevoel dat alles draaide. Kreunend hief hij zijn hoofd en keek tegen de enorme Maya op, die hij nu alleen nog vaag, maar daarbij niet minder groot zag opdoemen. De Indio verroerde zich nog steeds niet. Er verstreek een minuut en daarna nog een en nog een. Zag de reus nu van zijn plannen af, liet hij de gelegenheid onbenut om bij Indiana Jones met een eenvoudig gebaar hoofd en romp van elkaar te scheiden? Hij keek doodgemoedereerd op hem neer; hij staarde hem aan met grote, merkwaardige ogen. Toen vielen Indiana twee dingen op.

 De Indio keek hem eigenlijk helemaal niet aan, maar staarde met zijn wijd open gesperde ogen maar wat voor zich uit. En de stank.

 Een stank van verbrand haar en vlees.

 Maar toen de Indiaan begon om te vallen, was Indiana toch nog bijna te laat.

 Zo stijf als een plank en in dezelfde houding als hij daarnet nog had gestaan, kieperde de Maya voorover. Indiana kon ternauwernood aan de kant duiken, toen de reus als een meteoor van vlees en botten precies daar, waar hij zojuist nog op zijn knieën had gezeten, een reuzesmak maakte.

 Tussen de schouderbladen stak een driehoekig, roodgloeiend lavastuk, dat leek op het afgebroken blad van een bijl. Indiana keek maar één seconde naar dit gruwelijke tafereel, sprong toen verschrikt op en liep twee of drie passen bij de dode reus vandaan.

 Hij werd gewaarschuwd door iets achter hem en keek om. De berg spuwde nog steeds vuur en braakte brandende stenen, en het lot van de Maya maakte eens temeer duidelijk hoe misleidend de veiligheid was die de lavaheuvel zogenaamd bood. Desondanks wilde hij eerst zeker weten, dat deze Maya de enige in de hele omtrek was en dat er zich tussen de kloven en spelonken van de heuvel niet nog meer van zulke dodelijke verrassingen verborgen hielden. Pas toen hij daar zeker van was, liep hij terug naar Swanson.

 Zijn vriend was buiten bewustzijn. Maar hij leefde in ieder geval nog: zijn borst bewoog met snelle, onregelmatige bewegingen en zijn lippen trilden. Toen Indiana naast hem neerhurkte en zijn hand op het voorhoofd legde, opende hij zijn ogen en probeerde hij zijn hoofd op te tillen. 'Niet bewegen, ' zei Indiana haastig.

 'Wat was er... aan de hand?' mompelde Swanson zwakjes. 'Waar heb jij... uitgehangen? Ik... ik heb... gehoord. Is er hier... nog iemand?'

 Indiana keek een seconde in de richting van de dode Maya. Hij had gehoopt dat Swanson zo goed als niets had gezien van wat er was voorgevallen.

 Toen schudde hij zijn hoofd en zei duidelijk: 'Nee. Er is niets aan de hand. Ik heb alleen de omgeving even geïnspecteerd. '

 'En hoe ziet die eruit?' vroeg Swanson.

 'Niet best, ' bekende Indiana aarzelend. 'Maar we redden het wel.

 Ik heb zelfs het idee dat die rotberg eindelijk zijn kop begint te houden. '

 'Maak dat je hier wegkomt, Indy, ' mompelde Swanson. 'Maak je uit de voeten, nu dat nog kan. Breng jezelf in veiligheid. '

 Praat niet zo dom. Je gelooft toch zeker niet echt dat ik jou hier zomaar achterlaat?'

 'Ik ga dood, ' zei Swanson. Zijn stem klonk bijna opgelucht, er klonk niet het minste zweempje angst in. 'Praat geen onzin!' sprak Indiana hem tegen. 'Zo snel gaat een mens niet dood. Gun me alleen een paar minuten om uit te rusten, daarna breng ik je naar de stad. De artsen lappen je wel weer op. '

 Dat was een leugen en de mannen wisten het allebei. Maar een ogenblik lang geloofde Indiana er zelf in, gewoon omdat hij het wilde geloven.

 'Laat me... hier, ' zei Swanson met een moeilijke stem die steeds zachter klonk. Zijn stem trilde nu, niet van angst, maar van zwakheid. Indiana moest zijn oor helemaal Dij het kapotte gezicht van zijn vriend houden om de woorden nog te kunnen verstaan. 'Red jezelf!' fluisterde Swanson. 'Breng jezelf in veiligheid. Ik ga er toch aan. '

 Ditmaal sprak Indiana hem niet tegen. Toch bleef hij zitten waar hij zat. Hij wist dat Swanson nog maar enkele minuten te leven had en Swanson scheen op zijn beurt te voelen dat Indiana niet eerder weg zou gaan. Hij kon het niet. Het minste wat Indiana voor zijn vriend kon doen was hier naast hem blijven zitten totdat het gedaan was.

 Hij hief zijn hoofd en keek omhoog, naar de berg. De top van de berg was ondergedompeld in een bloedrode kleur; dezelfde kleur weerspiegelde zich in de onderkant van de opstijgende wolken die de hemel boven de berg bedekten. Onophoudelijk schoten er vlammen en complete lawines van gloeiend gesteente uit de krater omhoog, en overal op de flanken ontstonden nieuwe, roodgloeiende scheuren. Het bos brandde zover hij maar kon kijken, maar ondanks alles was er nog een geluk bij een ongeluk: de regentijd was enkele dagen geleden in al zijn hevigheid losgebroken en het tropisch regenwoud was helemaal verzadigd van vocht zodat zelfs het hellevuur van de vulkaan het bos niet compleet in lichterlaaie kon zetten. Misschien maakte hij nog een kansje. Hij. De gedachte alleen al maakte hem haast woedend. Het was gewoon niet rechtvaardig! Een ogenblik lang haatte hij zichzelf haast, omdat hij nog leefde. Toen begreep hij hoe absurd die gedachte was en hoe verkeerd. Want op die manier zou hij dat weggooien wat Swanson voor hem had gegeven. Hij schaamde zich nu voor zijn eigen gedachten.

 Indiana's ogen vulden zich met tranen toen hij zijn blik van de vuurspuwende bergtop afwendde en weer naar zijn stervende vriend keek.

 Ze hadden hier voor altijd moeten wegblijven! Hij had er geen goed gevoel over gehad, vanaf het begin al niet, maar zijn zucht naar avontuur was sterker geweest dan het zwakke stemmetje van zijn verstand. Swanson had er niet eens veel moeite voor hoeven doen om hem tot deze provisorische expeditie over te halen. Het idee alleen al dat ze in de krater van deze slapende vulkaan iets zouden kunnen vinden dat geen menselijk oog in vijfhonderd of misschien wel duizend jaar had gezien, had ook zijn laatste twijfel weggenomen.

 Slapende vulkaan- De woorden klonken boosaardig en spottend in Indiana's oren na. De vulkaan was meer dan tweehonderd jaar geleden voor het laatst uitgebarsten. Dat had men hem in elk geval verteld. En uitgerekend nu moest hij opnieuw uitbarsten, op het moment dat ze in de buurt van de kraterrand kwamen! Hij verdreef ook die gedachte, streek met de rug van zijn hand over zijn gezicht om de tranen weg te vegen die, zo maakte hij zichzelf wijs, door de rook en de hitte veroorzaakt werden, en boog zich toen weer over Swanson. Diens lippen bewogen. Aanvankelijk kostte het Indiana moeite om de gefluisterde woorden te verstaan. Swanson's stem was alleen nog maar een adem. "... dochter, ' verstond Indiana Swanson zei nog wat, maar dit ene woord was het enige dat hij echt duidelijk had kunnen verstaan. Swanson maakte zijn hand uit de zijne los, liet hem langzaam over zijn bovenlichaam gaan en probeerde iets van onder zijn hemd tevoorschijn te halen. Indiana zag een klein gouden object oplichten en stak toen ook zijn hand uit. Heel voorzichtig, om Swanson niet nog meer pijn te doen, maakte hij de smalle ketting met daaraan de kleine, gouden hanger los van de hals van zijn vriend en liet die in diens hand glijden. Swanson's vingers knepen zich om het ding heen, hielden het een ogenblik stevig vast en openden zich toen weer.

 'Geef dit... aan... mijn dochter, ' sprak hij. Hij leek al zijn krachten verzameld te hebben om dit ene zinnetje te kunnen uitspreken, want zijn stem werd nog één keer helder en duidelijk verstaanbaar.

 'Breng het... naar haar. Zeg haar... dat... ' Hij sprak niet verder.

 En het duurde nog zo'n tien seconden, voordat Indiana begreep dat hij zijn zin nooit zou afmaken. Hij was dood.

 Zijn ogen vulden zich weer met tranen, en ditmaal probeerde hij ze niet tegen te houden. Minutenlang zat hij daar maar wat en liet hij zijn tranen de vrije loop, totdat hij zich weer een beetje kon beheersen. Hij stak zijn hand uit en maakte de ketting met daaraan de gouden hanger voorzichtig los uit Swanson's vingers.

 De hanger was maar piepklein, viel nauwelijks op en was niet veel groter dan de nagel van zijn pink. Zo op het eerste gezicht leek het een doodnormale tand, maar als je nog eens goed keek, kon je onder de grove lijnen iets fijns en kunstzinnigs ontdekken. De hanger stelde een opgerolde slang voor, en uit de schedel van die slang kwam een wijd uiteengespreide verenpluim tevoorschijn: Quetzalcoatl, de gevederde slangengod van de Maya's. De geschiedenis van de oude Zuidamerikaanse volkeren was Swanson's specialisme geweest. Indiana kon zich nog goed al die eindeloze avonden en nachten herinneren, waarin zij bij elkaar hadden gezeten en over de geheimen van deze verloren gegane, ver ontwikkelde cultuur hadden gepraat. En die vormde uiteindelijk ook de reden van hun aanwezigheid hier. Swanson had bepaalde toespelingen gemaakt waaruit Indiana had opgemaakt dat hij in het inwendige van deze slapende vulkaankrater iets sensationeels hoopte te zullen vinden.

 Het enige dat hij er heeft gevonden, zo dacht Indiana verbitterd, is de dood.

 Gedurende twee eindeloos durende minuten zat hij daar maar wat en keek hij naar de piepkleine, schitterende hanger. Toen stond hij op, wilde de ketting in zijn zak steken, maar bedacht zich op het laatste moment. Hij raakte de ketting vluchtig aan en verborg de hanger onder zijn hemd.

 Indiana liep nog even naar de dode Maya toe. Hij was er nu zeker van dat hij de figuur in het bos echt gezien had en dat dit dezelfde man was. Deze man moest hen vanaf de berg tot hier aan toe hebben gevolgd; misschien al wel eerder. Voorzichtig en vervuld van het absurde, maar daarom niet minder spannende gevoel, dat hij iets deed wat hij beter kon laten, hurkte hij naast de dode reus neer en draaide hem op zijn rug. Het gezicht van de reus was door de dood getekend, maar zelfs de voor altijd vastgelegde pijn en de dikke verflaag konden de karakteristieke trekken niet verborgen houden: zijn haviksneus, de brede kin en het enigszins wijkende voorhoofd. De man was een rasechte Maya.

 Indiana bleef lang zitten en keek het ene ogenblik naar het gezicht van de dode Indiaan, vervolgens naar de piepkleine Quet- zalcoatl-hanger, dan weer naar de vuurspuwende vulkaankegel. Wat ter wereld had Swanson daarboven gehoopt te zullen vinden? Hij aarzelde nog even voordat hij opstond en langzaam de heuvel begon af te lopen. Swanson hier gewoon laten liggen, dat stond voor Indiana gelijk met hem verraden, maar hij had nu eenmaal geen keus. En Swanson zou ook niet gewild hebben dat hij nu iets doms deed waardoor hij misschien alsnog zou omkomen. Daarvoor was de prijs waarmee hijzelf voor Indiana's leven had betaald veel te hoog.

 En opeens voelde Indiana iets wat nog het meest op trots leek. Het leek wel alsof zijn eigen leven niet meer helemaal aan hemzelf toebehoorde. Door dat wat Swanson voor hem had gedaan, was het ook een beetje van Swanson geworden, en hij zou niet toelaten dat deze vervloekte berg zijn vriend van zijn tweede leven beroofde.

 Overal om hem heen stond het bos in brand, en misschien hielden zich ergens in deze jungle nog wel meer nakomelingen van Montezuma verborgen die hem naar het leven stonden. De aarde beefde en de hemel regende as, gloeiend gesteente en vlammen, maar het zou hem hoe dan ook lukken om te ontkomen. Hoe dan ook.

 Drie jaren later New Orleans

 In Café Palladium zaten bijna uitsluitend misdadigers. Alleen de naam klonk chic, en die naam herinnerde niet eens aan betere tijden, maar gewoon aan de grootheidswaan van de eigenaar van deze kroeg. Het café bood normaal gesproken plaats aan zo'n dertig, en met behoorlijk wat goede wil aan veertig gasten. Maar de portier zorgde er buiten voor dat er maar zelden minder dan zeventig of tachtig mensen binnenkwamen. Dat zorgde dan weer voor zo'n gedrang, geschuif en warboel, dat aanwezigen, wanneer ze doorkregen dat ze zich hier beter niet naar binnen hadden kunnen laten lokken, de deur niet meer konden bereiken. De lucht zag zo blauw van de rook, dat het volkomen zinloos was om de man achter de tap met gebaren wat duidelijk te maken; om je bestelling door te geven moest je wel brullen. Maar dat deden niet veel gasten. Ook dat was nogal zinloos, je had toch maar de keuze uit twee dranken: lauw bier en whisky, en het gerucht ging dat de eigenaar van het Palladium die elke nacht van de restjes van half uitgedronken glazen maakte. Naar de smaak te oordelen, was dat nog waar ook. Indiana Jones lette nu noch op het gedrang om hem heen noch op de goudbruine maagperforator, waarvan de kleur het enige was dat aan whisky deed denken. Hij concentreerde zich op de kaarten die hij in zijn hand hield.

 Full house. En het mooiste full house dat hij in jaren had gezien. Drie azen en twee koningen die hij zomaar, zonder te ruilen, in zijn handen had: een kans van één op een miljoen. Zijn tegenspeler scheen iets te vermoeden, want de angstige blikken waarmee hij Indiana haast doorboorde werden met de minuut nerveuzer. Van de vijf deelnemers aan dit spelletje poker waren alleen zij overgebleven. De anderen hadden opgegeven en keken nu gespannen toe hoe het duel in stilte werd uitgevochten; net als de twintig of dertig geïnteresseerden, die in een dichte kring om de tafel waren komen staan.

 Wat niets nieuws was: het Palladium stond erom bekend, dat het een speelhol was waarin vaak om grote bedragen werd gespeeld, maar de inzet die nu tussen Indiana en zijn tegenspeler op tafel lag, zag men ook hier niet elke dag. Indiana had er allang geen idee meer van om hoeveel het nu precies ging. Hij was vanavond met honderd dollar op zak hierheen gekomen, net als altijd als hij wilde spelen. Een bedrag dat pijn deed, maar hem niet kapot maakte, mocht hij het verliezen. Maar hij had niet verloren. Hij had alsmaar gewonnen. In de loop van de avond waren zijn contanten van honderd naar duizend, daarna naar twee-, drie- en uiteindelijk naar meer dan vierduizend dollar gestegen, en dat alles lag nu tussen hun in. Dat, hetzelfde bedrag uit handen van zijn tegenstander, en nog eens minimaal hetzelfde bedrag: de inzetten van de andere pokerspelers, die stuk voor stuk hadden moeten opgeven. Zelfs Indiana, die zich normaal gesproken niet zo vreselijk druk maakte om aardse zaken, kreeg bij de aanblik van die enorme hoop keiharde dollars een wee gevoel in zijn maag.

 Zijn tegenspeler had het zo te zien nog erger te pakken. José had er koeieogen van gekregen, op zijn voorhoofd blonken zweetdruppels en de handen waarin hij zijn kaarten vasthield trilden. Het was niet voor het eerst dat Indiana poker speelde met José, en tot dusver had hij hem een koele, berekenende speler gevonden, die niet van zijn a propos was te brengen. Maar ook José speelde niet dagelijks om zulke bedragen. Nu hij erover nadacht, had hij hem nog nooit om meer dan twee- of driehonderd dollar ineens zien spelen. En bij het zien van dit inmiddels meer dan kleine vermogen, de hoop geld die alsmaar groeide, was ook zijn spreekwoordelijke rust verstoord. Daarbij kwam dat geen van beide spelers hierheen was gekomen met het plan zoveel te riskeren. Het was eigenlijk zoals gewoonlijk met wat treiterijtjes over en weer begonnen: Indiana had zijn kaarten gekregen en nee geschud toen men hem vroeg hoeveel nieuwe kaarten hij wilde hebben. En José, die Indiana eerder als gelegenheidsspeler dan als prof beschouwde, had spottend zijn linker wenkbrauw opgetrokken en hem vriendelijk toegelachen. Waarschijnlijk had hij de tien honderd-dollarbiljetten, die hij daarna nonchalant op tafel wierp, enkel en alleen ingezet om Indiana duidelijk te maken wat hij van Indiana's zogenaamde bluf vond. En ook Indiana had eigenlijk alleen uit leedvermaak om het gezicht dat zijn oude studievriend straks zou trekken wanneer hij dit schitterend stel kaarten te zien kreeg, hetzelfde stapeltje bankbiljetten bijgelegd.

 En toen... toen had het hen allebei te pakken, zoals dat zo mooi heet.

 Dit ene spelletje duurde nu al bijna een half uur, en ze waren om beurten en zonder blikken of blozen blijven opbieden. De andere spelers hadden stuk voor stuk moeten opgeven, hoewel sommigen van hen toch behoorlijk hoge bedragen hadden ingezet. En uit een vriendschappelijk duel was een verbitterd gevecht ontstaan. Het was alweer vijf minuten geleden dat Indiana met zijn laatste twee honderd-dollarbiljetten, die voor hem op tafel lagen, gelijk op was gegaan met José's inzet. Geen van hen had in de tussentijd een woord gesproken, maar de spanning was te snijden. José legde zijn kaarten neer en greep naar zijn portefeuille. Dat had hij dat laatste kwartier al wel vaker gedaan, en het stapeltje biljetten was steeds dunner geworden. Indiana kon dat niet zomaar aanzien. Hij kende José. Ze waren dan wel geen vrienden, maar toch goeie kennissen en collega's van elkaar (of in elk geval waren ze dat bijna), en hij wist, dat de Mexicaan normaal gesproken speelde zoals ook hij dat deed: met een relatief lage inzet die hij óf verspeelde, waarna hij dan naar huis ging, of verdubbelde of verdriedubbelde, om de winst dan weer te verspelen, óf - hoewel dat haast nooit voorkwam - mee naar huis nam. Maar vandaag liet José zich van een heel andere kant zien. Hij had net als Indiana zijn speelkapitaal flink verbruikt en wat er nog in zijn portefeuille zat, was waarschijnlijk zijn hele maandloon.

 'Doe dat nou niet, ' zei Indiana, toen José tweehonderd dollar uit zijn portefeuille tevoorschijn haalde en die op tafel smeet. 'Als je dat nou ook nog verliest, dan kan ik je de hele komende maand weer van alles gaan toestoppen, ' voegde hij er met een spottend lachje aan toe.

 José gaf geen krimp. 'Ga je nou mee of hoe zit het?' vroeg hij.

 Zijn stem klonk gedrukt en zijn ogen fonkelden. Indiana was geneigd om nee te zeggen. Op tafel lag niets meer. Alles wat hij deze avond had gewonnen, inclusief de meiers waarmee hij hierheen was gekomen, lag nu in de pot. Zijn gezonde verstand zei hem dat hij moest ophouden. Als hij nu verloor, dan had hij precies honderd dollar verloren, niets meer én niets minder. Als José echter verloor, dan was die voor de komende paar maanden geruïneerd.

 En wat deze uitstraalde, maakte hem niet minder bezorgd. Tot aan deze avond was José, net als Indiana, een gelegenheidsspeler geweest. Maar wat hij nu in zijn ogen zag, was het vuur van een bezeten speler die niet van ophouden weet. Hij zou hem wel een toontje lager laten zingen. Indiana besloot dat hij hem later minstens een deel van de winst zou teruggeven, zodat hij het de komende weken zou kunnen rooien. Wat José waarschijnlijk goed zou doen, was een koude douche.

 Indiana legde nu ook zijn kaarten neer, greep in zijn jack en maakte zijn portefeuille open. Daarin zaten driehonderd dollar en één biljet van vijftig dollar. Hij haalde er tweehonderd dollar uit, legde die op tafel neer en keek José vragend aan. 'Het is tijd om op te houden, ' sprak hij nog eens.

 José trok eigenwijs zijn lippen op, greep weer naar zijn portefeuille en klapte die open. Indiana zag dat daar nog precies driehonderd dollar in zat.

 'Niet doen, ' waarschuwde hij. 'Je maakt jezelf kapot, beste vriend. '

 José keek hem aan alsof hij hem intens haatte, greep de drie biljetten en smeet die op tafel. 'Ga je mee of geef je op?' vroeg hij eigenwijs.

 Indiana keek in zijn eigen portefeuille. Hij kon niet meegaan. Hij had niet voldoende contanten. 'Neem je een schuldbekentenis van me aan?' vroeg hij. Zonder het antwoord van José af te wachten, haalde hij een potlood voor de dag en zocht hij naar een stuk papier, maar José schudde het hoofd.

 'Hé, ' protesteerde Indiana. 'Ik ben toch zeker wel goed voor een smerige vijftig dollar?'

 'Geen schuldbekentenis, ' zei José kortaf. 'Leg het geld op tafel neer of geef op. '

 'Dat is toch niet eerlijk, ' protesteerde Indiana. 'Je probeert me weg te spelen. '

 José haalde onverschillig zijn schouders op. 'Wie hoog biedt, moet genoeg op zak hebben, ' zei hij. 'Heb je het geld?' Indiana werd zo langzamerhand echt kwaad. 'Nee, ' antwoordde hij onderdrukt. 'Maar als je me een minuut geeft, kan ik er wel voor zorgen. ' Hij bewoog met zijn hoofd geïrriteerd naar de bar. 'Ik weet wel zeker dat ik dat krediet zelfs hier heb. ' Hij wilde opstaan, maar plotseling hief José zijn hand en maakte een wegwuivend gebaar. 'Bespaar je die moeite, ' zei hij. Indiana ging weer zitten en keek hem vragend aan. José zag er wat verlegen uit. Het was duidelijk, dat zijn eigen woorden hem alweer speten. 'Neem me niet kwalijk, ' zei hij. 'Natuurlijk ben je goed voor vijftig dollar. Wil je meegaan?' Indiana knikte.

 José perste zijn lippen op elkaar, bekeek de ruggen van zijn kaarten, die naast elkaar voor hem op tafel lagen doordringend en greep in de zak van zijn colbert. Toen zijn hand weer tevoorschijn kwam, hield hij daarin een stapel keiharde dollars. Hij streek ze netjes op tafel uit, telde ze na en wierp de biljetten toen boven op de grote hoop. 'Dat zijn er nog eens zevenentachtig, ' zei hij.

 Indiana zuchtte. 'Je bent knettergek, ' mompelde hij. 'Maar goed, als je het niet anders wil, ik ga wel mee. ' José keek hem aan.

 'Dat zijn er dan honderdzevenendertig die ik van je krijg als je verliest, ' zei Indiana die alweer kwaad was. 'Vind je het erg vervelend om me een onderpand te geven?' vroeg José.

 Indiana vond dat inderdaad erg vervelend. Hij voelde zich gekwetst door dit volkomen misplaatste wantrouwen. Hij was geen wildvreemde, en ook al had hij een nogal twijfelachtige reputatie, je kon niet van hem zeggen dat hij zijn schulden niet afbetaalde. Woedend stroopte hij zijn mouw op om zijn horloge los te maken, maar José schudde het hoofd. 'Nee, ' sprak hij.

 Indiana staakte zijn beweging en keek José over de tafel heen boos aan. De Zuidamerikaan wees naar de ketting, die onder Indiana's hemd zichtbaar was. 'Wat is dat daar?' vroeg hij. Indiana aarzelde. Een ogenblik was hij geneigd om gewoon op te staan en José met al zijn smerige geld te laten zitten, maar toen greep hij toch onder zijn hemd en haalde de ketting tevoorschijn, zodat José de kleine Maya-hanger kon zien. 'Dat is goud, of niet soms?' vroeg José. Indiana knikte nors. 'Ja, en het is verdomme veel meer waard dan die waardeloze honderdzevenendertig, ' zei hij. 'Dan zet ik gewoon nog eens duizend in, ' zei José en voegde er met een fijn, gemeen lachje aan toe: 'Als ik dat tenminste waard ben. '

 'Maar natuurlijk, ' antwoordde Indiana. 'Jij bent me werkelijk alles waard, beste vriend. '

 Met een ruk trok hij de ketting over zijn hoofd, smeet die op tafel en staarde José aan. 'En laat nou maar eens zien, wat je daar hebt. '

 Eerst jij, ' zei José.

 Indiana haalde zijn schouders op, draaide zijn koningen en de drie azen om en leunde toen achterover. Hij had er eigenlijk eens lekker voor willen gaan zitten, en dan de kaarten één voor één zo omdraaien dat José pas bij de laatste kaart zou weten wat hij nu precies had verloren. Maar Indiana beleefde allang geen plezier meer aan dit spelletje poker. Of hij nou zou winnen of niet, dat maakte hem eigenlijk niets meer uit. Het enige wat hij wilde, was José een lesje leren.

 Maar een ogenblik later begreep hij dat hij zichzelf een lesje had geleerd.

 José zette koeieogen op toen hij Indiana's full house daar zag liggen. Maar dat kwam niet van schrik. Even speelde er een glimlach om zijn lippen, toen begon hij luid te lachen, pakte zijn eigen kaarten en wierp die over de tafel naar Indiana. Indiana ving ze, draaide ze om en floot verbouwereerd tussen zijn tanden, toen hij zag wat voor kaarten José had. Het was een grote straat, erger kon niet. 'Tja, doctor Jones, ' zei José spottend. 'Het ziet er naar uit, dat zelfs u nog iets van mij kan leren. ' Met een brede grijns boog hij zich over de tafel heen en graaide de inzet bij elkaar, veel meer dan tienduizend dollar, schatte Indiana. Met een holle blik keek hij toe hoe José het geld gelijkmatig verdeelde in kleine stapeltjes. Maar toen de Mexicaan ook nog eens naar de ketting greep, hield Indiana zijn hand tegen. 'Dat was niet meer dan een pand, ' herinnerde hij hem.

 José knikte. 'Weet ik. Je krijgt het gelijk terug, als je me mijn elfhonderdzevenendertig dollar komt brengen. ' Indiana hield wijselijk zijn mond. Het lesje leren was prima gelukt. Het was wel jammer dat hij het zelf was aan wie een lesje was geleerd.

 Hij stond op. 'Morgen vroeg, ' sprak hij woedend. 'Ik breng je het geld in je hotel. Komt tien uur je uit?' José schudde zijn hoofd. 'Je kunt maar beter om twaalf uur komen, ' zei hij. 'Ik heb zo'n voorgevoel dat het vannacht wel eens laat zou kunnen gaan worden. Ik heb wat te vieren, vind je ook niet?'

 Indiana draaide zich zo plotseling om dat hij midden in die beweging een stoel omverwierp, en maakte toen dat hij wegkwam. Zijn hoofd bonkte, zijn ogen voelden branderig aan en hij had te veel gedronken. Maar de heldere, koele nachtlucht bracht hem bij zijn positieven. Hij liep een paar passen bij het café vandaan, bleef staan en leunde met gesloten ogen tegen een muur. Op dat moment deed hij niets anders dan de frisse lucht inademen.

 En kwam hij weer tot zichzelf.

 Hij was kwaad, en veel meer op zichzelf dan op José. Dat hij zijn geld was verloren, maakte hem niet alleen kwaad. Daar zou hij wel overheenkomen zonder ervoor naar het armenhuis te moeten of er zich voor door het hoofd te moeten schieten. Wat veel erger was, was dat hij afbreuk had gedaan aan één van zijn ijzersterke principes, die luidde dat hij nooit meer zou verspelen dan hij op zak had. En het allerergste was, dat hij nu iets had verspeeld dat hem niet eens toebehoorde. Indiana was de belofte die hij aan Swanson had gedaan nooit vergeten. Hij had de kleine hanger de afgelopen drie jaar onon derbroken bij zich gedragen, en hij had intensief naar Swansons dochter gezocht, maar nog zonder resultaat. Hoewel hij wel vaker naar deze stad kwam, was het ditmaal voor een groot deel juist deze hanger die hem hier, naar New Orleans, had gebracht: hij was in de vakantie hier naar toe gereisd, omdat een collega hem had verteld dat hij Swansons dochter hier zou kunnen vinden. Morgen had hij een afspraak met een advocaat, die hij al drie maanden geleden opdracht tot haar opsporing had gegeven. Nou ja, tot dan was er nog voldoende tijd om de hanger weer in te lossen.

 Hij liep weer verder. Het was erg donker; de maan was onzichtbaar en tijdens zijn verblijf in het Palladium hadden wolken de hemel bedekt. Aan de andere kant van de haven was het begonnen met regenen, en de lucht die hij nog maar kort daarvoor zo verfrissend had gevonden, werd nu al kil. Indiana zette de kraag van zijn jack omhoog, stak zijn handen in zijn zakken en ging met gebogen hoofd en snelle passen op weg. Hij zou zich moeten haasten, om nog op tijd in zijn hotel aan te komen om aldaar de koude douche aan de pokertafel nog eens, maar dan letterlijk, te herhalen.

 Hij stak de straat over, sloeg rechtsaf en bleef een ogenblik besluiteloos staan. Het hotel was niet ver weg meer, maar het werd nu steeds kouder en de wind steeds gemener. Het was duidelijk dat de regen hem voor zou zijn. Maar hij wist een kortere weg. Op enkele passen bij hem vandaan zag hij een smal steegje tussen twee huizen liggen, eigenlijk geen echt straatje, maar meer een opening die om de één of andere reden nooit was dichtgemetseld, en daarachter stond een nog geen twee meter hoge, bakstenen muur. Aan de andere kant, wist hij, lag de straat met daaraan zijn hotel.

 Hij liep het steegje in en naderde de muur terwijl hij, om de vuilnisbakken en de kartonnen dozen die daar als obstakels rond lagen te ontwijken, een zigzagbeweging maakte. Met zijn voet raakte hij in het donker het deksel van een vuilnisbak, dat met veel gerammel wegvloog. Het volgende ogenblik weerklonk achter in het steegje een woedend geblaas, en toen verdween een borstelige schaduw in de duisternis.

 Indiana kwam bij de muur, stak zijn handen naar de rand uit, en draaide zich toen met een ruk weer om. Achter hem was iets.

 Hij kon niets zien. Hij hoorde niet eens iets wat verdacht kon zijn, maar hij voelde gewoon dat hij door iemand werd bespied. Je moest gewoon een paar maal achterna gezeten zijn om dit instinct voor onraad te ontwikkelen.

 Met zijn ogen probeerde hij de duisternis te doorgronden. Die schaduw daar, was dat nou echt zomaar een vuilnisbak, of was het misschien een in elkaar gedoken gestalte? En dat bewegen van daarnet, hij was er opeens niet meer zeker van, dat het ook echt een kat was geweest.

 'Is daar iemand?' riep hij in het donker.

 Geen antwoord.

 'Hé, vriend!' riep Indiana. 'Als het je om mijn portemonnaie te doen is, zou ik me de moeite besparen. Die is namelijk leeg. ' Ook nu kwam er geen antwoord, maar het gevoel dat men naar hem keek, werd alleen maar erger.

 Indiana bewoog zijn hand naar zijn jack, dat hij gehaast openmaakte, en greep toen naar zijn riem. Zijn vingers pakten de greep van de korte, opgerolde zweep beet, die hij haast altijd droeg wanneer hij niet achter zijn katheder stond om archeologie en geschiedenis te doceren.

 Toen ging alles plotseling heel erg snel: er klonk een sissend geluid, een van de vuilnisbakken werd omver geworpen, daarna sprong een schaduw als een bliksem op Indiana af en probeerde de grond onder zijn voeten vandaan te maaien. Op het laatste moment kon deze de aanval afslaan, door zich te bukken. Iets floot over zijn hoofd heen, trok zijn hoed nog net mee en sloeg vonken uit de muur achter hem. Bijna tegelijkertijd trof een vuistslag hem op zijn schouder, waardoor hij achteroverviel.

 Maar op hetzelfde ogenblik haalde hij met zijn zweep uit. Indiana Jones begreep net iets te laat, dat een zweep in een amper anderhalf meter brede steeg een wapen van niks was. Hij haalde uit maar het gevlochten snoer knalde tegen de muur voordat hij hem werkelijk had kunnen laten zwiepen. En tijd om van tactiek te veranderen had hij niet. Zijn schaduwtegenstander haalde uit en sloeg voor de tweede keer in zijn richting, en ditmaal was het raak.

 Indiana viel getroffen achterover, stootte zich onzacht tegen de muur en ging door zijn benen. In zijn hoofd bonsde het. Met zijn linker gezichtshelft hoorde hij niets meer en kon hij ook niet goed meer zien. Of deze man beschikte over paardekrachten, óf de man had met een wapen toegeslagen. Een hand greep Indiana bij zijn jack beet, tilde hem met een ruk weer omhoog en smeet hem voor de derde maal tegen de muur. Met zijn hoofd knalde hij tegen de harde stenen, en door de pijn zag hij sterretjes in alle soorten en maten. Maar dat maakte hem nou juist woedend.

 Hij liet de waardeloos geworden zweep vallen, bukte zich instinctief toen hij een volgende klap voelde aankomen - zien kon hij niet meer - en deed een stap opzij. Er klonk gekraak en meteen daarna een gesmoorde pijnkreet. Indiana permitteerde zich een grijnslach bij het idee dat de vuist die voor zijn gezicht bedoeld was nu met zo'n kracht de muur had willen breken. Maar dat triomfgevoel was maar van korte duur. In deze duisternis kon hij zijn tegenstander nog altijd niet goed zien, maar wat hij in elk geval zag was een reus van een kerel. Een vent van meer dan twee meter en met schouders die ieder voorstellingsvermogen te boven gingen. Als hij zich door de slag tegen de muur bezeerd had, dan zou zijn woede nu alleen maar zijn toegenomen. Indiana moest plotseling een ware regen van klappen ontwijken en viel achterover. Twee of drie razende slagen wist hij niet af te weren en het kostte hem steeds meer moeite om op zijn benen te blijven staan.

 Zijn voet bleef ergens achter steken. Hij struikelde, vocht een seconde met wild zwaaiende armen om zijn evenwicht niet te verliezen en viel tenslotte op zijn rug. Het lukte hem weliswaar om zijn val te breken, maar zijn tegenstander maakte van zijn zwakheid gebruik door zich meteen boven op hem te laten vallen en zijn lichaam met zijn knieën tegen de grond te drukken. Indiana keek in een reusachtig, merkwaardig uitziend gezicht, terwijl een nog grotere hand zich tot een vuist balde om overal een einde aan te maken.

 Indiana's handen tastten koortsachtig om zich heen en vonden toen een hard voorwerp. Hij greep het blindelings beet, verzamelde al zijn krachten en sloeg toe.

 Het leek wel een paukenslag toen het deksel van de vuilnisbak keihard tegen het gezicht van zijn belager ramde. Eerst dacht Indiana nog dat ook deze klap zijn uitwerking zou missen, maar toen begon de gestalte boven hem te wankelen. Hij hoorde nog een zacht, zuchtend geluid en een seconde later tuimelde de man op de grond, waar hij bleef liggen.

 Indiana krabbelde met moeite overeind, bleef voor alle zekerheid toch maar op vier, vijf stappen uit de buurt van de roerloze gestalte en kwam hijgend op adem. Hij vond zichzelf alles behalve een slappeling, maar hij wist tegelijkertijd heel goed dat hij deze ongelijke strijd niet veel langer dan enkele seconden had kunnen volhouden.

 Maar dat was achteraf gemakkelijk gezegd, hij had gewonnen en dat was wat telde. Het maakte de pech die hij had gehad een beetje goed.

 'Zie je nou zelf ook in, vriendje, ' zei hij grijnzend tegen de bewusteloze, 'dat het verstand vaak sterker is dan brute kracht. ' Of misschien toch niet.

 Want het laatste wat Indiana Jones in die paar seconden nog meemaakte, was de aanblik van hetzelfde deksel waarmee hij zijn belager had neergeslagen. En dat werd nu vastgehouden door de hand van een tweede reusachtige schaduw, die zich snel, heel erg snel naar zijn gezicht toe bewoog. Razend snel zelfs.

 De ochtend daarop had hij zelfs nog hoofdpijn. Ergens, midden in de nacht, was hij in dat smerige steegje wakker geworden en naar zijn hotel gestrompeld, waar de portier zich bij zijn aanblik bijna doodschrok en hem snel naar zijn kamer bracht. Ondertussen vroeg hij wel twintig keer of het niet beter was om de politie of een dokter erbij te halen, of, beter nog, meteen maar allebei. Indiana kon hem daar met moeite van weerhouden. Op een gegeven moment, lang na zonsopgang, was hij met bon zend hoofd en een bittere smaak in zijn mond wakker geworden. Hij lag daar in zijn kleren op bed, had zelfs zijn hoed nog op en zijn laarzen aan. Toen, nadat hij het bad had opgezocht en zijn hoofd vijf minuten lang onder ijskoud water had gehouden, had hij een verrassing beleefd. Hij was niet beroofd.

 Hij had zijn horloge nog, zijn portefeuille met alle papieren en de creditcard van de Bank of America, die hij voor gevallen van nood altijd bij zich droeg, en ook de rest van de inhoud zat nog in zijn zakken. Waarom hadden zijn belagers zijn hemd in stukken gescheurd? Hij begreep er niets van; waarom hadden de twee straatrovers zoveel moeite gedaan en hem daarna zomaar, met al zijn waardevolle spullen op zak, laten lopen? Maar hoe lang hij daar ook over nadacht, een antwoord vond hij niet. Misschien had hij die twee met zijn onverwachte tegenstand zo afgeschrikt dat ze al blij waren geweest er vandoor te kunnen gaan en ze hem maar hadden laten liggen. Hij vermoedde dat dat niet helemaal waar was, maar om zich nu uitvoerig met deze vraag bezig te houden, daar voelde hij zich in zijn toestand niet toe in staat. Het volgende half uur vulde hij met het nemen van een lange, ijskoude douche en het in de plooi brengen van zijn verfomfaaide kleren. Toen hij zich eindelijk weer een beetje mens voelde, was het inmiddels al bijna elf uur. En door een blik op de klok te werpen herinnerde hij zich, dat er de afgelopen avond, behalve de mislukte roofoverval op hem, nog wat was voorgevallen.

 Hij had een afspraak met José. En omdat het hotel van José zich aan de andere kant van de stad bevond en zijn maag intussen duidelijk hoorbaar begon te knorren, was het misschien beter om niet nog meer tijd te verdoen met rondhangen en medelijden met zichzelf te hebben.

 Indiana verzamelde de laatste munten die zich nog in de losse kledingstukken bevonden - alles bij elkaar was het nog niet eens tien dollar - verliet zijn kamer, liep de hal door en de ontbijtruimte in. Daar waren twee humeurige kelners net bezig met het afruimen van de laatste tafels. Nadat hij een van hen met een verfrommeld vijf-dollarbiljet tot het serveren van een ontbijt had kunnen overhalen - lauwe koffie, kleffe broodjes en twee plakken worst die duidelijk ouder waren dan de whisky van het Palladium - propte hij snel zijn mond vol en verliet toen het hotel. Hij had nu nog een half uur om naar de bank te gaan en daarna op tijd voor zijn afspraak bij José te zijn. Dat was aan de krappe kant maar het zou hem wel lukken. Zoals altijd wanneer je er werkelijk om verlegen zit, was er in de hele omtrek geen taxi te bekennen. En om zijn lol helemaal te vergallen hadden donkere wolken zich boven hem samengepakt; er zat regen in de lucht. Indiana zuchtte moedeloos, stak zijn handen diep in zijn jaszakken, trok zijn schouders op en zette een sprint in.

 De bank was maar twee straten verderop. Hij had ongeveer tien minuten nodig om die te bereiken en stond na nog niet eens een kwartier zover vooraan in de rij voor het enige geopende loket, dat hij zijn kredietbrief voor de dag kon halen om zijn saldo met vijftienhonderd us-dollars te laten teruglopen. Een blik op het keurige stapeltje bankbiljetten herinnerde hem er weer aan hoe idioot hij zich de avond daarvoor had gedragen. In feite was hij er zelfs nog goed van afgekomen: als José niet toevallig een oude bekende van hem was geweest, dan was hij zijn amulet nu kwijt geraakt. De waarde van het kleine hangertje in goud kwam weliswaar niet eens in de buurt van de elfhonderd dollar waarvoor hij het had verpand, maar verzamelaars zouden er, als het zo uitkwam, veel meer voor willen geven. Indiana stopte het geld zonder erbij na te denken in de zak van zijn jack en draaide zich om. Zo langzamerhand begon de tijd toch te dringen. Voor zijn afspraak met José zou hij ongetwijfeld te laat komen, maar als hij nu bleef treuzelen zou hij ook nog te laat zijn voor zijn afspraak met zijn advocaat. Hij hoopte maar dat José niet al zijn tijd in beslag zou gaan nemen. Toen hij door de grote, met marmer versierde hal liep, botste hij tegen een grote gestalte op. Indiana verontschuldigde zich binnensmonds, liep door, maar bleef toen even staan. Iets aan deze gestalte...

 Hij wist niet wat het was, maar er was iets wat zijn belangstel ling trok. Onopvallend draaide hij zich nog eens om en bekeek de grote, breedgeschouderde man die hij haast omver had gelopen wat beter.

 Hij kon het gezicht niet zien. De man slenterde - zo op het eerste gezicht zonder doel - door de hal. Hij hield zijn rechterhand in de zak van zijn jack en in zijn linkerhand de peuk van een brandende sigaret zonder filter. Maar wat Indiana van zijn achterkant zag, was op zich al opvallend genoeg: deze man was een reus, was veel langer dan twee meter en zijn schouders waren navenant. Het pak dat hij droeg, was op maat gemaakt; het hing in enorme plooien over de enorme spieren heen die zijn bovenarmen en borst bedekten. Verder droeg hij zwarte, glanzende lakschoenen. Zijn haar had dezelfde kleur: het was een donker, bijna blauwachtig zwart dat je maar zelden zag. En hij bewoog zich nogal vreemd voort. Het duurde een ogenblik voordat Indiana begreep wat er aan zijn manier van lopen nu zo storend was: Het waren de bewegingen van een man die noch aan de omgeving noch aan de kleding gewend is. Hij maakte een onzekere indruk, leek onhandig op het angstige af. Opeens bleef ook hij staan en draaide zich een kwartslag om. En nu kon Indiana in elk geval zijn figuur herkennen.

 En wat voor een figuur! Hij had indrukwekkende kaken, hoge jukbeenderen, een krachtige haviksneus en een licht wijkend voorhoofd; deze man was een Indiaan, een Zuidamerikaanse Indiaan, en, te oordelen naar zijn huidskleur en zijn karakteristieke figuur, een Maya of een Azteken. En Indiana meende nu ook te weten waarom hij zich zo schuchter voortbewoog. Zelfs in een stad als New Orleans waar men aan vreemdelingen en vreemde dingen gewend was geraakt, baarde een man als hij, een reus, opzien. De vreemdeling draaide zich nog een kwartslag om en keek recht in het gezicht van Indiana. Enkele seconden later begreep Indiana dat hij hem had aangestaard. Hij lachte verlegen, knikte met zijn hoofd in een richting en draaide zich gehaast om zodat hij de bank nu eindelijk kon verlaten.

 Deze keer vond hij een taxi en had hij geluk, de chauffeur hoef de zijn passagier, die hier duidelijk de weg niet kende, niet zonodig alle uithoeken van de stad te laten zien, was tevreden met de fooi die Indiana hem voor alle zekerheid maar meteen bij het instappen had gegeven, en reed direct naar José's hotel. Indiana had verwacht José al beneden in de hal te zullen aantreffen, want ze hadden een duidelijke afspraak gemaakt, maar in de hotellobby zat alleen een donkere, Zuidamerikaanse schoonheid, die hem nieuwsgierig aankeek toen hij binnenkwam. Hij noemde José's naam en wachtte op het kamernummer, maar in plaats daarvan keek de man achter de balie hem een ogenblik bijna geschrokken aan, en sprak toen: 'U bent doctor Jones, naar ik mag aannemen. '

 Indiana knikte verbaasd. Hij had nu toch wel heel sterk het gevoel dat ook deze dag weer allerlei onaangename verrassingen voor hem in petto had.

 'Het spijt me, doctor Jones, ' zei de receptionist nu, 'maar senor Perez is deze ochtend vertrokken. '

 Vertrokken?' herhaalde Indiana verrast. De receptionist knikte. 'Jawel. Maar ziet u die dame daar bij de deur zitten?' Hij hief zijn hand en wees naar de Zuidamerikaanse, die nog steeds als gehypnotiseerd naar Indiana staarde. Indiana knikte. 'Zij heeft een bericht voor u, doctor Jones. ' Indiana bedankte, draaide zich om en liep op de vrouw af. Ze zag hem aankomen, maar kwam niet van haar plaats. Ze bleef roerloos zitten totdat hij voor haar stond. Ze fronste haar wenkbrauwen en de uitdrukking op haar gezicht was... vreemd. Vragend, maar ook wat onzeker, vond Indiana, bijna angstig. Hij kuchte gemaakt en toen verbrak de donkerharige eindelijk de stilte. 'Doctor Jones?' Indiana knikte. 'Ja. Ik ben samen met... ' Zij wuifde zijn woorden met een gebaar weg. 'U ziet er precies zo uit als José mij u heeft beschreven, ' zei ze. 'Ik was desondanks niet helemaal zeker van mijn zaak. Neemt u mij niet kwalijk dat ik u niet direct heb aangesproken. '

 Dat is niet erg, ' antwoordde Indiana automatisch. 'Mag ik vragen met wie ik het genoegen heb?'

 'Ach, ik heb me niet eens voorgesteld, ' zei de zwartharige, ter wijl ze een lachje tevoorschijn toverde. 'Mijn naam is Anita. Ik ben José's vrouw. '

 Nu was het Indiana die verrast opkeek. 'Ik wist niet eens dat hij getrouwd was, ' zei hij, en het speet hem meteen al dat hij dat had gezegd, want de vrouw kon niet verbergen dat ze door die woorden was getroffen. Zo te zien had hij hier een tere plek geraakt.

 'Neemt u me niet kwalijk, ' mompelde hij. Anita wuifde zijn woorden weg en wees haast tegelijkertijd naar een stoel. Indiana ging zitten en keek haar vragend aan. Een hele tijd zei geen van beiden iets. En het zwijgen dat op dat ogenblik tussen hen ontstond was op de een of andere manier pijnlijk. Indiana voelde aan dat wat José's vrouw hem wilde zeggen niet echt prettig zou wezen.

 'Is er iets aan de hand... met José?' vroeg hij aarzelend. Anita schudde haar hoofd. 'Nee, ' sprak ze. 'Of eigenlijk ja, toch wel. Het ligt er maar aan hoe je het ziet. ' Ze glimlachte even, maakte toen duidelijk, 'Neemt u me vooral niet kwalijk dat mijn man u niet persoonlijk kan spreken, doctor Jones. Maar hij moest halsoverkop vertrekken. En ook ik heb helaas maar weinig tijd. '

 Dat is helemaal niet erg, ' zei Indiana. 'Het is wel zo dat... ' Hij werd weer onderbroken. 'Ik weet waarom u hier bent, ' zei Anita. Ze greep in haar handtas en haalde er een wit, papieren zakje uit. 'Hiervoor bent u gekomen, ' sprak ze. Indiana stak zijn hand uit en nam het pakje aan. Hij wist zonder het te hebben opengemaakt nu al wat erin zat. Verrast hield hij de gouden ketting omhoog, hield die een ogenblik zonder zich te bewegen vast en liet hem toen in zijn hand verdwijnen. 'José heeft u toch wel verteld wat er is voorgevallen?' Nog eens knikte Anita en alweer keek zij alsof zijn vraag voor haar veel meer inhield dan hij kon weten. 'Jazeker, ' antwoordde ze. 'Jullie hebben gespeeld en u heeft verloren, doctor Jones. ' Indiana lachte als een boer met kiespijn, liet de ketting met de gouden hanger snel in zijn jack verdwijnen en haalde het geld dat hij van de bank had gehaald uit zijn andere zak. Tot zijn verbazing schudde Anita haast geschrokken haar hoofd. 'Niet nodig, doctor Jones, ' zei zij haastig.

 'Niet nodig?' Indiana fronste verbaasd zijn voorhoofd. 'U bedoelt, dat José... '

 'U had nooit om dit medaillon mogen spelen, ' onderbrak Anita hem. 'Het spijt José erg wat er gisteren is voorgevallen. Ik moest u zeggen, dat hij zich misdragen heeft en daarvoor zijn excuses aanbiedt. '

 'Maar ik was het die..., ' probeerde Indiana nog, maar zij viel hem alweer in de rede: 'Hij had dit pand nooit mogen aannemen. Ik ben hier gebleven om het u terug te geven. '

 En het... geld?' vroeg Indiana aarzelend. Anita wuifde zijn woorden weg. 'Ik denk dat José gisteravond genoeg heeft gewonnen, ' zei ze. Daarna stond ze op, ze maakte een snelle, bijna haastige beweging, en het ontging Indiana niet dat ze snel, maar daarbij niet minder scherp, om zich heenkeek. Haar ogen gleden snel door de hal, haar blik bleef even bij de trappen hangen en rustte toen bij de straat aan de andere kant van de grote hotelpui. Op straat was weinig te doen. Alleen aan de overkant stond iemand, en die persoon was op deze afstand niet meer dan een schaduw. Desondanks rustte Anita's blik even op die plek, en Indiana zag dat haar pupillen groter werden. De aanblik van die figuur daar verrast haar niet maar boezemt haar angst in, dacht Indiana en was meteen op zijn hoede. Welk spel werd hier gespeeld? 'Ik moet er nu vandoor, ' zei Anita. 'Prettig kennis te hebben gemaakt, doctor Jones. '

 'Hé!' riep Indiana. Hij sprong op, maar José's vrouw had zich al uit de voeten gemaakt en liep zo snel dat ze net niet rende naar de uitgang.

 Verbluft keek Indiana haar na, maakte aanstalten om haar te volgen, maar bedacht zich toen. Hij bleef staan en wachtte tot ze het hotel had verlaten en in een van de taxi's was gesprongen. Toen liep hij nog eenmaal naar de balie terug en vroeg de receptionist: 'Wanneer is senor Perez precies vertrokken?' De receptionist keek hem vragend aan en scheen op slag zijn parate kennis van de Engelse taal te hebben verloren. Indiana zuchtte, deed een greep in zijn portemonnaie, haalde er een van zijn zojuist teruggewonnen elfhonderdzevenendertig dollars uit en schoof die hem over de balie toe. Het biljet verdween als bij toverslag en op dat ogenblik vond de receptionist zijn spraak ook weer terug.

 'Vanochtend, doctor Jones, ' zei hij. 'Nog vóór het ontbijt. Ik deed op dat moment geen dienst, maar ik denk dat het zes uur, of misschien nog wel vroeger was. '

 'Was hij van plan om vandaag te vertrekken?' informeerde Indiana De man schudde zijn hoofd. 'De kamer is tot het einde van deze week gereserveerd, en vooruit betaald, ' voegde hij daaraan toe. 'En u weet niet waarom senor Perez zo halsoverkop zijn koffers heeft gepakt?' vroeg Indiana en legde nog een dollar op het tafelblad.

 De receptionist liet ook die weer in zijn jaszak verdwijnen, schudde toen pas zijn hoofd en antwoordde: 'Nee. ' Indiana was teleurgesteld. Hij voelde dat er iets niet klopte. De vrouw - als zij werkelijk José's vrouw was - had zich op zijn zachtst uitgedrukt merkwaardig gedragen. Hij was er inmiddels zeker van dat de uitdrukking die hij op haar gezicht had gelezen, toen zij naar buiten had gekeken en de figuur aan de andere kant had zien staan, er een van angst was geweest. Hij verliet het hotel en keek aandachtig in diezelfde richting. Het trottoir aan de andere kant van de straat was leeg. Als er al iemand had gestaan, dan was die persoon nu verdwenen. De hele kwestie kwam hem steeds vreemder voor. Maar wat telde, was dat hij zijn amulet terug had. Hij stak zijn linkerhand in zijn portemmonaie en wenkte met zijn andere hand naar een taxi. Hij had nog een half uur de tijd om zijn afspraak met de advocaat na te komen, die Swansons dochter had opgespoord. Maar de dag was voor hem zo ongelukkig begonnen dat hij niet nog meer onheil over zich wilde afroepen. Op een stoel in de wachtkamer van een advocaat, zo bedacht hij, liep hij waarschijnlijk het minste risico. Het was niet de eerste fout die hij maakte. En het was trouwens ook niet zijn laatste.

 De advocatenpraktijk Marten, Marten, Marten & Marten was gevestigd op de vierde etage van een indrukwekkend, zandstenen gebouw dat zich als een vreemde eend tussen de sierlijke, houten gebouwen van New Orleans bevond. De straat bevond zich in de buurt van de haven, en door het open raam in de wachtkamer kwamen de geur van zout water en het geschreeuw van een eenzame meeuw hem tegemoet. Als Indiana moeite had genomen om naar het venster te lopen, dan had hij de haven kunnen zien liggen en had hij over een groot deel van de stad kunnen uitkijken, want het gebouw stond op een van de hoogste heuvels van New Orleans.

 Maar die moeite deed hij niet. Hij was wat in de war, hij was boos, en bovendien had hij het veel te druk met het observeren van zijn overbuur: een bijzonder interessante overbuur. Zij was een paar centimeter kleiner dan hij, had kort, lichtblond haar en was precies van de leeftijd waarop je iemand eigenlijk geen meisje meer kunt noemen maar evenmin een volwassen vrouw. Opvallend aan haar gezicht waren vooral haar grote, lichtblauwe ogen, die wakker de wereld inkeken. Met die ogen keek ze Indiana eventjes koel en laatdunkend aan voordat ze weer in het tijdschrift keken dat op de over elkaar geslagen knieën lag. Haar handen waren slank, maar niet teer, en om haar hals flonkerde een smalle, gouden ketting met een hanger die onder haar blouse verdween.

 Het was eigenlijk niet Indiana's stijl om zo naar vrouwen te zitten staren, maar iets aan dit meisje interesseerde hem; fascineerde hem misschien zelfs. Het was niet gemakkelijk onder woorden te brengen, maar was wel heel duidelijk. Het was het gevoel alsof hij haar al langer kende, hoewel hij toch wist dat hij haar nog nooit had ontmoet. Maar iets zei hem dat hij haar al langer moest kennen.

 Na een poosje zo te hebben gezeten, kuchtte hij en boog hij voorover vanuit zijn even dure als ongemakkelijke stoel: 'Neemt u mij niet kwalijk, ' zo begon hij. 'Maar... ' Het leek deze dag wel afgesproken werk te zijn dat hij nooit eens mocht uitspreken, want de blonde liet met een ruk haar tijdschrift zakken, hief al even heftig haar hoofd en keek hem met haar lichtblauwe ogen zo woedend aan dat hij de rest van zijn zin letterlijk niet over zijn lippen kreeg.

 'En nu gaat u mij natuurlijk vragen, of het misschien mogelijk is dat we elkaar al eens eerder hebben gesproken, ' zei ze met een glimlach waarvan even veel warmte uitging als van een ijsberg. 'Als dat zo is dat kunt u een stoel naar uw hoofd krijgen. ' Indiana ging van schrik weer kaarsrecht zitten en sloot zijn mond.

 Maar de blondine, die nu pas op dreef raakte, bleef hem boos aankijken. 'U zit hier al vijftien minuten naar mij te staren, ' zei ze. 'Heb ik soms vier ogen, of een derde been onder mijn rok, of wat?'

 Indiana lachte krampachtig, probeerde in de opening van zijn stoel weg te kruipen en mompelde een nauwelijks verstaanbaar 'Neem me niet kwalijk. '

 Dat was dus duidelijk niet voldoende, want het meisje keek hem nu nog vijandiger aan en haalde adem voor een nieuwe aanval. Indiana ontweek graag conflicten en stond op. Snel liep hij door de kamer heen, stapte zonder kloppen de aangrenzende deur binnen en zag toen alweer een paar boze ogen; ditmaal die van een secretaresse op leeftijd, die hem een kwartier geleden had ontvangen en hem had verzocht om in de wachtkamer plaats te nemen.

 'Neemt u mij niet kwalijk, ' zei hij, terwijl hij opzettelijk kuchtte, 'maar heeft meneer Marten misschien al tijd voor mij?' Hij maakte een veelzeggend gebaar. 'Ik heb namelijk niet heel veel tijd, ziet u. '

 De secretaresse zuchtte en schudde haar hoofd, maar stond toch op en kwam met korte trippel stapjes achter haar bureau vandaan. Nadat ze Indiana met een handbeweging te verstaan had gegeven dat hij moest blijven wachten, ging ze voor een van de vijf deuren van de enorme ontvangstkamer staan, klopte aan en ging naar binnen zonder op antwoord te wachten. Ze sloot de deur achter zich, maar Indiana kon haar zachtjes met iemand horen praten, en toen ze weer naar buiten kwam, leek ze helemaal niet meer zo geërgerd als daarvoor.

 'Meneer Marten kan u nu ontvangen, ' zei ze. 'Gaat u maar naar binnen. '

 Marten zat in een leren fauteuil die zo kolossaal was dat zijn hele persoon erin leek weg te zinken. Op het moment dat Indiana binnenkwam, was hij net bezig met telefoneren. Hij zag er precies zo uit als je je een advocaat voorstelt: grijze haren, klein postuur en gestoken in een ouderwets pak met vlinderdasje. Maar in strijd met dat stoffige beeld hief hij zijn hand en lachte hij Indiana joviaal toe om plaats te nemen terwijl hij bleef telefoneren. Hij onderbrak het gesprek ook niet, maar draaide zich in zijn enorme stoel om naar het raam, sleurde op een haartje na de telefoon mee, wierp zijn voeten omhoog en legde die over elkaar op de vensterbank om vervolgens verder te praten. En te praten. En te praten.

 Zo bleef hij ongeveer vijf minuten lang snel en luid praten, maar gebruikte daarbij zulke ingewikkelde volzinnen dat Indiana er geen woord van begreep. Toen maakte hij eindelijk aanstalten om zich weer om te draaien, hing op en keek Indiana verontschuldigend aan.

 'Doctor Jones. Het spijt me dat ik u moest laten wachten, ' zei hij. 'Maar we hadden dan ook een afspraak voor... ' hij greep in zijn zak, haalde een zakhorloge tevoorschijn en keek lange tijd naar de wijzerplaat, '... voor twee uur, ' zei hij toen. Indiana keek demonstratief naar de grote staande klok bij het bureau. Het was drie minuten voor twee. 'Ach, wat doet het ertoe, " sprak Marten gul. 'Nu u toch wat vroeger bent, kunnen we ook meteen beginnen. Wat een toeval dat ik juist enkele minuten overhad. '

 Hij trok een bureaulade open, haalde er een smalle map uit en klapte die open. De blik die hij daarin wierp was te kort om meer dan drie woorden te kunnen lezen maar desondanks knikte hij tevreden, en Indiana besloot hem zijn kleine optreden te gunnen. Als hij daar plezier aan beleefde, waarom dan ook niet? 'U heeft advocatenpraktijk Marten, Marten, Marten & Marten opdracht gegeven om de dochter van een zekere Greg Swanson op te sporen die hier drie jaar geleden in New Orleans heeft gewoond, ' begon hij veel te uitvoerig.

 Indiana's geduld was nu toch echt bijna op. 'Dat klopt, ' zei hij, net iets onvriendelijker dan hij eigenlijk had willen zeggen.

 Marten glimlachte alsof hem een compliment was gemaakt. 'U heeft daarmee een goede keuze gedaan, doctor Jones, ' sprak hij. 'U moet namelijk weten dat advocatenpraktijk Marten, Marten, Marten & Marten een van de oudste en - hier is een gevoel van trots toch echt wel op zijn plaats - tevens een van de meest gerenommeerde in New Orleans is. Onze cliënten... '

 Heeft u haar gevonden?' onderbrak Indiana hem. Marten zweeg een halve seconde en keek hem verwijtend aan. Hij leek een beetje geïrriteerd, maar niet erg, in elk geval niet dermate geïrriteerd dat zijn stortvloed aan woorden nu ophield. 'Wij vormen een onderneming die zich als belangrijk doel stelt haar cliënten, altijd tevreden te stellen, ' antwoordde hij, 'ook indien er sprake is van een enigszins zeldzame opdracht als die van u. '

 Indiana zuchtte. 'U heeft haar dus gevonden?' vroeg hij. Marten knikte. Er gleed een tevreden lach over zijn smalle gezicht. 'Zoals ik u daarnet, aan het begin van ons onderhoud, al zei, doctor Jones, ' antwoordde hij, 'heeft u er beslist goed aan gedaan om u tot advocatenpraktijk Marten, Mailen, Marten &... '

 Marten, ' viel Indiana hem nu geïrriteerd in de rede. 'Ik ken de naam. '

 '... & Marten te wenden, ' ging Marten onverstoorbaar door. 'Het was niet gemakkelijk. U moet namelijk weten dat doctor Swanson drie jaar geleden spoorloos is verdwenen. '

 Ik denk dat ik daar meer van weet dan u, ' onderbrak Indiana hem. 'Hij is gestorven. En ik was erbij. ' Gedurende een halve seconde maakte de uitdrukking op Martens gezicht plaats voor onthutsing. 'Oh, ' zei hij toen, 'dat spijt me. Was hij een vriend van u?'

 'Een bijzonder goede vriend, ' antwoordde Indiana. 'En kort voordat hij stierf verzocht hij mij om zijn dochter iets te geven. Daarom heb ik u opdracht gegeven haar voor mij te vinden. ' Marten glimlachte tevreden en spreidde zijn vingers op het bureaublad. 'Welnu, doctor Jones, ' sprak hij, 'het was heel verstandig van u dat u deze opdracht aan ons uitbesteedde. Wij zijn erin geslaagd het adres van Joana Swanson te achterhalen. Hoewel dat niet eenvoudig was, moet ik bekennen. '

 Indiana moest even aan de gepeperde rekening denken die hij al van het advocatenbureau had ontvangen, en hij kon slechts met moeite een net zo gekruide opmerking voor zich houden. Hij had niet echt zin om straks te moeten luisteren naar een twee uur durend betoog waarin uiteengezet werd, hoeveel onkosten Marten, Marten, Marten & Marten wel niet hadden moeten maken. 'Luistert u eens, meneer Marten, ' zei hij nu. 'Doctor Marten, ' viel Marten hem in de rede. 'Zoveel tijd is daarvoor nodig meneer Jones. '

 'Doctor Jones, ' antwoordde Indiana geïrriteerd. 'En dus dank ik u hartelijk voor al uw moeite, doctor Marten, maar als u mij zegt waar ik miss Swanson op dit moment kan bereiken, ben ik al tevreden. Met al het andere kom ik zelf wel uit de voeten. '

 Maar dat is niet eens nodig, ' zei Marten. 'U hoeft haar helemaal niet te zoeken, want miss Swanson is hier aanwezig. '

 Hier?' herhaalde Indiana verrast.

 Marten knikte zo stellig, dat Indiana het moment afwachtte waarop zijn hoofd een paar keer op het tafelblad zou slaan. 'Na uw telefoontje veronderstelden wij, dat er u veel aan gelegen was miss Swanson zo snel mogelijk te vinden. Om die reden ben ik zo vrij geweest om hier bij ons een ontmoeting op touw te zetten, ' zei hij met een fijn lachje.

 Indiana kreeg opeens een erg onbehaaglijk gevoel. Maar hij zei niets. Marten scheen zijn zwijgen eerder als een teken van overrompeling op te vatten, want zijn glimlach ging over in een brede grijns. Hij stond op, wat hem niet groter maar kleiner maakte, want de enorme lederen fauteuil waarin hij had gezeten was inderdaad zo groot als Indiana meteen al had gedacht, en stak zijn handen uit, alsof hij Indiana van blijdschap wilde omarmen. Indiana verstijfde toen Marten zich met korte pasjes om zijn bureau heen bewoog.

 'Mary, ' riep hij luid. 'Wees zo vriendelijk en laat miss Swanson binnenkomen. '

 Enkele ogenblikken later ging de deur van Martens bureau open en werd het onbehaaglijke gevoel dat Indiana had, bewaarheid. Want degene die binnenkwam was niemand minder dan... de mooie blondine van de wachtkamer.

 Ze sperde haar ogen verbaasd open toen ze Indiana zag zitten, en eindelijk scheen zelfs Marten door te hebben, dat haar blik allesbehalve een prettige verrassing uitdrukte, want hij stond eventjes bedremmeld te kijken.

 'Mag ik aan u voorstellen, ' begon hij onzeker. En terwijl hij naar het meisje wees, zei hij: 'Miss Joana Swanson. ' Toen wees hij naar Indiana en zei: 'Doctor Indiana Jones. Ik had u al over hem verteld, miss Swanson. '

 'Dat heeft u inderdaad, ' antwoordde Joana. 'Maar ik moet u bekennen, meneer Marten, dat ik mij, na wat u verteld had, doctor Jones toch... anders had voorgesteld. ' Dat gold omgekeerd ook voor Indiana. Joana leek in geen enkel opzicht op de voorstelling die hij van Joana had gemaakt. Swanson en hij waren goede vrienden geweest, maar het was een vriendschap die zich beperkte tot hun gezamenlijke beroep en liefhebberij (dat was voor hun hetzelfde). Op het persoonlijke vlak hadden ze maar weinig met elkaar besproken. Indiana was er weliswaar van op de hoogte dat Swanson een dochter had, maar over haar leeftijd en of zij zijn enige kind was, wist hij niets. En Swanson was toen relatief jong geweest, weliswaar ouder dan hijzelf, maar ook weer niet zo oud dat je ervan uitging, dat hij volwassen kinderen had. Indiana had dan ook een kind verwacht, een tien- of misschien twaalfjarig meisje in plaats van deze zowat volwassen vrouw.

 Marten kuchte overdreven. 'Ik zie het al, ' zei hij, 'jullie zijn door blijdschap overmand. '

 Hij glimlachte verlegen, toen Joana hem een vernietigende blik toewierp, en voegde er snel aan toe: 'Het lijkt mij dus het beste dat ik jullie een ogenblik met elkaar alleen laat. Omdat we immers een afspraak voor twee uur hadden, doctor Jones, heb ik mijn bureau het eerstkomende kwartier toch nog niet nodig. Als u mij dus wilt verontschuldigen. ' Hij wachtte het antwoord niet eens af, maar sloop haast zijn bureau uit. 'U bent dus doctor Jones, ' stak Joana na een tijdje van wal. Ze maakte een nogal verlegen indruk.

 'Indiana Jones, ' zei Indiana. 'Juist. En u bent Joana. Uw vader heeft mij veel over u verteld, ' voegde hij daaraan toe, wat hele maal gelogen was, maar het was een leugentje om bestwil. 'Over u ook, ' antwoordde Joana. Ze kwam wat dichterbij, keek eventjes zoekend om zich heen en liet zich toen, bij gebrek aan een alternatief, in Martens fauteuil neerzakken. Er verstreken weer wat seconden waarin geen van beiden iets zei. Ze keken elkaar van achter het enorme bureau over en weer maar wat aan. Indiana voelde opeens iets merkwaardigs. Nu werd hem duidelijk, waarom hij daarnet dacht dat hij dit meisje kende. De gelijkenis met haar vader was onmiskenbaar. Natuurlijk, zij was een vrouw, was erg jong, op zijn hoogst achttien of negentien jaar oud, maar de wakkere blik, het energieke trekje om haar mond en de korte, doelmatige bewegingen, dat was Greg Swanson ten voeten uit. Hij had het meteen kunnen weten. En dat had hij in feite ook.

 'Indiana, ' begon Joana peinzend. 'Wat een merkwaardige naam. ' Opeens begon zij te lachen. 'Klopt het dat uw vaders hond zo heette?'

 Indiana lachte nu ook, zij het met veel meer moeite dan Joana. 'Klopt, ' zei hij zachtjes. Tegelijkertijd zat hij zichzelf stilletjes te vervloeken. Er zijn van die dingen die je maar beter voor je kunt houden; zelfs als je met je beste vriend samen bent. 'Ik... het spijt me, als ik zojuist wat grof ben geweest, ' begon Joana het gesprek na een poosje weer van voren af aan. Indiana had nog geen aanstalten gemaakt om zelf het gesprek voort te zetten. 'Maar ik ben met het verkeerde been uit bed gestapt. Er zijn van die dagen die je het beste maar zo snel mogelijk kunt vergeten. '

 Daarin kon Indiana haar volmondig gelijk geven. Hij sprak luid: 'Dat is niet erg. Ik hèb ook naar u zitten staren. Neem me niet kwalijk, maar ik... ' Op dat ogenblik zocht hij koortsachtig naar woorden. 'Ik was er werkelijk van overtuigd dat ik u al eerder had gezien. U lijkt wel heel erg op uw vader. ' Joana maakte een achteloos gebaar met haar hand en glimlachte, en het was de eerste keer dat het van harte ging. 'Ik wil u het volgende voorstellen, doctor Jones, ' zei ze. 'Laten we dat afschuwelijke voorval snel vergeten en van voren af aan beginnen. Akkoord?'

 'Akkoord, ' knikte hij.

 'Ik heb me afgevraagd wat voor iemand u was, ' sprak ze nu. 'Mijn vader heeft vaak over u verteld, weet u dat wel?' Indiana schudde zijn hoofd en Joana vervolgde, terwijl ze enthousiast knikte: 'Hij heeft zich uitsluitend lovend over u uitgelaten. Hij was van mening dat u de meest kundige archeoloog was die hij ooit had ontmoet. '

 Onzin, ' zei Indiana. 'Greg was... '

 'Maar hij meende dat serieus, ' onderbrak Joana hem. 'Toen hij zijn laatste expeditie plande, wilde hij niemand anders dan u meenemen. ' Plotseling betrok haar gezicht, en haar stem klonk nu wat zachter en merkbaar treurig. 'Maar dat weet u natuurlijk veel beter dan ik. '

 'Ja, ' zei Indiana zachtjes. 'Het spijt me dat we via deze weg kennis met elkaar maken. '

 Joana zuchtte, staarde een seconde langs Indiana heen in het niets en toverde toen een nieuwe lach tevoorschijn. 'Dat doet er niet toe. Er is sindsdien zoveel tijd verstreken. Ik heb mijn verdriet verwerkt. ' Maar haar blik en de opwellende tranen in haar ogen spraken een heel ander verhaal.

 Indiana keek tactisch de andere kant op en kuchte een paar keer. 'Ik had een heel bijzondere reden om hierheen te komen, Joana, ' begon hij. 'Je weet dat ik getuige was van de dood van je vader. ' Joana knikte. Ze zei niets, keek hem alleen maar afwachtend aan. 'Het was vreselijk, ' zei Indiana. 'Je moet weten dat ik geprobeerd heb hem van zijn plannen te weerhouden, maar hij wilde niet naar mij luisteren. Ik geef mezelf soms nog de schuld van wat er gebeurd is. '

 'Het was een vulkaanuitbarsting, nietwaar?' vroeg Joana. Indiana knikte.

 'Niemand kan iets doen aan een vulkaanuitbarsting, ' sprak Joana. 'En bovendien weet ik heus wel wat voor karakter mijn vader had. Als die iets in zijn hoofd had, dan kon niets of niemand hem daarvan weerhouden. Ook u niet. '

 Indiana keek haar ernstig aan. Hij kostte hem moeite om verder te spreken, maar tegelijkertijd kon hij nu niet meer ophouden. Hij had er te lang mee rond gelopen. Hij had er te lang met niemand goed over kunnen praten, en nu kon hij niet zwijgen. 'Weet je dat hij zijn leven voor dat van mij heeft gegeven?' vroeg hij. Joana perste haar lippen stijf op elkaar en schudde haar hoofd. 'Maar hoe en waarom?' vroeg ze. 'Ik geloof wat u zegt. Want zoiets is echt iets voor hem. '

 En Indiana zweeg weer lange tijd. Deze keer zweeg hij geen seconden, maar enkele minuten, waarin Joana slechts naar hem keek en allang niet meer probeerde om haar tranen te bedwingen die zachtjes over haar wangen gleden.

 Tenslotte begon hij met gedempte stem te vertellen. Hij vertelde Joana over hun laatste gezamenlijke reis, over de tocht door de jungle en het uitstapje naar de vulkaankrater waarin haar vader een geheim uit de oertijden dacht te zullen vinden. 'Toen de vulkaan plotseling uitbrak, ' besloot hij zijn verhaal, 'stond ik precies voor de krater. Het ging allemaal zo snel dat geen van ons nog iets kon doen. Ik zou verloren zijn geweest wanneer Greg mij niet had weggesleurd en beschermend vóór me was komen staan. '

 'Was hij... meteen dood?' vroeg Joana zachtjes. Indiana schudde treurig zijn hoofd. 'Was het maar waar. Ik zou je graag verteld hebben, dat hij niet heeft geleden, maar dat zou gelogen zijn. Hij was zwaar gewond. Ik heb hem de berg af gedragen en geprobeerd hem door de jungle heen te zeulen, maar het ging niet. Onze wagen was stuk, en ik beschikte niet meer over genoeg kracht om hem tot aan de stad terug te dragen. Hij is in mijn armen gestorven. ' Gedurende een seconde overwoog hij of hij haar ook nog over de Maya zou vertellen, maar dat deed hij toch maar niet. Het was lang geleden en het speelde geen rol meer.

 Hij haalde langzaam de kleine, gouden hanger tevoorschijn, maar liet hem nog niet zien. 'Zijn laatste woorden waren voor jou, Joana, ' sprak hij. 'Hij verzocht mij jou iets te geven dat... ' Buiten, in de wachtkamer, klonk een schrille schreeuw, lawaai, en een fractie van een seconde later trof een keiharde slag de deur naar Martens bureau, die haast uit zijn hengsels werd gelicht. Met een knal vloog de deur tegen de muur aan en trilde na. In de deuropening verscheen een reusachtige gestalte.

 Indiana was aanvankelijk zo uit het lood geslagen, dat hij nauwelijks kon reageren. Het was niet alleen het enorme postuur van de man die zichzelf gewelddadig toegang had verschaft. Het lag aan het feit dat hij de reus kende! Het was de reus die hij vanochtend in de bank tegen het lijf was gelopen.

 En die verspilde zijn tijd allerminst met staren, zoals Indiana deed, maar rende met een woedend gegrom op hem af. En plotseling flonkerde in zijn hand het grootste mes dat Indiana ooit had gezien.

 Joana gaf een luide gil, en Indiana liet zich instinctief zijwaarts uit de stoel glijden, toen de machete van de Indiaan al fluitend een baan door de lucht trok en daarna de bovenste twintig centimeter van de leuning van de stoel bloot legde. Bliksemsnel draaide Indiana zich om en probeerde weer op de been te komen. Maar ondanks zijn snelheid, was de ander hem toch telkens voor. Die haalde alsmaar met zijn machete naar hem uit. Indiana draaide zich midden in een beweging om en verloor daardoor weer zijn balans. En wat hij uit eigen beweging niet klaarspeelde, lukte de reus wel, die hard naar hem trapte en hem daarbij trefzeker in het gezicht schopte. Die trap deed hem met onvoorstelbare kracht op de grond belanden, liet hem machteloos over het geboende parket glijden en hij knalde zo hard tegen het bureau dat hij sterretjes zag. Even was hij helemaal van de kaart. Hij kromp ineen, probeerde vergeefs zijn ogen open te houden en merkte dat hij bewusteloos dreigde te raken. Maar toen hoorde hij Joana enkele malen schreeuwen en even later het lawaai van een verbeten duel. En nu begreep hij dat men het niet op hem maar op haar had voorzien. Met een uiterste krachtsinspanning dwong hij zijn ogen open te blijven, knipperde de sterretjes weg en kwam wankelend ter been.

 De reus had zijn machete inmiddels op het bureau gesmeten en maakte zich met zijn blote handen meester van Joana. Ze was natuurlijk verre zijn mindere, maar ze verweerde zich met de kracht van de wanhoop en daarin slaagde ze bijzonder goed. De Indiaan hield haar stevig vast, maar ze kronkelde en bood uit alle macht tegenstand terwijl ze ondertussen ook nog probeerde zijn ogen uit te krabben. Met een woest gegrom draaide hij zijn hoofd van haar weg, maar Joana's nagels lieten desondanks diepe bloedsporen op zijn wangen na. Ondertussen trapte ze hem met haar linker- en rechtervoet voor zijn schenen. Indiana's hand greep naar zijn riem, maar behalve de riem bevond zich daar niets. Hij had zijn zweep in de hotelkamer laten liggen. Hoe kon het ook anders? Hij had zijn kamer immers alleen maar verlaten om José en daarna de advocaat op te zoeken.

 Hij besloot om zichzelf later te straffen, was nu in twee stappen aan de andere kant van het bureau en besprong de enorme Indiaan. Zijn handen sloten zich van achteren om de hals, terwijl hij hem ondertussen met zijn benen in een houtgreep hield en uit alle macht probeerde hem uit zijn evenwicht te brengen. Het bleef alleen bij een poging.

 Hij had evengoed kunnen proberen met zijn blote handen een boom uit de grond te trekken. De Maya wankelde niet eens. Hij gromde alleen maar wat harder, probeerde Indiana van zich af te schudden en draaide zich tenslotte, toen hem dat niet lukte, met een ruk om. Uit alle macht gooide hij zijn lijf achterover en wrong Indiana's lichaam tussen dat van hem en de rand van het bureau.

 Een vreselijke pijnscheut trok door Indiana's rug. Maar hij liet hem niet los, klemde zich zelfs nog steviger aan de reus vast en probeerde het hoofd tot achter in zijn nek te trekken. Tegelijkertijd krabte Joana hem nog eens in zijn gezicht en raakte daarbij ook Indiana's handen, die uit alle macht het gezicht van de reus probeerden vast te houden.

 De Maya schudde zich heen en weer, deed nog een pas naar voren en gooide zijn lijf voor de tweede maal, en nu bliksemsnel, achterover. Ditmaal probeerde hij niet om Indiana tegen de bureaurand aan te slingeren, maar wierp hij hem gewoon rugwaarts over het bureau heen.

 Indiana had het gevoel dat hij onder een ineenstortende berg werd begraven. De smak benam hem volkomen de adem, zodat hij niet eens meer kon schreeuwen. Hij was als verlamd. Zijn armen werden slap. Hij merkte hoe zijn handen van het gezicht van de reus afgleden, daarna trof een razende elleboogstoot van de gigantisch grote Maya hem tussen zijn krakende ribben en voor de tweede keer zag hij alleen maar sterretjes. Met een ruk kwam de Indiaan overeind en haalde grommend uit om Indiana met een van zijn vuisten in het gezicht te slaan. Joana gilde, ging aan zijn arm hangen en werd meegesleurd. Maar haar beweging remde de armbeweging van de reus af, zodat Indiana op het laatste moment zijn hoofd nog kon wegdraaien, waardoor de klap niet zijn gezicht, maar het tafelblad deed kraken.

 De Indiaan deinsde woedend achteruit en trok Joana, die nog altijd aan zijn arm hing, met zich mee, greep haar nu ook met zijn andere hand beet en schudde haar zo hardhandig door elkaar dat Indiana haar tanden hoorde klapperen. Toen haalde hij uit en gaf haar een enorme draai om haar oren. Joana hield op met gillen. Als vanzelf tuimelde ze om, knalde tegen Martens lederen fauteuil aan en trok die met zich mee naar de grond, waar ze bewusteloos in elkaar zakte. Op de een of andere manier kreeg Indiana het huzarenstukje voor elkaar om nog eens overeind te krabbelen, hoewel hij het gevoel had dat al zijn botten waren gebroken. Maar zijn angst om Joana gaf hem nu bovenmenselijke krachten. Toen de Indiaan zich omdraaide en op het bewusteloze meisje afliep, sprong hij tevoorschijn, greep hem bij de schouder en trok hem omver. Tegelijkertijd sloeg hij uit alle macht toe.

 Die klap was raak. Alleen had het niet het minste effect. Het enige wat de klap veroorzaakte, was een vreselijke pijnscheut die vanuit Indiana's hand naar de elleboog en tot in zijn schouder omhoogschoot. De Indiaan knipperde met zijn ogen, keek hem een tijdje onbewogen aan, en gaf hem toen dezelfde draai om zijn oren als die Joana zojuist had ontvangen. En net als zij tuimelde Indiana machteloos achterover, de kamer door, deed drie, vier stappen, voordat hij ergens over struikelde en languit neerviel. Hij raakte ook nu weer niet bewusteloos maar was wel volledig van de kaart en niet eens meer in staat om zich te bewegen. Hij kon duidelijk horen hoe de reus weer om het bureau heenliep, Martens zware stoel pardoes aan de kant veegde zodat die tegen de muur aan knalde en met veel gekraak uit elkaar viel. Vervolgens knielde de reus naast Joana neer. Er klonk geritsel. Stof werd gescheurd.

 Wat daarna gebeurde, ontging Indiana want hij was niet meer bij zijn positieven. Echt bewusteloos was hij niet, maar minutenlang bevond hij zich in een schemergebied en maakte hij niets bewust mee van wat er zich om hem heen afspeelde.

 Toen hij eindelijk bij zijn positieven kwam, hoorde hij een zacht gekreun.

 Met een zucht deed hij zijn ogen open, krabbelde overeind en hield zijn hoofd eventjes kreunend tussen zijn handen. Het leek wel alsof Attila met al zijn Hunnen over hem heen was gegaloppeerd. Twaalfmaal. Uit twaalf verschillende richtingen. Hij wilde niets liever dan languit gaan liggen en zich zielig voelen. Maar hij hoorde nog steeds iemand kreunen en opeens begreep hij dat het Joana was die misschien wel gewond was en op zijn hulp was aangewezen.

 Met moeite kwam hij weer overeind, deed een wankele stap en moest zich daarbij aan de bureaurand vastklemmen omdat hij duizelig werd. Stapje voor stapje schoof hij verder, totdat hij om het meubelstuk was heen gelopen en hij Joana op de grond zag liggen.

 Zij kermde zachtjes. Haar gezicht zag rood en zou in een uur tijd waarschijnlijk blauw zijn, en haar linkeroog zat al behoorlijk dicht. Haar blouse was aan stukken gescheurd en over haar hals liep een smalle, rode lijn. Meer zwalkend dan lopend liep Indiana naar haar toe, viel naast haar op zijn knieën en hief haar hoofd op. Ze opende haar ogen toen ze de aanraking voelde, knipperde en sloeg vervolgens Indiana met haar vuist op zijn neus. Indiana ging tegen de vlakte en greep naar zijn neus, terwijl Joana hem een ogenblik boosaardig aankeek voordat haar blik weer normaal werd.

 Eerst zag hij alleen maar angst in haar ogen, maar toen herkende zij hem en ging haar bang gekerm over in een opgelucht snikken. Ze stak haar armen uit, klemde zich aan hem vast en deed niets dan huilen.

 Indiana verzette zich niet tegen die omhelzing, maar probeerde wel zijn hoofd bij haar vandaan te houden, omdat hij haar blouse niet met het bloed dat uit zijn neus liep wilde besmeuren. 'Is er niets met je aan de hand?' vroeg Indiana Na wat er was gebeurd, was dat een stompzinnige vraag, maar toch knikte Joana, terwijl haar tranen Indiana's hemd doorweekten en Indiana's bloed lelijke vlekken op haar blouse achterliet. Hij gunde haar even de tijd om uit te huilen en over de grootste schrik heen te komen. Toen stond hij op, trok haar voorzichtig overeind en bracht haar naar de stoel waarop hij zelf had gezeten. Hij zette haar voorzichtig neer, hurkte voor haar neer en betastte haar gezicht. Haar oog zag er niet best uit, binnen het uur zou het viooltjesblauw zijn. Maar ze leek - tenminste uiterlijk - weinig te hebben opgelopen. 'Is er niets met je aan de hand?' vroeg hij nog eens.

 Joana hield haar gezicht tussen haar handen en snikte nog luider. Maar ze knikte, en even later liet ze haar handen zakken en keek ze hem vol angst aan. 'Wie was dat?' vroeg ze. Indiana haalde zijn schouders op. Hij had de man 's ochtends al wel gezien, maar hij wist evenmin als zij wie het geweest was en al helemaal niet waarom hij haar had aangevallen. 'Ik weet het niet, ' zei hij. 'Ik heb die knaap vanochtend al gezien, maar ik dacht dat het toeval was. ' Joana keek hem verbaasd aan. 'Jij ook al?'

 Hoezo ik ook?' vroeg Indiana van zijn stuk gebracht. 'Ik... heb hem ook gezien, ' zei Joana 'Hij heeft mij de halve stad door gevolgd. Ik was al bang. '

 Indiana zweeg even. Dat kon geen toeval meer zijn. Maar hij kon deze puzzel niet direct oplossen.

 Zijn ogen bleven even hangen bij Joana's gescheurde blouse en hij kuchte verlegen. Ze was dan misschien nog een kind, maar lichamelijk was ze praktisch een vrouw; en ze droeg geen onder-hemd of bh. 'Je blouse..., ' zei hij.

 Joana hief snel haar hand op om haar gescheurde blouse bij elkaar te houden. Toen veerde ze geschrokken op en greep naar haar hals. 'Mijn ketting!'

 Ze sprong op, vergat dat haar blouse er in flarden bijhing en streek met beide handen wild over haar hals en de smalle, rode lijn die daar was ontstaan. 'Mijn ketting is weg!' riep ze. 'Hij heeft mijn hanger gestolen!'

 Wat voor hanger?'

 'Mijn vader had me die geschonken!' zei Joana. Nu was ze helemaal van de kaart. Dat ze haar ketting kwijt was, scheen haar meer te doen dan wat er zojuist was voorgevallen. 'Het was een smalle, gouden ketting met hanger, een hanger waarop een of andere Indiaanse god was afgebeeld. Quedsa... '

 Quetzalcoatl, ' zei Indiana en haalde zijn linkerhand uit zijn zak. Tussen zijn vingers blonk aan een ketting de kleine, gouden hanger die Greg hem had gegeven. 'Quetzalcoatl, ' sprak hij nog eens. 'De gevederde slang. '

 Joana zette grote ogen op. Ze stak haar hand uit om de ketting te pakken, maar maakte die beweging niet af. 'Dat is hem. Maar hoe... ?'

 'Dit is jouw ketting niet, ' sprak Indiana ernstig. 'Het is ook de reden, waarom ik hier ben. ' Joana keek hem vragend aan.

 'Maar dat is hem toch echt. Ik weet heel goed hoe hij eruit ziet. ' Indiana schudde zijn hoofd. 'Had jij eenzelfde ketting als deze?' Joana knikte. Ze keek beurtelings naar de kleine, gouden hanger en Indiana's gezicht, ze was in de war. 'Ja, maar waarom... ik bedoel... hoe komt u eraan?'

 'Jouw vader heeft hem mij gegeven, ' antwoordde Indiana. 'Het was tegelijkertijd zijn laatste wens. Hij heeft hem aan mij gegeven, zodat ik hem jou zou kunnen brengen. Het is ook de enige reden, waarom ik hier ben. '

 'Maar waarom zou hij dat... zo gewild hebben?' sprak Joana verwonderd. 'Ik bedoel, als ik toch al dezelfde hanger heb. '

 Dat vraag ik me ook af, ' zei Indiana. 'En wat ik me vooral afvraag is waarom zo'n kerel hierheen komt, alleen maar om jou van deze ketting te beroven. En dan is er nog iets, ' voegde hij daar peinzend aan toe. 'Ik ben gisteravond ook al overvallen. Ze hebben me neergeslagen en mijn zakken leeggehaald, maar niks meegenomen. Alleen mijn hemd hebben ze gescheurd. ' Joana zette grote ogen op. 'Je bedoelt... neemt u me niet kwalijk, u bedoelt... '

 'Maak je geen zorgen, ' zei Indiana. 'Ik zeg toch ook je en jij. ' Joana lachte en begon opnieuw: 'Je bedoelt dat ze het op deze ketting hadden voorzien?'

 'Kun jij dan iets beters bedenken?' antwoordde Indiana. Joana schudde haar hoofd, maar echt overtuigd scheen ze niet te zijn. 'Maar het is toch een prul, ' zei ze. 'Ik bedoel, natuurlijk is het ding van goud, maar dat is dan ook de enige waarde die het heeft. '

 'Ik geloof niet, dat die knaap het op het goud had voorzien, ' zei Indiana peinzend. 'Maar waarop dán?'

 Waarop?'

 Indiana aarzelde nog even. Toen vertelde hij haar over zijn eerste ontmoeting met een moorddadige reus met een Maya-gezicht, driejaar geleden. 'Ik heb jou daarover niets verteld, omdat ik het niet relevant vond, ' besloot hij. 'Maar nu... weetje, hoe langer ik hierover nadenk, des te zekerder weet ik, dat het ook die Indiaan destijds om de ketting te doen was, meer niet. Hij had mij immers al te pakken. Ik bedoel dat ik volkomen weerloos was. Hij had mij kunnen doden als hij dat had gewild. Maar toen verloor hij plotseling elke belangstelling voor mij en moest hij iets van je vader. Hij moet... iets met die hanger te maken hebben gehad. '

 Indiana haalde zijn schouders op, zijn hand omsloot de hanger weer en liet die, na een korte aarzeling, in zijn broekzak verdwijnen. Hij kon hem nu wel aan Joana geven, of hem anders zelf om zijn hals dragen, maar geen van beide mogelijkheden leken hem op dit ogenblik verstandige oplossingen. 'Ik weet het nog niet, ' zei hij. 'Maar ik denk, dat ik die prachtige senora Perez nog eens met een bezoekje ga verrassen. ' Maar dat zat er de eerste twee uur nog niet in. Marten had de politie laten aanrukken, en Indiana en Joana moesten het verhaal over de overval en het handgemeen met de Indiaan minstens duizendmaal tegen even zovele politieambtenaren vertellen. Ze waren overeengekomen dat, zodra de agenten binnen zouden komen, er over de beide medaillons niet meer zou worden gesproken. Indiana wist niet precies waarom, maar hij had het gevoel dat het op dit ogenblik beter was om dit geheim te bewaren, en Joana ging hiermee direct akkoord. Misschien had zij hetzelfde gevoel als hij. Of anders kwam het door het laatste beetje kinderlijkheid, waardoor ze zich aan het avontuur wilde overleveren. Want het verzwijgen van een zo belangrijk detail moest voor haar toch wel een avontuur betekenen.

 En zo waren ze een verhaalversie overeengekomen, waarin de Indiaan naar binnen was gestormd en had geprobeerd om Joana aan te randen terwijl het Indiana ten slotte was gelukt om hem te verjagen. Een verhaal dat door geen van de aanwezige agenten werd geloofd, en dat kon je op hun gezichten aflezen ook. Desondanks moesten ze zich hiermee, of ze wilden of niet, tevredenstellen, want zowel Indiana als Joana bleef bij deze versie. En nadat men ze had ingeprent dat ze in de late middag op het daarvoor aangewezen politiebureau moesten verschijnen om het proces-verbaal te laten opmaken, en dat ze bovendien de eerste achtenveertig uur de stad niet mochten verlaten, mochten ze gaan.

 Indiana riep om een taxi en reed met Joana naar het dichtstbijzijnde warenhuis, waar hij een blouse voor haar kocht. Daarna reed hij met het meisje in dezelfde taxi verder en noemde de chauffeur het adres van het hotel waar Joana overnachtte. Ze sputterde tegen en stond erop dat zij met hem meeging, maar Indiana was onverbiddelijk. Het voorval van gisteravond en het voorval van zojuist bewezen, dat men een bloedserieus spel speelde. Als het nodig was geweest, had de Indiaan geen seconde geaarzeld om hem te doden. Het was al erg genoeg, wanneer één van hen zich in levensgevaar bevond.

 Hij beloofde Joana haar vandaag nog op te zoeken om haar te vertellen wat hij te weten was gekomen. Hij wachtte tot de taxi was weggereden en riep toen zelf een taxi. Nog geen tien minuten later stapte hij voor José's hotel uit en zei tegen de chauffeur dat die hier op hem moest wachten.

 De man achter de balie keek verbaasd op toen Indiana voor de tweede keer deze dag op hem afkwam. 'Doctor Jones? Kan ik u nog ergens mee helpen?'

 Indiana knikte, keek voorzichtig naar links en naar rechts, voordat hij met gedempte stem vroeg: 'Is de kamer die senor Perez en zijn vrouw hadden al schoongemaakt?' Verbouwereerd schudde de man zijn hoofd. 'Nog niet. '

 Dan is het goed, ' zei Indiana en legde ditmaal meteen al tien dollar op de balie. 'Weet u, het betekent voor mij erg veel om eens een blik in die kamer te mogen werpen. ' De man stak de tien dollar in zijn zak en staarde Indiana met een onbewogen gezicht aan. 'Dat is een bijzonder ongewone vraag, doctor Jones. ' Indiana schoof hem nog eens tien dollar toe. 'Dat weet ik. Maar u moet weten dat senor Perez en ik boezemvrienden zijn. We zijn elkaar helaas misgelopen en ik weet niet waar hij heen is gegaan. Het zou kunnen zijn dat hij iets heeft achtergelaten om me op weg te helpen. '

 De man aarzelde nog steeds. Zijn ogen gleden kort en begerig langs de portemonnaie waaruit Indiana de twee tien-dollarbiljetten tevoorschijn had getoverd, en Indiana wilde nog wel een derde biljet laten zien. Maar die hield hij voorlopig in zijn hand. 'Ik ben niet van plan om ook maar iets kapot te maken of mee te nemen, ' zei hij. 'Als u wilt, kunt u met mij meegaan. Ik wil alleen eens een kijkje gaan nemen. ' Het duurde nog even, de blik van de man hield het midden tussen verantwoordelijkheidsgevoel en hebberigheid, maar toen won toch zijn hebzucht. Indiana was opgelucht. De man draaide zich om, haalde een sleutel van de muur af en kwam achter zijn balie vandaan. Ze namen de lift naar de derde verdieping, waar de portier kort om zich heenkeek, voordat hij de deur aan het uiteinde van de gang open deed en Indiana beleefd voor liet gaan. Indiana overhandigde hem het tien-dollarbiljet, en de man was tactisch genoeg om hem daarna uit te leggen: 'Ik laat de sleutel aan de buitenkant van de deur zitten. Sluit u straks alstublieft af en brengt u mij, wanneer u klaar bent, de sleutel direct terug, doctor Jones. '

 Indiana deed, terwijl hij de man dankbaar toeknikte, de deur achter zich dicht en draaide zich toen om. De hotelkamer was verrassend groot en licht. Door een raam dat haast de hele zuidkant besloeg, kwam fel zonlicht de kamer bin nen. Met meubels was men hier spaarzaam geweest, maar wat er stond getuigde van een goede smaak. Er stond verder niets.

 Indiana bedwong zijn teleurstelling, die bij de aanblik van deze totaal lege kamer in hem opwelde, draaide zich een keer helemaal om en keek eerst eens goed om zich heen, voordat hij de kamer helemaal begon uit te kammen.

 Hij opende iedere lade, haalde de dekens van het bed, keek zelfs onder het bed en bezocht tenslotte het badkamertje om ook dat te bekijken.

 Maar hij vond niets, en zijn teleurstelling werd alsmaar groter. Perez had óf rekening gehouden met de mogelijkheid dat iemand straks zijn kamer zou doorzoeken, óf hij was een door en door keurig iemand, maar dat laatste paste niet echt bij het beeld dat Indiana van hem had. Hij vond nog geen spoor van een verblijf, geen kladjes of krabbels op verloren stukjes papier, niets. Als de hotelportier niet had gelogen dan moest Perez werkelijk elk spoortje van zijn aanwezigheid hebben uitgewist. En dat betekende weer dat hij een bijzondere reden moest hebben gehad om absoluut geen sporen achter te laten. Een uiterst belangrijke reden.

 Maar misschien had hij nu toch iets gevonden. Indiana's blik viel op een blocnote die op een van de nachtkastjes lag en het potlood dat ernaast lag. Ook op het andere nachtkastje lag een blocnote met fijn, wit papier en een potlood. Maar de punt van dit potlood was nog scherper. Waarschijnlijk was deze niet gebruikt en de andere daar wel. Plotseling kreeg Indiana een idee. Hij liep om het bed heen en wierp een blik op de blocnote. Het bovenste blad was duidelijk beschreven en afgescheurd, maar als je goed keek, kon je de afdrukken die het potlood had achtergelaten op het volgende blad zien. Indiana lachte in zijn vuistje. Als dat niet het oude trucje was dat Conan Doyle wijlen Sherlock Holmes had laten uitvoeren, dan heette hij vanaf nu niet meer Indiana Jones. Misschien had de zo voorzichtige José dan toch een steek laten vallen. Indiana stak zijn hand uit naar het potlood, ging daarmee voorzichtig over het blad en boog zijn hoofd. Haast tegelijkertijd klonk er gerinkel en vloog er iets door het raam wat zo vlak langs zijn hals heen floot dat hij het kon voelen voordat het zich met een doffe klap in de muur boven het bed boorde. Indiana liet zich instinctief vallen.

 Met ingehouden adem wachtte hij tot er iets zou gebeuren, tot er een tweede kogel op hem zou worden afgevuurd of er iemand zou binnenkomen of wat dan ook. Maar daarna bleef het rustig.

 Desondanks bleef hij meer dan een minuut als aan de grond genageld liggen, voordat hij zijn hoofd weer durfde op te tillen en te kijken in de richting van het stukgeschoten raam. Vanuit zijn ooghoeken kon hij alleen de hemel zien. Het schot moest vanuit een van de tegenovergelegen huizen zijn afgevuurd. Van daaruit of anders vanaf een dak.

 Indiana draaide behoedzaam zijn hoofd om en keek naar het projectiel dat hem haast had geraakt. Het was een piepkleine pijl, nog kleiner dan een vinger, die aan de achterkant drie rood-groengestreepte veren had. De pijl was niet veel dikker dan een naald. Maar op de een of andere manier zag het ding er kwaadaardig uit, vond Indiana.

 Langzaam kroop hij om het bed heen, baande zich op handen en voeten een weg naar het raam en trok zich voorzichtig op aan de radiator. Hij was er nu op berekend zich, als het moest, in een fractie van een seconde te laten neervallen, maar ook nu gebeurde er niets.

 Tenslotte durfde hij vanuit zijn schuilplaats heel voorzichtig zijn hoofd op te tillen om naar het tegenover gelegen huis te kijken. Het was een hotel zoals alle hotels. De meeste grote gebouwen in deze straat waren hotels of bedrijfscomplexen. Enkele ramen aan de overkant stonden open, maar daarachter kon je niets zien. Als die sluipschutter daar nog steeds op hem stond te wachten, dan had hij zich knap verstopt.

 Indiana kroop terug naar het nachtkastje, tilde voorzichtig zijn hand op en trok de blocnote naar beneden. Vervolgens klom hij centimeter voor centimeter op het bed, terwijl hij tot het uiterste gespannen was en er voortdurend op bedacht was snel dekking te kunnen vinden. Hij stak behoedzaam zijn hand uit en trok de pijl uit de muur.

 Het pijltje was met zoveel kracht in de bepleisterde muur terechtgekomen, dat Indiana het er niet helemaal uit kon trekken zodat het tenslotte afbrak. En dat is maar goed ook, dacht hij. Want het ding had natuurlijk een giftige punt.

 Hij stopte de afgebroken pijl in zijn rechterhand en het gevouwen, bovenste blad van de blocnote in zijn linkerhand en kroop, nog steeds op handen en voeten, naar de deur. En ook nu durfde hij nog niet op te staan. Hij greep bliksemsnel met zijn arm naar de klink, drukte die omlaag en kroop over de vloer naar buiten, voordat hij het ook maar waagde om op te staan en de deur haastig achter zich te sluiten. Aan de andere kant sloeg iets met een doffe klap in de deur, en hij feliciteerde zichzelf omdat hij zo voorzichtig was geweest. Pech gehad vriendje, dacht hij. Hoorbaar opgelucht draaide Indiana de sleutel om, haalde hem uit het slot en liet die in zijn broekzak verdwijnen. Toen hij zich omdraaide, merkte hij dat hij niet alleen was. Een ouder echtpaar had de kamer verlaten en keek hem met grote ogen aan.

 Indiana grijnsde, tikte tegen de rand van zijn hoed en liep toen met grote stappen naar de lift. De oude mensen keken hem verbouwereerd na en hij zei met een glimlach: 'Het is maar een erg klein kamertje, begrijpt u? Ik had erom gevraagd, maar dat hebben ze dan toch verkeerd begrepen. ' De oude man zette zulke grote ogen op van verbazing, dat het wel leek of ze uit hun kassen zouden rollen, en de mond van de vrouw zakte helemaal open. Indiana glimlachte nog even als teken van afscheid en haastte zich toen de lift in. Het tweetal probeerde hem niet eens te volgen, hoewel de liftdeuren maar heel langzaam dichtgingen.

 Indiana's glimlach verdween als op commando, toen de lift in beweging kwam. Je had er niet veel fantasie voor nodig, om te bedenken wie deze pijl op hem had afgeschoten. Peinzend draaide hij het afgebroken pijltje in zijn hand om. Het was geen normale pijl, maar een van die flinterdunne, haast altijd giftige projectielen die Zuidamerikaanse Indianen met blaaspijpjes wegschoten.

 Zo'n Zuidamerikaanse Indiaan als die hij vanochtend in de bank had ontmoet. En dezelfde die ongeveer twee uur geleden had geprobeerd om zijn schedel met een machete te klieven. Indiana kon niet precies zeggen waarom het zo was, maar er bestond geen twijfel over dat iemand hem naar het leven stond. En die persoon was, als het om de middelen ging, niet bepaald kieskeurig. Maar wel fantasierijk...

 Hij liep de lift uit en stapte met grote stappen op de receptie af. Zijn ogen gleden ondertussen de hele hal door. Die was niet meer zo leeg als de ochtend daarvoor. Er zaten twee of drie stelletjes aan kleine tafels en die voerden op gedempte toon hun gesprekken; op de chaise longue waarop Anita die ochtend had gezeten, zat nu een grijsharige man helemaal weggedoken in zijn krant. En voor de deur stond een afgeleefd jongetje met het gezicht van een kruimeldief. Hij stond daar misschien te wachten op iemand wiens koffer hij voor een penny naar een taxi mocht dragen. Om er misschien mee vandoor te gaan, daarna. 'Alles in orde, doctor Jones?' vroeg de hotelportier, toen hij de sleutel op de balie legde. Indiana knikte. 'Ja. Waarom vraagt u dat?' De man leek van zijn stuk gebracht, glimlachte onecht. 'U ziet een beetje bleek, ' zei hij.

 'Dat komt alleen van de teleurstelling, ' loog Indiana. 'Ik heb helaas niets kunnen vinden. Mijn vriend is dan ook een bijzonder keurig mens, moet u weten. '

 Als u mij vertelt wat u precies zocht... ' Indiana aarzelde. De man was hem net iets te nieuwsgierig. Maar misschien begon ook hij inmiddels spoken te zien na alles wat er was gebeurd. 'In feite zocht ik naar niets bijzonders, ' bekende hij. 'Zoals ik al zei, moet ik senor Perez beslist spreken. Ik verkeerde in de veronderstelling dat hij wel iets op zijn kamer zou hebben achtergelaten, een teken, maar de kamer is helemaal leeg. '

 De portier aarzelde een ogenblik, terwijl er een peinzende uitdrukking op zijn gezicht verscheen. 'Misschien bestaat er toch nog een mogelijkheid, ' zei hij toen. Indiana spitste nu zijn oren. 'Ja?'

 'Zoals ik al eerder zei, ' begon de portier, 'had ik op dat tijdstip nog geen dienst, maar ik weet van mijn collega's, dat senor Perez in een taxi is weggereden. En ik ken zo'n beetje alle chauffeurs die in deze straat hun standplaats hebben. Ik kan mijn oor wel eens te luisteren leggen. '

 'Dat zou werkelijk geweldig zijn, ' zei Indiana. Zijn hand ging alweer naar zijn beurs, maar toen begreep hij dat hij bezig was de prijs op te voeren, en haalde hij zijn hand leeg tevoorschijn. De portier leek een heel klein beetje teleurgesteld, maar liet verder niets blijken.

 'Misschien dat u dat eens zou kunnen doen, ' sprak Indiana. 'Ik kom dan nog wel langs om te zien wat u ontdekt hebt. U zult er niet armer van worden. '

 Toen verliet hij met grote stappen het hotel, stak de straat over en liep het tegenovergelegen pand binnen; het hotel van waaruit de onbekende op hem had moeten schieten. Wraakzuchtig was hij niet, maar hij brandde wel van verlangen om de Indiaan wat vraagjes te stellen. Bij voorbeeld, waarom die hem toch de hele tijd probeerde om te brengen...

 Het hotel was aanzienlijk groter en duurder dan dat waarin Perez had gelogeerd. Achter de receptie stonden wel drie portiers die, gehuld in met gouden linten versierde, kamgaren pakken, een bijzonder officiële indruk maakten; en die waren van een ander kaliber dan hun collega van de overkant, die hem voor een kleine fooi graag elke willekeurige informatie wilde verschaffen. Indiana liep naar de receptie, koos de oudste van de drie heren uit - een fors ogende, grote man met grijze slapen en het gezicht van een slecht gehumeurde bulldog - en probeerde toen zo hulpbehoevend als maar mogelijk te kijken. 'Neemt u mij niet kwalijk, ' begon hij zijn praatje. De portier gunde hem een korte blik van minachting, toverde toen echter een beroepsmatige glimlach op zijn gezicht en kwam wat dichterbij. 'Kan ik u misschien van dienst zijn, meneer?'

 Ik hoop van wel, ' antwoordde Indiana. 'U moet weten dat ik met een probleempje rondloop. '

 En dat is?'

 'Nou ja, het is wat delicaat. ' Indiana kuchte. 'Ik kan toch wel vertrouwen op uw zwijgzaamheid?'

 De portier keek hem zowel beledigd als vereerd aan. 'Dat spreekt voor zich, meneer, ' zei hij.

 Indiana haalde zichtbaar en overdreven opgelucht adem en liet zijn stem dalen tot een halfluid, samenzweerderig gefluister. 'U moet namelijk het volgende weten: Ik zat gisteravond met wat vrienden in een, nou ja... etablissement, als u begrijpt wat ik wil zeggen. '

 Hij grijnsde verlegen, en de portier beantwoordde zijn woorden met een plichtbewust glimlachje en een bevestigend knikje, terwijl hij Indiana met overduidelijke minachting aankeek. 'Nou ja, ' ging die door. 'En zoals dat gaat, heb ik me met enkele dames daar wat geamuseerd en er wat geld doorheen gejaagd. Uiteindelijk had ik niet genoeg contant geld meer om mijn rekening in de bar te betalen. '

 'Dat moet inderdaad heel vervelend zijn geweest, meneer, ' sprak de portier, terwijl zijn blik zei: Wat moet ik hier mee? 'Nu was het wel zo, dat ik een geluk bij een ongeluk had, ' ging Indiana door. 'Er was een vreemdeling zo vriendelijk om mij met enkele dollars uit de brand te helpen. Een man die ik nog nooit had gezien, moet u zich dat eens voorstellen. Er bestaat dus toch nog hulpvaardigheid onder mensen. Hij heeft mij zijn naam genoemd, maar die ben ik helaas weer vergeten. ' Hij glimlachte nog eens, en nu kostte het hem niet eens veel moeite om echt beteuterd te kijken. Want dat was hij zoetjesaan ook geworden. Het verhaal dat hij die arme man vertelde, was werkelijk om je aan dood te ergeren. Maar de ervaring had hem geleerd, dat je met een waanzinnig verhaal vaak meer succes had dan met de waarheid.

 'Weet u, ik had een beetje te diep in het glaasje gekeken en kon zijn naam gewoon niet onthouden. Maar hij zei dat hij in dit hotel logeerde, en als ik hem u beschrijf zult u vast wel weten wie ik bedoel. Hij is erg groot, wel meer dan twee meter lang, en hij heeft schouders als van een kampioen zwaargewicht. Ik geloof dat hij een Mexicaan was of zo. '

 U bedoelt senor Guzman, ' meende de portier. 'Ja, die logeert hier inderdaad al sinds een dag of wat. ' Hij draaide zich om en wierp een blik op de sleutels achter zich aan de muur. 'Hij is op zijn kamer. Als u wilt, stuur ik een jongen omhoog om hem het geld te brengen. '

 Indiana wuifde dat gebaar haastig weg. 'Niet nodig, ' zei hij. 'Ik wil hem hoe dan ook persoonlijk bedanken. Als u mij zegt in welke kamer ik hem kan vinden, ga ik hem snel opzoeken. ' Zijn woorden schenen weinig enthousiasme teweeg te brengen en in de ogen van de portier verscheen nu wantrouwen. Indiana haastte zich te zeggen: 'Of de jongen moet me mee naar boven nemen. Dat lijkt me toch verstandiger, aangezien ik anders in dit enorme doolhof zou verdwalen. '

 De portier aarzelde nog steeds, maar toen wenkte hij toch naar een jongen in een beige-blauw, kamgaren pak, en enkele ogenblikken daarna stapte Indiana samen met hem in de lift, op weg naar de vijfde verdieping.

 Hij gaf de jongen een fooi, waarna deze hem het kamernummer van de Indiaan verklapte en discreet in de lift bleef toen die stopte en de deuren open gingen. Gelukkig was er niemand op de gang. Achter enkele deuren klonken gedempte stemmen, maar hij zag niemand toen hij in de buurt van kamer 538 kwam en voor de deur bleef staan. Hij aarzelde nog een ogenblik. Hoogstwaarschijnlijk was de Indiaan niet eens binnen. Hij moest hebben gezien dat zijn aanslag was mislukt en was of op de vlucht geslagen, óf lag hier ergens op de loer, nadat hij had gezien hoe Indiana het andere hotel verliet en hier naar binnen was gegaan. Hij klopte.

 Er gaf niemand antwoord.

 Hij klopte nog eens, telde in gedachten tot vijf en deed toen langzaam de klink omlaag.

 De deur was niet afgesloten. Indiana opende hem voorzichtig, keek met een snelle blik of hier niet iemand achter de deur stond en naar hem loerde en ging toen naar binnen. Het was een kamer als die van José, maar hij was veel groter en zag er een heel stuk gerieflijker uit, en er stond al evenmin iets in. Het leek wel, alsof de Indiaan wist dat Indiana hier zou opduiken en naar sporen zou gaan zoeken, en hij had hem de moeite willen besparen door alle kastdeuren en laden te openen. Dat verschafte hem een blik in de opgeruimde kastjes en planken. Het raam stond open, en toen Indiana ernaar toeliep, zag hij dat je van daaruit inderdaad een prachtig uitzicht had op het tegenovergelegen hotel en José's kamer. Hij kon zelfs het kleine gat ontdekken dat de pijl in de ruit had achtergelaten. Hij huiverde. Wanneer hij zich niet, puur toevallig, eventjes had voorovergebukt, dan had je nu vanuit dit raam nog meer kunnen zien dan een lege kamer: namelijk een kamer waar op het bed een ineengekrompen, dood mens met een blauw aangelopen gezicht lag.

 Hij doorzocht de kamer even grondig als die van José maar het resultaat was nog magerder. Ook hier vond hij in de kasten en laden helemaal niets, en die zogenaamde senor Guzman had niet eens zo vriendelijk willen zijn om voor hem een bericht op een doorgedrukt blaadje papier achter te laten. De kamer was opgeruimd, alsof er nooit iemand had geslapen. Teleurgesteld verliet hij de kamer weer en liep terug naar de lift. De lift was er nog niet. Indiana drukte op de rode knop en deed een paar stappen achteruit, toen de lift eraan kwam. De deuren gingen open. Indiana had verwacht aanstonds de liftboy weer te zullen zien, maar de lift was leeg. Hij ging naar binnen, drukte op de knop voor de begane grond en leunde toen met zijn armen voor zijn borst tegen het wandje. De deuren gingen dicht en de lift zette zich ratelend in beweging.

 Indiana's ogen gleden over de lampjes boven de deur. De geel oplichtende vijf werd zwakker, maakte plaats voor de vier, daarna de drie, en toen kwam de lift met zo'n harde ruk tussen de derde en de tweede etage tot stilstand dat het maar een haartje scheelde of Indiana was op de grond gevallen. Op het laatste moment kon hij zich nog aan de liftwand vastklemmen. Vloekend kwam hij overeind, keek even hulpeloos om zich heen en drukte toen een aantal maal op de knop voor de begane grond. Telkens verscheen er een fel belteken, maar dat was dan ook alles: de lift wilde niet verder.

 Indiana vloekte stevig in zichzelf. Dat kon er vandaag nog net bij: in deze rotlift blijven steken en in die hoedanigheid uren moeten wachten, voordat er een monteur zou komen om hem te bevrijden! Ach, hij hoefde zich in de tussentijd in elk geval geen zorgen te maken. Plotseling hoorde hij iets op het dak van de lift dof neervallen en maar enkele ogenblikken daarna werd precies boven Indiana's hoofd een in het plafond weggemoffeld luik geopend, en een donker bedekt gezicht keek naar binnen. De uitdrukking op dat gezicht was nu niet bepaald vriendelijk... Indiana voelde de beweging eerder aankomen dan dat hij die ook werkelijk zag. Instinctief liet hij zich opzij rollen, trok zijn knie-en helemaal tegen zijn lijf aan en probeerde met een rollende beweging weer op zijn benen terecht te komen, wat hij in de smalle lift maar moeilijk voor elkaar kreeg. Maar de beweging bracht hem in elk geval buiten het bereik van de kleine bijl die de Indiaan met onwaarschijnlijke precisie naar hem had geworpen; en met een kracht die al even onwaarschijnlijk was, want de bijl drong met de hele kam in het hout van de achterwand en trilde daar na.

 Er klonk een geërgerd gegrom, terwijl Indiana nog probeerde zijn benen uit de knoop te krijgen en overeind te krabbelen. Dat lukte hem ook, maar nog voordat hij zich kon omdraaien, klonk er weer een doffe dreun, en ditmaal trilde de hele lift onder een paar enorme voeten. Toen hij zich helemaal had omgedraaid, keek hij precies tegen de adamsappel van de Indiaan aan die zich naar beneden had geslingerd om met zijn blote handen het karwei af te maken waar hij met blaaspijp en werpbijl aan was begonnen.

 Indiana bukte zich onder een regen van klappen die hem niet raakten, omdat de lift gewoon niet groot genoeg was voor de Indiaan om met zijn lange armen echt goed uit te kunnen halen. Desondanks tuimelde hij tegen de wand en moest hij twee of drie zware voltreffers op zijn borst en gezicht incasseren die hem volledig de adem benamen en hem, en dat was niet voor het eerst die dag, sterretjes lieten zien. Hulpeloos hief hij zijn handen en probeerde om in elk geval zijn gezicht te beschermen tegen de allerergste klappen. De Indiaan pakte hem luid grommend bij zijn jack en trok hem omhoog, zodat Indiana's voeten plotseling twintig centimeter boven de grond bungelden. Vervolgens haalde hij uit en smeet hij zijn hulpeloze prooi met alle kracht tegen de liftdeuren. Indiana verzamelde zijn laatste beetje kracht om, zo hard hij maar kon, zijn rechterknie omhoog te trekken en zijn belager daar te rammen, waar ook een Mayakrijger van twee-eneenhalve meter bijzonder gevoelig is. De Maya zette ogen zo groot als schoteltjes op. Een piepend, haast lachwekkend geluid kwam er over zijn lippen, en zijn goudbruine gezicht verloor nu ieder beetje kleur. Hij viel, deed twee of drie moeilijke stappen terug - dat alles, zonder dat hij Indiana losliet - knalde tegen de achterwand van de lift en begon in slowmotion op zijn knieën te vallen. Indiana had eindelijk weer vaste grond onder de voeten. Met een flinke ruk ontkwam hij aan de greep van de Indiaan, hief zijn armen en sloeg met de vlakke hand op de oren van de reus. De Indiaan brulde van pijn, wierp zijn hoofd in zijn nek en greep naar zijn slapen. De houding die hij nu aannam, en waarbij hij een halve seconde roerloos stilstond en hijgde, was voor Indiana te verleidelijk: Hij sloeg met de kant van zijn hand tegen de strot van de reus, sprong snel een stap achteruit en sloeg hem toen ook nog vijfmaal kort en krachtig in zijn maag. De Indiaan klapte in elkaar als een twee meter lang zakmes, en Indiana trok voor de tweede keer zijn knie omhoog. Die trof keihard het gezicht van de Maya en liet zijn hoofd voor de tweede maal achterover vallen en, een seconde later, onaangenaam hard tegen de liftwand belanden. Dat was zelfs voor onze reus teveel van het goede. De Maya rolde met zijn ogen, piepte nog een keer en zakte toen in elkaar.

 Hijgend deed Indiana een stap achteruit en keek om zich heen. De Maya was bewusteloos, maar Indiana wist zeker dat hij uit deze toestand ook weer zou bijkomen. Hij had dan wel uit alle macht op hem ingeslagen maar de Indiaan had de kracht van tien mannen; en als hij dacht aan het moment waarop de Maya zou bijkomen, kon hij zo al vierentwintigduizend andere plekjes verzinnen waar hij liever vertoefde dan in deze lift en in het gezelschap van deze reus.

 Hij bespaarde zich de moeite om nog eens op de knop te drukken en keek omhoog, naar het open luik waardoor de Indiaan naar binnen was gedrongen. Hij ging op zijn tenen staan en stak zijn armen uit, maar hij was niet lang genoeg: De randen van het luik bevonden zich nog zo'n twintig centimeter van zijn uitgestrekte vingers. Indiana veerde twee, drie keer door zijn knieën, verzamelde kracht en sprong toen omhoog.

 De eerste keer sprong hij ernaast, maar bij zijn tweede poging kreeg hij met zijn linkerhand de rand van het luik te pakken en vond hij even later ook met zijn andere hand houvast. Met zijn tanden op elkaar trok hij zich omhoog, spartelde met zijn benen wild om zich heen om zich ergens aan vast te kunnen houden en trof daarbij iets zachts, iets wat meegaf en met een woest gegrom reageerde.

 Indiana's hart miste een slag. De Indiaan was alweer wakker! Het idee alleen al gaf hem vleugels, en met een sprong was hij boven, op het dak van de lift. Snel kroop hij een stuk bij het luik vandaan, stootte met zijn schouder tegen een van de kolossale keerwielen die de stalen tros waaraan de lift hing, vasthielden, en hoorde een hoop gestommel en wat geluiden uit de lift komen. De handen van de Indiaan verschenen halverwege het luik. Hij was zo groot, dat hij niet eens hoefde te springen om een houvast te vinden.

 Indiana vloekte, kwam overeind, zocht met zijn rechterhand aan de stalen trossen naar houvast en schopte toen zo hard hij maar kon. Toen hij met zijn hak de vinger van de Indiaan raakte, kraakte het, maar de kreet die de Maya slaakte kwam eerder van woede dan van pijn.

 De hand verdween weer. Indiana haalde uit en trapte nog eens, maar nu veel harder, tegen de andere hand aan, en hij constateerde tevreden, dat de Indiaan ook die terugtrok. Maar zijn overwinningsroes duurde maar een seconde. Plotseling leek de grond onder zijn voeten open te barsten, en door het geforceerd aangebrachte gat verscheen een vuist die haast even groot was als Indiana's hoofd. Indiana schreeuwde van schrik, maakte een angstsprong opzij en greep met beide handen naar de stalen kabels. Onder hem barstte de vloer opnieuw en ook de tweede Indianenhand drong moeiteloos door het liftplafond heen, alsof het niet van massief eikenhout, maar van karton was gemaakt.

 Met de moed der wanhoop begon Indiana omhoog te klimmen. De stalen kabels waren dik en vet en bezaaid met miljoenen piepkleine braampjes die in zijn huid sneden. Maar zijn doodsangst gaf hem bovenmenselijke krachten. Snel en met een lenigheid die hij maar zelden aan de dag legde, klom hij langs de glibberige stalen kabels omhoog en verwijderde zich snel van de lift.

 Met zijn ogen probeerde hij een weg te vinden in de ondoordringbare duisternis van de liftschacht. Als hij erin zou slagen de volgende verdieping te bereiken, kon hij misschien de deur van binnenuit openen. Daar slaagde hij niet in.

 Indiana hoefde nog maar twee meter tot aan de deur af te leggen, toen de stalen kabel plotseling zo hevig trilde, dat hij op een haartje na zijn evenwicht verloor. Wanhopig klampte hij zich vast en keek hij naar beneden.

 De Indiaan had dat wat hij van het liftdak had overgelaten, verlaten. Twee kwaadaardig fonkelende ogen keken omhoog, naar Indiana. Met zijn linkerhand trok hij aan de stalen kabel waaraan Indiana zich vasthield. Hij trok hem aan en liet hem dan weer los, zoals je de snaren van een grote, stalen harp bespeelt. En bij iedere ruk werd het voor Indiana moeilijker om zijn evenwicht te bewaren. Hij schatte, dat het nog drie of vier keer zou duren, voordat hij zijn evenwicht definitief kwijt zou raken en hij naar beneden zou storten. Het was niet eens zo diep, in elk geval niet meer dan zes meter omlaag, maar zelfs als hij bij zijn smak op het liftdak niet al zijn botten zou breken, dan zou de Maya daar wel voor zorgen.

 Maar zijn tegenstander had nog haast ook. Want opeens hield hij op met trekken aan de kabel en haalde hij iets tevoorschijn: de bijl die hij naar Indiana had geworpen. Indiana zette grote ogen op, toen hij zag hoe de Indiaan de bijl met korte steel met beide handen vastgreep en de kam vervolgens uit alle macht tegen de stalen draad liet aankomen.

 De kabel brak. Even had Indiana het vreselijke gevoel dat hij in het niets zweefde, toen de kabeltrommel vijf of zes verdiepingen hoger, onder het dak van het hotel, begon af te rollen. Een kostbare, halve seconde klampte hij zich nog vast aan de waardeloos geworden kabel. Toen, op het allerlaatste moment, net voor hij zou vallen, draaide hij zich om en greep hij een andere kabel beet.

 De ruk leek zijn lichaam wel in tweeën te delen. De stalen kabel schuurde zijn handen nu echt open, en de kabel glibberde opeens van Indianas bloed. Maar hij negeerde de pijn, beet zijn tanden op elkaar en hield zich uit alle macht vast. Ongeveer vierenveertig seconden lang.

 Zolang duurde het namelijk, voordat de Indiaan de omlaag stortende kabel had ontweken, een nieuwe houding had aangenomen en hij zijn bijl voor de tweede maal kon laten zwiepen. Nu greep Indiana direct naar een andere kabel. Ook de draad waaraan hij zojuist nog had gehangen, sprong met een knal kapot, en een seconde later klonk er van boven een snorrend, steeds luider wordend geluid. Indiana keek omhoog en trok toen geschrokken zijn hoofd tussen zijn schouders. Hij zag de gonzende kabel die als een stalen zweep door de schacht neerkwam.

 De Indiaan onder hem bracht zichzelf met een angstige beweging in veiligheid en wilde natuurlijk niet door de stalen kabel doormidden worden geslagen. Indiana maakte van de korte adempauze gebruik door weer een meter omhoog te klauteren. Zijn handen deden vreselijk veel pijn. Hij was aan het einde van zijn krachten en zijn open vingers bloedden nu zo erg, dat de stalen kabel nog glibberiger werd. Desondanks dwong hij zichzelf om handje voor handje verder te klimmen. De lift hing nu nog maar aan twee van de oorspronkelijke vier trossen. En het ogenblik waarop hun gewicht ook de overige twee zou laten barsten naderde, omdat je er bij deze idioot rustig van uit mocht gaan, dat hij ook de derde kabel kapot zou slaan.

 Alsof hij plotseling de geest kreeg, deed de Indiaan nu inderdaad precies dat. Indiana greep haast wanhopig naar de laatste kabel, klauterde tegelijkertijd nog een metertje omhoog en draaide zich om, toen ook het derde kabeluiteinde naar beneden kwam. Deze keer kwam hij er niet zonder kleerscheuren van af. De tros schampte hem en scheurde zijn linker broekspijp van zijn heup tot aan de zoom open, maar als door een wonder liep de huid daaronder geen schrammetje op.

 Indiana keek naar beneden. De lift hing nu nog maar aan één kabel. Hij dacht even dat hij die zag trillen, maar dat kon hij zich ook inbeelden. Hij kon het zich niet permitteren om tijd te verspillen, want op dat ogenblik stond de Maya weer op, keek kort naar hem op en bukte zich om de bijl op te tillen die hij had laten vallen.

 Indiana staarde hem verbijsterd aan. Een tijdlang kon hij zijn ogen niet geloven. Wat die gast onder hem deed, was je reinste zelfmoord! 'Hé, laat dat, halve gare!' schreeuwde hij. En inderdaad aarzelde de Maya een ogenblik. Hij hield zijn hoofd schuin, keek omhoog, wilde met zijn bijl gaan uithalen, maar bedacht zich. Plotseling grijnsde hij, stak de bijl onder zijn broekriem en begon, lenig als een aap, langs de stalen tros omhoog te klimmen.

 Indiana vloekte en verdubbelde zijn inspanningen om de deur te bereiken. De Indiaan bewoog zich verbazingwekkend snel voort en met een handigheid die je niet bepaald zou verwachten bij zo'n grote, lompe vent. Maar Indiana had een voorsprong van een meter of zes. De gesloten deur die toegang bood tot de volgende verdieping was praktisch binnen handbereik. Verbeten klom hij verder, sloeg zijn been om de stalen tros heen en zocht met zijn linkerhand naar houvast, vervolgens stak hij zijn rechterhand uit en greep naar de kier tussen de twee deurhelften. Hij brak drie nagels, voordat hij inzag dat het zo niet ging. Gejaagd keek hij naar beneden. De Indiaan was nog maar een armlengte van hem verwijderd. Hij beklom de stalen tros met een gemak en een vanzelfsprekendheid, alsof hij zijn leven lang niets anders had gedaan.

 Indiana zette nu alles op alles. Toen de Maya zijn hand uitstak om zijn voet beet te pakken, liet hij zich simpelweg met uitgestrekte armen opzij vallen. Even zag het er naar uit dat hij naar beneden zou vallen. Maar op het allerlaatste moment vonden zijn vingers houvast aan een smalle, cementen richel onder de deur. Hij hield zich zo stevig mogelijk vast, beet op zijn tandvlees, toen zijn knie de schachtwand hard raakte en trok zich daarna centimeter voor centimeter verder op. De Indiaan achter hem gromde teleurgesteld, maar opgeven deed hij natuurlijk niet. Integendeel: Hij bracht zijn hand en voet van hun plaats en probeerde nu om met zijn andere vuist naar Indiana te slaan. Ondanks zijn enorme armlengte kon hij hem niet helemaal bereiken. Zijn vingers gleden alleen maar over Indiana's rug. Hij trok zijn hand met een kreet van teleurstelling terug. Natuurlijk niet om zich voorgoed terug te trekken, wat Indiana een fractie van een seconde later tot zijn schrik bemerkte. Hij trok zijn hand alleen maar terug om de bijl weer voor de dag te halen, zodat zijn reikwijdte precies die twintig centimeter kon overbruggen die hij nodig had om Indiana de genadeslag toe te brengen. Indiana dook wanhopig weg, toen de bijl op hem af flitste, en op nauwelijks een vingerbreedte bij zijn wang vandaan vonken op de richel sloeg. Hij haastte zich een stuk verder naar rechts, maar de Indiaan aapte die beweging na en zwierde als Tarzan aan zijn liaan aan slechts één arm en voet aan de kabel en sloeg voor de tweede maal met zijn bijl naar hem. De kam van de bijl drong krakend een handbreedte boven Indiana in het hout van de deur en zat toen muurvast. De Maya begon nu woedend aan de steel van zijn wapen te rukken, en Indiana riskeerde nog eenmaal alles en liet nu ook zijn rechterhand los.

 Uit alle macht liet hij de rand van zijn hand neerkomen op de pols van de Maya. Die brulde van pijn en de greep van zijn hand verslapte. Snel pakte Indiana hem zijn bijl af. Hij dwong zichzelf om nu niet naar de Indiaan om te kijken en ook niet aan de afgrond te denken die onder hem gaapte. In plaats daarvan haalde hij flink uit en liet hij de bijl krachtig en trefzeker in de kier tussen de deurhelften terechtkomen. Het was waarschijnlijk puur toeval dat hij precies raak sloeg; de kam wrong zich tussen de twee deurhelften en verbreedde de flinterdunne kier tot een vingerbrede spleet. Indiana greep er met beide handen naar, drukte zich plat en sjorde zolang, tot de tegensputterende deuren verder opengingen. Uiteindelijk kon hij zijn arm tussen de spleet wringen. Nu beschikte hij over een hefboom waarmee hij kracht kon zetten. Met gepiep gleden de deurhelften open en viel Indiana struikelend de gang in. De bijl viel naast hem op de grond.

 Toen hij een tweede stap wilde doen, struikelde hij weer, want een hand had zijn enkel beet en hield die zonder pardon vast. Indiana draaide zich bruusk om, trapte wat in het wilde weg en zag dat de Indiaan, net als hij een paar minuten geleden, alles had geriskeerd en zich doodeenvoudig voorover had geworpen. Zijn linkerhand hield de cementen richel beet waaraan ook Indiana steun had gevonden, terwijl zijn rechterhand zich als een bankschroef muurvast om Indiana's enkel draaide en hem langzaam, maar onverbiddelijk terug naar de schacht trok. Indiana begroef zijn handen in het tapijt en haalde met zijn andere voet uit. Tot drie-, vier-, vijfmaal toe schopte hij in het gezicht van de Indiaan. Diens lippen sprongen open, en ook uit zijn neus kwam bloed, maar hij gaf het niet op. Integendeel, de pijn scheen hem alleen maar woedender te maken. Hij trok steeds harder aan Indiana's voet, zodat die verder de liftschacht werd ingetrokken.

 Opeens viel diens blik op de bijl die naast hem op het tapijt lag. Zonder er echt bij na te denken greep hij die, draaide hem om en liet de stompe kant keihard op de hand neerkomen die hem aan zijn voet vasthield.

 De Indiaan huilde van pijn, liet Indiana's voet los en hing nog een ogenblik aan de vingertoppen van zijn linkerhand boven de afgrond; en dat was precies lang genoeg voor Indiana om weer overeind te komen en hem met het stompe uiteinde van de bijl nog eens flink op zijn vingers te meppen. Met een onderdrukte schreeuw tuimelde de Indiaan achterover de diepte in. Indiana boog zich voorover om hem na te kijken. De Maya stortte naar beneden als een baksteen, knalde halverwege tegen de enig overgebleven stalen kabel van de lift aan en viel toen zo hard op het dak, dat het pardoes doormidden brak. En een fractie van een seconde later klonk er een ijskoude schreeuw en een langdurig kraken en barsten binnen in de lift. Daarna was ook de bodem onder de lift verdwenen. Waar de Indiaan nu eigenlijk had moeten liggen gaapte een lelijk gat... De lift trilde. De laatste stalen kabel ontspande zich als de pees van een boog, en even hield Indiana er serieus rekening mee, dat hij kapot zou springen en dat dan de hele lift naar beneden zou vallen. Maar als door een wonder hield deze ene tros de lift, ondanks het gewicht, nog altijd vast.

 Indiana richtte zich op, hield zijn handen tegen zijn dijen en ademde een aantal keren diep in en uit. Alles draaide. Zijn handen waren gloeiend heet, en zijn armspieren voelden als uitgerekte elastiek aan. Het was puur geluk dat hij nog in leven was. De Indiaan had de kracht van een os gehad, maar in zijn bovenkamer was hij minder sterk geweest. Als dat laatste ook goed had gezeten, dan zou Indiana nauwelijks een kans tegen hem hebben gemaakt.

 Hij stond op, bukte zich nog een keer om de kleine bijl op te pakken en speelde er even peinzend mee. Het was geen Indianen-wapen, maar een doodnormale bijl met een korte steel, zoals je die in iedere ijzerwinkel kon kopen. Hij haalde teleurgesteld zijn schouders op en wierp hem in de liftschacht. De bijl raakte met een knal het vernielde liftdak en sprong weg als een ricochetschot. Op dat ogenblik klonk er een malend geknars, het hoge gepiep van ijzer en het gillen van overbelaste klinknagels en schroefverbindingen. Indiana was net op tijd om verschrikt achteruit te deinzen, toen de overbelaste stalen kabel het definitief begaf, en de uit elkaar gescheurde uiteinden als een stalen zweep de schacht ervan langs gaven en diepe sporen in de richel achterlieten. De lift maakte oergeluiden toen hij naar beneden viel, knalde voortdurend tegen de muren aan en viel al tijdens zijn weg naar beneden volledig uit elkaar. Toen klonk er een laatste, onbeschrijflijke dreun die het hele hotel op zijn grondvesten deed trillen.

 Nu alles voorbij was, begonnen Indiana's handen en knieën opeens te beven. Hij baadde in het zweet, terwijl zijn handpalmen een misselijkmakende pijn veroorzaakten en zich wreekten voor wat hij ze had aangedaan. Hij greep in zijn jack, trok met zijn vingertoppen een zakdoek tevoorschijn en begon verbeten het mengsel van bloed en smeerolie van zijn handen af te vegen. Door de pijn sprongen de tranen hem in de ogen. Hij maakte het zo alleen maar erger, en na een poosje gaf hij het dan ook op en gooide de verfrommelde zakdoek in de liftschacht. Daarna keek hij links en rechts om zich heen - het klonk ongelofelijk, maar op de etage scheen niemand iets van het helse lawaai te hebben vernomen - en liep toen in de richting van de trap. Het sprak voor zich, dat hij op dat moment weinig trek had om de tweede lift uit te proberen.

 Toen hij ter hoogte van de eerste verdieping was gekomen, kwam het lawaai hem al tegemoet, en in de ontvangsthal ontwaarde hij een stroom van mensen die zich voor de open deuren van een van de liften verdrongen. Snel, maar niet zo snel dat zijn haast opviel, liep hij door de hal, draaide plichtmatig zijn hoofd, om vervolgens met gespeelde nieuwsgierigheid de oorzaak van deze consternatie te ontdekken. Ondertussen naderde hij onopvallend de uitgang. Enkele mensen die zich voor de liftdeuren verdrongen, keken hem verbaasd aan. In zijn kapotte, met bloed en olie bezoedelde kleren viel hij natuurlijk op. Maar het liftincident bleek toch interessanter dan een man in een gescheurde broek en met bebloede handen, want niemand schonk hem werkelijk aandacht, en Indiana maakte van die gelegenheid gebruik door er nog sneller vandoor te gaan, richting uitgang. Maar toen bleef hij toch nog even staan. In het opgewonden geroezemoes had zich iets veranderd. In één keer week de hele menigte mompelend achteruit en vormde een doorgang. Indiana kon nu de liftdeuren zien... en de reusachtige, bebloede hand die zich vastklampte aan de drempel! Hij had opeens erg veel haast om het hotel te verlaten. Zonder daarbij naar links of rechts te kijken, stak hij de straat over en stevende af op de taxistandplaats op de tegenovergelegen hoek. Toen zwaaiden plotseling de glazen deuren van José's hotel open en stormde een opgewonden portier naar buiten die hem wenkte. 'Doctor Jones!'

 Indiana draaide zijn ogen weg, maar begreep direct dat de man, als hij hier nu niet bleef staan, alleen maar harder zou gaan roepen, waardoor zijn belager hem zonder meer weer op het spoor zou komen. Hij draaide zich beheerst om. De portier kwam hem met uitgestoken armen tegemoet en bleef buiten adem voor hem staan. 'Doctor Jones! Ik heb de informatie. '

 Aanvankelijk wist Indiana niet waar de man op uit was. Toen begreep hij het: de taxi.

 'Goed, ' sprak hij en greep in zijn zak. De ogen van de portier volgden dit gebaar. Zijn gezicht vertrok toen hij verbaasd de kapotte, bebloede handen zag en nu ook merkte, in wat voor staat Indiana's kleding zich bevond. Maar het begerige fonkelen van zijn ogen werd er niet minder om. Zwijgend wachtte hij, tot Indiana hem het tiendollarbiljet had overhandigd, stak die, zonder acht te slaan op de smeerolie en het bloed dat eraan kleefde, in zijn jaszak en zei: 'Senor Perez is vanochtend naar de haven gereden. Hij had nogal haast. '

 En dat is alles?' vroeg Indiana teleurgesteld. De portier knikte, maar bleef glimlachen. 'Niet eens zo slecht, ' zei hij. 'Ik heb de taxichauffeur gesproken, moet u weten. Senor Perez heeft hem een flinke fooi beloofd, wanneer hij de haven vóór zeven uur zou halen. '

 Indiana begreep het. Die haast kon maar een oorzaak hebben: namelijk dat José een schip moest halen dat om zeven uur weg zou varen. In elk geval hoopte hij dat dat zo was; want als het niet het geval was, dan was hij de draad in dit steeds ondoorzichtiger wordende verhaal alweer kwijt.

 Hij bedankte de man met een knikje en wilde doorlopen, maar de portier hield hem nog even tegen. 'Ik heb uw assistente al van dit alles op de hoogte gesteld, ' zei hij.

 Indiana bleef als door de bliksem getroffen staan. 'Mijn wát?' vroeg hij ongelovig.

 'Uw assistente, ' zei de portier nog eens. 'Dat is toch juist, of niet?'

 Indiana trok zijn wenkbrauwen bij elkaar. 'Een jongedame?' vroeg hij. 'Van rond de zeventien of achttien jaar, met kort, blond haar?'

 Het gezicht van de portier klaarde op. 'Dat is ze, ' zei hij. 'Hoe lang is dat geleden?' vroeg Indiana.

 'Niet zo heel erg lang. Een minuut of vijf, op zijn hoogst. Ze is meteen in de taxi gestapt om naar de haven te rijden. ' Indiana vloekte hardop, rende toen zo snel hij kon naar de hoek. Zonder nadenken plofte hij in de eerste de beste taxi neer en blafte de chauffeur 'Naar de haven!!!' toe, nog voor hij het portier goed en wel had gesloten. 'En snel!' voegde hij er op dezelfde manier aan toe.

 Hetgeen hem nauwelijks een seconde later al berouwde. Want de taxichauffeur gaf zo onbeheerst gas, dat Indiana tegen de zitting werd geworpen toen de Ford met piepende banden wegschoot. Met moeite kwam hij weer overeind, wierp de man achter het stuur een scheve blik toe en balde zijn bebloede handen tot vuisten, zodat die ze niet kon zien.

 'Op de vlucht of achter iemand aan?' vroeg de taxichauffeur grinnikend. Indiana wierp hem een vijandige blik toe en bespaarde zich het antwoord op die vraag, maar de man wist niet van opgeven: 'Ik vraag het maar, omdat vandaag de dag iedereen haast schijnt te hebben, ' zo ging hij door. 'Die kleine die hiervoor met de Spanjaard in mijn wagen heeft gezeten... ' Indiana veerde op. 'Welke kleine?'

 De taxichauffeur haalde zijn schouders op en reed met piepende remmen een zijstraatje in. Een voetganger bracht zichzelf met een verschrikte sprong in veiligheid en stootte een stortvloed van verwensingen uit, maar dat scheen de chauffeur niet eens te horen. 'Een klein, jong ding, ' antwoordde hij en haalde nog eens zijn schouders op. 'Van een jaar of zestien, achttien jaar hooguit. Die had wel erg veel haast. '

 Slank? Blond?' informeerde Indiana.

 De man knikte. 'Precies. Kent u haar? Zit u achter haar aan? Of achter die kerel die haar begeleidde?' Indiana wierp hem een vragende blik toe. 'Een boom van een vent, ' zei de chauffeur. 'Zal wel een Mexicaan of een Spanjaard zijn geweest. Of zoiets. '

 Zo'n twee meter lang? Met zwart haar en een confectiepak?' vroeg Indiana met bonzend hart. Opnieuw knikte de man. 'Precies. En hij liep op eieren. ' Indiana liet zich in de zitting terugzakken en sloot zijn ogen.

 Even had hij het gevoel de grond onder zijn voeten te verliezen. Maar hier klopte iets niet. De Indiaan kon toch niet op twee plaatsen tegelijkertijd aanwezig zijn. En ook dat confectiepak van hem; dat zou er nu beslist heel anders uitzien... 'Bent u er zeker van, dat ze naar de haven zijn gereden?' vroeg hij.

 'Voor honderd procent. Ik ben trouwens nog goed kwaad geweest, weet u. Zij waren eigenlijk mijn vrachtje. ' De taxichauffeur maakte een handgebaar en liet de wagen op twee wielen de volgende bocht nemen, terwijl Indiana zich wanhopig aan het portier vastklampte. 'Wij doen dat allemaal netjes in volgorde. De eerste krijgt ook de eerste passagier, de tweede nummer twee enzovoort, ' zei de taxichauffeur. 'Maar die grote lummel sprong gewoon in de wagen achter mij en heeft de chauffeur tien dollar gegeven. En hup, weg waren ze. ' Indiana begreep het.

 Tandenknarsend greep hij in zijn zak en haalde er een biljet uit. 'Die tien dollar kun je ook wel van mij krijgen, ' zei hij, 'je hoeft alleen maar je collega in te halen. ' De chauffeur trapte het gaspedaal helemaal in en Indiana voegde er nog snel aan toe: 'En nog eens tien dollar, als we het er levend van afbrengen. ' Ze brachten het er levend van af. Indiana kon achteraf niet vertellen hoe, maar op de een of andere manier kwamen ze levend bij de haven aan. Ergens halverwege gaf hij het tellen op, maar daarvóór had hij ongeveer vierentwintig verkeersovertredingen geregistreerd, waarvan ongeveer zeven tot negen met direct gevaar voor eigen leven, en de laatste waren gewoon aan hem voorbijgegaan. Maar de goden schenen hem die dag gunstig gezind te zijn, tenminste voor zover het deze rit betrof. Nog geen zes minuten later stopte de wagen met gillende remmen voor het huis van de havenmeester, en stapte Indiana met knikkende knieën uit.

 Hij verspilde nog twee kostbare minuten door een toilet op te zoeken waar hij in elk geval het ergste vuil van zijn handen kon wassen. Daarna vroeg hij de eerste de beste voorbijganger naar het bureau van de havenmeester, en daar aangekomen stormde hij de drie trappen op. Hij rende naar binnen zonder kloppen en bleef toen als door de bliksem getroffen staan. De ruimte bood een chaotische aanblik. Stoelen en een bureau waren vernield; een van de grote aktenkasten was omver geworpen zodat de inhoud over de hele kamer verspreid lag; duizenden vol geschreven, witte papieren vormden een troosteloze chaos op de vloer, de meubels en zelfs op de vensterbanken. Temidden van deze chaos zat een kleine man met grijs haar gehurkt. Hij was gekleed in een wit hemd, vest en mouwbeschermers en had een bloedneus. Een tweede man, ongeveer hetzelfde gekleed, zat op zijn knieën naast hem en voelde met zijn vingertoppen aan zijn snijtanden; hij leek er niet helemaal zeker van, dat ze er nog allemaal zaten.

 Toen Indiana binnen kwam stormen, keken ze allebei op, en in de ogen van de grijze man stond een vreselijke angst te lezen. Pas na enkele seconden verdween die een klein beetje. 'Wat is hier gebeurd?' vroeg Indiana, hoewel hij het antwoord zelf al had verzonnen.

 'Een halve gare, ' mompelde de grijze man. 'Kwam zomaar binnenlopen en heeft hier alles kort en klein geslagen. Omdat hij informatie wilde hebben. '

 'Een enorme vent met zwart haar, in het gezelschap van een meisje dat hij meesleepte?' wilde Indiana weten.

 De angst in de ogen van de grijze man was opnieuw zichtbaar, en ook de ander keek hem eerder wantrouwig dan verrast aan.

 'Precies, ' antwoordde hij. 'Hoe weet u dat?'

 'Ik wil ook graag wat informatie van u, ' zei Indiana nu die niet op de vraag van de man wilde ingaan. 'Vanochtend is een vriend van mij scheep gegaan. Ik moet weten hoe dat schip heette en waar het heen is gegaan. '

 'Oh nee, ' kreunde de grijze man, 'niet nog eens. ' Hij keek Indiana beduusd aan.

 'Het is de Santa Roga, ' zei hij gehaast. 'Die is vertrokken naar Cuba, vijf minuten na zeven. Maar dat mogen we eigenlijk niet eens... '

 Indiana keek de grijze man dreigend aan, en de man brak zijn zin af.

 'Niks aan de hand, ' zei hij. 'Als dat alles is wat u wilt... '

 'Aan welke pier was het gemeerd?' vroeg Indiana. 'Zevenentwintig, ' antwoordde de grijsharige snel. 'En als u ook wilt weten, wanneer het volgende schip in die richting uitvaart: dat is over vier dagen. '

 Indiana toverde, toen hij hen bedankte, zijn meest innemende glimlach tevoorschijn, draaide zich om en verliet het bureau. Hij trok de deur zo zacht hij maar kon achter zich dicht en liep, om maar niet op te vallen, met afgemeten pas naar de trap toe en rende toen snel weg. De woorden van de chauffeur en vooral de toestand van het bureau en die van het getroffen personeel aldaar deden hem vermoeden, dat Joana en de Indiaan nog maar enkele minuten voorsprong hadden. Als ze de haven weer hadden verlaten, dan had hij ze beslist gezien. Want hier was alleen die ene straat waarover hij en die amokmaker van een chauffeur waren komen aanrijden.

 En bovendien had hij nog maar weinig tijd. Die twee daarboven zouden vroeg of laat over de grootste schrik heen zijn en dan natuurlijk de politie alarmeren. En Indiana had weinig trek om nog eens duizenden nieuwsgierige vragen te moeten beantwoorden; laat staan dat hij op verdenking wilde worden vastgezet. Want dat was, na wat er allemaal in de afgelopen vierentwintig uur in zijn directe omgeving was voorgevallen, toch wel de meest denkbare reactie van de politie.

 Hij rende het huis uit, sloeg de weg rechts naar het havenbekken in en keek al lopend om zich heen, zonder tempo te verminderen. Pier zevenentwintig, dat was haast aan de andere kant van de haven. Als Joana en de Indiaan daarheen op weg waren, maakte hij een goede kans om ze in te halen. Al kende hij Joana nog niet zo goed, toch kon hij zich niet voorstellen, dat een dochter van Swanson zich willoos zou laten meesleuren. Of het moest zo zijn, sprak een klein boos stemmetje binnen in hem, dat zij in het complot thuishoorde. Tenslotte kon hij niet bewijzen, dat de Indiaan het bij de overval op Martens bureau ook werkelijk op Joana had voorzien, in plaats van op hem. En bovendien had de Indiaan tot tweemaal toe geprobeerd hèm om te brengen, in plaats van haar.

 Hij verdrong die gedachte en begon nog sneller te lopen, terwijl hij de geïrriteerde blikken van havenarbeiders en voorbijgangers negeerde. Indiana begreep goed dat hij wel moest opvallen. Zijn kleren hingen er in flarden bij en zaten onder het vuil en bloed, en hij keek waarschijnlijk allesbehalve vrolijk. Hij was nu in de buurt van de kade aangekomen en dus ook bij de eerste pier, keek eens vluchtig om zich heen en haastte zich verder. De moed zonk hem in de schoenen toen hij zag hoeveel schepen er in de haven lagen. Er waren maar drie of vier echt grote schepen bij, maar het aantal kleinere jachten, motor- en roeiboten liep in de duizenden, en in elk ervan kon de Indiaan zich gemakkelijk met Joana verborgen houden, terwijl hij Indiana gewoon voorbij zou zien lopen.

 Maar hij had geen andere keuze dan in het wilde weg te blijven zoeken. Als hij Joana verloor, dan was ook alles verloren. Cuba was groot, beslist veel te groot om één enkele Indiaan op te sporen, en bovendien wilde deze Indiaan niet eens opgespoord worden.

 Maar ook deze keer was het geluk aan zijn kant. Hij rende nog een paar honderd meter en hij was al behoorlijk buiten adem, toen hij plotseling bleef stilstaan. Daarginds zag hij Joana en de enorme, zwartharige Indiaan.

 Ze bevonden zich in een kleine roeiboot die zich juist op dat ogenblik van de kade losmaakte, niet eens zover bij Indiana vandaan. Joana lag voorover gebogen in de boeg van het scheepje - waarschijnlijk had de Indiaan haar vastgebonden of bewusteloos geslagen -, terwijl de Maya zó hard roeide, dat het scheepje als een speedboot door het water schoot. Indiana probeerde in gedachten de koers uit te zetten en keek verbaasd op, toen hij zag waar het heen voer.

 Niet naar een schip, maar naar een klein vliegtuig, dat op twee enorme vlonders in het havenbekken dreef. De motor liep al en achter het cockpitraam zag Indiana een vaag silhouet. Hij zette een enorme sprint in. Hij wist wel dat hij geen schijn van kans maakte om de Indiaan op het water nog in te halen. En als hij ter plekke een motorboot had gevonden, zou het lawaai de Maya hebben opgeschrikt. En Indiana's vechtervaringen met deze reus waren niet zo positief dat hij zin had in een tweede ronde.

 Maar er was een smalle plek om te landen die zich op een afstand van dertig of veertig meter bij het watervliegtuig vandaan bevond en die de man achter de stuurknuppel nauwelijks zou kunnen waarnemen.

 Indiana nam een enorme aanloop, maakte nog meer tempo en sprong toen met een geweldige duik van het einde van de pier af. Met een lenige sprong belandde hij in het water, dook onder en legde zo'n tien of vijftien meter onder water af, voordat hij proestend bovenkwam en met snelle, krachtige slagen begon te zwemmen. De roeiboot was aan de andere kant op ongeveer dezelfde afstand van het watervliegtuig gekomen. Hij had er geen idee van of men hem inmiddels al had ontdekt of niet, maar dat risico moest hij op de koop toe nemen. Indiana haalde nog eens diep adem, dook naar beneden en legde het resterende stuk onder water af.

 Met piepende longen en bonzend hart kwam hij tussen de vlonders van de Cessna weer boven, hapte een ogenblik panisch naar lucht en stak zijn hand uit. Zijn vingers vonden houvast aan de ene vlonder, terwijl achter hem de roeiboot met een doffe klap de andere raakte. Indiana hoorde woorden in een hem onbekende taal en vervolgens een ruw gelach. Men had hem dus zeker nog niet ontdekt. Of in elk geval hoopte hij dat men hier niet om zijn aanwezigheid lachte.

 Voorzichtig trok hij zich op en klom op de bovenkant van de vlonder, keek nog één keer om zich heen en kwam toen, zo goed en zo kwaad als dat ging, overeind. De linkerdeur van de Cessna zat dicht, maar niet op slot. Heel voorzichtig trok Indiana zich verder op, wierp een vluchtige blik naar binnen en zag, dat de piloot uit de andere deur naar buiten leunde om Joana, die fel van zich afsloeg, de cockpit in te trekken. Met een ruk trok hij de deur open en wrong zich in het vliegtuig. De piloot kwam verrast overeind en draaide zich om, hij was daarbij zo vriendelijk om dat op precies het juiste moment en vanuit de juiste hoek te doen, zodat Indiana hem keihard op zijn kin kon raken.

 De man draaide even met zijn ogen en zakte toen zwijgend in elkaar. Tegelijkertijd liet hij Joana los, die met een schrille kreet terugviel.

 Indiana dook over de stoel en de roerloze piloot heen, greep op het laatste moment nog Joana's hand beet en trok haar met een flinke ruk weer omhoog, terug de cockpit in. De Indiaan onder in de boot riep nog iets, maar uit de manier waarop leidde Indiana af, dat hij niet eens in de gaten had wat er zich hier afspeelde. Joana zette enorme ogen op, maar Indiana hield waarschuwend een wijsvinger voor zijn mond en trok haar haastig verder de cockpit in.

 Meteen daarop verscheen aan de onderkant van het luik een enorme hand die zich daar vastklampte, daarna nog een tweede en vervolgens een paar angstaanjagend brede schouders met daarop een goudbruin Azteken-gezicht met zwart haar. Indiana plaatste zijn rechterhak trefzeker op een handbreedte onder dat zwarte haar en constateerde tevreden, dat het neusbeen van de Indiaan deze ruwe behandeling niet had doorstaan. De Maya brulde van pijn en woede, greep automatisch met beide handen naar zijn gezicht en had net iets te laat door, dat hij geen derde hand over had om zich ook nog mee vast te houden. Hulpeloos kieperde hij achterover en verdween met een enorme plons in het water.

 Indiana trok Joana haastig naar zich toe, smeet het luik dicht en vergrendelde het. Meteen draaide hij zich om, boog zich over de bewustloze piloot heen en hielp hem, zuchtend en aan het eind van zijn krachten, de andere kant op, de buitenlucht in. Ook deze man was een Indiaan. En hij leek op Joana's ontvoerder alsof zij een eeneiige tweeling waren. Hij droeg alleen geen confectiepak maar een eenvoudige blauwe overall. Hij leek wel tonnen te wegen. Het kostte Indiana ontzettend veel energie het roerloze lichaam uit de cockpit te schuiven, waar het gezellig naast dat van zijn broertje neerplonsde. Met een laatste krachtsinspanning trok hij nu ook het linkerluik dicht en vergrendelde het. 'Dat was op het nippertje, ' sprak hij zuchtend, terwijl hij zich naar Joana toedraaide. 'Hoe haal jij het in je hoofd om mij te bespioneren? Ze hadden je haast te pakken!' Joana leek hem niet eens te horen. Ze zat voorovergebogen en met een uitdrukking van concentratie op haar gezicht achter de stuurinrichting van het vliegtuig en bestudeerde de instrumenten. 'Wat doe je daar?' vroeg Indiana kribbig. 'We moeten hier weg. Die twee zullen hier anders gauw weer binnen zitten. ' Hij maakte zich geen illusies. Hij had de deuren dan wel vergrendeld, maar de Indiaan was sterk genoeg om die uit hun hengsels te lichten. En bij een tweede verrassingsaanval zou het er voor hem allesbehalve rooskleurig uitzien. 'Hou op met die onzin!' zei hij, toen Joana's vingers over de controlefuncties van de Cessna gleden. Joana reageerde ook nu niet op zijn woorden. Maar plotseling namen haar ogen een heel andere uitdrukking aan. Ze boog zich voorover, bediende kort na elkaar enkele schakelaars en hendels en legde toen haar handen om de stuurknuppel.

 'Wat doe je daar?' vroeg Indiana haar nog eens. Zijn stem had een lichte, haast hysterische ondertoon gekregen. 'Je bent toch hopelijk niet van plan... '

 Precies dat was ze van plan. En ze deed het ook. De motor van de Cessna begon te brullen toen Joana de gashendel vooroverduwde en tegelijkertijd de stuurknuppel bewoog. Het toestel kwam langzaam in beweging, maakte al bevend een halve draai en verwijderde zich toen, steeds sneller, van de twee Maya's die achter hen in het water dobberden. Indiana's kwaadheid verdween als sneeuw voor de zon. En nu haalde hij opgelucht adem en kon een vrolijke grijns niet langer onderdrukken. Het idee zich met het vliegtuig van dat tweetal uit de voeten te maken, had van hem kunnen zijn. Opgelucht keek hij toe, hoe de twee vanuit het water woedend hun vuisten naar hem hieven. Maar het vliegtuig had inmiddels een snelheid bereikt die driemaal die van de allersnelste zwemmer bedroeg en het ging alleen maar sneller. 'Mijn complimenten, ' zei hij. 'Dat was geen slecht idee. ' Hij keek zoekend om zich heen en wees naar een punt aan de andere kant van de haven, op zo'n vijf k zes kilometer afstand. De smalle, witte strook die daar lag, moest een zandstrand zijn waar ze gemakkelijk aan land konden gaan en het vliegtuig konden verlaten.

 'Wij zijn al aan de andere kant van de stad, ' zei hij, 'als zij nog maar amper naar de overkant hebben kunnen zwemmen. ' Joana negeerde hem ook nu nog, en tot Indiana's schrik maakte zij ook geen aanstalten om de neus van het toestel naar het strand te richten. In plaats daarvan vloog de Cessna verder, tot er alleen nog maar zee voor ze lag, en toen trok ze de gashendel met een ruk helemaal terug.

 Indiana gaf van schrik een schreeuw toen de Cessna een kaarsrechte beweging maakte en met onverwacht hoge snelheid door het water begon te ploegen. 'Ben je nou helemaal gek geworden?' schreeuwde hij. 'Wat heeft dit te betekenen?' Nu keek Joana hem eindelijk weer aan. Ze zag bleek en keek geschrokken maar lachte. Ze gaf nog geen antwoord, maar wat ze deed, was een duidelijk antwoord op die vraag: het vliegtuig kreeg steeds meer snelheid, en plotseling trok ze heel zachtjes de stuurknuppel naar zich toe. Vol afschuw constateerde Indiana, hoe de romp van de Cessna begon te trillen, uit het water omhoogkwam, na enkele meters met een hevige ruk weer terugviel, en toen definitief het luchtruim koos.

 'Dat meen je toch niet, ' brulde hij. 'Stop onmiddellijk met die onzin, kind. '

 Maar Joana duwde de neus van het toestel steeds verder omhoog. De afstand onder hen bedroeg plotseling al vijf meter, toen tien, vijftig, honderd... En tenslotte lag de haven als een miniatuurlandschap onder het vliegtuig.

 Joana maakte met de Cessna een flauwe bocht naar links, liet het toestel weer iets terugzakken en maakte toen een brede cirkel-vlucht over het hele havenbekken. Daarna richtte ze de propellor naar het zuiden toe en nam wat gas terug. Het woedende gebrul van de motor ging over in een regelmatig zoemen en nu hield het toestel ook op met trillen en bokken. 'Jij... kunt zo'n ding dus besturen?' wilde Indiana weten. Joana knikte. 'Ik heb dan wel geen vliegbrevet, als je dat soms bedoelt, ' sprak ze, 'maar mijn vader was een enthousiast piloot. Ik was elf jaar, toen ik voor het eerst achter zo'n stuurknuppel zat, ' zei Joana, alsof dat doodnormaal was. 'En op mijn vijftiende heb ik met succes mijn eerste landing uitgevoerd. ' Indiana keek haar ongelovig aan.

 'Ik heb je toch al gezegd, dat je nog op mijn hulp aangewezen zou kunnen zijn, ' sprak Joana.

 Indiana schudde koppig zijn hoofd. 'Nee, ' mokte hij, 'dat heb je niet gezegd. '

 'Dan bij deze, ' antwoordde Joana vrolijk. 'Als ik je goed begrijp, was je van plan je vriend José in te halen om hem wat vraagjes te stellen. '

 'Klopt, ' zei Indiana geërgerd. 'En misschien ook wel om hem wat botten te breken. Maar je had het helemaal bij het juiste eind: Ik wil dat doen. '

 'Maar je weet dus niet waar hij nu uithangt?' sprak Joana haar vermoeden uit.

 Indiana keek haar kwaad aan en knikte nog eens.

 'Kijk, het is dus zo, ' sprak Joana geamuseerd, 'dat ik dat wèl weet. '

 'Vertel het me dan maar, ' antwoordde Indiana, 'dan kun je die rotkist ook weer aan de grond zetten. We zijn nu wel ver genoeg van de haven vandaan. '

 Joana schudde haar hoofd, wierp een blik op het instrumentarium en schudde nog nadrukkelijker haar hoofd. 'Dat zou niet bepaald slim zijn, ' zei ze. 'De tanks zitten vol brandstof, er is dus voldoende. '

 'Voldoende om... ?' informeerde Indiana die zich steeds onbehaaglijker begon te voelen.

 'Om Cuba te bereiken, ' antwoordde Joana. 'Als we niet in een storm terechtkomen of motorpech krijgen, dan zijn we in twee dagen bij je vriend. '

 Indiana haalde diep adem. 'Nu moet je eens goed naar me luisteren, jongedame, ' zei hij, zo rustig als hij maar kon. 'Dit is geen kinderwerk. Deze mannen wilden mij om zeep helpen. En ze zullen geen moment aarzelen om jou ook te doden, mochten ze dat noodzakelijk vinden. '

 Dat weet ik, ' antwoordde Joana.

 'Maar jij weet duidelijk niet genoeg over mij, ' antwoordde Indiana ernstig. 'Ik zal José vinden en hem vragen wat dit allemaal te betekenen heeft. Maar dat ga ik dus in mijn eentje doen, heb je dat begrepen?'

 'Jazeker, ' antwoordde Joana. 'Als je erop staat, dan zal ik nu gaan landen om je uit te laten stappen. Maar dan zul je wel erg lang moeten zoeken voordat je je vriend vindt. En wat je ook moet weten, is dat je ervoor naar Cuba zult moeten zwemmen. Volgens mij zul je hem niet meer vinden, wanneer hij eenmaal aan wal is gegaan. '

 'Waarom laatje dat niet aan mij over?' mokte Indiana boos. 'Hij zal heus wel ergens opduiken. '

 'Dat is waar, ' knikte Joana. 'Maar ik weet ook waar hij heen wil, weet jij dat ook?'

 Indiana keek haar een minuut verslagen en kwaad aan. 'Dat is chantage, ' zei hij tenslotte.

 'Dat weet ik ook nog wel, ' antwoordde Joana geamuseerd.

 Cuba

 In tegenstelling tot wat Joana had beweerd, was er niet voldoende brandstof voor een non-stopvlucht van New Orleans naar Havana. Ze moesten twee tussenlandingen maken om de tanks van het watervliegtuig bij te vullen. En minstens één keer moest Indiana al zijn overredingskracht gebruiken (alsook een behoorlijk deel van zijn toch al behoorlijk ingekrompen hoeveelheid contante geld) om een vreselijk wantrouwige havenmeester hem de noodzakelijke brandstof te laten geven. En om hem door de vingers te laten zien dat de stuurknuppel van het watervliegtuig door een kind werd bediend. Ze maakten nog een tussenstop toen Joana vermoeid raakte, en Indiana stond erop dat zij op de achterbank van de Cessna ging liggen om acht volle uren te slapen. Ze kwamen in de vroege avond van de daaropvolgende dag in Cuba aan, en Joana maakte geen bezwaren toen Indiana voorstelde om niet in de haven van Havana, maar in een baai enkele kilometers daar vandaan te landen en het toestel te verstoppen. Het was goed mogelijk dat ze het toestel nog nodig zouden hebben om het eiland via dezelfde weg te verlaten als ze er waren gekomen.

 Hoewel het nog drie of vier uur licht zou zijn had zij geen bezwaren, toen hij voorstelde hier de nacht door te brengen en pas de volgende ochtend naar de stad te gaan. Ondanks al zijn pogingen in die richting, had Joana hem tot dusver consequent geweigerd het doel van haar reis te onthullen; en ook over het geheim dat aan de Maya-hanger en de beide Indianen kleefde, kwam geen woord over haar lippen. Hoewel Indiana er zeker van was dat zij dat geheim minstens gedeeltelijk kende. Maar in elk geval waren ze elkaar tijdens die lange vlucht wat beter gaan begrijpen. Ze hadden veel met elkaar gesproken: Joana over haarzelf en haar vader, Indiana over hemzelf en Joana's vader. Indiana had al gauw gemerkt dat Swanson het inderdaad vaak over hem had gehad, wat Joana al tijdens hun eerste ontmoeting had laten doorschemeren en dat hij, die gewend was geweest de dingen een beetje te overdrijven, Indiana Jones zó had getypeerd dat als je er een blauw trappelpakje bijdacht, je een soort superman voor je zag. Het was haast pijnlijk voor hem dat hij al die overdreven dingen nu recht moest zetten, al die dingen die Swanson zich tijdens zijn verhalen over Indiana's avonturen had laten ontvallen. Maar op een gegeven ogenblik had hij gemerkt dat Joana dat helemaal niet wilde. Waarschijnlijk had ze toch al niet de helft geloofd van wat haar vader over de beroemde Indiana Jones had verteld. Maar om nu, na zijn dood, aan de waarheid van al die woorden te gaan twijfelen, dat moest voor haar zoiets zijn als Swanson kleiner maken dan hij was, in plaats van Indiana. En dus had hij het maar opgegeven en antwoordde hij alleen nog door zijn schouders op te halen, verlegen te kijken of te glimlachen op haar vragen. En bovendien was niets van wat Swanson zijn dochter had verteld echt gelogen, er bestond alleen een verschil tussen déélnemen aan een gevaarlijke expeditie en je maandenlang redden in de jungle, de woestijn of een rots- en ijswereld, en vertéllen over die tijd en alle gevaren die je moest trotseren.

 Indiana had haar kunnen vertellen dat de meeste avonturen alleen met vermoeidheid, zweet, honger, dorst en wanhoop te maken hadden, en dat de meeste heldendaden uit louter angst werden verricht. Maar dat wist Joana waarschijnlijk even goed als hij, als ze het al wilde weten.

 Toen ze die avond in de cockpit van de Cessna naast elkaar zaten en naar het prachtige schouwspel van de zonsondergang keken, kreeg Indiana een merkwaardig, vertrouwd gevoel. Joana leek meer op haar vader dan hij in eerste instantie had kunnen vermoeden.

 Ze leek niet alleen op hem, ze was het jongere, naïevere evenbeeld van zijn vriend.

 Ze had net als hij de neiging om problemen aan te gaan op een manier waarbij ze zichzelf over- en de gevaren die ze opzocht onderschatte.

 Ze sprak op dezelfde manier, maakte dezelfde nerveuze gebaren en keek net zo dromerig als hij, als ze sprak over op te lossen raadsels, vergane culturen en over onzichtbare geheimen. Indiana had het gevoel dat hij dit meisje niet twee dagen, maar al jaren kende. En toen ze zich tenslotte tegen zijn schouder nestelde en haar hoofd tegen zijn hals legde, was het voor hem de gewoonste zaak van de wereld om zijn hand uit te strekken en om Joana's schouder te leggen. Natuurlijk begreep hij dat hij Joana en vooral zichzelf bedroog, maar in deze zeldzame kostbare ogenblikken lukte het hem even alle gevaren die achter hem en misschien nog voor hem lagen te vergeten. Hij hoefde even niet te denken aan de schietlustige Indianen, niet aan de politie van New Orleans die er waarschijnlijk op uit was hem bepaalde vragen te stellen. En niet aan zijn vriend José, van wie hij niet eens meer zeker wist of die wel ooit een echte vriend was geweest. En ook niet aan het feit dat Joana hem zowat had gechanteerd, toen ze hem hierheen bracht. Hij wilde zich de luxe permitteren om dat allemaal even te vergeten en van het moment te genieten: van de prachtige zonsondergang daarbuiten voor de cockpitruit, het aangename gevoel dat hij had, toen hij Joana's gezicht en haar warmte op zijn schouder voelde, en de pracht van een door mensen verlaten strand waarop het laatste licht van een ondergaande zon schitterde, alsof er een gouden gloed overheen lag. Hij voelde nu een merkwaardig soort vermoeidheid, een ontspannen gevoel dat hij zichzelf veel te weinig gunde en dat daarom zo prettig was. Hij had dan ook eerst niet door dat Joana zich tegen zijn schouder aan bewoog en haar hoofd zo draaide dat ze hem kon aankijken. Pas toen ze haar hand optilde en met haar vingertoppen over zijn wang streek, deed hij zijn ogen weer open en keek hij ook haar aan.

 Er was iets in haar ogen dat Indiana nog niet eerder had gezien. Ze glimlachte op een heel eigen manier, en het behaaglijke gevoel dat zich van Indiana meester had gemaakt, vermengde zich met een vage onrust, zonder dat hij de reden daarvan direct wist.

 'Ben je niet moe?' vroeg hij. 'Niet echt, ' antwoordde Joana.

 'Je moet proberen wat te slapen, ' raadde Indiana haar aan. 'Je hebt de hele dag achter de stuurknuppel gezeten en we moeten morgen weer vroeg op. Naar Havana is nog een heel eind. '

 Dat weet ik, ' antwoordde Joana, 'maar we hebben de tijd nog. Het schip loopt hier pas over een dag of drie, vier binnen. ' Indiana zuchtte. 'Het zou heel wat makkelijker zijn, als je vertelde wat hier allemaal achter stak, ' zei hij. Joana lachte zachtjes en schudde haar hoofd. 'Geen denken aan. Ik vertrouw u voor geen cent, doctor Jones, ' zei ze plagerig. 'U zou de klus gaan klaren, midden in de nacht wegsluipen en een zielig, hulpeloos meisje helemaal alleen in de wildernis achterlaten. '

 'Dat is waar, ' gaf Indiana ernstig toe. 'Als je eens zou begrijpen dat de enige om wie ik mij zorgen maak jij bent, Joana. We spelen geen spelletje. '

 Joana lachte opnieuw. 'Wat is dat nou?' vroeg ze. 'Is de befaamde doctor Jones plotseling bang?'

 'Ja, ' sprak Indiana ernstig. 'Maar niet om mezelf. Wel om jou. '

 Ik kan me anders prima redden hoor, ' antwoordde Joana, maar Indiana liet zich niet van de wijs brengen: 'Daar twijfel ik ook niet aan. Maar jouw vader was een vriend van mij, weet je nog wel? Een heel dierbare vriend. Ik zou het mezelf nooit vergeven als jou iets overkwam. '

 Joana trok een zuinig mondje. 'Tja, dan zit er niks anders voor je op, dan op me letten, oom Indy, ' plaagde ze en vervolgde na lang aarzelen: 'En ik dacht nog wel, dat jij je in gevaarlijke situaties even lekker voelde als een vis in het water?'

 Indiana bleef serieus. 'Er bestaan ook mensen die beweren, dat ik het ongeluk aantrek, ' antwoordde hij.

 'Ik ben niet bang, ' zei Joana nog eens.

 Indiana zuchtte diep en schudde zijn hoofd. Hij keek Joana ernstig aan. 'Joana, dit is geen kinderspel! En het is ook niet zo'n avontuur als jouw vader je vertelde. Er bestaat een verschil. '

 'Welk verschil?'

 'Dat we al die avonturen overleefd hebben, ' sprak Indiana ernstig. 'Anders had je vader je ze niet eens meer kunnen vertellen. ' Joana lachte. 'En jij denkt dat we dit niet zullen overleven?' Indiana bleef serieus. 'Dit hier is een zaak van leven of dood, en ik weet, verdorie nog aan toe, echt wel waarover ik praat. ' Hij zweeg even. 'Het heeft met die hangertjes te maken, nietwaar?' vroeg hij toen. 'En het hangertje dat van jou was?' Joana knikte. 'Ja, en die... '

 Ze sprak niet verder, maar beet kort en hard op haar onderlip. Die woorden waren haar zomaar ontvallen. 'En die?' vroeg Indiana.

 Maar Joana schudde alleen maar haar hoofd. 'Ik vertel je alles, ' zei ze. 'Later. Misschien morgen. En hou nu je mond maar. Het is een veel te mooie avond om je zorgen te maken. Op een ogenblik als dit kun je wel iets beters doen. ' En toen deed ze iets wat Indiana zo overdonderde, dat hij eerst volkomen weerloos was: ze kwam wat overeind, nam zijn gezicht in haar handen en kuste hem.

 Eerst was Indiana met stomheid geslagen. Haar lippen waren warm en zacht en hij kon duidelijk voelen dat hij niet de eerste man was bij wie ze zoiets deed. En een fractie van een seconde genoot hij er zelfs van. Maar meteen begreep hij wat hij deed, hief haastig zijn handen en duwde Joana ruw van zich af. 'Wat heb jij nou?' vroeg ze verward. 'Deed ik iéts verkeerd?'

 Nee, ' zei Indiana. 'Dat is het niet. '

 Joana keek wat gekwetst. 'Vond je het niet leuk?' vroeg ze. 'Jawel, ' gaf Indiana toe. 'Heel erg zelfs. Maar dat is het hem nou juist. '

 Even keek Joana hem niet-begrijpend aan. Toen verdween het lachje in haar ogen en maakte plaats voor een kinderlijke uitdrukking van woede en gekwetste trots. 'Ben ik te jong voor je?'

 'Nee, ' antwoordde Indiana en gleed een stukje bij haar vandaan. Opeens voelde hij zich weer de verlegen jongen bij zijn eerste afspraakje. 'Of misschien toch wel, ' zei hij nu. 'Jij bent... ik bedoel... Ik zou je vader kunnen wezen. '

 Maar dat ben je niet, ' zei Joana ernstig. Ze stak haar hand uit en streek over zijn schouder. Indiana gleed nog verder van haar weg, tot hij tegen de deur stootte, en Joana trok beledigd haar hand terug.

 'Ik ben niet goed genoeg, ' zei ze.

 'Je bent Gregs dochter, ' sprak Indiana halfluid en zonder haar daarbij aan te kijken.

 'Wat een onzin!' Joana schudde kwaad haar hoofd. Indiana keek haar niet aan, maar zag haar bewegen in spiegelbeeld op de ruit. 'Ik bedoel, iedere vrouw is toch iemands dochter, of niet?'

 Maar niet alle vrouwen zijn de dochter van mijn beste vriend, ' antwoordde Indiana. Hij werd er steeds wanhopiger van. Hij vond het steeds moeilijker om nog iets te zeggen. Waarom stelde ze dat soort vragen? Waarom deed ze dat? 'Alsjeblieft Joana, ' zei hij. 'Hou nou op. Maak het allemaal niet moeilijker dan het al is. '

 Ik begrijp het. ' Joana's stem klonk opeens hard. 'Nee, je begrijpt er geen jota van, ' siste Indiana Hij trok woedend de deur open, sprong uit het toestel en waadde tot aan zijn knieën door het water naar de oever. Joana riep hem iets na wat hij niet verstond - wat waarschijnlijk maar goed was ook - maar hij lette ook helemaal niet op en liep een behoorlijk eind bij het toestel vandaan. Toen bleef hij stilstaan, kwaad op zichzelf, op Joana en op de hele wereld, en stak zijn handen in zijn zakken. Wat was er toch met hem aan de hand? Anders had hij geen moeite om zich uit onvoorziene situaties te redden. Hoe kon het dan dat dat domme wicht hem zo van zijn stuk bracht? Situaties als deze waren hem niet eens vreemd: op zijn universiteit zaten heel wat studentes die een oogje hadden laten vallen op de knappe professor, die niet alleen een even hartstochtelijk avonturier als briljant wetenschapper heette te zijn, maar die ook als bijzonder charmant bekend stond. Hij had zich al meer dan eens uit dit soort situaties moeten redden, en elke keer weer had hij daarbij een verbazingwekkende handigheid en een enorm talent voor diplomatie aan de dag moeten leggen. Nu... Nee, hij begreep het niet helemaal. Joana kon hem meer van zijn stuk brengen dan hij aanvankelijk had vermoed. Hij mocht haar graag. Tot dusver had hij zichzelf wijs gemaakt, dat de diepe sympathie die hij voor haar voelde, te herleiden was tot het feit, dat zij Gregs dochter was. Maar misschien was dat wel helemaal niet waar. Misschien voelde hij wel meer, en als dat zo was, dan was dat een gevoel dat er niet hoorde te zijn. Haar vader was zowat in zijn armen gestorven, en zijn laatste woorden waren voor haar geweest. En doordat Indiana beloofd had zijn laatste wens te zullen vervullen, had hij tegelijkertijd - al had hij die belofte alleen aan zichzelf gedaan - gezworen om voor zijn dochter te zorgen. Hij hoopte nu, dat die dure eed sterker zou blijken te zijn dan zijn gevoelens.

 Het duurde lang voordat Indiana zichzelf weer zover onder controle had, dat hij zich kon omdraaien en naar het vliegtuig teruglopen. Toen hij de cockpit betrad, was de zon allang ondergegaan. Hij werd de volgende ochtend wakker en merkte dat Joana weg was. Ook deze nacht had hij niet echt goed geslapen; de cockpit was maar krap en de ongemakkelijke stoelen waren niet geschikt om in te overnachten. De eerste ogenblikken was hij nog slaapdronken. Knipperend en flink gapend keek hij om zich heen, staarde tien volle seconden naar de lege stoel naast hem, voordat hij pas begreep dat hij alleen was. Hij kwam met zo'n ruk overeind, dat hij met zijn voorhoofd tegen de metalen omlijsting van de ruit terechtkwam en duizelig terugviel. Alle mogelijke dingen schoten door zijn hoofd. Hij kon wel duizend verschillende redenen bedenken waarom Joana hier niet was, maar te oordelen naar de manier waarop zij zich de vorige avond had gedragen, kon je er in haar geval rustig van uitgaan, dat ze had besloten om het roer om te gooien, hem hier alleen te laten en in haar eentje verder te zoeken. Haastig trok hij het cockpitluik open, sprong naar buiten en liep om het vliegtuig heen. Het strand lag er verlaten bij. Indiana riep een paar maal met luide stem Joana's naam. Hij kreeg geen antwoord en rende, terwijl hij steeds ongeruster werd, over de smalle strook strand tegen het aangrenzende duin op. Boven aangekomen bleef hij nog eens staan en riep Joana voor de tweede maal.

 Ook nu weer geen antwoord. Maar toen zag hij haar eindelijk: ze zwom op zo'n honderd meter, als het er niet honderdvijftig waren, uit de kust. Ze was niet meer dan een klein blond stipje dat zo nu en dan opdook in het glasheldere water. Indiana hield zijn handen aan zijn mond en riep nog eens haar naam. Eindelijk hoorde zij hem roepen. Hij zag dat ze ophield met zwemmen en haar hoofd draaide.

 Maar ze maakte geen aanstalten om meteen terug te zwemmen. Ze zwom zelfs nog een heel stuk verder, tot Indiana haar haast niet meer kon zien, en besloot toen toch maar om te keren. Met krachtige slagen zwom ze naar het strand toe. Indiana liep in haar richting. Hij kwam bij het strand en bij de plek waar ze haar kleren had laten liggen toen Joana in het water kon staan en het laatste stuk wadend door de branding aflegde. Ze droeg geen zwempak maar dunne, zijden onderkleding, die zo strak tegen haar lichaam kleefde, dat ze evengoed niets had kunnen dragen. Indiana wist niet zo goed welke kant hij moest opkijken. Hij draaide zich met een ruk om, stak zijn handen in zijn zakken en begon zenuwachtig met zijn voeten in het zand te graven, terwijl achter hem Joana's stappen steeds duidelijker hoorbaar werden.

 'Goeiemorgen, doctor Jones, ' zei ze temend. 'Is het uw gewoonte om naar jonge, zwemmende meisjes te kijken?' Indiana kuchte verlegen. Hij keek nog steeds de andere kant op, maar haar schaduw tekende zich duidelijk voor hem af op het witte strand. Ze ging op haar hurken zitten, pakte haar spullen bij elkaar en kwam tergend langzaam overeind. 'Je was er niet, toen ik wakker werd, ' zei hij. 'Ik was ongerust over je. '

 'Is dat zo?' antwoordde Joana. 'Natuurlijk, op kleine kinderen moet je nu eenmaal goed passen. '

 'Joana... ' zuchtte Indiana. 'Begrijp het toch. Ik... '

 'Vermoeit u zich toch niet, doctor Jones, ' onderbrak ze hem. 'U kunt zich nu trouwens wel weer omdraaien. '

 Indiana gehoorzaamde, en keek een seconde later weer wanhopig.

 Joana had haar rok, haar kousen en schoenen weer aangetrokken, maar had haar blouse niet dichtgeknoopt. Die had ze losjes over haar schouders gehangen.

 'Hou op met die onzin, ' zei hij geïrriteerd. 'Kleed je behoorlijk aan. We moeten er vandoor. ' Even wist hij niet goed, of hij zich nu aan Joana's gedrag moest ergeren, of er gewoon om lachen. Joana tuitte trots haar lippen en haar ogen schitterden onder haar natte pony. 'Ik dacht dat u me niet aantrekkelijk vond, doctor Jones?' sprak ze.

 Indiana kuchte nog eens en keek een andere kant op. 'Ik ben ook niet van steen, ' antwoordde hij.

 'Gisteravond had ik toch echt het idee dat het wel zo was, ' antwoordde Joana bits.

 Indiana wilde haar een snedig antwoord geven, maar bedacht zich, draaide zich zonder nog iets te zeggen om en liep het duin op. Joana aarzelde even, maar liep toen achter hem aan. Indiana liep erg snel, en hij kon gelukkig de verleiding weerstaan om zich naar Joana om te draaien, om te zien of zij hem wel kon bijhouden. Joana's gedrag irriteerde hem mateloos maar hij ergerde zich eigenlijk nog meer aan zichzelf. Hij kon ook maar moeilijk geloven dat Gregs dochter zich gisteren had gerealiseerd wat ze bijna in hem had losgemaakt. Natuurlijk had hij goed op haar gereageerd, maar zijn gevoel voor diplomatie was wel erg groot geweest. Op dit ogenblik was hij nu eenmaal meer op haar aangewezen, dan omgekeerd.

 Ze staken het duin over en worstelden zich door een nog geen vijfhonderd meter brede en dicht begroeide junglestrook heen. Daarachter lag de weg naar Havana. Die hadden ze gisteravond al zien liggen, bij de landing in de baai. Toen ze de bosrand achter zich hadden gelaten, bedroeg Indiana's voorsprong honderd meter. Hij bleef staan, keek nu toch even om en wachtte geduldig tot ze bij hem zou zijn. Maar hem inhalen deed ze niet; ze bleef op een afstand van tien meter bij hem vandaan, stond vervolgens stil en keek hem woedend aan. 'Tevreden?' vroeg ze kwaad.

 Indiana begreep niet eens wat ze met die vraag wilde zeggen. Hij wilde het ook niet weten.

 'Zo wordt het toch niks meisje, ' zei hij.

 Joana's gezicht stond alweer op onweer, en Indiana haastte zich met een snel en verheven stemgeluid te zeggen: 'Ik wilde je heus niet beledigen gisteravond. Ik vind je echt wel leuk! Ik vind je zelfs net iets te leuk, weet je dat wel?'

 'Wat bedoel je daarmee?' wilde Joana, die op haar hoede was, weten.

 'Verdorie nog aan toe, ik heb je toch al gezegd dat ik niet van steen ben!' antwoordde Indiana. 'Ik kan ook wel zien dat je een vrouw bent, en een verdomd mooie vrouw ook. Maar ik... ik... ' Hij zuchtte, zocht even krampachtig naar woorden en zei uiteindelijk: 'Je bent Gregs dochter. En bovendien te jong. '

 Is dat zo?' smaalde Joana. 'Hoe oud moet een vrouw dan zijn, voordat de beroemde Indiana Jones iets met haar begint?' Indiana gaf het op. Hij begreep dat hij met redelijke argumenten niet bij Joana hoefde aan te komen.

 'Ze moet in elk geval meerderjarig zijn, ' zei hij chagrijnig. Toen draaide hij zich met een ruk om, stapte de weg op en ging staan wachten op de eerste auto die richting Havana zou rijden.

 Havana

 De straat lag in een vervallen wijk van Havana; een van die wijken waar de straten breed waren, maar niet geasfalteerd. Daardoor veranderden ze bij de minste regen al in een modderig pad. De huizen van klei en hout bleven niet zozeer overeind staan door de ambachtskunst van hun bouwers (meestal de bewoners zelf), maar eerder door alle gebeden van die bewoners. Misschien waren ze eens wit geweest, maar in de loop van de jaren hadden ze de kleur van hun bewoners aangenomen: zwart. Het was een van die straten die je, wanneer het donker werd, maar liever vermijdde, en ook wanneer het nog licht was. Hoewel de huizen aan beide kanten dicht tegen elkaar aan stonden, zagen Indiana en Joana maar weinig mensen, hier en daar loerde een gezicht naar buiten, soms flonkerden een paar lichtblauwe ogen in een ebbehoutzwart gezicht, dat meteen weer samensmolt met de schaduw van waaruit gekeken werd.

 Het gebouw stond helemaal achterin de stad, en het was even misplaatst als een armoedig krot in het hart van Manhattan. Met zijn witte arcades, de mansdikke zuilen aan beide kanten van de ingang en zijn grote glas-in-loodramen zag het er eerder uit als een van die luxueuze hotels uit het koloniale tijdperk dan als een museum. Toch was het dat, in ieder geval stond dat op een klein messing bordje naast de deur te lezen.

 'Wat doen we hier eigenlijk?' vroeg Indiana. Nadat de wagen hen naar de stad had gebracht, hadden ze nog drie kwartier te voet afgelegd, en Joana had een aantal keer voorbijgangers en politieagenten aangeklampt om ze naar de weg te vragen; het was duidelijk dat ook zij hier nog nooit was geweest. Indiana had zijn overtuiging dat het verstandig was geweest om zich te laten leiden door Joana, volkomen verloren, en het gezicht van Joana straalde alleen nog maar onzekerheid uit. En Indiana had heel goed gehoord hoe zij opgelucht ademhaalde toen ze eindelijk voor het gebouw stonden. Hoewel ze nog moeite deed om niets te laten blijken, merkte Indiana duidelijk dat zij net zo'n onbekende was in deze buurt als hijzelf.

 'Dat merkt u zo wel, doctor Jones, ' antwoordde ze pas na enkele seconden nerveus.

 Indiana kreeg er zo onderhand schoon genoeg van. Joana wilde naar de deur lopen, maar hij stak snel zijn arm naar haar uit en trok haar met een ruk terug.

 'Nu is de maat vol, schatje!' sprak hij streng. Joana wilde zich losrukken, maar Indiana hield haar stevig vast.

 'Je kunt nu twee kanten met me op, ' zei hij ernstig en wees naar de deur. 'Of je houdt op met die onzin en vertelt me nu meteen wat dit allemaal te betekenen heeft, óf je gaat alleen naar binnen en je ziet maar hoe ver je komt. '

 'Zonder mij... '

 'Ga ik op zoek naar een gezellig hotel waar ik de komende twee dagen zal verblijven en wacht op Josés schip, ' onderbrak Indiana haar, terwijl hij rustig sprak, maar zo, dat zij aan zijn stem goed kon horen dat hij het meende. 'Ik kom er echt wel achter, wat dit allemaal te betekenen heeft. Geloof me maar, kleintje. Ik heb wel een beetje praktijkervaring. '

 Joana keek hem minachtend aan. Haar ogen spuwden nog steeds vuur maar ze begreep, dat hij ditmaal niet zou buigen. 'Dat doet u toch niet, ' zei ze uiteindelijk. Maar het klonk niet meer trots of zelfbewust.

 'En of ik dat doe, ' antwoordde Indiana onvermurwbaar. 'Ik begin er namelijk steeds meer spijt van te krijgen, dat ik ergens bij betrokken raak waarvan ik niet eens weet wat, en waar ik waarschijnlijk ook helemaal niets mee te maken heb. Ga voor mijn part naai' binnen en speel in je eentje kat en muis. Ik vrees alleen dat je er niet erg lang alleen zult zijn, ' voegde hij daar na een korte, veelzeggende pauze aan toe. 'Die twee heren van wie we het vliegtuig hebben, zullen heus niet hierheen zwèmmen. En waarschijnlijk zijn ze allesbehalve blij wanneer ze jou hier zullen aantreffen. '

 Nu kromp Joana zichtbaar ineen en keek snel naar links en rechts, alsof ze verwachtte dat de twee Indianen genoeg hadden aan een wachtwoord om uit de eerste de beste hoek tevoorschijn te komen. 'Dus?'

 Joana aarzelde nog heel even, maar knikte toen nors en beet weer op haar onderlip. 'Ik ben op zoek naar... professor Norton, ' zei ze ten slotte. 'Hij is directeur van dit museum. Hij was een vriend van mijn vader. '

 En?' vroeg Indiana bars.

 'Hij zal ons verder helpen, ' antwoordde Joana met tegenzin, en ze beet weer op haar onderlip en keek Indiana met een blik van minachting aan. Waarschijnlijk overwoog ze, hoeveel ze hem moest vertellen om zijn nieuwsgierigheid te bevredigen; en hoe weinig ze hem kon vertellen om niets meer te verraden dan beslist noodzakelijk was.

 'En verder?' vroeg Indiana, die zich nauwelijks meer kon beheersen.

 'Hij heeft ook zo'n gouden hanger, ' liet Joana zich tenslotte ontvallen.

 'Een ketting met een Quetzalcoatl-hanger?' wilde Indiana weten. 'Zijn er dan nog meer van?'

 Ja, ' zei Joana eenvoudig. 'Hoeveel bestaan ervan?' vroeg Indiana door. 'Dat weet ik niet, ' antwoordde Joana. 'Heus, het is de waarheid. Ik heb geen flauw idee, ' voegde ze daar nog haastig aan toe. 'Maar Norton weet het wel. Ik heb hem eens met vader horen praten over de ketting. Ik kon niet goed verstaan, waar het precies om ging. En eerlijk gezegd, het interesseerde me toen ook niet echt. Maar het klonk erg belangrijk. Die twee deden er erg geheimzinnig over. En ik denk, dat... José hem nu wil gaan opzoeken. '

 Indiana aarzelde. Hij had nog steeds het gevoel dat het meisje hem niet de hele waarheid vertelde. Maar hij merkte dat hij op dit ogenblik toch niet veel meer uit haar zou krijgen. Hij liet haar hand los en had zich nog bijna verontschuldigd toen hij zag dat ze haar hand optilde en over haar gekneusde pols wreef. Hij had haar harder geknepen dan nodig was geweest. Het speet hem dat hij Joana als een bruut had behandeld, maar het moest zo langzamerhand toch eens tot haar doordringen dat hun beide levens misschien wel afhingen van het feit of hij de hele waarheid kende.

 'Goed dan, ' zei hij, nog steeds op dezelfde onvriendelijke toon. 'Dan gaan we naar binnen om eens met professor Norten te praten. '

 Joana zond hem nog een vijandige blik toe, maar ze zei niets meer, draaide zich met een ruk om en duwde de museumdeur open.

 De binnenkant van het gebouw zag er zo uit als Indiana zich had voorgesteld: achter de deur bevond zich een hal waar veel deuren op uitkwamen en een enorme trap van wit marmer. Aan hun linkerhand bevond zich zelfs nog de oude receptie. Achter de balie waren de sleutels en postvakjes echter verwijderd en stonden nu twee grote glazen vitrines waarin ambachts- en kunstvoor-weipen waren te bezichtigen. En er stonden andere vitrines op plekken waar vroeger, toen dit museum nog als hotel diende, kleine stoeltjes en tafels moesten hebben gestaan. Indiana keek nieuwsgierig om zich heen. De hal was verlaten, er heerste een doodse stilte die hem meteen al beklemde. 'Er schijnt niemand thuis te zijn, ' zei hij teleurgesteld. 'Dat is niet belangrijk, ' antwoordde Joana. 'Ik weet waar Nortens kamer zich bevindt. ' Ze bewoog haar hoofd in de richting van de trap.

 'Ben je hier al eens eerder geweest?'

 Joana schudde haar hoofd. 'Nee. Maar de professor heeft me afbeeldingen laten zien en me alles uitgelegd. Hij is erg trots op zijn museum. Volgens mij heeft hij het zowat in zijn eentje opgebouwd. Dit was vroeger een hotel, weet je dat? Het ging failliet en heeft toen jarenlang leeg gestaan. Het verkeerde in een erbarmelijke staat, toen Norten het kocht. ' Indiana luisterde nauwelijks naar haar woorden. De stilte beviel hem niet. Hij kende plaatsen als deze. Hij was bij wijze van spreken in musea opgegroeid en had er het grootste deel van zijn leven doorgebracht. Maar de sfeer die hier hing, had niets te maken met de eerbiedige stilte die in musea hangt. Hier... ontbrak iets. Het hele gebouw leek uitgestorven, leek dood. Zonder iets te zeggen, volgde hij Joana, die al bij de trap was aangekomen en die, met twee treden tegelijk, naar boven liep.

 De onheilspellende stilte die in dit gebouw hing, was boven ook aanwezig. De hotelkamers waren, doordat men de vroegere, kleine ruimtes had opengebroken, veranderd in drie lichte zalen, die de eerste verdieping van het gebouw helemaal besloegen en die waren opgevuld met kasten en glazen vitrines. Onder normale omstandigheden zou Indiana wel hier en daar zijn blijven stilstaan om een blik te werpen op een vitrine of een tentoongesteld stuk. Maar nu verspilde hij er niet eens een gedachte aan maar liep met grote stappen achter Joana aan. Hij voelde gewoon dat hier iets... niet klopte. Hij wilde zo snel mogelijk weer buiten zijn. Dat was het enige wat hem op dat ogenblik interesseerde. Bij het einde van de derde zaal gekomen, bleef Joana staan en opende een deur die tussen twee vitrines was verstopt. Voor iemand die, naar eigen zeggen, hier nog nooit was geweest, kende ze de weg verbluffend goed, vond Indiana. Maar hij sprak ook dat niet uit en liep snel achter haar aan naar de aangrenzende ruimte.

 En bleef verrast staan.

 De kamer was veel kleiner dan de voorafgaande zalen en vormde een mengeling van een kantoor, een salon en een museum. Maar de tentoongestelde stukken waren volkomen anders dan wat hij buiten had gezien.

 Elk afzonderlijk stuk was met zorg achter glas opgeborgen. Er waren enorme, in felle kleuren beschilderde veren tooien bij, dolken en korte zwaarden van obsidiaan, die zo scherp als scheermesjes waren en in kunstig bewerkte leren scheden staken; merkwaardig gevormde strijdbijlen met afgeronde uiteinden die aan de snavels van grote vogels deden denken; een enorm aantal sieraden die haast zonder uitzondering van goud waren gemaakt; stenen scherven en kruiken; gevlochten, strooien manden en bont beschilderde doodsmaskers. Aan de muur boven het bureau hing een levensgrote kopie van de befaamde Maya-kalender en naast het venster stond een vitrinepop die een bonte tooi droeg en een prachtige, rood met groene, veren mantel: het ceremoniële gewaad van een Maya-priester.

 Alles hier binnen had op de een of andere manier met Maya's te maken. Dit hier moest wel één van de grootste - en naar het zich liet aanzien, tevens meest waardevolle - collecties zijn die er op dat gebied bestonden. In een stad als Mexico City zou de aanblik ervan weliswaar indruk op Indiana hebben gemaakt, maar hem nauwelijks hebben verrast, maar hier? 'Wat is dit hier?' vroeg hij stomverbaasd. 'Professor Nortens privé-collectie, ' antwoordde Joana. Ze was net als hij blijven staan en keek met grote ogen om zich heen, niet alleen van verbazing, maar waarschijnlijk ook omdat ze Norten tegen haar verwachting in niet achter zijn bureau aantrof. 'De Maya's vormen zijn hobby. Net als bij mijn vader. Die twee hebben nachtenlang samen gezeten en over niets anders gesproken. '

 Indiana bleef sceptisch. Dit hier was meer dan een hobby. Wat Norten hier bij elkaar had gebracht, dat was niet alleen de verdienste van hele generaties archeologen en schatzoekers, het was ook nog eens onvoorstelbaar waardevol. Het grootste deel van de sieraden die zich hier bevonden, was zonder twijfel echt. Alleen de goudwaarde ervan moest in de miljoenen lopen, om maar te zwijgen van de wetenschappelijke waarde van de collectie. 'Indrukwekkend, ' zei Indiana. Zijn stemgeluid was gedaald tot een haast eerbiedig fluisteren. Dat wat hij hier zag, deed zijn archeologenhart sneller slaan maar hij begreep tegelijkertijd ook, dat dit geen zuivere koffie was. Hij twijfelde geen ogenblik aan de echtheid van de tentoongestelde voorwerpen, integendeel: hij wist zelfs zeker dat ieder afzonderlijk stuk echt en uniek was, dat elk van de sierstukken onmetelijk veel geld waard was, dat elk van de zorgvuldig gedrapeerde kledingstukken duizend jaar geleden werkelijk door een Maya-priester was gedragen, en dat ieder wapen ook echt was gebruikt.

 Maar dit alles was hier niet op zijn plaats. Niet in dit onopvallende, piepkleine privé-museum, waarvan geen mens het bestaan kende en dat er voor iedere kunstdief als het walhalla moest uitzien.

 Nergens waren beveiligingen aangebracht. De vitrines waren van normaal glas, en Indiana's deskundige oog kon nergens ook maar een spoor van een alarminstallatie ontdekken. Enkele wapens en ceremoniële voorwerpen - die soms gedeeltelijk van puur goud waren - lagen hier open en bloot op blauwe en rode, fluwelen kussentjes. Je hoefde hier maar naar binnen te gaan en jezelf te bedienen! 'Dit is... onvoorstelbaar, ' mompelde Indiana Joana knikte. Haar ogen schitterden. 'Ja, ' zei ze, 'fantastisch, nietwaar?' Indiana keek haar heel even verward aan, voordat hij zich pas goed realiseerde wat ze eigenlijk bedoelde. Toen schudde hij zijn hoofd. 'Ik heb het niet over de verzameling, ' zei hij. 'Of misschien ook wel, maar dat niet alleen. Het is een prachtcollectie, maar hoe kan het spul hier zomaar voor het oprapen liggen?' Hij keek demonstratief om zich heen. 'En waarom is hier niemand?' Joana haalde haar schouders op. 'Dat begrijp ik ook niet, ' zei ze. 'Normaal gesproken zijn hier altijd een of twee suppoosten. '

 En een legertje wachten, ' vermoedde Indiana. Joana knikte nog eens. 'Norten heeft daarvoor een oude man die 's avonds op een veldbed onder in de hal slaapt. ' Indiana zette grote ogen op. 'Een nachtwacht?'

 Jazeker, ' antwoordde Joana. 'Ieder museum heeft toch een nachtwacht, of niet?'

 Indiana keek haar een ogenblik ongelovig aan, daarna keek hij nog eens om zich heen, staarde verbijsterd naar de tentoongestelde stukken. 'En er is hier... nog nooit iets gestolen?' vroeg hij. 'Voor zover ik weet niet, ' antwoordde Joana. 'Maar nu je het zegt... ' Ze zweeg even en haalde toen haar schouders op. 'Misschien weet wel niemand van het bestaan van dit museum af. ' Die verklaring kon Indiana niet bepaald overtuigen. Maar ze klonk niet minder logisch dan alle andere dingen die je kon verzinnen.

 'Waarom is hier niemand?' mompelde hij. Niet wetend wat te doen, deed hij een paar stappen, riep tot driemaal toe duidelijk hoorbaar 'Hallo?' en bleef toen voor een van de glazen vitrines staan. Onder een glazen stolp lag op blauw fluweel een massieve armband van puur goud, die bezet was met robijnen, elk zo groot als de nagel van een duim. Indiana was geen specialist op het gebied van precolumbiaanse kunst, maar hij schatte de waarde van dit stuk alleen al voor verzamelaars op vele tienduizenden dollars. Hij begreep er allemaal steeds minder van. Achter hem gaf Joana een luide kreet. Indiana draaide zich snel om en bleef stokstijf staan. Ook Joana was naar een van de vitrines gelopen, waarschijnlijk om er een stuk uit te halen en wat beter te bekijken. Maar wat ze daar in haar hand hield, was geen sierstuk, maar iets smallere, iets dat bewoog en een gifgroene kleur had. 'Beweeg je niet!' zei Indiana geschrokken. 'Maak geen beweging! Blijf heel stil staan waar je staat!' Voorzichtig liep hij met een grote boog om Joana heen om maar niet door het beest te worden gezien, want door een onverwachte beweging zou het beest wel eens kunnen toehappen. Zo naderde hij het meisje. Joana stond daar als een zoutzuil, krijtwit, met van angst wijd opengesperde, donkere ogen en haar lippen stijf op elkaar. Maar ze bewoog zich niet. Haar vingers trilden niet eens, terwijl de slang nu toch langzaam over haar hand kroop en zich als een tot leven gekomen sieraad om haar pols begon te winden. Zijn piepkleine oogjes, als een paar speldeknoppen, keken het meisje aan alsof ze plezier hadden om de angst van het meisje. Zijn gespleten tong bewoog zenuwachtig, en hoewel Indiana wist dat dat onmogelijk was, meende hij de piepkleine giftanden als spitse naalden te zien oplichten.

 'Maak geen beweging!' fluisterde hij nog eens, terwijl hijzelf nu langzaam zijn hand naar zijn riem liet zakken en zijn dolk trok. Hij voelde zijn hart kloppen. Hij merkte dat zijn maag samenkromp tot een harde knoop, en onder zijn tong verzamelde zich speeksel, waardoor hij steeds vaker moest slikken. Het koude zweet brak hem uit, en alle haren op zijn lichaam leken overeind te staan.

 Zijn angst beheerste hem haast volkomen. Spinnen, ratten, krokodillen of leeuwen, er bestond geen dier waarvoor Indiana bang was. Met sommige soorten ging hij verstandig om, maar écht bang was hij alleen voor slangen. Hun aanblik verlamde hem, sprak tot iets in zijn onderbewustzijn, iets waarop hij geen invloed kon uitoefenen en dat sterker was dan zijn logische verstand. En het maakte niet uit of het nu een onschuldige hazel-worm of een tijgerpython was. De verrassing een slang te zien was al vaker groot genoeg geweest om Indiana als een hysterische keukenmeid te laten opspringen en gillen. En ook nu had hij niets liever gedaan dan er vandoor gaan, deze kamer, dit huis, en het beste ook maar meteen deze stad te verlaten, om de afstand tussen hem en dit kleine lichtgroene dier zo groot mogelijk te houden. Maar hij hoefde maar een onverwachte beweging te maken, en dan zou deze slang toehappen. En Joana zou al dood zijn voordat ze de pijn goed en wel zou voelen. 'Beweeg je niet!' fluisterde hij voor de derde keer. 'Wat er ook gebeurt!' Langzaam, tergend langzaam, centimeter voor centimeter, bewoog hij zijn hand met daarin het mes naar Joana's arm toe.

 In Joana's gezicht vertrok een spier zich toen het koude staal haar huid aanraakte, maar ze legde een verbazingwekkende zelfbeheersing aan de dag en stond nog steeds stokstijf. Heel, heel langzaam liet Indiana het mes over haar onderarm naar beneden zakken, in de richting van de slang. Zijn eigen handen beefden van opwinding en waren zo nat van het zweet dat hij het mes stevig tegen Joana's arm moest aandrukken om het maar stil te kunnen houden, tot hij de kop van de slang zou hebben bereikt. Het piepkleine dier bekeek het blinkende staal met zijn bijziende oogjes nieuwsgierig. Hij maakte een beweging alsof hij erover heen wilde kruipen, maar trok zich toen toch weer terug. Indiana draaide bliksemsnel het lemmet negentig graden om en haalde uit. Joana liep een lelijke snijwond in haar pols op, maar de slang was al onthoofd en viel van Joana's arm op de grond, waar zijn lijf nakronkelde.

 Joana viel met een diepe zucht achterover, duwde haar linkerhand op de bloedende pols en keek Indiana aan met een blik van opluchting en angst tegelijk. Elk ander meisje was nu misschien hysterisch geworden, zou hebben gegild of op zijn minst een kreet van pijn hebben geslaakt. Want de snee moest wel erg diep zijn, zoals Indiana verbouwereerd constateerde. Tussen haar vingers sijpelde lichtrood bloed tevoorschijn dat, voordat het op de vloer terechtkwam, een vreemd motief op haar hand achterliet. Maar Joana staarde hem alleen maar aan. 'Wat... was dat?' vroeg ze eindelijk.

 Indiana keek zwijgend naar het kleine, groene slangelijf dat nog steeds aan zijn voeten lag te kronkelen. 'Een slang, ' mompelde hij geïrriteerd.

 'Dat kan ik ook wel zien, ' zei Joana. Haar stem begon nu te trillen, en Indiana begreep dat ze de schrik nu pas te pakken had. 'Ik bedoel... was hij... giftig?'

 Indiana keek Joana nu strak aan. 'Jij hebt je hartstikke goed gehouden, ' sprak hij.

 Joana lachte geforceerd. 'Ik was gewoon verlamd van schrik, ' gaf ze toe. 'Was hij giftig?'

 Ik weet het niet, ' zei Indiana aarzelend. De angst in Joana's blik mengde zich nu met iets anders, en Indiana haastte zich te zeggen: 'Er zijn heel wat giftige slangen, nietwaar? Je kunt maar beter op safe spelen. ' Dat was maar gedeeltelijk waar. Indiana was voor niets op de wereld zo bang als voor slangen, maar misschien was dat tegelijkertijd de reden waarom hij ze ook door en door kende. Het zo onschuldig uitziende, nauwelijks dertig centimeter lange reptiel was niets minder dan een groene mamba geweest, één van de giftigste slangen ter wereld. Als die had gebeten, zou Joana binnen twee, maximaal drie seconden zijn gestorven. Maar hij had de stellige overtuiging dat het beter was om haar dat niet te laten weten.

 Joana sperde haar ogen wijd open. 'Je wil toch niet zeggen dat je... dat je niet eens weet, of hij wel giftig was?' Indiana schudde zijn hoofd.

 'Ik ben nog nooit van mijn leven zo geschrokken, en jij laat me bijna doodbloeden, alleen omdat het beter is om op safe te spelen?' wilde Joana weten, en plotseling hoorde Indiana een dreigende ondertoon in haar stem.

 'Ik denk dat hij giftig is, ' zei hij haastig. 'Ik weet het trouwens wel zeker. En het zou me niet verbazen, als blijkt dat deze aardige dieren de hoogstpersoonlijke inbraakbeveiliging vormen van die zonderlinge professor Norten. '

 Joana's ogen schoten een moordlustig vuur, maar tot Indiana's verrassing zei ze niets en trok ze alleen haar hand van haar pols af. De wond was dieper dan Indiana aanvankelijk had gedacht en bloedde nog flink.

 'Het spijt me, ' zei hij. 'Ik wilde je geen pijn doen. ' Hij keek om zich heen, zoekend naar iets wat hij als verband kon gebruiken en begon toen zijn zakken uit te pluizen. 'Hoe is dat beest hier ooit binnengekomen?' vroeg hij. 'Heb je het niet op tijd gezien?'

 Joana wees met haar bebloede linkerhand naar de openstaande vitrine. 'Nee. Hij moet daarin hebben gezeten. ' Ze fronste ge-ergerd haar wenkbrauwen. 'Ik zou haast gaan geloven dat je gelijk hebt. Iemand moet hem hier naar binnen hebben gebracht. '

 Vermoedelijk, ' zei Indiana, terwijl hij driftig verder zocht. 'Maar als dat zo is, dan zal ik een hartig woordje met Norten moeten wisselen. Want dit staat haast gelijk aan moord. '

 Wat zoek je eigenlijk?' informeerde Joana. 'Een zakdoek, ' antwoordde Indiana. 'Of iets wat daar op lijkt. De wond moet worden verbonden. '

 Joana boog zich voorover, stak haar hand uit naar de zoom van haar rok. 'Scheur een stuk uit mijn onderrok, ' zei ze. 'Als ik het zelf doe, zit mijn jurk straks onder het bloed. ' Indiana kwam bij haar staan, ging op zijn knieën zitten, stak zijn handen uit en aarzelde. 'Weetje wel zeker..., ' zei hij verlegen. 'Stelt u zich niet zo aan, doctor Indiana Jones, ' antwoordde Joana spottend. 'U zei daarnet zelf nog dat u mijn vader had kunnen zijn. '

 'Dat wel, ja, maar... '

 'Vooruit dan, oom Indy, ' viel Joana hem in de rede. Hoewel ze erg veel pijn moest hebben, lachte ze toch nog. 'Of voel je je te geremd om onder te rokken van een klein meisje te graaien?' Indiana trok een geërgerd gezicht, maar gaf geen antwoord. Hij trok haar rok ver over haar knieën heen en probeerde de zoom van haar onderrok los te scheuren. De stof was van een sterkere soort dan hij had verwacht. Een ogenblik trok hij uit alle macht, maar vergeefs, en toen greep hij naar zijn riem om zijn mes opnieuw voor de dag te halen.

 Achter hem klonk het dichtslaan van een deur en een verraste kreet. Indiana kromp geschrokken ineen, verloor door die abrupte beweging zijn evenwicht en viel half voorover, tussen Joana's knieën. Hij ving zijn val op het laatste ogenblik met beide handen op, draaide zich gejaagd om en kwam toen vast te zitten in Joana's onderrok.

 Bij de deur klonk een schrille, verwijtende vrouwenstem die iets in het Spaans zei. Indiana kon het niet verstaan, en toen hij er eindelijk in was geslaagd zich uit de wirwar te bevrijden en Joana's rok over zijn gezicht omhoog had getrokken, keek hij recht in het gezicht van een ongeveer vijftigjarige, corpulente matrone. Ze keek afwisselend naar Joana en naar hem en op haar gezicht stonden afkeer, ongeloof en woede te lezen. 'Hallo, ' zei hij verlegen. 'Ik hoop dat u geen verkeerde conclusies trekt. Het... het is niet wat u denkt. ' De dikkerd antwoordde in het Spaans. Indiana verstond niet wat ze zei, maar de toon waarop ze het zei en haar blik maakten duidelijk, dat zij hem ook niet had begrepen. Een ogenblik keek ze nog verwijtend naar Joana en hem, en toen liep ze met korte trippelpasjes naar hen toe, begon druk te gebaren en stortte een vloed van woorden over hen uit, waarvan Indiana er maar een paar verstond. Maar wat hij ervan begreep, begreep hij ook goed. Hij probeerde nog eens om op te staan, gleed prompt weer uit en verloor nu volledig zijn evenwicht, waardoor hij ditmaal precies tussen de benen van Joana viel. Joana lachte zachtjes en deed gehaast een stap opzij, waarbij ze hem met haar hak een paar fikse schrammen op zijn slaap bezorgde en de hoed van zijn hoofd aftrapte. De dikke Spaanse liep, met haar beide handen zwaaiend en met steeds schrillere, haast overslaande stem, scheldend op ze af, stelde zich dreigend boven Indiana op en drukte haar vuisten in de vetkussentjes op haar heupen. Haar ogen schoten vuur.

 'Hoort u eens, ' zei Indiana. 'Ik weet ook wel dat dit er allemaal maar vreemd uitziet maar... '

 De dikke luisterde niet eens, maar stortte een vloed van scheldwoorden en verwijten over hem uit, en zweeg midden in een zin, toen haar blik op Joana's bloedende pols viel. 'Hè, hè!' zei Indiana opgelucht. Hij stond haastig op en deed snel een stap achteruit om zich voor alle zekerheid uit de onmiddellijke nabijheid van de dikkerd te houden. 'Ik wilde haar alleen maar verbinden. Begrijpt u wel?' De dikkerd keek hem vijandig aan. Haar ogen werden twee spleetjes. 'Ach, ' zuchtte Indiana. 'U niet begrijpen. ' Voorzichtig tilde hij Joana's arm op en deed met zijn andere hand alsof hij een verband wilde aanleggen. 'Verband, capito?' Maar nee, de Spaanse tweetonner begreep er helemaal niets van. Indiana zuchtte nog eens, besloot tot het enige dat hem nog restte - namelijk, haar negeren - en ging nog eens naast Joana op zijn knieën zitten. Toen hij het mes hief om de zoom van haar onderrok stuk te snijden, barstte de dikkerd weer in het Spaans tegen hem los, en nu antwoordde Joana in die taal. Indiana keek haar verbaasd aan. 'Versta je haar?'

 Ja. Wil je graag weten wat ze zojuist zei?' Indiana knikte.

 'Letterlijk, of wat ze bedoelde?' Joana lachte kort. 'Ze heeft zo ongeveer gezegd dat je wel kan ophouden. Zij gaat nu verband halen. '

 Indiana keek onzeker naar de dikkerd, die als een wraakgodin boven hem stond en nog steeds op hem neerkeek op een manier, alsof ze serieus overwoog om zich met haar gewicht van twee ton boven op hem te laten neervallen. Maar ze liet het bij een duistere blik, draaide zich om en kloste weer weg. Indiana stond op en stak het mes terug op zijn plaats. Verward keek hij naar de deur waardoor de dikkerd was verdwenen. Hij hoorde haar ergens in de aangrenzende kamer lawaai maken. 'Ken je die vrouw?'

 Joana knikte. 'Consuela. Ze is Nortens... ' Ze probeerde even de juiste woorden te vinden, maar haalde toen haar schouders op. 'Ze houdt hier een oogje in het zeil. Houdt het hier schoon, brengt hem eten... Alles wat op het ogenblik zelf van belang is. Ik ken haar al sinds mijn geboorte. '

 'Dan kun je haar misschien maar beter uitleggen wat hier werkelijk... ik bedoel, dat we dus absoluut niet... ' Indiana begon te stotteren en moest zelfs constateren dat hij, tot plezier van Joana, rood aanliep. 'Ja?' vroeg ze onschuldig.

 Consuela's terugkeer vrijwaarde Indiana van een antwoord. De Spaanse bracht een bekrast verbandkoffertje mee waaruit ze een zwachtel haalde die ze bijzonder handig, maar niet bepaald zachtzinnig, om Joana's pols begon te binden. Joana's lippen trilden een paar keer, maar ze verdroeg Consuela's hulpvaardigheid zonder klagen en schonk de Spaanse zelfs een dankbaar lachje toen die eindelijk klaar was.

 'Vraag haar eens of ze weet waar Norten uithangt, ' vroeg Indiana.

 Joana vertaalde, en Consuela antwoordde met een vijandige blik in zijn richting en een stortvloed van woorden, terwijl ze zo heftig met haar handen gebaarde dat het Indiana verstandiger leek om weer een stapje achteruit te doen.

 'Wat heeft ze gezegd?' informeerde hij, toen ze eindelijk haar mond hield en weer uitdagend haar handen op haar heupen hield. 'Professor Norten is al enkele dagen weg, ' antwoordde Joana. 'En de anderen ook. Het museum is al een week gesloten. Ze zijn allemaal naar zijn haciënda vertrokken. '

 Gesloten?' vroeg Indiana. 'En de deur was open. '

 Die is altijd open, ' antwoordde Joana. 'Ik zei toch al dat hier nooit wat wordt gestolen. '

 Indiana wierp een steelse blik op de dode slang die voor de vitrine op de vloer lag en antwoordde niet. Consuela stelde een vraag, en Joana vertaalde: 'Ze wil weten waarvoor we zijn gekomen. '

 'Zeg haar de waarheid, ' antwoordde Indiana. 'Zeg haar dat we de professor moeten spreken. En vraag haar of ze ons de weg naar die haciënda kan beschrijven. '

 'Ik geloof niet, dat ze dat zal doen, ' zei Joana. Niet zonder leedvermaak voegde ze daar aan toe: 'Ik heb al de hele tijd het vage gevoel dat ze jou niet vertrouwt. '

 'Vertel haar dan maar de een of andere smoes, ' antwoordde Indiana, terwijl hij Consuela zijn vriendelijkste lachje schonk. 'Zeg haar voor mijn part dat ik door een oud-Peruviaanse kever ben gestoken, en dat de professor de enige is die daar een tegengif voor heeft. '

 Joana zei iets in het Spaans tegen Consuela, waardoor haar gezicht nog meer betrok. 'Ook dat schijnt ze niet van mij te willen aannemen, ' zei Joana vrolijk, nadat Consuela had geantwoord.

 'Dan vertel je haar maar dat ik in werkelijkheid van de universiteit van New York kom en Norten dringend moet spreken. Het gaat om een miljoenengift voor zijn museum. '

 Ik geloof niet dat dat veel zin heeft, ' antwoordde Joana. 'Maar zoals je wilt... ' Ze vertaalde, en deze keer kon Indiana al aan de klank van Consuela's antwoord horen wat ze van zijn bewering vond. 'Ze zegt, dat de professor zich op zijn haciënda heeft teruggetrokken om eindelijk eens een paar dagen van een welverdiende vakantie te genieten, ' antwoordde Joana. 'Hij heeft jarenlang geen enkele vrije dag meer gehad. Niemand mag hem daar storen. '

 'Maar we moeten hem zien!' zei Indiana, die de vertwijfeling nabij was. Hij glimlachte nog eens naar Consuela en siste: 'Ik draai haar haar nek om, als ze ons niet wil helpen. '

 'Zal ik dat ook maar vertalen?' vroeg Joana.

 Indiana schonk haar een levensgevaarlijke blik. 'Doe maai- wat je niet laten kunt, ' sprak hij. 'Maar zorg datje haar zover krijgt dat ze ons de weg wijst. '

 Terwijl Joana zachtjes in het Spaans met Consuela bleef praten, ging Indiana nog een keer terug naar de openstaande vitrinekast en keek kritisch beurtelings naar binnen en naar de dode slang. Die aanblik bracht hem steeds meer in de war. In de vitrine stond helemaal niets waarin de slang zich had kunnen verstoppen; die was volkomen leeg, op het blauwe fluwelen kussentje na waarop enkele pronkstukken lagen. Een dier met een gifgroene signaal-kleur, zoals deze mamba, had Joana nooit over het hoofd kunnen zien. En het was in feite ook uitgesloten dat de slang door louter toeval hier verdwaald was.

 Afgezien van het feit dat het museum midden in Havana en niet ergens in de jungle stond, had hij Joana nog iets anders niet verteld, behalve dan dat ze door een van de giftigste dieren ter wereld was aangeraakt. Dit soort slangen kwamen normaal gesproken in Centraal Afrika voor. Het dier was niet verdwaald. Iemand had het met opzet hierheen gebracht. Plotseling had hij erge haast om het museum te verlaten.

 Hij kon zijn ongeduld niet goed meer verbergen, wendde zich weer tot Joana en wachtte op een gelegenheid om Consuela en haar te onderbreken. 'En?' vroeg hij, toen Joana zijn nerveuze blik in de gaten kreeg en hem aankeek. 'En toch heb ik nog steeds het vage gevoel dat zij jou niet mag, oom Indy, ' sprak Joana vrolijk.

 Indiana schonk Consuela zijn innemendste lachje en antwoordde: 'Ik haar ook niet. Maar we moeten desondanks met je oom praten. Leg haar uit... '

 'Dat is totaal overbodig, ' onderbrak Joana hem. 'Ik weet waar die haciënda ligt. '

 Indiana keek haar verstoord aan. 'Jij weet de weg?'

 Dat heb ik niet gezegd, ' antwoordde Joana. 'Ik weet waar die is. Ik geloof niet dat ik hem vanaf land kan vinden. Maar we kunnen het vliegtuig nemen. '

 Indiana keek haar met een blik vol twijfel aan. 'Het is een watervliegtuig, ' maakte hij haar weer duidelijk. 'Weet ik, ' antwoordde Joana kortaf. 'De haciënda ligt direct aan een rivier. Het is er dus gemakkelijk landen. '

 Dan moeten we dat maar doen, ' zei Indiana. 'Voordatje vriendin op het idee komt om alsnog de inquisitie erbij te halen en mij te laten verbranden. '

 En José?'

 Indiana keek demonstratief om zich heen. 'We hebben nog tijd voordat ze goed en wel hier zijn, ' antwoordde hij. 'Ik wil de bezitter van dit etablissement maar al te graag leren kennen. Ik weet zeker dat hij meer over het geheim achter deze hangers weet dan wij vermoeden. Of beter gezegd, dan ik vermoed, ' voegde hij daaraan toe.

 Joana ontging deze hint en haalde haar schouders op. 'Voor mijn part, ' zei ze. Een seconde keek ze peinzend naar het schone witte verband dat Consuela om haar pols had aangelegd. 'Het zal hem waarschijnlijk verheugen om me weer eens te zien, ' zei ze. 'Als hij me tenminste nog herkent. ' Indiana keek haar vragend aan.

 'Het is tamelijk lang geleden dat we elkaar hebben gesproken, ' zei Joana. Joana lachte nog een laatste keer heel warm in Consu- ela's richting, draaide zich toen om en liep naar de deur, terwijl Indiana een stap achteruit deed om zijn hoed op te rapen. Toen hij hem opzette en Joana wilde volgen, sprak Consuela in accentloos Engels: 'Wees alsjeblieft voorzichtig in dat vliegtuig, kindje. En doe de professor de groeten van me. '

 Haciënda de Ia Torre

 Omdat Cuba niet echt groot was en de haciënda op niet al te grote afstand van Havana lag, zou de vlucht normaal gesproken maar iets meer dan een uur hebben geduurd. Maar Joana had absoluut niet overdreven toen ze zei dat het lang geleden was dat ze er voor het laatst geweest was, ze vloog tot driemaal toe verkeerd en, hoewel ze dat niet wilde toegeven, kon Indiana uit haar blik afleiden dat ze de wanhoop nabij was. Daarbij kwam dat de brandstofmeter van de Cessna langzaam maar zeker op nul kwam te staan. Toen ze de haciënda eindelijk vonden, vlogen ze al op de reservetank.

 Joana liet het toestel verder zakken, tot ze op nog maar enkele meters boven de boomtoppen vlogen en maakte vervolgens een brede cirkel over de kapitale villa. De haciënda bestond uit een grote, u-vormige vleugel in Spaanse stijl: lichtrode pannendaken die witgekalkte muren en alom aanwezige zuilengangen en arcades overspanden. Honderden meters noordelijk daarvan verhief zich de ruïne van een oude kerk waarvan Indiana, zelfs van bovenaf gezien, de toren veel te bombastisch vond: een gebouw van grote rotsblokken dat haast op een vesting leek en met een kroon van bijna manshoge kantelen. Waarschijnlijk een overblijfsel uit de koloniale tijd van dit eiland.

 'Waar is nu de rivier waar je het over had?' informeerde hij. Hoeveel moeite hij ook deed, hij kon geen rivier ontdekken. Joana wees naar een smal, glinsterend stroompje, dat zich grillig door de weiden en de weilanden kronkelde die om de haciënda heen lagen. Indiana zuchtte. 'Moet dát een rivier voorstellen?'

 'Hoe zou jij het dan noemen?' antwoordde Joana die haar schouders ophaalde.

 'Een beek!' antwoordde Indiana kwaad. 'En dat is nog veel gezegd! '

 'Het is maar hoe je het bekijkt. '

 'Je wilt toch zeker niet daar gaan landen?' informeerde Indiana zenuwachtig.

 'En óf ik dat wil, ' antwoordde Joana. 'Of het moet zijn dat je per se terug wilt vliegen naar de kust. Erg ver zouden we trouwens niet komen, ' voegde ze daaraan toe en knikte met haar hoofd naar de brandstofmeter. 'Nog vijf minuten hooguit, en dan is het op. '

 Indiana keek nerveus uit het raam. Van bovenaf gezien zag de beek er niet eens als beek uit, maar op zijn hoogst als een miezerig stroompje. Misschien een halve meter diep en een meter breed. Met een watervliegtuig landen? Daar? Om je te bescheuren! Maar Joana had natuurlijk gelijk. Er was niet meer voldoende brandstof om terug te vliegen naar de kust. 'Probeer het dan maar, ' fluisterde hij verslagen. 'We kunnen hooguit onze nek breken. '

 Joana wierp hem een korte blik toe en glimlachte. 'Ik voel me vereerd door je vertrouwen in mij, ' sprak ze. 'Wees maar niet bang. Ik heb nog wel andere landingen gemaakt. ' Toch maakte ze geen aanstalten om het te bewijzen maar maakte in plaats daarvan een scherpe bocht naar links met de Cessna, en maakte toen ook nog een cirkelvlucht boven de villa. 'Waar wacht je nog op?' informeerde Indiana zenuwachtig. 'Ik dacht dat we wel wat zuiniger met de brandstof konden omspringen?'

 Joana haalde haar schouders op, beet op haar onderlip en liet het toestel zover zakken, dat ze bijna het dak van de haciënda raakte. 'Ik weet niet, maar... ' mompelde ze. 'Er klopt hier iets niet. ' Indiana keek nieuwsgierig uit het raampje, maar ging snel weer rechtop zitten toen hij zag hoe dicht de Cessna over de grond vloog. 'Wat?'

 Joana haalde haar schouders nog eens op. 'Ik weet het niet, ' sprak ze. 'Het is zo stil. Waar zijn ze allemaal? Hier wonen zoveel mensen. En dan heb ik het nog niet over de vijfduizend runderen die professor Norten heeft. '

 Indiana boog zich nog eens naar voren. Joana had gelijk, de kapitale villa lag er uitgestorven bij, hoewel de Cessna, die nu voor de derde keer over het dak raasde, genoeg lawaai maakte om zelfs de doden te wekken. En niet alleen het menselijke leven scheen uit de villa te zijn geweken, daar beneden was in de ruimste zin van het woord niets dat van zich liet horen. Een bijna onbehaaglijk idee. \ 'Misschien zijn ze allemaal van huis, ' mompelde hij. 'Zitten ze in de kerk, of ergens anders. '

 De blik die Joana hem vanuit haar ooghoeken schonk maakte duidelijk wat ze van die suggestie vond. Maar ze zei niets meer, trok het toestel nog één keer omhoog en zette toen de landing in. Indiana klampte zich instinctief aan zijn stoel vast toen het smalle, blauwe strookje dat de beek vormde dichterbij kwam. Die zag er nog minder imposant uit dan hij had durven hopen. Het was inderdaad niet meer dan een stroompje - niet zo smal als het van bovenaf gezien leek, maar toch zeker niet meer dan tweeënhalve meter breed en waarschijnlijk een halve meter diep. Op Joana's gezicht verscheen een gespannen trekje, en haar handen klemden zich nu stevig om de stuurknuppel van de Cessna. Ze nam voorzichtig wat gas terug, liet het toestel verder zakken en sloot tot Indiana's verbijstering haar ogen; nog een fractie van een seconde, en toen raakten de vlonders het water. De fatale klap waarvoor hij had gevreesd bleef uit. De Cessna begon even gevaarlijk te slingeren en te huppelen, en tot twee-, driemaal toe sloeg er iets van onderaf tegen de vlonders. Maar het vliegtuig verloor steeds meer snelheid en hield tenslotte op met ronken en bokken. Joana haalde opgelucht adem. 'Dat hebben we dan achter de rug!' Indiana loerde wantrouwig in haar richting. 'Volgens mij heb je wel eens andere landingen gemaakt. ' Joana knikte driftig. 'Zeker. Op breder water. ' Indiana schoof in gedachten alles, waarover hij nog een hartig woordje met haar moest spreken, op de lange baan, en spaarde zijn energie om zich steviger aan zijn stoel vast te klampen. Tussen neus en lippen door vroeg hij zich af, hoe Joana straks het toestel van de beek dacht los te krijgen. Hij stelde haar die vraag toch maar niet, omdat hij het vage gevoel had dat haar antwoord hem toch niet vrolijker zou maken. Het vliegtuig had nog altijd behoorlijk veel vaart, maar verloor ook zienderogen snelheid. Toen ze in de buurt van het hoofdgebouw kwamen, gleed het nog maar met de snelheid van een roeiboot over het water. Op zo'n honderd meter van de villa kwam het toestel stil te liggen en Joana zette de motor uit. Indiana deed in stilte een schietgebedje, opende het luik en klom met bevende knieën op de vlonder. Zijn hart sloeg over toen hij in het glasheldere beekwater keek en zag dat het inderdaad niet dieper dan een halve meter was. En zo smal dat hij in één stap op de oever stond.

 Toch kreeg hij nog natte voeten, want hij was aan de verkeerde kant van het toestel uitgestapt, moest eromheen lopen en door de beek waden. Maar het water was zo heet dat zijn broek waarschijnlijk al droog zou zijn, voordat ze het huis hadden bereikt. 'Moetje het toestel niet vastleggen?' vroeg hij, toen Joana uit de Cessna klom.

 'Waarom zou ik?' Joana schudde haar hoofd. 'Denk je nou echt dat iemand het zal stelen?' Ze maakte een handgebaar. 'Dat lijkt me heel sterk. En zelfs als iemand het van plan was dan zou het absoluut onmogelijk zijn om hier weg te komen. ' Indiana gaf haar maar geen antwoord, schonk haar slechts een onheilspellende blik. Toen hij zich wilde omdraaien naar het huis, meende hij iets te zien bewegen aan de bosrand. Maar toen hij nog eens, en nu wat beter, keek, zag de begroeiing er even stil en roerloos uit als alles hier. Uitgestorven. De bomen wierpen niet eens schaduwen. En in die stilte naderden ze het huis. Een onbehaaglijk gevoel bekroop hem, de Haciënda lag in een paradijselijke omgeving, van twee kanten omgeven door bebossing, aan de andere kanten afgegrensd door onmetelijke weiden en weilanden. Maar ook die lagen er allemaal verlaten bij. Ze hoorden nergens iets klinken. Er zong geen vogeltje, er klonk geen geblaf van een hond, er bewoog niets. Joana had gelijk gehad, dacht Indiana verontrust. Hier klopte iets niet. Zijn ogen gleden nerveus over het gebouwencomplex. Nu pas viel hem op, dat alle blinderingen dicht waren.

 Dat wil zeggen, bijna allemaal. Sommigen stonden op een kier, en toen hij wat beter keek, zag hij wel vijftig geweerlopen dreigend op Joana en hem gericht. Hij bleef abrupt staan.

 'Wat heb je?' vroeg Joana geschrokken.

 Indiana wees naar het huis. 'Je kunt me beter vragen, wat zij daar hebben. Of is dat professor Nortens idee van een hartelijk welkom?'

 Joana keek hem geërgerd aan, keek vervolgens met gefronste wenkbrauwen naar het huis aan de overkant en maakte toen een nonchalant gebaar met haar hand. Het was wel duidelijk dat ze niet eens zag wat Indiana haar wilde laten zien. 'Ik begrijp niet helemaal wat... '

 De deur van het hoofdgebouw vloog open en een in wit linnen geklede figuur met panamahoed deed een halve stap naar buiten en wenkte driftig in hun richting.

 'Zijn jullie soms levensmoe?' schreeuwde die. 'Ren voor je leven!'

 Indiana had niet eens de tijd om zich erover te verbazen dat deze figuur Engels had gesproken, want op dat ogenblik kwam de bosrand als een vulkaan tot leven. Een dozijn silhouetten kwam uit de struiken tevoorschijn en opeens was de lucht gevuld met snelle schaduwen. Een pijltje miste Indiana op een haar na, en hij had de uiteinden van een veer zelfs langs zijn wang voelen strijken. Een tweede pijl boorde zich in de rand van zijn vilten hoed en trilde daar na.

 Indiana greep Joana bliksemsnel bij de hand en begon met zigzagbewegingen te rennen. Om hen heen regende het pijlen, en waarschijnlijk zouden ze het niet hebben gered wanneer de mannen achter de ramen op dat moment niet het vuur hadden geopend. De regen van pijlen hield niet op, maar nam wel in sterkte af. Ondertussen renden Indiana en Joana met de moed der wanhoop op het huis af. Heel wat van die kleine, gevederde doodspijlen misten werkelijk op een haar na hun doel. Vanuit zijn ooghoeken kon hij zien hoe twee van de belagers met grote sprongen op hen afrenden, maar plotseling hun aanval afsloegen toen de mannen in het huis hun geweervuur op hen richtten. Als door een wonder werden ze niet getroffen, maar ze moesten zich terugtrekken in de beschutting van het bos. Indiana wierp zich met een vertwijfelde beweging door de deur naar binnen, daarbij Joana met zich meetrekkend. Daardoor liepen ze met zijn tweeën de man met de panamahoed omver, die wel zijn armen naar hun had uitgestoken maar niet het huis had durven verlaten. Elkaar vastklampend gleden ze een stuk over de spiegelglad geboende vloer, terwijl iemand achter hen snel de deur dichtsmeet en hem vergrendelde. Er klonk een trommelgeluid als van hagelkorrels; een pijlensalvo had zich in het hout geboord.

 Indiana bevrijdde zich met moeite uit de wirwar van armen, benen en lijven. Volledig in de war en met een bonkende schedel keek hij om zich heen. Joana zat naast hem op haar knieën en scheen de situatie evenmin door te hebben. De man met de witte panamahoed had deze verloren en hield beide handen voor zijn gezicht, dat nog harder dan dat van Indiana tegen de vloer was geslagen. Nog een half dozijn dergelijke figuren in witte broeken, hemden en met Zuidamerikaanse gezichten stond voor de gebarricadeerde ramen en vuurde af en toe een schot af. Maar dat er buiten niet veel doelwitten meer waren, was duidelijk; er werd steeds minder geschoten en het getrommel van pijlen tegen deuren en vensters was helemaal opgehouden. De belagers trokken zich terug toen duidelijk werd dat hun prooien hun ontglipt waren.

 Maar misschien was dat wel helemaal niet zo, dacht Indiana somber. Misschien waren ze niet ontkomen, maar vrijwillig in de val gelopen.

 'Is alles in orde?' vroeg Indiana aan Joana. Het meisje knikte, terwijl de man zonder panamahoed Indiana over zijn handen heen, die hij nog steeds tegen zijn mond en neus duwde, een woedende blik toewierp. De rest van zijn smalle gezicht kwam Indiana bekend voor, maar hij verspilde er niet meer dan een gedachte aan, stond op en ging naast een van de Mexicanen aan het venster staan. De man richtte door een smalle kier in de blindering op de bosrand. Maar hij was net als de anderen opgehouden met schieten. De schaduwfiguren die Indiana en Joana hadden gezien waren verdwenen. Daarbuiten was het weer kalm geworden.

 'Wat gebeurt hier in hemelsnaam?' vroeg Indiana, draaide zich om en zette verbaasd grote ogen open.

 Joana en de man in het witte linnen pak waren opgestaan, en de vreemdeling had de handen voor zijn gezicht weggehaald, zodat Indiana niet alleen kon zien dat hij een flinke bloedneus had, maar hem ook nog eens herkende. 'José, ' riep hij stomverbaasd.

 José keek hem lelijk aan, wreef met zijn hand over zijn neus en keek toen verwijtend naar de rug van zijn handen, waarop het bloed rood glansde. 'Het doet me plezier datje me nog herkent, ' zei hij. 'Sla je trouwens altijd mensen die je leven hebben gered als dank hun hersens in?'

 'Het spijt me, ' zei Indiana. Toen wees hij over zijn schouder naar het raam. 'Wat is daarbuiten aan de hand? Wat waren dat voor mannen?'

 'Ik heb geen idee, ' antwoordde José en haalde een zakdoek tevoorschijn en liet een spoor van lelijke rode vlekken op de witte stof achter. 'En vóór je me vragen gaat stellen, dit was het antwoord op beide vragen, ' ging hij door, terwijl hij, zonder succes, probeerde om met zijn zakdoek het bloed dat uit zijn neus liep te stelpen.

 'Hoe ben je hier trouwens beland?' vroeg Indiana. 'Ik dacht dat je aan boord was van dat schip?'

 'Het was ook de bedoeling dat je dat zou denken, ' antwoordde José die de gepropte zakdoek zo stevig tegen zijn neus hield dat Indiana hem nauwelijks meer kon verstaan. 'Wat moet je hier nou, verdomme? We hebben zonder jou al problemen zat!'

 En daar komen er voor jou zo dadelijk nog heel wat bij, ' vulde Indiana hem dreigend aan, 'als ik van jou niet een heleboel antwoorden krijg op een heleboel vragen, vriendje. '

 Joana!'

 Indiana en Swansons dochter draaiden zich tegelijk om. In de deuropening aan de andere kant van de kamer was een grijsharige man verschenen die hetzelfde als José droeg: een wit linnen pak en een panamahoed. Maar hij onderscheidde zich doordat hij een brede riem omhad waaraan patronen en twee holsters hingen met daarin pistolen die met parelmoer waren ingelegd. In zijn linkerhand hield hij een machinegeweer en in zijn rechterhand een machete met een blad van anderhalve meter. Dat alles, ge combineerd met zijn grijze slapen, smalle, verzorgde snor en de doordringende blik in zijn ogen, maakte hem in zijn martiale verschijning eerder tot een soort pistolero - maar dan eentje die in de verkeerde eeuw is beland - dan tot een museumdirecteur. Maar dat moest hij toch echt zijn, want Joana's gezicht klaarde nu helemaal op en ze liep snel en met uitgestoken armen op de grijsharige af.

 'Oom Norten!' riep ze. 'God zij dank! Er is niets met u gebeurd!'

 Ze omhelsde Norten zo krachtig, dat hij wankelde en nog bijna zijn machete zou hebben laten vallen. De museumdirecteur liet haar stormachtige begroeting een halve minuut over zich heen komen voordat hij zich voorzichtig uit haar omhelzing losmaakte en haar een stukje van zich afschoof. 'Joana?' vroeg hij nog eens, terwijl hij het meisje met een mengeling van opluchting en verbazing van top tot teen opnam. 'Ben je het echt?' Joana knikte zo vastberaden dat haar korte, blonde haar heen en weer zwaaide. 'Maar natuurlijk, ' antwoordde ze. 'Herkent u me soms niet meer?' Norten knikte aarzelend. 'Jawel, ' zei hij. 'Maar je bent... gegroeid. '

 'Het is ook al weer enkele jaren terug, dat we elkaar hebben gezien, ' antwoordde Joana.

 Norten keek haar nog een ogenblik aan, en vervolgens wendde hij zich tot Indiana. 'En wie bent u, als ik u vragen mag?'

 Mijn naam is Jones, ' antwoordde Indiana. Hij keek verward beurtelings naar Norten, José en de bewapende mannen aan het raam.

 'Jones? Doctor Indiana Jones?'

 Dat ben ik, ' antwoordde Indiana. 'U kent mij dus?'

 Greg heeft mij vaak over u verteld, ' antwoordde Norten. Maar hij aarzelde een halve seconde, voordat hij dat zei, en iets in zijn stem verraadde Indiana dat Swanson echt niet de enige moest zijn geweest die over hem verteld had. En ook dat zijn enthousiasme om hem hier te ontmoeten niet spontaan was, op zijn zachtst uitgedrukt.

 'Wat is hier aan de hand?' vroeg hij. 'Wat zijn dat voor mannen, daarbuiten? Waarom... hebben ze het op uw ranch voorzien?'

 'Haciënda, ' antwoordde Norten wat afwezig. 'Hier op Cuba noem je zoiets een haciënda, doctor Jones. En om een antwoord op uw vraag te geven: ik weet het niet. Ze doken gisteren bij het krieken van de dag op en begonnen op alles te schieten wat maar bewoog. En sindsdien zitten we hier vast. '

 Gisterochtend?' Indiana keek met een blik vol twijfel in Josés richting.

 'Een uur nadat wij hier aankwamen, ' zei José, en Indiana kon zien dat ook dat een leugen was. Maar voordat hij verder kon vragen, had José zich al omgedraaid en was hij naar de trap gelopen.

 'José!' riep Indiana. 'Zou je wèl hier willen blijven. Ik ben nog niet klaar met je. '

 José bleef inderdaad staan, maar in plaats van zich om te draaien, wierp hij Indiana een blik van woede toe. 'Ik zal je antwoord geven op je stomme vragen, wees niet ongerust, ' sprak hij ontevreden. 'Maar je staat me hopelijk toe, dat ik eerst mijn wond ga verzorgen. Of zie je me liever doodbloeden. In dat geval kan ik natuurlijk niet al je vragen meer beantwoorden. ' Indiana slikte een rotopmerking in die op zijn lippen lag, keek José nog even kwaad aan en liep toen achter Joana en haar oom aan naar de ruime woonkamer die aan de hal vastzat. Ook daar was het schemerig, want alle ramen waren geblindeerd. Een in het wit geklede Mexicaan en een reusachtige zwarte man, die alleen een oude, verschoten legerbroek droeg, stonden voor de ramen en tuurden geconcentreerd naar buiten. Norten legde de machete en zijn machinegeweer achteloos op een kleine tafel naast de deur, wees naar een zithoek en verdween zelf in een hoek naast de haard waar zich een bar in Spaanse stijl bevond. 'Neemt u plaats, doctor Jones, ' zei hij. 'Volgens mij kunt u wel een slok gebruiken om bij te komen van de schrik. ' Indiana ging aarzelend zitten, en pas nadat Joana had plaats genomen en hem een uitnodigende blik had toegeworpen. Nu het directe gevaar en de angst waren geweken, begon hij weer wantrouwig te worden. Het verhaal dat José en Norten hem hadden verteld, klonk even aannemelijk als het verhaal over de paashaas. Die twee wisten heus wel welke mannen daar buiten voor de deur stonden. En ook wel waarvoor ze waren gekomen. Norten schonk twee glazen vol met whisky uit een karaf en een derde met melk uit een geglazuurde, stenen kruik. 'Ik heb u zien landen, doctor Jones, ' sprak hij, terwijl hij de glazen op een dienblad zette en daarmee naar de tafel terugliep. 'Een knap staaltje. '

 'Dat was ik niet, ' zei Indiana.

 Norton zette het dienblad op tafel neer en keek hem geïrriteerd aan. 'Wie dan?' vroeg hij, terwijl hij ging zitten en een van de tot over de helft met whisky gevulde glazen pakte. Joana boog zich snel naar voren en pakte het tweede glas. 'Ik. ' In haar ogen flonkerde leedvermaak toen ze Indiana beduusd zag kijken naar het dienblad waarop nu alleen nog het glas melk stond. Vervolgens nam ze een slok whisky waarvan Indiana nog een hoestaanval zou hebben gekregen. Op slag trok alle kleur weg uit haar gezicht en ze zette enorme ogen op. Maar ze gaf geen kik.

 Indiana pakte het glas met melk, nipte eraan en knikte bevestigend terwijl hij Joana vol leedvermaak toelachte. 'Ze spreekt de waarheid, ' zei hij. 'Zij heeft dat ding bestuurd. Ikzelf weet niet eens hoe je hem start. '

 Nortens verbazing kende geen grenzen. Maar Indiana wist niet goed of dat kwam door zijn bewering of door de snelheid waarmee Joana het whiskyglas leeg had gedronken. 'Een huzarenstukje, ' zei hij uiteindelijk. 'Maar jullie twee mogen desondanks nog van geluk spreken dat je in leven bent. '

 Dat gevoel heb ik de afgelopen dagen al vaker gehad, ' zei Indiana. 'En ik hoop, dat het nog een tijdje zo blijft. ' Hij tikte Joana op haar vingers toen ze naar de karaf met whisky wilde grijpen, zette zijn eigen, voor een derde leeg gedronken glas voor haar neer op tafel en goot zichzelf wat in, maar dan de helft van wat Joana zojuist achterover had geslagen. 'U meent dus serieus dat u niet weet wie die mannen zijn en waarom ze het op uw haciënda hebben voorzien?'

 Dat meen ik niet, doctor Jones, ' antwoordde Norten bewogen. 'Het is een feit. ' Hij ging geërgerd verzitten in zijn zware stoel, en in een fractie van een seconde zag Indiana iets kleins, iets van goud om zijn hals blinken. Het was de ketting met de Quetzal-coatl-hanger waarover Joana het had gehad. Maar voordat hij wat beter had kunnen kijken, boog Norten zich voorover, waardoor de hanger weer terug gleed in zijn hemdopening. 'Ik begrijp dat u in de war bent, doctor Jones, ' ging hij verder. 'Maar u kunt gerust van me aannemen dat we dat hier allemaal zijn. Drie van mijn mannen werden gedood voordat we goed en wel begrepen dat er iets aan de hand moest zijn. En in feite begrijp ik er nog steeds niets van. Niemand begrijpt er iets van. Er is niemand die me haat of me benijdt; in elk geval niemand die ik tot zoiets in staat acht. '

 'Tot wat?' Indiana zag zijn kans.

 De truc was nog haast gelukt ook. Norten wilde een antwoord geven, maar zweeg op tijd, boog zich voorover en greep naar Indiana's hoed. 'Dit hier, ' zei hij, toen hij zijn hand weer terugtrok. In zijn hand hield hij een nauwelijks tien centimeter lange pijl met drie rood, groen en geel gestreepte veertjes aan het uiteinde. Nu herinnerde Indiana zich pas weer dat er in de rand van zijn hoed was geschoten. 'Wees voorzichtig met dat ding, ' zei hij. Norten keek hem vragend aan. 'Weet u wat dit is?'

 Een pijl, ' antwoordde Indiana ten overvloede. 'En waarschijnlijk eentje met curaregif. '

 'Niet waarschijnlijk, maar beslist, ' corrigeerde Norten. 'Aan de andere kant van het huis liggen drie van mijn mannen die door die duivelse dingen werden getroffen. Eentje had alleen maar een schampwond. Hij stierf binnen dertig seconden. ' Zijn ogen keken vragend, haast loerend. 'U schijnt goed op de hoogte te zijn, doctor Jones. '

 'Ik was... voor kort in de gelegenheid om een kleine studie aan die dingen te wijden, ' ontweek Indiana die vraag. 'Curare is een Zuidamerikaans pijlgif, ' ging hij verder, 'dat normaal gesproken niet in Cuba wordt gebruikt. '

 'Normaal gesproken lopen er op Cuba ook geen schietgrage gekken rond die onschuldige landarbeiders ombrengen, ' kaatste Norten de bal terug.

 De spanning die plotseling in de lucht hing, was om te snijden.

 Norten had een ijzige blik gekregen en Indiana kon zo wel zien, dat hij hevig nadacht. Norten had gemerkt dat Indiana meer wist dan hij wilde toegeven, en het was duidelijk dat hij op een mogelijkheid zon om informatie los te krijgen. En Indiana op zijn beurt merkte steeds duidelijker dat Norten zat te liegen. Of in elk geval iets belangrijks voor hem verzweeg. 'Hebben jullie ook geprobeerd om hulp in te roepen?' vroeg Joana met een dikke tong. Ze keek een beetje glazig uit haar ogen en was rood in haar gezicht geworden. De whisky die ze achterover had geslagen, begon zijn werk te doen. Norten knikte droevig. 'Ja. Ik heb twee mannen weggestuurd. Eentje gisteren, de ander vanochtend. '

 'Maar ze zijn niet teruggekomen, ' vermoedde Indiana al. Norten aarzelde even. 'Dat weet ik niet, ' gaf hij toe. 'Het is lang lopen tot aan de volgende haciënda. Maar ik ben inderdaad bang van niet. Ik zal in ieder geval niet het leven van een derde man op het spel zetten. '

 'Met hoeveel man bent u hier?'

 'Het zijn er helaas te weinig, ' gaf Norten toe. 'Normaal gesproken zijn het er honderd. Dit is een grote villa, moet u weten. '

 Normaal gesproken?'

 'Ik heb een aantal arbeiders moeten ontslaan, ' zei Norten. 'Deze villa is altijd een soort van hobby van mij geweest. Een nogal lucratieve hobby, toegegeven, maar de afgelopen twee, drie jaar gingen de zaken steeds slechter. Afgelopen winter hebben we een miltvuur-epidemie gehad, die de kudde tot bijna tweederde ervan heeft uitgedund. De rest van de kudde heb ik drie dagen geleden naar het dichtstbijzijnde station laten brengen om in Havana te verkopen. '

 'En de mannen die u dat hebt laten doen zijn nog niet terug, ' vermoedde Indiana al.

 'Inderdaad, ' zei Norten. 'Op het ogenblik zijn we hier nog maar met zijn achttienen, of met zijn twintigen, u en Joana meegerekend. '

 'Het ziet er dus niet bepaald naar uit, dat u de aanvallen nog lang kunt afslaan, ' zei Indiana. Maar Norten schudde zijn hoofd. 'Dat hoeft ook niet, ' sprak hij. 'Uiterlijk morgen komen de man nen terug die nu nog met de kudde weg zijn. En dan zijn de rollen omgekeerd. '

 'Ze zullen daar buiten, in het bos, worden overvallen en neer-gemaaid. '

 'Onzin!' zei Norten hard. 'U moet die idioten niet overschatten, doctor Jones. We bevinden ons hier niet in een oorlog of in een wildwest-romannetje. Het zijn niet meer dan een stel verkenners, die hebben gezien dat de meeste mannen mijn villa verlieten. Ik denk dat ze toen gedacht hebben dat ze korte metten met ons konden maken. Als er straks zestig man tegenover hen staan, zullen ze sneller zijn verdwenen dan ze gekomen zijn. '

 Verkenners die met een blaaspijp schieten?' vroeg Indiana vol twijfel.

 Norten lachte pijnlijk. 'Had u soms liever machinegeweren gezien, doctor Jones?'

 Indiana werd gehinderd in zijn antwoord omdat er geluiden klonken bij de deur. Hij draaide zich om, erop voorbereid dat het José was die zijn bloedneus inmiddels wel had gedept en nu eindelijk terugkwam. Maar het was José niet. Het was Anita, zijn vrouw. Indiana schrok toen hij haar gezicht zag. Haar linkerwang was opgezwollen en haar oog was blauw en zat dicht. Ze probeerde te glimlachen toen ze hem herkende, maar door wat er met haar gezicht was gebeurd, ontstond er enkel een grimas. Haar linker mondhoek was opengescheurd. 'Wat is er in godsnaam met u gebeurd?' riep Indiana uit. 'Niets, ' antwoordde Anita, veel te gehaast om aannemelijk te klinken. 'Een ongelukje. Niets waar u zich zorgen over hoeft te maken. Het ziet er lelijker uit dan het is. ' Indiana wilde opstaan, maar Anita maakte een afwerend gebaar en liep hem snel voorbij naar de bar waar ze zichzelf iets wilde inschenken. 'Het stelt echt niets voor, doctor Jones, ' zei ze. 'Ongelukjes gebeuren nu eenmaal. '

 'Heet dat ongelukje toevallig José?' informeerde Indiana nors. Anita deed alsof ze de vraag niet had gehoord, schonk zichzelf een glas wijn in en liep terug naar de tafel, daarbij in een eerbiedige boog langs de ramen lopend. 'Waarom heeft hij u geslagen?' probeerde Indiana weer.

 'Ik geloof niet datje dat wat aangaat, beste vriend, ' werd hij in de rede gevallen door een stem bij de deur. Indiana draaide zich geïrriteerd om. José was van hemd en jack gewisseld, maar hield nog steeds de bebloede zakdoek tegen zijn neus gedrukt. 'Maar je hebt je ook altijd al graag met andermans zaken beziggehouden, dingen die jou niets aangaan. '

 Het had met de ketting te maken, ' vermoedde Indiana. 'Jij kunt nooit degene geweest zijn die mij die ketting heeft teruggegeven. '

 José haalde zijn schouders op, lachte alsof hij zijn eigen karikatuur moest voorstellen en liet zich toen tussen Anita en Joana op de bank neerploffen. 'Dat is best mogelijk, ' zei hij. 'Als dat het geval is, ' zei Indiana, 'dan gaat het mij heel wat aan. Ik ben vanwege die ketting namelijk een aantal keren bijna vermoord, en Joana hier..., ' - hij knikte in de richting van het meisje dat José even met een sombere blik aankeek en toen onhandig naar de karaf met whisky wilde grijpen - '... ook. En dus vind ik dat je ons uitleg verschuldigd bent. '

 Het is maar hoe je het bekijkt, ' antwoordde José. 'Zoals gezegd, je hebt je neus altijd al graag in zaakjes gestoken die niet voor jou bedoeld zijn. Jouw ziekelijke nieuwsgierigheid zal je nog een keer de nek kosten. '

 'Misschien ben jij er wel bij als dat gebeurt, ' kaatste Indiana terug en maakte een gebaar in de richting van het raam. 'Ik wed nog een keer, om hetzelfde bedrag dat je me toen bij het pokeren afhandig hebt gemaakt... '

 '... en datje me nog altijd schuldig bent, ' zei José, maar Indiana negeerde hem.

 '... dat het die mannen daarbuiten om de hanger te doen is. Of, om precies te zijn, om de hangers. ' Hij keek Norten lang en doordringend aan. 'U heeft er ook eentje, heb ik gehoord?' Norten knikte. Hij wisselde blikken met José, en het was ze te veel moeite om dat voor Indiana verborgen te houden. 'Ja, ' zei hij toen. 'Net als senor Perez en miss Swanson. En u, doctor Jones. '

 'Ik ben bang dat ik u daarin moet teleurstellen, ' zei Indiana, terwijl hij een gevoel van leedvermaak niet kon onderdrukken, en het ook niet probeerde te verbergen.

 Norten zag er plotseling erg opgewonden uit. 'Wat wilt u daarmee zeggen?'

 'Ik wil daarmee zeggen, ' zei Indiana, 'dat Joana haar hanger al niet meer heeft. '

 'Waar is die dan?' vroegen José en Norten als uit één mond. En ook Anita keek Indiana ontredderd aan.

 Indiana wees nog eens naar het raam. 'Ik ben bang dat zij hem hebben, wie het dan ook mogen zijn. '

 'Dat is toch volslagen onzin, ' protesteerde Norten. 'We zitten hier op Cuba en zij... '

 'Ik bedoel natuurlijk niet die mannen die hier op de stoep staan, ' onderbrak Indiana hem. 'Maar iemand heeft hem aan hen gegeven. En diezelfde persoon heeft een mannetje naar New Orleans gestuurd dat mij op een haar na heeft omgebracht en Joana heeft overvallen. '

 'Betekent dat soms dat ze u de hanger hebben afgenomen?' vroeg José Joana.

 Joana wiegde zachtjes op de bank heen en weer en staarde José met half gesloten ogen aan. Ze scheen zijn woorden niet eens goed te hebben verstaan.

 'Doe maar geen moeite, ' zei Indiana. 'Ze geeft je toch geen antwoord. Alleen als je eerst wat vraagjes van mij beantwoordt. '

 Precies, ' lalde Joana met dikke tong; ze probeerde de whiskykaraf te pakken te krijgen en wierp daarbij het glas melk over Josés broekspijp.

 José probeerde op te springen, maar liet zich toen maar weer neerploffen en wierp beurtelings moordlustige blikken naar Joana en Indiana. Joana giechelde, deed alsof ze het omgevallen glas wilde oprapen, maar greep toen bliksemsnel naar het whiskyglas van de professor, waarvan ze de inhoud al had achterover geslagen voordat Indiana haar daarvan kon weerhouden. Indiana schudde zuchtend zijn hoofd maar maakte er geen woorden aan vuil. Hij wendde zich tot José. 'Nu moet je eens goed naar me luisteren, vriendje, ' zei hij zó, dat het woord vriend weinig vriendschappelijks meer had. 'Zo te zien, zitten we op dit ogenblik allemaal in hetzelfde schuitje. En als je mijn mening wilt weten, volgens mij heeft dat schuitje al een behoorlijk lek opgelopen. En ik denk dat we alle geluk van de wereld hebben wanneer we hier nog levend uitkomen. En daarom vraag ik me af, waarom je me niet gewoon vertelt wat er nu precies met die hangers aan de hand is. Dan vertel ik jou wat Ik weet. Misschien dat we dan samen wel tot een oplossing kunnen komen. '

 Ik geloof niet dat u ook maar van iets op de hoogte bent, doctor Jones, ' sprak Norten kalm. 'Als dat wel zo was, dan had u hier waarschijnlijk helemaal niet gezeten. Ik zou daar zelfs aan willen toevoegen dat ik hóóp dat u niets weet. Om uw eigen bestwil. Deze hangers zijn gevaarlijk. ' Hij lachte kort en onecht. 'Diegenen die ze al wat langer in hun bezit hebben, ontwikkelen de fatale neiging om op onfortuinlijke wijze om het leven te komen. '

 Dat is mij al eerder opgevallen, ' sprak Indiana kwaad. 'Ik vraag me wèl af, waarom dat zo is. '

 'U kunt zich dat maar beter niet afvragen, ' zei Norten. 'Het gaat u allemaal niets aan. '

 'Bent u daar wel zeker van?' vroeg Indiana. 'U moet niet vergeten dat ik naast Greg zat toen die overleed. '

 Wat heeft hij jou verteld?' hapte José toe. 'Heel wat, ' antwoordde Indiana. Wat een leugen was. Maar dat kon José niet weten, en te zien aan de lichtjes in zijn ogen liet hij zich door Indiana nog overbluffen ook. Norten niet.

 'Hou nu maar weer je mond, José, ' zei hij, op zijn hoede. 'Hij bluft. Als hij echt iets had geweten, dan had hij niet hier maar op het schip gezeten. '

 'Precies, ' lalde Joana en viel van de bank. Indiana liet zijn ogen rollen, stond haastig op om haar weer op de been te helpen. Voorzichtig zette hij haar weer naast José op de bank neer. Joana giechelde onnozel, leunde tegen José en stootte toen met haar achterhoofd tegen zijn neus die meteen weer begon te bloeden. Indiana deed geen moeite meer om zijn lachen te onderdrukken.

 'Joana's hanger is dus verdwenen, ' zei Norten en pakte de draad van het onderbroken gesprek weer op. Hij keek Indiana scherp aan. 'Maar u heeft die van u nog?'

 Indiana gaf geen antwoord.

 'Ik neem aan dat u hem bij u draagt, ' zei Norten.

 'Zie ik er dan zo dom uit?'

 Norten fronste geërgerd zijn wenkbrauwen, terwijl Josés ogen vuur spuwden.

 'Waar is die nu dan?' vroeg Norten.

 'Op een veilige plek. En daar zal hij ook blijven, totdat ik weet welke betekenis het ding heeft. '

 'Ik geloof niet dat u werkelijk op die kennis uit bent, doctor Jones, ' zei Norten.

 'En wat, als dat wel zo is?'

 Norten zuchtte. 'Toe nou, doctor Jones, probeert u me toch te begrijpen. Ik heb veel over u gehoord, en niet alleen uit de mond van Greg. Ik weet dat u een zekere reputatie op het spel zet, en niet alleen die van wetenschapper. Men zegt over u dat u nooit opgeeft wanneer u zich eenmaal in iets heeft vastgebeten. Maar men zegt ook dat u een verstandig man bent, doctor Jones. En op dat verstand doe ik een beroep. U brengt uzelf in gevaar wanneer u achter het geheim van deze hangers probeert te komen. ' Indiana haalde zijn schouders op. 'Waarom laat u die beslissing niet aan mij over?'

 'Waarom laat je hem niet aan mij over?' vroeg José die een dreigende blik wierp naar Indiana. 'Vijf minuten, en hij zal me alles vrijwillig verraden wat ik wil weten. ' Indiana schonk hem een glimlach. 'Wat ik zojuist buiten in de hal tegen jou heb gezegd, neem ik terug José, ' zei hij vriendelijk. José fronste zijn wenkbrauwen, en Indiana legde uit: 'Over die neus van je, ouwe reus. Ik heb gelogen. Het spijt me namelijk helemaal niet. '

 Joana giechelde, sloeg de hand voor haar mond en werd plotseling zo bleek als een doekje. Twee, drie seconden zwenkte ze zo erg heen en weer, dat Indiana bang was dat ze opnieuw van de bank zou vallen. Toen greep José bliksemsnel in, greep haar bij de schouders en hield haar stevig vast. 'Kom eindelijk tot jezelf, kind, ' zei hij geërgerd. 'Je bent zo zat als een kanon!'

 Precies, ' lalde Joana voor de derde keer en gaf over op Josés schoot.

 De dag verliep verder rustig. Maar het was een rust die haast erger was, dan wanneer er wat gebeurd was. Op de haciënda was het doodstil. En om de onbehaaglijke sfeer helemaal compleet te maken, hield het ook nog op te waaien, zodat er een griezelige, haast onnatuurlijke stilte viel boven het grote gebouwencomplex. En al waren het dan niet de enge figuren daarbuiten in het bos, iets kroop door de muren en de deuren het huis binnen, een stilte die doordrong tot in alle kamers. Niemand durfde eigenlijk nog te spreken, en als iemand al sprak, dan fluisterde hij. Allemaal probeerden ze elk onnodig geluid te vermijden, allemaal waren ze bang dat ze in deze stilte bespied werden. Door een onzichtbaar roofdier, zonder lijf, dat bij het eerste het beste geluid tevoorschijn zou springen om zich op zijn prooi te storten. In het begin had Indiana nog geprobeerd om dat gevoel te negeren. Hij redeneerde dat het zijn eigen angst was, een mengeling van nervositeit en woede vanwege de situatie. Hij had geprobeerd om tot een logische verklaring te komen: het gevaar dat ze allemaal liepen, de schijnbaar uitzichtloze situatie waarin ze zich bevonden en het feit dat José hem had belogen. Maar dat was het niet. Niet alleen dat.

 Hij kon het voelen. Iets... gebeurde daar buiten. Het waren niet alleen de mannen in de struiken die op de haciënda loerden. Er was nog iets. Iets enorms, een onvoorstelbaar oerding, dat langzaam, maar onverbiddelijk op de haciënda afkroop. En hij was niet de enige die het voelde. Niemand sprak het uit of maakte ook maar een toespeling. Maar Indiana kon het aflezen aan de gezichten van de mannen, zag het aan hun korte, nerveuze bewegingen en hun ongecontroleerde blikken. En hij hoorde het vooral aan hun zwijgen. Er stond hun iets verschrikkelijks te wachten. Aanstonds.

 Samen met Anita had hij Gregs dochter in een van de gastverblijven ondergebracht en het aan Josés vrouw overgelaten om haar uit te kleden en in bed te leggen. Hij was nog een keer wezen kijken om er zich van te overtuigen dat het werkelijk goed ging met Joana en dat haar, afgezien van een enorme kater, niets ergs te wachten stond. Maar Anita had hem gerust gesteld. Met uitzondering van de snijwond op haar pols - voor Anita's vraag hoe dat was gekomen was Indiana oostindisch doof - was het meisje niet gewond.

 De dag kroop verder tergend langzaam voorbij. Indiana had na een uur al door dat hij met het spelen van het beledigde jongetje met de pruillip niets zou bereiken. En dus was hij weer terug gegaan naar beneden, om met Norten te praten en - als het dan toch moest - met José. Maar dit gesprek was net zo verlopen als hij had verwacht: zonder enig resultaat. José had hem alleen maar zitten aanstaren en scheen te zijn vergeten dat hij de Engelse taal ook nog beheerste. En Norten bleef maar bij zijn mening dat het voor zijn eigen bestwil was dat hij niets wist. De enige hoop die hij nog had was Anita. José zag er de hele dag door wantrouwig op toe dat Indiana nog geen minuut alleen met haar kon zijn. Maar die kans kwam dichterbij naarmate de avond naderde.

 Josés kamer en de ruimte die Norten Indiana had aangewezen lagen op dezelfde verdieping in het eerste gebouw. Indiana had zich, even voordat het donker werd, op zijn kamer teruggetrokken met de smoes dat hij moe was en wat wilde slapen. En hoewel hij niet eens van plan was dit ook werkelijk te doen, waren zijn ogen dichtgevallen voordat hij goed en wel lag. Toen hij wakker werd, was het volkomen donker op de kamer. Door de deur, die hij op een kier had laten staan, drong een flikkerend, oranje licht naar binnen en hij hoorde wat gemompel. Boven de haciënda stond een bleke, volle maan, die de vensters met een akelige, zilverachtige schijn overgoot. De stilte was nog doodser geworden. En het gevoel dat er iets onbehaaglijks, iets levensgevaarlijks op komst was, was nu alom aanwezig en hij kon het haast letterlijk voelen.

 Met bonzend hart ging hij overeind zitten, keek even de kamer rond en sloop toen naar de deur. Hij luisterde goed voordat hij de deur durfde te openen en de gang op te lopen. Hij kon nu de stemmen, die van beneden klonken, herleiden: het waren Norten en José die zacht met elkaar spraken, in het Spaans zodat Indiana niet kon verstaan waarover ze het hadden. Maar dat kon hem op dat ogenblik niet eens zoveel schelen. Wat hem wèl wat kon schelen was, waar José precies zat, en of Anita zich misschien ergens anders bevond. Op de een of andere manier voelde hij gewoon dat Josés vrouw de sleutel vormde tot dit verhaal. Hij wierp een laatste, spiedende blik naar links en naar rechts, liep op zijn tenen de gang uit en hield zijn oor tegen Josés deur om wat op te vangen. Hij hoorde niets. Voorzichtig deed hij de klink naar beneden, opende de deur op een kier en glipte ten slotte naar binnen. Snel, maar zonder het minste geluid te maken, trok hij de deur achter zich dicht en bleef een seconde met gesloten ogen staan. Het enige geluid dat tot hem doordrong was het zware, gelijkmatige ademhalen van een slapend mens, verder niets.

 Indiana bleef een ogenblik bij de deur staan en wachtte vergeefs op het moment dat zijn ogen gewend raakten aan het zwakke licht; alles wat hij herkende werd gevormd door vage omtrekken en schaduwen, die er in het zilvergrijze maanlicht onwaarschijnlijk dreigend uitzagen. Hij kon in elk geval wel zien dat de kamer net als die van hem was ingericht, de massa rechts van de deur was het bed, en uit die richting kwam het ademen. Het ritme veranderde toen hij een stap deed. Er klonk geritsel, en vervolgens kwam er een vaag silhouet overeind. 'Wie is daar?' vroeg een geschrokken, benepen stem. 'Ik ben het, ' antwoordde Indiana fluisterend. 'Jones. '

 Doctor Jones?' Anita's stem klonk allesbehalve slaperig; ze klonk alert.

 Indiana knikte en hield tegelijkertijd zijn vinger waarschuwend voor zijn lippen. Maar, bedacht hij onzeker, misschien kon zij hem in dit slechte licht niet eens zien staan. 'Ja, ' voegde hij er gejaagd en op fluistertoon aan toe. 'Ik moet u spreken. Onder vier ogen. '

 Nog eens klonk er geritsel, voordat naast het bed een lucifer oplichtte.

 Indiana sloot verblind zijn ogen en hield tegelijkertijd geschrokken de handen voor zijn gezicht. 'Geen licht!' zei hij haastig. 'Ik wil niet dat José hier ook maar iets van merkt. ' De lucifer werd gedoofd, en hij kon eerder horen en voelen dan dat hij dat ook werkelijk zag, dat Anita nu helemaal overeind was gekomen en de deken over haar knieën had geslagen.

 'Ik was dus... al iets dergelijks van plan, ' zei ze aarzelend. De ingewikkelde manier van formuleren verraadde nog sterker dan het merkbare haperen van haar stem, hoe onaangenaam zij door zijn bezoek op haar kamer werd getroffen. Indiana bleef maar heel kort bij de deur staan om te horen wat er op de gang gebeurde. Toen hij niets hoorde, liep hij op zijn tenen naar het bed en ging voorzichtig op de rand zitten terwijl Anita een stukje opzij schoof. Hoewel hij nauwelijks een meter bij haar vandaan zat, kon hij haar gezicht nog steeds niet goed zien. Om de een of andere reden kon het licht van de volle maan de kamer niet verlichten. Het verdreef het donker wel, maar wat er voor in de plaats kwam was geen licht, maar... iets anders, iets dat hem irriteerde. Iets waarbij je haast nog slechter zag dan bij een nacht zonder maan.

 Hij bleef niet lang bij die onnozele gedachten stilstaan en probeerde te glimlachen, hoewel zij zijn gezicht waarschijnlijk al evenmin kon zien. 'Ik wil u alleen spreken, ' zei hij. 'Ik had ook niet het idee dat u om een andere reden hierheen was gekomen, doctor Jones, ' antwoordde Anita. De vriendelijke plagerij die er van haar woorden uitging, ontging Indiana niet, maar hij had weinig zin om hierop in te gaan. 'Het spijt me werkelijk... heel erg wat er met u is gebeurd, ' zo begon hij. Anita onderbrak hem met een gebaar dat hij slechts kon horen. 'Dat is niet nodig doctor Jones, ' antwoordde zij. 'Indy, ' corrigeerde Indiana haar. 'Noemt u me gewoon Indy, net als al mijn vrienden. '

 'Dat is niet nodig Indy, ' sprak Anita nog eens. 'Ik wist meteen al dat ik José met wat ik deed niet bepaald blij zou maken. En het was niet zo erg als het er nu uitziet. Hij was des duivels. En vanuit zijn oogpunt bekeken niet meer dan begrijpelijk. Ik hèb hem ook bestolen. '

 'Dat hebt u niet, ' was Indiana van mening. 'Je kunt niet iets van iemand stelen wat hem niet eens toebehoort. '

 Hij heeft er lang over gedaan voordat hij die hanger eindelijk had opgespoord, ' sprak Anita verder in het donker. 'En nog langer voordat hij hem in zijn bezit had. '

 'Jazeker, ' morde Indy. 'En deze malloot heeft hem nog daarbij geholpen ook. '

 'U had geen andere keus, ' beweerde Anita. 'Hoe bedoelt u dat?'

 'Hij heeft die partij poker gewoon in scène gezet, had u dat nog niet door?' Indiana keek verrast op. 'Momentje!' zei hij. 'U wilt toch hopelijk niet zeggen dat hij mij... '

 Heeft bedrogen, jawel, ' maakte Anita de zin af. Ze lachte zachtjes. 'Je moet weten, Indy, dat ik José al een tijdje ken. En hoewel het er op dit moment niet zo uitziet, beschikt hij over een heleboel talenten. Maar kaartspelen hoort toch echt niet in dat rijtje thuis. Hij is een beroerd pokerspeler. '

 Om bij poker te kunnen bedriegen, moet je een verdomd goeie speler zijn, ' antwoordde Indiana twijfelend. 'Of een erg goeie partner hebben. ' Anita lachte nog eens, wat Indiana duidelijk maakte dat zij hem veel beter kon zien dan hij haar, want de verblufte uitdrukking op zijn gezicht was haar niet ontgaan. 'De man die naast hem zat en als laatste is opgehouden, ' vervolgde ze na enkele seconden. 'Ik weet niet of hij u is opgevallen. Hij is een van de meest beruchte valsspelers van New Orleans. Neemt u maar rustig van mij aan, doctor Jones, dat het voor u vanaf het begin al bekeken was. Die twee hebben er samen voor gezorgd, dat u de hele avond door hebt zitten winnen. '

 'Ik begrijp het, ' sprak Indiana somber. 'Zodat ik overmoedig zou worden en uiteindelijk alles op één stel kaarten zou zetten. '

 Zo is het. En dat heeft u dan ook gedaan, of niet soms?'

 Ja, ' moest Indiana tandenknarsend toegeven. 'Ik idioot. '

 Weest u maar blij dat u dat gedaan hebt, ' zei Anita ernstig. 'José was vast van plan om u die ketting afhandig te maken. Hoe, dat deed er voor hem niet toe. '

 Indiana dacht even diep na. 'Nadat ik het Palladium had verlaten, had ik een vervelende aanvaring met twee zware jongens, ' zei hij. 'Steekt José daar misschien ook achter?'

 Nee, ' antwoordde Anita heel resoluut. 'Waarom zou hij? Hij had wat hij wilde hebben. '

 'Nu komen we bij de kern van de zaak, ' zei Indiana. 'Wat steekt er voor belangrijks achter die drie hangers?'

 'Ik weet het niet, ' antwoordde Anita. Hoewel Indiana haar gezicht in het donker nog steeds niet kon zien, voelde hij gewoon dat zij loog. Het leek wel of het de afgelopen drie dagen een attractie was geworden om tegen Indiana te liegen, hem te bedriegen en hem achterna te zitten. Maar hij zei niets en wachtte tot zij uit zichzelf verder zou spreken.

 'Ik weet niet wat er voor belangrijks achter die hangers steekt, doctor Jones, ' zei ze nog eens. 'Maar ik weet wel, dat het beter is wanneer ze niet in het bezit van José en Norten komen. '

 Waarom?'

 'Omdat ze hun niet toebehoren, ' antwoordde Anita. In haast alle denkbare situaties zou dit antwoord belachelijk hebben geklonken; nu echter niet. Voor Indiana behoefden Anita's woorden geen verdere uitleg. Deze kleine sieraden vormden evenmin het bezit van José en Norten als van hem of Joana, of vroeger van Greg. Het waren oude voorwerpen, relikwieën die eens van onschatbare waarde en betekenis waren geweest voor bepaalde mensen, voorwerpen waarin ze heilig hadden geloofd, die ze hadden aanbeden en misschien wel met hun leven hadden verdedigd, misschien waren er wel mensen gestorven voor die kleine sieraden, vijfhonderd, duizend of tweeduizend jaar geleden. En misschien was eens de hoop van een heel volk op de symbolische waarde ervan gevestigd geweest. Wat Norten en José er ook mee van plan waren, het kon alleen maar verkeerd zijn. 'Als die hangers voor uw man en Norten werkelijk zoveel waard zijn, ' zei hij, 'dan is wat u gedaan hebt erg dapper geweest. '

 Misschien, ' zei Anita. 'Maar misschien ook wel niet. Misschien wilde ik gewoon vermijden dat José die ketting had. Misschien was ik gewoon bang dat er iets als wat is voorgevallen zou gebeuren. '

 Indiana geloofde haar voor geen cent. Ook Anita verzweeg iets voor hem. Maar hij had het stellige gevoel dat ze dat om heel andere redenen deed dan haar man of Norten.

 'U weet ook niet wie die mannen daarbuiten zijn?' vroeg hij.

 'Die Maya-krijgers?'\ Hij merkte dat Anita ineenkromp. 'Maya-krijgers?' herhaalde ze.

 'Hoe komt u op dat idee?'

 'Gewoon een vermoeden, ' zei Indiana. 'Die twee die in New Orleans achter mij aanzaten, waren bijvoorbeeld Maya's. '

 Maar ik... ik heb altijd gedacht dat de Maya's waren uitgestorven, ' sprak Anita onzeker, en ook dat klonk duidelijk als een leugen, en niet eens echt overtuigend.

 Desondanks antwoordde hij: 'Dat denken de meeste mensen, ja. Maar het klopt niet. Er bestaan nog enkele stammen. Niet zo heel veel, alles bij elkaar zijn het zo'n vijf-, zesduizend mensen. Dat is wel erg weinig voor een volk dat eens heerste over een groot deel van Zuid-Amerika. Maar ze bestaan nog wel. '

 Dat is... interessant, ' zei Anita die zich merkbaar herstelde. Met een plagerige stemverheffing voegde ze daaraan toe: 'En nu denkt u dus dat ze hun reservaten hebben verlaten en hun strijdbijlen hebben opgegraven om naar Cuba te trekken?'

 Ik weet hoe idioot dat klinkt, ' antwoordde Indiana serieus. 'Maar deze hele geschiedenis lijkt me behoorlijk idioot, of niet soms?'

 'Dat klopt, ' antwoordde Anita. 'En ik... ' Ze stopte midden in haar zin, luisterde een ogenblik geconcentreerd en kromp toen van schrik ineen. 'Wat is er aan de hand?' vroeg Indiana die op zijn hoede bleef. 'Er komt iemand aan!' antwoordde Anita. 'José?'

 'Ik weet het niet, ' zei Anita. 'Maar als dat zo is, mag hij jou hier in geen geval zien, Indy. '

 Op dat ene punt was Indiana het met haar eens. Hij wilde opspringen en naar de deur lopen, maar ook zonder Anita's geschrokken beweging was het duidelijk, dat dat wel het allerlaatste was wat hij zou moeten doen, nu hoorde ook hij voetstappen en hij zag in dat het te laat was om nu nog de kamer te verlaten, zonder daarbij te worden gezien. Hij had een schuilplaats nodig. 'Het bed!' zei Anita. 'Kruipt u daar maar onder! Snel!' Eén seconde was Indiana zo overdonderd dat hij helemaal niets ondernam. Dat voorstel vond hij zo belachelijk dat het weinig scheelde of hij was in lachen uitgebarsten. Maar hij had geen tijd meer om daarover na te denken. Hij rende op het bed af, hoorde dat de voetstappen vlak voor de deur ophielden en dook in zijn volle lengte naar voren. Toen de deurklink naar beneden ging, gleed hij op zijn buik en met ingetrokken hoofd over de spiegelglad geboende, houten vloer. Zijn voeten verdwenen net onder de rand van het bed toen de deur openging en er een smalle lichtstrook over de vloer de kamer binnengleed. En een seconde later maakte zijn hoofd nogal onaangenaam contact met de muur waar het bed tegenaan stond.

 Hij zag een ogenblik alleen maar sterretjes. Met zijn tanden op elkaar en zo zachtjes als hij maar kon, draaide Indiana zich om en keek naar de deur.

 Het daaropvolgende moment voelde hij zichzelf inderdaad zo onnozel als hij al had gevreesd. De deur stond nog steeds open maar de voeten en het deel van de daarbijhorende benen dat hij kon zien, waren toch echt niet van José. Het waren bijzonder smalle, elegante meisjesvoeten en -kuiten.

 'Joana!' hoorde hij Anita zeggen. Zijn gezicht werd hard tegen de vloer geduwd toen Anita verrast rechtop in bed ging zitten waardoor de uitgerekte veren onder die belasting piepten en doorbogen.

 'Wat doe jij hier?'

 Indiana hoorde het geluid van de deur die weer dichtging en daarna de lichte stappen van Joana's voeten toen ze op het bed afliep.

 'Ik... wilde eens met u praten, ' sprak Joana. Haar stem klonk vermoeid, haast uitgeput. Maar niet meer beneveld.

 'Nu?' vroeg Anita. 'Ik... lig al in bed en... '

 'Ik hoop dat ik u niet heb wakker gemaakt, ' viel Joana haar in de rede.

 'Ik blijf niet lang. Maar... ik heb uw man in de salon horen praten. En nu wilde ik u eventjes alleen spreken. '

 'Kan dat niet wachten tot morgen vroeg?'

 'Ik wilde me alleen verontschuldigen, ' zei Joana met pijn en moeite. 'Wat er met uw man is gebeurd spijt me heel erg. '

 'Dat overleeft hij wel hoor, ' sprak Anita. 'En hij zal je heus niet opeten, kindje. '

 'Ik vind het werkelijk heel gênant, ' sprak Joana verder. 'Misschien... kunt u het er met hem over hebben. Ik bedoel, voordat hij morgen vroeg... ' Haar stem haperde weer en ze begon verlegen van de ene voet op de andere voet te staan. 'Dat zal ik doen Joana, ' sprak Anita. 'Ik beloof het je. Ik zeg het hem vandaag nog, meteen als hij naar boven komt. Je zult zien, morgen ziet alles er weer heel anders uit. Maar wees nu zo goed om me te laten slapen. Ik ben erg moe, en niemand van ons weet hoeveel slaap ons vannacht gegund wordt. '

 Natuurlijk, ' zei Joana snel. 'Het spijt me als ik u heb gestoord. Nou... ik ga dan maar weer. '

 Indiana haalde opgelucht adem toen Joana zich omdraaide en naar de deur liep. Voorzichtig maakte ze die open en wilde naar buiten stappen, maar bleef toen een volle seconde als aan de grond genageld staan. Ze trok zich snel terug op de kamer en sloot de deur. 'Wat is er?' vroeg Anita.

 'Uw man!' antwoordde Joana geschrokken. 'Hij komt de trap op!'

 'Dan moet je nu gaan. '

 'Te laat!' antwoordde Joana. In haar stem klonk duidelijk paniek. 'Dan ziet hij me. '

 'Zo erg is dat nou ook weer niet, ' zei Anita, maar Joana luisterde al niet meer en bleef met een haast hysterische stem doorpraten. 'Ik verstop me wel! Stuurt u hem dan onder een of ander voorwendsel weg, voor een minuutje maar. '

 Indiana hoorde de haastige stappen van een paar blote voeten op de houten vloer en vervolgens Anita die schrok. 'Niet daar! In de kast!'

 Maar het was al te laat. Joana had zich bliksemsnel op de vloer laten glijden, kroop lenig onder het bed, en deinsde geschrokken terug toen haar handen contact maakten met Indiana's gezicht. 'Wie... ?'

 'Ssst!' deed Indiana. 'Mondje dicht!'

 Joana zei inderdaad geen woord, maar haar vingers gleden voor de tweede maal over zijn gezicht. Het was hier, onder het bed, zo donker dat ze niet eens zijn silhouet kon zien, en hij hoopte maar dat zij hem niet herkende aan wat ze aanraakte. Haast op hetzelfde moment ging de deur open en stapte José binnen. Hij deed de deur automatisch achter zich dicht maar het volgende ogenblik deed hij hem weer open, om zich met behulp van het ganglicht te kunnen oriënteren. Indiana hoorde zijn zware laarzen op de vloer, vervolgens trilde boven hen het hele bed en bogen de versleten veren, toen José op de rand van het bed ging zitten, nog verder door. Indiana kreeg haast geen lucht meer.

 'José?' vroeg Anita. Haar slaperige stem klonk nog overtuigend ook, vond Indiana. Anita kon echt goed toneel spelen. Hij wist alleen niet, of hij daar blij mee moest wezen.

 'Ben je nog wakker?' bromde José.

 'Ik heb op je liggen wachten, ' antwoordde Anita.

 'In het donker?' De matras kwam nu een beetje omhoog. José stond op en liep struikelend naar de tafel.

 'Nee, ' zei Anita.

 José bleef staan. 'Nee?'

 'Maak alsjeblieft geen licht, ' antwoordde Anita.

 'Waarom niet?'

 'Ze... zouden het buiten kunnen zien, ' stamelde Anita. José lachte ongegeneerd. 'Flauwekul! Alles is toch geblindeerd?' Indiana hoorde dat hij een lucifer aanstak, er klonk geluid van glas, en toen werd de kamer gevuld door het haast witte licht van een petroleumlamp. Dat licht viel dan wel niet onder het bed, maar het was voldoende voor Indiana om Joana's van schrik bleek geworden gezicht naast zich te ontwaren, en haar wijd opengesperde ogen op slechts enkele centimeters bij hem vandaan.

 Hij zag haar even duidelijk als zij hem.

 Een seconde staarde zij hem alleen maar aan, voordat hij in haar ogen iets gevaarlijks zag gloeien. Tegelijkertijd betrok haar gezicht.

 Indiana greep net op tijd in en hield zijn hand voor haar mond toen ze wilde gaan schreeuwen. Joana probeerde instinctief zijn hand weg te slaan, maar kon zich in haar benarde positie onder het bed al evenmin bewegen als Indiana 'Wat was dat?' vroeg José die iets gehoord had, en Joana verstijfde.

 'Wat dan?' vroeg Anita achteloos.

 'Ik... ik meende even iets te horen, ' zei José. 'Jij niet dan?'

 Indiana's hart sloeg over toen hij Anita zachtjes hoorde lachen en haar hoorde antwoorden: 'Misschien heb ik mijn minnaar wel onder het bed verstopt. Zou je niet even controleren?'

 'Ik heb toch echt iets gehoord, ' zei José, die bij zijn mening bleef.

 Het bed piepte aanmerkelijk en het duwde Indiana en Joana nog dichter tegen de vloer aan toen Anita vastberaden haar hoofd schudde. 'Nee, ' zei ze. 'Je moetje vergist hebben. ' José bleef nog even besluiteloos staan en luisterde nog wat. Maar toen liep hij toch weer naar het bed en liet zich met een plof op de matras vallen. 'Je zult wel gelijk hebben, ' zei hij. 'Kom laten we ons met leukere dingen bezighouden. ' Indiana zette grote ogen op en ook Joana knipperde geïrriteerd met haar ogen. De matras zakte, toen José zich omdraaide om dichter bij zijn vrouw te liggen, zover door en drukte hen zo erg tegen de vloer aan, dat ze haast geen adem meer konden halen. 'Nu niet, ' snauwde Anita bijna.

 'Maar waarom niet?' vroeg José. Zijn stem klonk scherp. 'Ik... ben niet in de stemming, ' antwoordde Anita. 'En ik heb bovendien dorst. '

 'Drink dan wat, ' antwoordde José. 'Op het nachtkastje staat een karaf met water. '

 'Ik wil geen water, ' zei Anita. 'Haal jij even een glas wijn voor mij. '

 'Later, ' zei José. 'Straks. '

 De matras piepte en bleef in beweging. Indiana had het gevoel dat hij langzaam maar onverbiddelijk met de vloer gelijk zou worden gemaakt. Toen hoorde hij José een weerbarstig geluid maken en voelde hij dat die rechtop was gaan zitten. 'Verdomme, wat heb jij toch?' barstte hij los. 'Stel je niet zo aan!'

 Ik heb hoofdpijn, ' antwoordde Anita op dezelfde, koppige manier.

 'Zo, heb jij hoofdpijn?' gromde José kwaad. 'Ik waarschuw je, schatje. Als je nog langer zo doorgaat, doet je hoofd straks echt pijn. '

 'Ik zeg toch niet dat ik geen zin heb, ' antwoordde Anita. 'Ik wil alleen een glas wijn drinken. Wees nou lief en haal wat. En haal gelijk wat voor jezelf. '

 Het duurde seconden, voordat José een antwoord gaf. Toen hoorden ze hoe hij, grommend, opstond. Hij zette zich zo hard tegen de matras af, dat een van de veren door Indiana's jack stak en hem diep in zijn maag porde. 'Vrouwen, ' meesmuilde José. Maar hij liep als een brave jongen naar de deur, rukte die open en smeet hem achter zich dicht.

 Indiana kroop haastig onder het bed uit en kwam overeind, terwijl Joana aan de andere kant overeind krabbelde en beurtelings Indiana en Anita haast letterlijk met haar ogen doorboorde. 'Dus dát is er aan de hand!' begon Joana. 'Ik wist wel dat... '

 Niet nu!' onderbrak Indiana haar. In twee stappen was hij bij de deur, drukte zijn oor tegen het hout en luisterde een volle seconde.

 Toen hij niets hoorde, maakte hij de deur open, loerde voorzichtig door de kier de gang in en glipte toen naar buiten. Hij stak snel de gang over, opende zijn eigen kamerdeur en liep naar binnen.

 Hij haalde opgelucht adem en wilde de deur alweer dichtdoen, maar hij kwam nog niet half zover. De deur werd met zoveel geweld weer opengeduwd dat hij, toen Joana binnenstormde, tot tweemaal toe struikelde en half over zijn bed heen viel. 'Dus dat is er aan de hand!' sprak ze nogmaals. 'Daarom had ze zoveel haast om van mij af te komen. En ik me maar afvragen, waar jij uithing! Ik heb je overal gezocht omdat ik je mijn excuses wilde aanbieden! Knettergek was ik!' Indiana kwam onzeker overeind en wilde haar een antwoord geven, maar Joana liet hem niet eens aan het woord. 'En ik, domme gans, maar denken datje goed gemanierd was! In werkelijkheid was meneer iets anders van plan, nietwaar? En straks blijkt ook nog dat we hier helemaal niet zijn vanwege die hangers, maar om die trut boven!'

 'Dat is geen trut, ' viel Indiana haar in de rede, maar Joana luisterde niet eens.

 'Meneer valt alleen op oudere dames!' ging ze onverdroten door. Ze kwam een stap dichterbij en hield uitdagend haar handen in haar heupen. 'Ik reis met jou de halve wereld over, jat een vliegtuig, laat me haast door een slang opeten, wordt op een haar na door een stel wilden verkracht en ontvoerd en tenslotte nog bijna neergeschoten ook en dat allemaal, omdat doctor Jones gewoon haast heeft om met die donkere slet het bed in te kunnen duiken!'

 'Ik heb niet bij haar in bed gelegen, ' zei Indiana. Joana verwierp met een woedend handgebaar zijn antwoord. 'Maar je had er wel graag gelegen, nietwaar? Ik heb er haast spijt van, dat ik niet vijf minuten later ben gekomen. Of al helemaal niet, want dan was José binnengestapt en had hij jou met zijn vrouw betrapt. '

 'Nu is het genoeg!' onderbrak Indiana haar. Geërgerd stond hij op, greep haar bij haar schouder en schudde haar door elkaar. 'En nu hou je op met die onzin! Het ligt allemaal heel anders dan jij denkt. '

 Joana duwde zijn hand weg. 'Natuurlijk!' zei ze spottend. 'Alles is maar schijn, nietwaar?' Ze lachte minachtend. 'Ik weet ook wel dat ik niet meer ben dan een dom kind dat niets van die dingen begrijpt. '

 'In elk geval gedraag je je nu wel zo, ja, ' sprak Indiana. Nu schoten haar ogen pas echt vuur. 'En ik wilde je nog wel mijn excuses aanbieden!' sprak ze. 'Weetje dat ik jou nog haast geloofd had ook?'

 'Hou daar nou eindelijk eens mee op, ' zei Indiana. 'Zo schreeuw je het hele huis nog bij elkaar. '

 'En wat dan nog?' beet Joana terug. 'Zou je het dan zo vreselijk vinden wanneer ze ons hier samen in één kamer aantroffen?' Haar ogen schoten kleine bliksemstralen in zijn richting. 'Jou samen met die Anita in bed zien liggen, dat had je zeker veel minder pijnlijk gevonden. '

 'Alsjeblieft, luister nou gewoon één minuutje naar mij, ' sprak Indiana, bijna vleiend. 'Ik zal je alles uitleggen, maar... '

 Dank u doctor Jones, ' viel Joana hem weer in de rede. 'Maar ik heb geen behoefte aan uw uitleg. '

 'Wees dan in elk geval stil, ' zei Indiana poeslief. 'Wat moet die professor Norten wel niet van je denken, als hij je zo hoort en jou onder deze omstandigheden aantreft?'

 Onder deze omstandigheden?' Joana liet haar ogen over haar lichaam glijden. Ze droeg een wit herenhemd, dat haar weliswaar minstens vijf maten te groot was maar dat haar knieën nog niet eens bedekte. Een ogenblik staarde ze hem aan. Toen fronste ze haar wenkbrauwen en knikte ze. 'Oh, nu begrijp ik je. Je bedoelt, dat ik hier niet op gekleed ben. Je hebt nog gelijk ook. Het hemd was geloof ik toch al voor jou. Hier je mag het hebben!' En voor Indiana haar kon tegenhouden, trok ze het hemd in één beweging over haar hoofd, propte het tot een bal en gooide die hem in het gezicht. In de fractie van de seconde, voordat Indiana het ding in zijn gezicht kreeg, kon hij duidelijk zien dat ze daaronder niets droeg.

 'Welterusten, doctor Jones, ' zei Joana, draaide zich op de plaats om en liep trots en met opgeheven hoofd de kamer uit. 'Joana!' riep Indiana wanhopig, terwijl hij haar achterna rende. 'Je kunt toch niet... '

 Dat kon ze dus wel. Helemaal naakt, maar met hoog opgeheven hoofd en trots als een koningin op een gala-ontvangst schreed Joana zijn kamer uit en de gang op.

 Hij had niet direct verwacht, dat juist op dat ogenblik José en professor Norten de trap opliepen en zowel haar als Indiana zagen, die bij de deur was blijven staan, Joana hulpeloos nakeek en het samengepropte hemd nog in zijn hand hield. Maar dat het hem nu echt verraste, kon hij ook weer niet zeggen.

 Veel geslapen werd er die nacht niet meer. Norten had - en dat verbaasde Indiana bijna - er vanaf gezien om hem ter plekke te doden of hem in ieder geval zijn huis uit te gooien. Maar zijn blik en de verstijfde uitdrukking op zijn gezicht, toen hij met veel gestotter het een en ander had willen uitleggen, maakten duidelijk, dat ze hier later nog wel eens grondig met elkaar over zouden praten.

 Maar toen Indiana na enkele minuten ophield met raaskallen, zei hij alleen maar: 'Ik verwacht u over enkele minuten beneden in de salon, doctor Jones. Ik was toch al op weg naar Joana en u. Er zijn wat dingen waar we het over moeten hebben. ' Hij hief snel zijn hand en maakte een wegwuivend gebaar. 'Doet u geen moeite. Ik ga het Joana zelf wel even zeggen. ' Indiana keek hem overdonderd na, verwenste in gedachten Joana en overwoog, toen hij José met veel leedvermaak naar hem zag grijnzen, een ogenblik serieus Josés neus om te toveren in de neus van de middag daarvoor. Toen kwam hij voor zichzelf tot de conclusie, dat hij dit ventje niet eens serieus hoefde te nemen, draaide zich om en liep de trap af naar de salon. De kamer was als enige in het hele huis fel verlicht. In de haard brandde een enorm vuur, en op enkele kleine tafeltjes die, zo op het eerste gezicht, her en der leken te zijn neergezet, flakkerden wel een dozijn kaarsen. Van de petroleumlampen, waarvan er toch genoeg waren, brandde er niet eentje. En Indiana begreep ook wel waarom dat zo was. Mocht er hier een inval worden gedaan en het tot een gevecht komen, dan was één omvergeworpen petroleumlamp al genoeg om de hele haciënda in lichterlaaie te zetten. En het haardvuur was er niet om de kamer te verwarmen, de nacht was zo warm dat je even goed buiten had kunnen slapen, maar uitsluitend bepaalde, brutale Indianen te beletten om via het dak en door de schoorsteen het huis binnen te dringen, daarvoor was die in elk geval groot genoeg. Indiana's respect voor alle maatregelen die Norten had getroffen vermengde zich opnieuw met wantrouwen. Of het was zo, dat Norten had leren omgaan met een beleg, óf hij was niet die persoon, voor wie Indiana, Joana en waarschijnlijk ook Greg hem hielden.

 Net als overdag, stonden er ook nu bij twee van de hoge ramen mannen die geweren droegen. Indiana knikte kort in hun richting, ontving alleen een koele blik terug en haastte zich om een plek te vinden, zo ver mogelijk bij de haard vandaan. Desondanks straalde het vuur een vervelende warmte uit. Dat en... nog wat. Eerst probeerde Indiana het gevoel nog te negeren, maar het was te sterk. Zonder het zelf te willen, draaide hij zijn hoofd naar de loeiende vlammen. Het was gewoon vuur, brandend hout en verder niets.

 En toch... Er klopte iets niet aan het spel van de vlammen. Die bewogen zich op en neer, trilden en draaiden zich als...

 Flauwekul! Met een ruk draaide hij zijn hoofd weg en begon zenuwachtig met zijn vingertoppen op de leuning van de fauteuil te trommelen, totdat Norten samen met Joana en José terugkwam. Joana schonk hem een koele blik, maar in Josés ogen flonkerde nog altijd leedvermaak.

 Norten keek, nadat hij was gaan zitten, een ogenblik beurtelings naar Indiana en Joana. Maar dat waar Indiana bang voor was geweest kwam niet eens ter sprake. In plaats daarvan viel Norten meteen met de deur in huis. 'Ik heb nog eens nagedacht over ons gesprek van afgelopen middag, doctor Jones, ' zei hij. Die keek hem vragend aan.

 'Ik geloof, dat u op één punt gelijk hebt, ' ging hij door. 'Ik geloof weliswaar nog steeds niet, dat die mannen buiten méér dan ordinaire struikrovers zijn. Maar ik ben wel bang, dat het er een hele hoop zijn. En volgens mij komt het bij u toch niet op één mensenleven meer of minder aan. '

 Dat laatste heb ik niet goed verstaan, ' zei Indiana. Norten negeerde hem. 'Bovendien is de situatie, sinds Joana hier is, veranderd, ' ging hij onverdroten verder. 'Omdat Greg er niet meer is, voel ik mij nu verantwoordelijk voor het meisje. Ik kan niet het risico nemen dat haar wat overkomt. En dus ben ik tot de conclusie gekomen, dat we moeten proberen om hier uit te komen. '

 'U wilt niet langer op uw mannen blijven wachten?'

 Het is allesbehalve zeker, dat ze morgenvroeg ook werkelijk hier zijn, ' legde Norten uit. 'Het vee is op transport gesteld, ze hebben hun loon ontvangen en dan is het goed mogelijk dat ze nog een dag of wat in de stad blijven. Normaal gesproken heb ik er niks op tegen, wanneer ze zich een paar dagen vermaken. Tenslotte werken ze het hele jaar door al hard genoeg. En als ze toch op weg zijn hierheen, dan heeft u misschien wel gelijk en lopen ze in de hinderlaag van dat stel idioten. Niet dat ik geloof dat die korte metten kunnen maken met zestig zwaar bewapende mannen. Maar er zouden toch wel eens heel veel doden en gewonden kunnen vallen, en dat wil ik verhinderen. '

 En hoe ziet u dat voor u?'

 Norten zweeg even. Toen wendde hij zich tot Joana: 'Durf jij het vliegtuig 's nachts te starten?'

 Joana keek hem een ogenblik overdonderd aan, voordat ze knikte.

 'Dat wel, ' antwoordde ze. 'Maar niet vanaf dat beekje. Dat staat gelijk aan zelfmoord. '

 'De rivier wordt aanmerkelijk breder, ' sprak Norten, 'nog geen drie kilometer verderop. En ook dieper. ' Joana dacht enkele seconden na. 'Ik zou het toestel kunnen laten drijven, ' zei ze, 'maar dan zit ik met nog een probleem. '

 En dat is?'

 'We hebben haast geen benzine meer. '

 Hoeveel is "haast geen"?'

 Joana haalde haar schouders op. 'Ik weet het niet. Misschien voor vijf minuten, misschien tien, op zijn hoogst. '

 Dat is voldoende, ' zei Norten. 'Er is vijftien kilometer hier vandaan een tankstation. Het ligt direct aan de rivier. '

 Vijftien kilometer?' Joana dacht even heel geconcentreerd na. 'Dat kunnen we halen. '

 'En dan is er nog een probleempje, ' zei Indiana nu. Alle blikken waren op hem gericht.

 'We zijn afgelopen middag al bijna omgekomen bij de landing. U gelooft toch niet echt, dat die daar kalmpjes toekijken hoe wij in het toestel klimmen en wegvliegen?'

 'In het vliegtuig zijn we veilig, ' meende Joana. 'Als ze echt alleen maar met blaaspijpjes schieten... '

 'En meer niet, ' garandeerde Norten. 'Als dat niet het geval was, dan hadden wij hier allang niet meer gezeten. '

 'Als we in het toestel zitten, kunnen ze ons dus niets meer doen, '

 zei Joana. 'Bovendien kan ik zelfs op die beek nog meer snelheid maken dan iemand die rent. '

 'Je kunt niet eens wegkomen, ' was Indiana van mening. 'Misschien toch wel, ' zei Norten. 'De hemel betrekt. Het zou me niet verbazen, als het over een half uur regent. In elk geval zal het veel donkerder worden. '

 'Een beangstigend idee, ' zei Indiana zwartgallig. 'De beek was bij daglicht al nauwelijks te zien. '

 'Wat is er met jou aan de hand, Indy?' beet Joana hem toe. 'Ben je bang of zo?'

 'Ja, ' gaf Indiana toe. 'Jij niet dan?'

 'We zijn allemaal bang, ' kapte Norten de discussie boos af. 'Maar we kunnen ook niet gewoon hier blijven zitten en op een wonder hopen. '

 'Een paar uur geleden dacht u daar heel anders over, ' sprak Indiana.

 Norten zat zichzelf even in de weg. 'Dat klopt, ' gaf hij toe. 'Maar ik heb mijn mening... bijgesteld. '

 Om precies te zijn, ' corrigeerde Indiana hem, 'u voelt dat er iets gaande is, nietwaar?'

 Norten keek hem doordringend aan en zweeg. 'U voelt dat, net als ik, ' ging Indiana door. Hij wees naar José. 'En jij ook. Ieder van ons voelt het. Die lui daarbuiten zijn helemaal geen struikrovers. Daarbuiten is iets gaande. Ik weet niet wat, maar het maakt me bang. En u ook, professor Norten. '

 Wat maakt dat uit?' vroeg Norten met een strak gezicht. 'Het maakt in zoverre wat uit, ' sprak Indiana, 'dat dit misschien wel een passend moment is om mij eindelijk eens de waarheid te vertellen. ' Hij wees naar de smalle, gouden ketting om Nortens hals.

 'Op de een of andere manier heeft het met die hangers te maken. Wat stellen ze voor? Zijn het echt alleen maar sieraden? Of zijn het misschien magische voorwerpen?'

 'Wat een onzin!' zei José. Maar zowel Indiana als Norten negeerden zijn uitspraak gewoon. Bijna een volle minuut keken de beide mannen elkaar zwijgend aan, en voor wat hun blikken vertelden schoten woorden tekort.

 Desondanks zei Norten tenslotte: 'U en ik zijn wetenschappers, doctor Jones. U behoort toch te weten dat magie helemaal niet bestaat. '

 'Vanzelfsprekend, ' antwoordde Indiana, die even serieus sprak als Norten. 'Maar er bestaan van die dingen die we rationeel en wetenschappelijk niet kunnen verklaren, nietwaar? En dus kunnen we het even goed magie blijven noemen, tot we er een beter begrip voor hebben gevonden. '

 Norten lachte onecht. 'Als u daarop staat. '

 Maar nu heb ik nog steeds geen antwoord op mijn vraag gekregen, ' zei Indiana die op zijn strepen stond. 'Welk geheim steekt er achter die hangers? Waarom zijn ze zo belangrijk dat er mensen voor moeten sterven?'

 'Neemt u gerust van mij aan, doctor Jones, ' sprak Norten ernstig, 'dat ik dat niet weet. '

 'En als u het al wist, zou u het mij niet verraden, ' vermoedde Indiana.

 'U begrijpt het, ' zei Norten.

 Indiana zuchtte diep. 'Zo komen we geen steek verder, ' zei hij. 'Wees dan toch wat verstandiger en geef het op, ' zei José schamper.

 Indiana wilde antwoorden, maar op dat ogenblik was er buiten plotseling een felle bliksemschicht die de kamer een honderdste van een seconde in blauwwit licht zette. Indiana knipperde met zijn ogen, en Norten en Joana hielden hun handen voor hun ogen. In de haard sprong een blok brandhout kapot en een fijne vuurregen kwam op de vloer neer.

 Indiana stond op en was in een paar stappen bij het venster. De hemel was in het westen bedekt met zware, laaghangende bewolking, en in de verte kon hij de donder horen rollen. De bosrand lag als een vette, zwarte inktstreep tegen de horizon. Tussen hem en de haciënda bewoog er niets, maar wat zei dat? In de donkere schaduw buiten kon zich een legertje verborgen houden zonder dat je de aanwezigheid ervan ook maar vermoedde. En waarschijnlijk was het ook precies dat, dacht Indiana, wat er buiten op hen wachtte. En ook een klein leger was nog altijd een leger. Hij verdrong die gedachte. 'U had gelijk, professor Norten, ' zei hij. 'Het weer is inderdaad slechter geworden. ' Norten stond op en kwam naast hem bij het raam staan. En al enkele seconden daarna hield ook Joana ze gezelschap. Alleen José bleef in de fauteuil voor de haard zitten. 'Het komt snel dichterbij, ' zei Norten. Zijn gezicht betrok. 'Dat ziet er niet best uit. '

 'Hebt u niet juist op dit weer zitten wachten?'

 Norten knikte, maar schudde meteen daarop zijn hoofd. 'De wolken wel ja, maar het onweer niet. En ik heb al helemaal niet om een storm gevraagd. ' Hij keek Joana bezorgd aan. 'Denk je, dat je het toestel met dit weer nog kunt starten?'

 Ik weet het niet, ' moest Joana bekennen. 'Ik ben nog nooit bij slecht weer opgestegen. Maar in het ergste geval, ' voegde ze daaraan toe, toen ze zag hoe de bezorgdheid op Nortens gezicht veranderde in teleurstelling, 'kunnen we het vliegtuig altijd als boot gebruiken. Zelfs als ik niet zou kunnen starten, hebben we binnen tien minuten die vijftien kilometer afgelegd. '

 Nee, ' zei Norten somber, 'dat kunnen we nu juist niet. '

 Hoezo?' vroeg Joana. 'Omdat de rivier... '

 Op dat moment spleet een helder glanzende flits de hemel open, en ditmaal zó dichtbij dat niet alleen Indiana pijnlijk getroffen zijn oogleden samentrok.

 Het mocht niet baten. Hij zag de flits nog steeds; niet echt meer, maar als een grillig oplichtende afdruk op zijn netvlies, die zich kronkelde en trilde en- Verbijsterd deed hij zijn ogen weer open, staarde een seconde naar buiten en sloot toen zijn oogleden weer. Het onheilspellend groen oplichtende plaatje op zijn netvlies was er nog steeds. Maar wat zich in zijn retina had ingebrand en maar heel langzaam verbleekte was niet de afdruk van de flits die hij had gezien.

 Het was het beeld van een reusachtige, kronkelende slang, en uit de kop van die slang groeide een enorme bos veren. 'Maar dat is toch... onmogelijk!' zuchtte Joana. Indiana sperde verbijsterd zijn ogen open en keek haar aan. 'Wat is onmogelijk?' vroeg hij.

 'De flits, ' stamelde Joana. 'Ik bedoel, de... de... ' Ze hield midden in haar zin op en keek hulpeloos naar hem, naar Norten en weer naar hem.

 En toen Indiana zijn hoofd wendde en Norten aankeek, zag hij op diens gezicht dezelfde uitdrukking van verbijstering als op dat van Joana en waarschijnlijk ook op het zijne. Het was dus geen verbeelding geweest. Die twee hadden het ook gezien. Een tweede, nog grilliger flits maakte in een fractie van een seconde de nacht tot dag, en ditmaal was de afdruk zo sterk, dat Indiana er zelfs niet eens zijn ogen voor hoefde te sluiten. 'Quetzalcoatl, ' fluisterde Norten. Zijn stem trilde van afschuw. 'Dat... dat is... '

 'Wat kramen jullie nou voor onzin uit?' sprak José onwillig. Hij stond op en kwam dichterbij. Hij was duidelijk de enige die van deze griezelige gang van zaken niets had gemerkt. Zelfs de beide Mexicanen waren bleek geworden. Ook zij moesten het beeld van de gevederde slang hebben gezien. En al wisten ze waarschijnlijk niet wat het betekende, het joeg ze doodsangst aan. Eentje liet zelfs zijn geweer vallen en stormde de kamer uit, terwijl de ander stapje voor stapje van het venster wegliep tot hij met zijn rug tegen de muur naast de haard stootte. 'Wat heeft dit te betekenen?' vroeg Joana geschrokken. 'Oom Norten! Indy! Wat is er gaande?'

 'Dat kun je de professor beter vragen, ' antwoordde Indiana kwaad. 'Ik ben er zeker van dat hij het antwoord weet. '

 Dit kan toch helemaal niet!' fluisterde Norten. Daarmee bedoelde hij niet Indiana's opmerking. Hij keek hem niet eens aan, maar staarde met wijd opengesperde, van angst donker geworden ogen uit het raam. 'Nu nog niet! Ze hebben nog niet... '

 Wat hebben ze nog niet?' wilde Indiana nu met alle geweld weten.

 Norten werd het duidelijk allemaal te veel en hij werd nog bleker dan hij al was. Maar hij ging ook deze keer niet in op Indiana's dringende vraag. Hij ging gewoon weer op iets anders over. 'José!' sprak hij bars. 'Ga je vrouw halen! We moeten hier weg! En wel meteen!'

 'En nu verlang ik toch echt een antwoord op mijn vraag!' zei Indiana, die moeite had om niet te schreeuwen. Maar ook nu schudde Norten alleen zijn hoofd. 'Daarvoor hebben we nu geen tijd, ' zei hij. 'We moeten het huis verlaten!' En alsof het was om zijn woorden kracht bij te zetten, kwam er op dat moment een derde bliksemflits uit de hemel naar beneden, en die richtte meer schade aan dan het achterlaten van afdrukken in de vorm van een gevederde slang op hun netvlies. Indiana hoorde iets akelig barsten en kraken, en vervolgens leek het hele huis op zijn grondvesten te beven. Overal klonk het gerinkel van brekend glas, mensen schreeuwden, en toen hoorde hij het afschuwelijke gesis van hout dat vlam had gevat. De lucht stonk naar ozon en brandend hout, en nog geen seconde later zag hij dat boven aan de trap de vlammen naar beneden sloegen. 'Weg hier!' brulde Norten met overslaande stem. En ditmaal reageerde Indiana direct. Bliksemsnel keek hij om zich heen, greep Joana bij haar arm en rende met haar naar de uitgang.

 Toen ze door de gang renden, trof een tweede flits het huis. De kracht was zo groot, dat ze allemaal de grond onder hun voeten verloren en over elkaar heenvielen. Een onvoorstelbaar gedreun en gekraak martelde de trommelvliezen van Indiana, en een kleine seconde lang werd het hele gebouw gehuld in een onverdraaglijk grillig, blauwachtig wit licht. De lucht knetterde en was geladen. Een ogenblik had hij zelfs het gevoel dat hij vloeibaar vuur ademde. Het hele huis beefde. Het regende kalk en er braken nog enkele ruiten. Ergens vielen meubelstukken om, en van de bovenste verdieping kwam een geluid, alsof het complete dak in elkaar zakte. Indiana was nog nooit in een huis geweest waar de bliksem insloeg. Maar hij had ook nog nooit gehoord dat de bliksem insloeg alsof het granaten waren. En dat gebeurde nu. De bliksem zette het huis niet in lichterlaaie, maar liet het letterlijk exploderen.

 'Loop watje lopen kunt!' riep Norten. 'Ren! Naar het vliegtuig! Wacht niet op mij!'

 Wat Indiana betrof, die was maar wat graag bereid om aan Nortens wens gehoor te geven. Maar Joana rukte zich bliksemsnel los en haastte zich terug naar Norten. Zonder acht te slaan op hem - hij sputterde tegen - trok ze hem overeind en naar de deur toe.

 Toen ze de hal uitrenden, scheurde de vloer open. Een smalle zigzagvormige spleet verdeelde de vloertegels, bereikte de muur naast de deur en legde ook die in puin. Indiana liet zich achterovervallen en trok Joana met zich mee toen de smalle spleet zichzelf met een absurde snelheid verbreedde tot een bodemloze schacht van een halve meter, waaruit stof en een onheilspellend gedonder omhoogkwamen. En even later ook vlammen.

 De man die naast hen had gelopen, bracht het er minder goed van af. Ook hij probeerde zich achterover te gooien, maar hij was net iets te laat. Een seconde stond hij daar nog, voorovergebogen, zijn armen wild om zich heen zwaaiend terwijl zijn ogen wijd opengesperd waren van angst. Toen gaf hij een gil, die verloren ging in het kraken en rollen van de donder en het instorten van het huis. Een loeiende vuurtong schoot vanuit de diepte omhoog, omhulde hem en trok hem de diepte in.

 En iets aan die vlam was... onheilspellend. Indiana zag het allemaal vanuit zijn ooghoeken gebeuren, omdat het in fracties van seconden plaatsvond, terwijl hij nog wankelde en Joana beschermend tegen zich aanhield. Maar de steekvlam was eigenlijk geen vlam, maar een slang; een kronkelende, loeiende, laaiende slang van vuur, die zich om het lichaam van de man heen wond en daarbij een verzengende hitte uitstraalde, voordat hij hem tenslotte met een harde ruk voorovertrok, de diepte in. Hij kwam met een klap neer, rolde op zijn zij en probeerde zichzelf instinctief met zijn lichaam tussen Joana en de vuurhaard te gooien, maar zij ontkwam aan zijn greep en stond onmiddellijk weer op. Indiana wilde haar terugtrekken, maar de vlammen straalden zo verblindend dat hij nauwelijks iets zag. Hij greep mis.

 'Oom Norten!' schreeuwde ze. 'Waar ben je?' Indiana meende nog een antwoord te horen, maar hij wist dat niet zeker; binnen enkele seconden had de onheilspellende stilte die hier de hele dag had gehangen plaatsgemaakt voor een hels lawaai: het loeien van de vlammen, het onheilspellende sissen van de neerdalende bliksemflitsen en het onvoorstelbare gedreun en gekraak van de donder, het barsten van het instortende huis, het geschreeuw van mensen en het knetteren van het vuur. Hij zag een gestalte in het licht van de bliksemflitsen, zag dat Joana daarnaar toeliep. Hij kon haai- op het allerlaatste moment nog bij haar arm terugtrekken toen boven hun hoofden het dak begon te breken en een mansbrede, brandende balk naar beneden kwam. Joana probeerde zijn hand weg te slaan, maar hij hield haar met een niet aflatende kracht vast, kwam zelf weer overeind en wees wild gebarend naar de deur.

 'We moeten hier weg!' riep hij. Het lawaai was inmiddels zo enorm, dat hij niet eens zeker wist of Joana zijn woorden wel had verstaan. Maar ze leek in elk geval de betekenis van zijn gebaren te hebben begrepen want ze schudde wild met haar hoofd en probeerde zich nog eens los te trekken. Indiana trok haar hard naar zich toe en brulde nog eens: 'We moeten weg hier! Het hele huis staat op instorten!'

 'Oom Norten!' schreeuwde Joana terug. 'We moeten hem zoeken!'

 Een ogenblik overwoog Indiana haar gewoon over zijn schouder te werpen en met haar weg te rennen, maar juist op dat ogenblik verscheen er een gestalte in een gescheurd, wit linnen pak onder bij de salondeur. Die gebaarde wild. Norten.

 'Ren naar het vliegtuig!' riep hij. 'Ik haal José en zijn vrouw! Ren!'

 Een seconde aarzelde Joana nog. Maar toen draaide ze zich om, keek nog even met van angst wijd opengesperde ogen naar de inmiddels al meer dan een meter brede spleet in de vloer en naaide deur. En toen Indiana haar in de ogen keek, zag hij behalve angst ook vastberadenheid.

 Hijzelf voelde zich nauwelijks minder onzeker dan het meisje. De spleet was niet zó breed dat het echt gevaarlijk was om eroverheen te springen, maar hij moest vol afschuw denken aan de gloeiende slang van vuur die de ongelukkige man had verslonden. De spleet spuwde nu geen vuur meer, maar Indiana was niet vergeten hoe afzichtelijk snel de steekvlam omhoog was geschoten.

 Maar ze hadden geen keuze. Het hele huis beefde nu onophoudelijk, en het vuur greep razendsnel om zich heen. Van boven aan de trap viel een akelige, haast witte gloed naar beneden, en de hitte was bijna ondraaglijk geworden. Vastberaden pakte hij Joana's linkerhand beet, verzamelde al zijn krachten en waagde toen de sprong.

 De helse gloed raakte hen, toen ze over de spleet sprongen, kort aan. Indiana keek even naar beneden en zag een nest kronke lende, in elkaar verstrikt geraakte en omhoogslaande slangenlijven, die uit niets anders dan vuur bestonden. Plotseling maakte zich uit die kluwen een bijna mansbrede arm los die afschuwelijk snel op hen afkwam. Hoewel het razendsnel ging, zag Indiana alles met een bovennatuurlijke helderheid gebeuren, alsof de tijd zich had verdeeld in twee onafhankelijke niveaus: de slang strekte zich naar hen uit, een onrustig, witheet ding met schubben van vuur en kleine, vuurspuwende ogen, die Indiana met een grenzeloze haat aankeken, en de geopende bek leek op een poel der hel. De vuurslang raakte zijn been aan, wond er zich met een verzengende hitte omheen en liet weer los, precies op het moment waarop Indiana de onbeschrijflijke kracht meende te voelen die in zijn gloeiende lichaam huisde. Hij voelde hoe een onvoorstelbaar máchtig, een onvoorstelbaar óud, duister ding naar zijn ziel greep en die tot ijs bevroor. Tegelijkertijd wilde de vuurslang zijn lichaam verbranden, en liet het weer los. Met een kreet van pijn viel hij aan de andere kant van de spleet op de grond, struikelde en viel voor de deur op de tegels neer. Hij probeerde Joana los te laten, verloor echter samen met haar zijn evenwicht en zag hoe zij, onhandig struikelend, keihard tegen het deurkozijn aankwam. Versuft viel ze terug en kwam op haar knieën terecht. Uit een kleine wond aan haar slaap liep een dun stroompje bloed.

 Desondanks stond ze vóór hem op, want Indiana's been brandde als vuur en bezweek, toen hij wilde opstaan, haast onder het gewicht van zijn lichaam. Door de stekende pijn stonden de tranen in zijn ogen, en toen hij met zijn vingers de stof van zijn broek aanraakte, viel die als as uit elkaar. De huid boven zijn enkel was rood, en nu al kwamen er grote brandblaren op. Met zijn tanden op elkaar probeerde hij op te staan, viel voor de derde keer op zijn knieën en trok zich tenslotte aan de deurpost op voordat hij achter Joana het huis uit struikelde. Het onweer bevond zich inmiddels precies boven het huis. Het vreemde, ziekmakende licht van de volle maan had nu plaats gemaakt voor het stroboscopische flitsen van de bliksem. De bliksemflitsen gleden nu haast onafgebroken naar beneden en troffen haast zonder uitzondering het huis! Het leek wel alsof ze door magie werden aangetrokken. En Indiana hoefde zijn ogen niet eens meer te sluiten, wilde hij nu echte slangen in de flitsen zien, enorme glanzende monsters van pure energie, die de woedende, stokoude goden naarbeneden slingerden, naar de villa toe. Indiana probeerde er niet aan te denken en keek in de richting van de rivier. Door het razende flitsen van de bliksem zag het vliegtuig er onheilspellend en reusachtig uit; als een absurde, metalen vogel die uiterst langzaam zijn vleugels heen en weer bewoog. Maar tot Indiana's verbazing bleek het nog helemaal intact te zijn, hun belagers waren óf te lui geweest om het te vernielen, óf ze wilden het weer in hun bezit krijgen. Tenslotte wás het ook van hun.

 'Denk je datje kunt starten?' schreeuwde hij, terwijl ze over het grote voorplein heen naar de Cessna laveerden.

 'Nee!' schreeuwde Joana terug. 'Onmogelijk. Maar we kunnen er ons desondanks mee uit de voeten maken. '

 Ze maakte geen aanstalten om dit verder uit te leggen, maar dat had ook totaal geen zin gehad.

 De daaropvolgende minuten leken wel op spitsroede-lopen. Door het onweer en de onheilspellende vuurstorm hadden ze hun belagers, die nog altijd in de struiken zaten haast vergeten. Ze ondernamen geen pogingen om Indiana en het meisje met hun blaaspijpen af te maken, wat met het oog op het licht en vooral de wind toch al nauwelijks mogelijk zou zijn geweest, maar ze waren ook niet geneigd ze zomaar te laten lopen.

 Indiana stond plotseling oog in oog met een reusachtige, in grillige kleuren beschilderde gestalte, die alleen een doek om zijn middel droeg, een enorme bos veren op zijn hoofd en een haast even imposante bijl in zijn rechterhand. Hij deinsde instinctief voor de bijl terug, verloor op het natte gras zijn evenwicht, viel languit neer en trok de Indiaan daarbij per ongeluk onderuit. De Maya viel neer, en toen hij weer overeind wilde krabbelen, trapte Joana hem met haar hak trefzeker tegen zijn kin, waardoor hij met zijn ogen rollend bewusteloos terugviel. Maar het was nog niet voorbij. Er dook een tweede reus uit het donker op die zich met ver uitgestoken armen boven op Indiana en het meisje wierp. Ze waren nog maar vijftien of twintig stap pen bij het watervliegtuig vandaan. Door de dreun vielen ze allebei. Indiana probeerde zijn val zo te benutten, dat hij zijn belager over zich heen kon slingeren, maar de Indiaan scheen die beweging al te hebben verwacht. In plaats van hem dat plezier te gunnen en in een brede boog over Indiana's hoofd weg te vliegen, greep hij Indiana's voet vast en draaide die zo hard om, dat Indiana brulde van pijn en in elkaar dook. Het was alweer Joana die hem redde. Ze gaf nu een trap tegen de knieschijf van de Maya. Die kwam niet hard genoeg aan om de man zonder meer te laten vallen, en waarschijnlijk deed het hem niet eens wat. Maar het was voldoende om hem even af te leiden. En aan die ene seconde had Indiana genoeg. Terwijl de Maya zich grommend omdraaide en uithaalde om het meisje een draai om haar oren te geven, trok Indiana de zweep van zijn riem en sloeg toe.

 Het was een toevalstreffer, maar het miste zijn uitwerking niet. De zweep wikkelde zich om het gezicht van de Maya, raakte zijn ogen en verblindde hem. De Indiaan gaf een gil, greep met zijn handen naar zijn hoofd en struikelde voorover, toen Indiana de zweep uit alle macht aantrok. Hij sprong tegelijkertijd omhoog en trok zijn rechterknie op. De zweep kwam precies op de kin van de Maya terecht, die vervolgens vooroverviel. 'En nu wegwezen!' schreeuwde Joana, terwijl Indiana nog met een van pijn vertrokken gezicht zijn kapotte knie stond te masseren. 'Daar komen er nog meer aan!'

 Indiana nam niet meer de moeite om zich om te draaien, maar hinkelde weg, zo snel hij maar kon.

 Ditmaal leken de oude Maya-goden (of misschien toch puur geluk) unaniem aan hún kant te staan, want ze kwamen bij de Cessna aan zonder verder nog te worden aangevallen en zonder te zijn getroffen door een pijl. Indiana klom snel naast Joana in het toestel en deed de binnenverlichting aan terwijl het meisje de instrumenten al aan het controleren was en de motor probeerde te starten.

 'Dit is pure waanzin!' fluisterde Indiana. Het vliegtuig trilde door de windvlagen, en de onophoudelijke bliksemflitsen veranderden de buitenwereld in een bizar schouwspel van absolute duisternis en verblindend wit licht, waarin hij de omgeving eerder raadde dan dat hij die ook werkelijk kon zien. 'Je maakt geen schijn van kans om dit ding de lucht in te krijgen!'

 Dat is ook niet mijn bedoeling, ' antwoordde Joana en drukte opnieuw op de starter. De motor sputterde, maakte enkele toeren, viel weer stil en kwam tenslotte met een zwaar gegrom tot leven. De grote propellor voor de cockpitruit veranderde in een wervelend schaduwwiel.

 Indiana keek met bonzend hart naar buiten. De haciënda stond in lichterlaaie en voor de brandhaarden kon je de schaduwen van een aantal mensen zien dat een gevecht met elkaar aanging. Telkens bliksemde het vuur van pistolen en geweren, maar door het huilen van de wind en het onafgebroken rollen van de donder was er geen enkel ander geluid hoorbaar. Misschien was het dat wel, waardoor het gevecht zo'n spookachtige aanblik bood. 'Wat ben je eigenlijk van plan?' schreeuwde hij. Joana gaf geen antwoord, maar voerde met een verbeten gezicht alle controlefuncties uit. Het vliegtuig beefde en begon te brullen toen Joana het toerental van de motor langzaam opvoerde. De Cessna zette zich weerbarstig in beweging. Indiana's hart miste een slag en leek zich nu wel precies onder zijn strot te bevinden, toen er met een vreselijk gekraak iets langs de onderkant van de vlonders schampte. Toen kwam het toestel los en gleed sneller en sneller op de haciënda af.

 'Daar komen oom Norten en je vrienden al aan, ' riep Joana en bewoog haar hoofd naar het brandende gebouw. 'Help ze naar binnen. '

 En inderdaad hadden drie schaduwen zich uit het krijgsgewoel losgemaakt. Ze renden zigzag en met grote sprongen naar het watervliegtuig toe. Ze werden gevolgd door een half dozijn andere schaduwen, en Indiana zag hoe Norten zich al lopend omdraaide en schoten op hen afvuurde, maar ze niet meteen raakte. Ondertussen nam het gevecht voor de haciënda in kracht af. Het was duidelijk, dat de Indianen het niet op Nortens mannen, maar enkel en alleen op Norten zelf hadden voorzien. Of op iets wat hij bij zich droeg.

 Huiverend dacht Indiana nog even terug aan het ogenblik waarop Joana en hij over de afgrond waren gesprongen. De kloppende pijn in zijn been herinnerde hem er voortdurend aan, dat de vuurslang geen verbeelding was geweest. Maar waarom had die hem niet de diepte ingetrokken, zoals die man die voor zijn ogen was gestorven? Ze hadden hem in feite al te pakken gehad. Hij had de beroering van het gloeiende lichaam gevoeld, net als de ijzeren greep van de stokoude machten die de slang had opgeroepen. Er was maar een kleine ruk voor nodig geweest om Joana en hem...

 En toen wist hij het antwoord.

 De verklaring lag zo voor de hand, dat hij zich even verbluft afvroeg, waarom hij er niet veel eerder op was gekomen. Hij-De gedachte ontglipte hem als een glibberige slang die tussen zijn vingers kronkelde en wegkroop voordat hij hem kon pakken, en alles wat restte was een gevoel van diepe ontgoocheling. Een beweging van Joana's hand bracht hem weer terug in de werkelijkheid.

 Norten, Anita en José hadden de beek bereikt en renden nu heftig gebarend met de Cessna mee, die steeds meer snelheid kreeg. Indiana opende de deur, stak zijn hand uit en schudde zijn hoofd, toen José als eerste zijn hand wilde grijpen. In plaats van hem greep hij Anita's uitgestoken arm beet en trok haar met een stevige ruk naar binnen. Daarna pas hielp hij Norten en als laatste José de cabine in. Ze nestelden zich op de smalle achterste bank. 'Hou je vast!' riep Joana, terwijl Indiana maar amper de deur had dichtgetrokken, en gaf toen zoveel mogelijk gas. De Cessna maakte een kaarsrechte baan, en de twee bont beschilderde figuren die met ver uitgestoken armen naar de vlonders waren gesprongen, grepen mis en vielen in het water. 'In godsnaam, hou daar mee op!' schreeuwde Indiana, die in paniek raakte toen Joana het vliegtuig steeds meer snelheid gaf. De Cessna bokte en huppelde als een achtbaanwagentje, dat ieder moment uit de rails dreigde te vliegen. En in het flikkerlicht van de bliksem kon hij zien dat de beek voor hen begon te kronkelen en alsof dat nog niet genoeg was, werd hij ook aanzienlijk smaller. 'Probeer snelheid te houden!' schreeuwde Norten. 'De beek mondt uit in de rivier, dat is twee kilometer vanaf hier. Daar kunnen we tanken!'

 'Onmogelijk!' herhaalde Joana 'Onze brandstof is dan al op!' Norten smoorde een vloek en draaide zich om, zodat hij de Indianen in het oog kon houden. De Maya's waren een heel stuk achteropgeraakt, maar renden nog even snel achter ze aan. En daar hadden ze ook alle reden toe, dacht Indiana. Er was maar een heel klein beetje pech voor nodig, of de brandstof was op, een vlonder zou een steen raken, ze zouden de bedding kwijt raken, of Joana zou een van die wilde kronkelingen van het stroompje te laat in de gaten krijgen en het toestel de oever opsturen of...

 Indiana kon zo honderdvijftig oorzaken bedenken waardoor hun waanzinnige vlucht wel móest mislukken. Maar de vlucht zou wèl lukken.

 Hoewel ze spotten met alle regels van de waarschijnlijkheid, lukte het Joana op de een of andere manier toch om de Cessna de twee kilometer naar de rivier toe door de ondiepe beek heen te loodsen. En het lukte haar zelfs om nog wat meer snelheid te maken, zodat de Indianen nog verder achteropraakten en al gauw niet meer waren te zien.

 'De andere kant, ' zei Norten gejaagd. 'Probeer aan de andere oever aan te leggen. De stroming is erg sterk. Als ze dat stuk eenmaal hebben overgezwommen, zijn wij allang veilig. '

 Misschien verdrinken er wel een paar, ' zei José veelbelovend. Joana wierp een zenuwachtige blik op de brandstofmeter - de naald stond al onder nul - beet op haar onderlip en knikte, terwijl Indiana even ernstig overwoog om José bij zijn kraag te grijpen en hem uit het toestel te smijten. In een schuine hoek gleed het watervliegtuig de rivier op en zette koers naar de tegenovergelegen oever.

 Toen ze het midden van de rivier hadden bereikt, viel de motor stil.

 Joana vloekte en haalde allerlei hendels wild over, terwijl Indiana bijna opgelucht ademhaalde en Norten krijtwit werd. 'Geen paniek, ' zei Joana. 'Het lukt ons wel. Dan moeten we ons maar laten drijven. We hebben genoeg vaart om de overkant te bereiken. '

 'Nee, ' zei Norten zachtjes, 'daarvoor hebben we niet genoeg vaart. '

 Indiana keek eerst verward naar Nortens gezicht en toen naar buiten, en toen trok ook zijn gezicht wit weg.

 Hoewel de motor niet meer liep, bewoog het vliegtuig zich voort, en het kreeg zelfs meer snelheid! 'Wat gebeurt hier?' fluisterde hij.

 'Hoort u het dan niet?' antwoordde Norten onderdrukt.

 Indiana luisterde even. En inderdaad, behalve het rollen van de donder en het onophoudelijke sissen en knetteren van de bliksem, hoorde hij ook nog een ander, vaag geruis: een diep, vibrerend gedonder, als van een steenlawine of een miljoen paardehoeven, of van water dat van heel hoog omlaag valt...

 'Een waterval, ' mompelde hij.

 Norten knikte. 'Drie kilometer hier vandaan. Misschien inmiddels minder dan twee kilometer. '

 'Een waterval?' hijgde José. Geschrokken ging hij op het puntje van de bank zitten. 'We... we moeten eruit!' schreeuwde hij opeens. Hij probeerde Anita aan de kant te schuiven om bij de deur te komen, maar Norten trok hem hardhandig terug. 'Dat zou zelfmoord zijn, ' zei hij. 'De stroming is veel te sterk. Die zou jou meesleuren. '

 'Maar in dit ding gaan we er ook aan!' huilde José.

 'Kun je niet nog een keer starten?' vroeg Indiana. 'Alsjeblieft, Joana, probeer het gewoon!'

 Joana knikte zenuwachtig. 'Ik doe al mijn uiterste best, ' zei ze. 'Proberen is niet genoeg, ' sprak Indiana dwingend. 'Je moet het dóen! Je moet het ding aan de praat kunnen krijgen. We moeten de oever bereiken!'

 'Dat probeer ik toch!' antwoordde Joana en streek nerveus met haar tong over haar lippen. Haar gezicht was nat van het zweet. 'Er moet toch nog een klein beetje in de tank zitten. Help me hopen dat het zo is!'

 Indiana hoopte dat niet alleen, hij wilde op dat moment zijn hele ziel wel aan God, aan de duivel of aan wie die maar wilde hebben, verkopen. Als er maar een wondertje kon plaatsvinden en de motor alsnog zou aanslaan.

 Maar zijn gebeden werden niet verhoord. De Cessna, waarvan de neus nu precies naar het midden van de rivier wees, maakte steeds meer snelheid en schoot inmiddels met de snelheid van een speedboot over de golven. En toen Indiana eens goed keek, meende hij dat hij voor zich - niet meer half zo ver bij hen vandaan als hij aanvankelijk had gehoopt - een smalle, vage strook water zag stuiven, een strook waarin de golven van de rivier schuimend kapotsloegen, en daarachter zag hij niets meer. De Cessna maakte steeds meer snelheid, de stuivende strook van schuim en zwarte leegte werd razendsnel groter, Joana bediende de hendels steeds ruwer en duwde met haar duimen zo hard op de startknop dat al het bloed erin wegtrok, het gedonder van de waterval werd steeds luider, en toen waren ze bij de waterval en zweefde de Cessna in het niets! Ze schreeuwden allemaal, toen het watervliegtuig door zijn eigen vaart nog een behoorlijk stuk over de rand van de waterval heen-schoot en daarna zijn neus langzaam naar beneden begon te bewegen. In de diepte - en het was vreselijk diep - zag Indiana de heksenketel van kolkend schuim waarin het water aan de voet van de rotswand uiteen sloeg. En hij voelde de onzichtbare hand die naar het vliegtuig greep en van de glij beweging in minder dan een seconde een ongecontroleerde valpartij zou maken. En toen sloeg de motor aan.

 Joana drukte de gashendel met een schreeuw van opluchting helemaal naar voren, de propellor draaide sneller en sneller, en de val van de Cessna werd weer een snelle, maar gecontroleerde glijbeweging. In een scherpe hoek en veel te snel naderde het watervliegtuig de rivier, vermeed op het allerlaatste moment de klap en won zelfs heel even hoogte.

 Indiana wilde juist opgelucht ademhalen toen de motor weer stilviel. En het geluid dat daarbij klonk, maakte hem duidelijk dat de motor niet meer zou aanspringen. De tanks waren definitief leeg.

 Maar die laatste bewegingen van de propellor waren voldoende geweest. De Cessna belandde erg hard op het wateroppervlak, dompelde haast tot aan de romp in de rivier onder en stuiterde als een steentje nog twee- tot driemaal achter elkaar omhoog.

 Maar het lukte Joana om het toestel onder controle te houden. Met een vermoeide zucht liet het meisje zich boven de stuurknuppel neerzakken.

 'Mijn God, ' kreunde José achterin het toestel en zakte duizelig geworden in elkaar, terwijl Anita naar een blind punt staarde. Norten haalde opgelucht adem, en Indiana wiste met de rug van zijn hand onopvallend het zweet van zijn voorhoofd. 'Een huzarenstukje, ' sprak hij lovend. 'Fantastisch werk, Joana. ' Het meisje hief trillend haar hoofd op en keek hem aan met ogen die van angst zwart waren geworden. 'Puur geluk, ' mompelde ze. 'Verder was het niets. '

 'We leven in ieder geval nog, ' zei Norten. 'Zonder jou hadden we het nooit gehaald. '

 'Zonder haar, ' zei José kwaad, 'hadden we hier niet eens gezeten!'

 Joana haalde haar schouders op, wilde een pittig antwoord geven, maar liet het er toen maar bij.

 'Hou op met ruzie maken, ' zei Norten. 'Laten we liever proberen hier weg te komen. '

 'Met dit toestel komen we nergens meer, ' sprak Joana. 'De tanks zijn tot op de laatste druppel leeg. '

 Norten maakte een wegwuivend gebaar. 'Enkele kilometers verderop, de rivier af, is een winkel. Ze hebben daar ook benzine. We kunnen daar tanken. '

 Joana wilde hem tegenspreken, maar Norten sprak met een luide en dringende stem: 'Ze zullen het niet opgeven, Joana. Ze zullen wat tijd nodig hebben, maar ze zullen ons blijven volgen, neem dat gerust van mij aan. '

 En dat was het laatste woord dat uit hem kwam, tot het vliegtuig met de stroming werd meegevoerd naar de winkel waarover hij het zojuist had gehad.

 Het bleek dat ze ditmaal dubbel geluk hadden: de eigenaar van het winkeltje, waar je naast een complete collectie onderzeebootjes werkelijk alles kon kopen, was zowel aanwezig als bereid om hun tegen een woekerprijs net zoveel brandstof te verkopen als ze maar nodig hadden voor het vullen van de tanks van de Cessna. En Joana, die de tijd die Indiana en Norten nodig hadden om de schijnbaar bodemloze tanks van het vliegtuig met twintigliterblikken te vullen, benutte om het vliegtuig met een zaklantaarn te controleren, verklaarde tevreden dat het toestel geen ernstige schade had opgelopen; als je tenminste de meer dan twee dozijn kleine pijlgaatjes die in de vlonders en in de achterkant van het toestel zaten, niet in aanmerking nam. 'Ik denk dat het ogenblik van de waarheid nu is aangebroken, ' sprak Indiana, toen ze allemaal weer in het vliegtuig waren geklommen en Joana de motor startte. Hij wendde zich met een vragende blik tot Norten, maar de professor schudde enkel zijn hoofd.

 'Eerst moeten we het eens over het doel van deze reis hebben, ' zei hij. 'We moeten een plek vinden waar ze ons niet kunnen vinden. '

 'Wat dacht je van de maan?' vroeg Indiana spottend. Maar Norten bleef serieus. 'Wat moet er nog allemaal gebeuren, voordat het eindelijk eens tot u doordringt, dat het bloedlinke kerels zijn, doctor Jones?'

 'Oh, dat heb ik inmiddels al wel begrepen, ' antwoordde Indiana op dezelfde manier, terwijl hij beurtelings Norten en José met zijn ogen doorboorde. 'Ik weet alleen nog niet helemaal zeker wie van de twee gevaarlijker is, die wildemannen, of u en uw onfrisse vriendje. '

 José keek hem vol haat aan, maar zei niets, en Norten antwoordde: 'Als u van mening bent dat wij een gevaar voor u vormen, doctor Jones, dan heeft dat enkel en alleen met het feit te maken dat u zich aldoor met dingen bemoeit die u niets aangaan. Als u José in New Orleans de hanger had gegeven en uw eigen weg was gegaan, dan was er helemaal niets gebeurd. '

 Met mij niet, ' antwoordde Indiana kwaad. 'Maar wel met Joana, of zie ik dat verkeerd?'

 'Wij zouden haar dan wel in bescherming hebben genomen, ' antwoordde Norten geërgerd.

 'Dat heb ik met mijn eigen ogen gezien, ' sprak Indiana kwaad. 'Eén van die kerels heeft haar op een haar na vermoord. ' Joana liet de motor wat sneller draaien en stuurde de Cessna weer het midden van de rivier op. 'Het zou het beste zijn, ' zei ze, 'als we naar de kust vlogen. Ik heb niet veel ervaring met het vliegen 's nachts. Maar ik denk dat ik, wanneer we de kuststrook blijven volgen, Havana vanzelf wel weer vind. '

 Een goed idee, ' zei José. 'Alleen vliegen we niet naar Havana. ' Indiana keek hem aan en fronste zijn wenkbrauwen. José lachte fijntjes, greep in zijn jaszak en haalde een verfrommeld kladje tevoorschijn dat hij aan Joana gaf.

 Het meisje pakte het aan, bekeek vluchtig de cijfers die erop waren gekrabbeld, fronste haar wenkbrauwen en keek José eens vragend aan. 'Wat moet het voorstellen?'

 'Dat zijn lengte- en breedtegraden, kindje, ' zei José.

 'Dat zie ik zelf ook wel, ' antwoordde Joana geërgerd. 'Maar wat moet ik ermee?'

 'Daar moet je heenvliegen, kleintje, ' zei José vrolijk. 'Op die positie ligt een schip op ons te wachten waar we veilig zullen zijn voor die schietgrage lui uit het stenen tijdperk. '

 'Ik ben niet van plan om daarheen te vliegen, ' zei Joana serieus.

 'Maar ik wil u hier wel afzetten; dan kunt u erheen zwemmen. '

 'Dat denk ik niet, ' antwoordde José en greep nog eens in zijn jaszak.

 'Ach, waarom nou niet?' vroeg Indiana, die daar met smart op wachtte.

 'Omdat ik iets heb wat jullie vast en zeker van mening zal doen veranderen, ' sprak José en drukte de loop hardhandig tegen Indiana's rechter neusgat.

 USS Saratoga vijftien kilometer ten oosten van Cuba

 De vlucht duurde tot diep in de nacht. En dat Joana dat wat José de boot had genoemd tenslotte vond, lag niet zozeer aan haar kennis van navigatie, maar meer aan het feit dat het schip op zo'n vijftien kilometer van de kust van Cuba op volle zee lag en alle navigatielichten aanhad. Het vliegtuig landde een kilometer bij het schip vandaan en legde het laatste stuk op zijn vlonders af. Ze waren nog niet eens zo dicht in de buurt van het schip toen er aan dek al een sterke schijnwerper aanging. De lichtstraal had de Cessna in zijn greep en liet die niet meer los. Indiana knipperde met zijn ogen en overwoog een fractie van een seconde dat dit waarschijnlijk zijn laatste kans was om zich om te draaien en José de klap op zijn kaak te geven die hij hem al lang had willen verkopen; en dat was langer dan vanaf het ogenblik waarop José zijn pistool had getrokken en het op hem gericht hield.

 Maar dat deed hij niet. José had het wapen weliswaar bij zijn gezicht weggehaald, maar hij hield het pistool nu in zijn hand op zijn schoot, en wel zo, dat hij de trekker alleen maar hoefde over te halen om hem door de rugleuning van de stoel heen een kogel in zijn rug te jagen. Indiana zou nog wel bereid zijn geweest om dat risico op de koop toe te nemen maar het gevaar, dat er een schot werd gelost dat in deze krappe cabine Joana zou treffen, was gewoon te groot. In zijn gedachten zag hij José nu als een nóg slechter mens. Die gedachten zou hij, wanneer hij daartoe in de gelegenheid zou zijn, omzetten in een flinke afrossing van José, maar hij besloot om op een betere gelegenheid te wachten. Bovendien naderden ze nu het schip, en wat Indiana in het bleke maanlicht zag verblufte hem zozeer, dat hij geen gedachten meer aan José verspilde.

 Vanuit de lucht had het schip er al reusachtig uitgezien. Maar dat klopte niet.

 Het was niet reusachtig. Het was gigantisch. Hij had een jacht verwacht of iets als een oude bananenschuit, het een of andere willekeurige schip, waarvan José de kapitein voor wat smeergeld had gekocht. Maar wat er voor hun op het water lag was allesbehalve een willekeurig schip, het was een oorlogsschip van de US Navy! Op de boeg pronkte in reusachtige letters de naam uss saratoga, die in de duisternis haast griezelig aandeden. Te oordelen naar de grootte van het schip, moest dit minstens een kruiser zijn, als het al geen slagschip was. Wat was hier in hemelsnaam toch allemaal aan de hand? Joana zette de motor uit, toen ze nog maar twintig meter bij het schip vandaan waren. Het was een bijzonder groot schip, een van die geweldig grote schepen die je normaal gesproken alleen maar in Hollywoodfilms te zien krijgt. Het dek stond vol mannen, een klein leger, van wie er niet eentje onbewapend was. Dat stond Indiana niet aan.

 Een vlonder van de Cessna sloeg met een doffe klap tegen de enorme romp van de kruiser. Bijna tegelijkertijd werd er een touwladder uitgelaten, en enkele seconden daarna klonken er stappen op een vlonder van het kleine watervliegtuig. Een man in een donkerblauw uniform van de US Navy bond een touw om een van de verspanningen, een tweede klom lenig op een van de vlonders naar beneden en maakte de deur open. 'Niet te vroeg juichen, vriendje, ' sprak José grijnzend, toen Indiana opgelucht adem wilde halen.

 En even later begreep Indy ook wat die woorden te betekenen hadden. Het reusachtige grijze schip, en vooral de Navy-uniformen van de bemanning hadden hem instinctief aan redding doen denken, maar op dit moment bestond die hulp uit de loop van een geweer dat de marinier in zijn handen hield en dat precies naar een plek tussen zijn ogen wees.

 Indiana schonk José een laatste kwade blik, klom toen demonstratief als eerste uit de cabine en bezorgde zichzelf een harde stoot met de geweerloop tegen zijn rug toen hij een seconde te lang aarzelde bij het grijpen naar de touwladder. Er grepen sterke armen naar hem, die hem op het dek van het oorlogsschip zetten, terwijl achter hem de anderen de touwladder begonnen te beklimmen. Boven wachtten er op hem nog eens een half dozijn geweerlopen, die dreigend op hem gericht waren. Een soldaat beval hem met een ruw gebaar aan de kant te gaan, en twee onbewapende, maar gespierde matrozen namen hem tussen hen in. Eentje fouilleerde hem snel en hardhandig op wapens. De opgerolde zweep vond hij klaarblijkelijk niet echt een wapen, want hij wierp er een vragende blik op en liet hem hangen waar hij hing.

 Nu klommen ook de anderen via de touwladder aan boord van het oorlogsschip. Als eerste Joana, op de voet gevolgd door Anita en José. Norten sloot de rij. Het viel Indiana op, dat de soldaten Norten veel minder grof bejegenden dan hemzelf en de anderen. Merkwaardig genoeg werd hij zelfs beleefder behandeld dan José.

 En hij was ook de enige die niet op wapens werd gefouilleerd.

 Tot Indiana's verbazing werd zelfs José zijn pistool afgenomen.

 En ook de beide vrouwen werden discreet maar zeer grondig door twee matrozen, van wie de oren ondertussen donkerrood waren geworden, op wapens gefouilleerd.

 'Ze zijn in orde bevonden, luitenant, ' zei tenslotte een van de matrozen.

 Degene die met luitenant werd aangesproken knikte en wees naar de opbouw, die zich in het donker als een enorm, stalen gebergte met rechthoekige, scherpe kanten en hoeken boven hen verhief. 'In orde, ' zei hij. 'Volgt u mij maar. '

 Indiana bleef staan waar hij stond. 'Wat moet dit verdomme voorstellen?' vroeg hij geërgerd. 'Wie bent u en waarom behandelt u ons als gevangenen?'

 'Onze kapitein zal u dat allemaal haarfijn uitleggen, ' sprak de luitenant. Met een fijn lachje voegde hij daar nog aan toe: 'En hoe sneller u ons wilt volgen, des te eerder krijgt u ook antwoorden op uw vragen. '

 Indiana schonk hem een woedende blik, maar zei al niets meer. Hij ging snel naast Joana staan en maakte haar met zijn ogen duidelijk te doen wat de man van hen verlangde. 'Geen paniek, ' zei hij. 'Alles komt nu op zijn pootjes terecht. '

 Hij glimlachte om haar op te vrolijken, greep in zijn jaszak en haalde er een schone zakdoek uit waarmee hij de kleine wond op Joana's voorhoofd depte. Joana keek hem verward aan.

 'Het bloed weer, ' zei hij. 'Je moet om een pleister vragen. ' Terwijl hij dat zei, wreef hij wat harder over Joana's voorhoofd, zodat het wondje nu ook werkelijk open ging en begon te bloeden.

 Joana's gezicht vertrok van pijn, maar ze zei niets. Of ze had het begrepen óf ze was zo overdonderd dat ze er geen woorden voor vond.

 'Is het ernstig?' informeerde de luitenant en kwam bezorgd wat dichterbij.

 Indiana schudde zijn hoofd. 'Niet zo heel erg, ' zei hij. 'Maar waarschijnlijk doet het behoorlijk zeer. ' De officier inspecteerde de schram. 'Onze scheepsarts zal er meteen naar kijken, ' zei hij. 'Neem zolang mijn doek, ' zei Indiana, glimlachte opbeurend en drukte de opgepropte zakdoek in Joana's handen. In een fractie van een seconde schitterde er iets samenzweerderig tussen de vouwen van de witte stof. Toen klemde Joana de zakdoek wat steviger in haar hand. Indiana keek snel om zich heen, en constateerde tevreden dat niemand ook maar iets had opgemerkt. Hij was er niet eens zeker van dat Joana ook werkelijk had begrepen wat hij deed. Ze leek helemaal in de war. Het was duidelijk dat zij evenmin als hij begreep wat er zich hier afspeelde en zij was waarschijnlijk niet de enige. Ook Anita keek geschrokken, en op José's gezicht stonden verwarring en woede te lezen, en hij leek ook wat verbouwereerd. Alleen Norten zag er ontspannen uit, ja, zelfs bijna tevreden.

 Temidden van een dozijn bewapende matrozen betraden ze het binnenste van het schip. Indiana had erop gerekend, dat ze naar de brug zouden worden gevoerd. Maar in plaats daarvan liepen ze via trappen naar beneden en tenslotte door een stalen gang die eindigde in een gepantserd schot. Dat werd bewaakt door twee soldaten, die geweren op hun schouder hielden. Hun commandant maakte een gebaar dat ze moesten blijven staan, klopte aan en ging naar binnen. Hij bleef een hele tijd weg en toen hij terug kwam, wees hij alleen naar Norten en Indiana. 'Wilt u mij maar volgen, heren, ' zei hij. 'Hé, ' sputterde José tegen. 'En wij dan?'

 Voor u hebben we kajuiten gereserveerd, ' antwoordde de luitenant.

 'Het zal u niet aan comfort ontbreken. Dat geldt ook voor de dames. '

 'Ik wil niet alleen zijn, ' protesteerde Joana.

 De luitenant glimlachte mild. 'U hoeft echt niet bang te zijn, miss, ' zei hij. 'Ik sta voor al mijn mannen in. '

 Joana schudde koppig haar hoofd. 'Ik wil bij Indy blijven, ' zei ze.

 'U bevindt zich hier op een oorlogsschip van de US Navy, ' zei de officier met lichte afkeuring. 'Niet op een piratenschip. '

 Doe nu maar wat hij je zegt, ' zei Indiana zachtjes. In Joana's ogen flitste er weer iets. En hij vervolgde: 'Ik hou het kort. Ik ben over een paar minuten bij je. '

 Te oordelen naar de blik van de luitenant, was dat allesbehalve waarschijnlijk. Maar die zei er verder niets van, opende het gepantserde schot nog wat verder en herhaalde zijn uitnodigende gebaar. 'Wilt u maar naar binnen gaan, doctor Jones, ' zei hij. 'Commander Bentley verwacht u. '

 Indiana liep gebukt door de deuropening en kwam tot zijn verrassing in een verbazingwekkend comfortabel ingerichte ruimte terecht, die niet zozeer aan de kajuit van een oorlogsschip deed denken, maar eerder aan een luxueus ingerichte hotelkamer. Zo lag er op de vloer zachte vloerbedekking, en het naakte grijs van de stalen wanden was voor het grootste deel weggewerkt door schilderijtjes en plaatjes, waarmee de bewoner van deze kajuit had geprobeerd om iets toe te voegen aan de koele zakelijkheid. Op een kleine plank naast de deur stond een kunstig model van de Mayflower, daarnaast een klein kastje met boeken. De ruimte wekte een door en door bewoonde indruk. Alleen de ronde patrijspoort in een van de wanden bleef storen. Terwijl Norten achter hem aankwam en de luitenant het schot van de buitenkant af weer afsloot, keek Indiana geïnteresseerd naar de grijsharige, krachtig gebouwde man die achter het enor me bureau zat en hen met onverholen nieuwsgierigheid bekeek.

 Hij droeg een donkerblauw kapiteinsuniform met smalle, gouden biezen op de schouders en mouwen en had hetzelfde grijze haar en hetzelfde hoekige gezicht als Norten. Maar ondanks de harde trekken in zijn gezicht en de dynamische uitdrukking in zijn ogen maakte hij een sympathieke indruk.

 'Commander Bentley, naar ik aanneem?'

 Norten knikte. Met een veelzeggend gebaar wees hij naar de man achter het bureau en zei: 'Mag ik u voorstellen: Commander Bentley Norten. Een... oude vriend van mij. '

 Indiana wilde wat vragen, maar Bentley stond met één beweging van achter zijn bureau op en liet daarmee zien dat hij inderdaad zo groot was als Indiana al vermoedde; hij was meer dan een hoofd groter dan hijzelf of Norten.

 'Doctor Jones, neemt u toch plaats, ' sprak hij. 'Ik kan me levendig voorstellen dat u nogal wat dringende vragen heeft. Op een stoel is het heel wat gemakkelijker praten. ' Hij wees naar een klein meubel bij de deur, wachtte tot Indiana en Norten waren gaan zitten, en liep toen naar een kast waaruit hij een fles whisky en drie glazen haalde. 'U drinkt toch mee?' Indiana had weinig trek. Maar toch knikte hij en liet Bentley de drie glazen volschenken, waarvan er hem eentje werd toegeschoven.

 Maar hij dronk er niet van, speelde maar wat met het glas. 'U bent dus Indiana Jones, ' zo begon Bentley het gesprek. 'Greg heeft mij veel over u verteld maar ik moet eerlijk bekennen dat ik me u heel anders had voorgesteld. '

 'Hoe dan?' vroeg Indiana, terwijl hij nu voorzichtig aan de inhoud van zijn glas nipte.

 Bentley haalde zijn schouders op en nam zelf een enorme teug van zijn whisky. 'Gewoon, anders, ' zei hij. 'Maar ik kan niet zeggen, dat u mij teleurstelt. ' Hij zweeg even en wendde zich toen tot Norten. 'Hoe is het afgelopen op de haciënda?'

 Niet best, ' sprak Norten naar waarheid. 'We hebben nog heel wat trammelant gehad. '

 Bentley knikte in de richting van Indiana. 'Met hem?'

 Nee. Integendeel, ' sprak Norten. 'Zonder doctor Jones - en vooral Joana - had ik hier waarschijnlijk niet eens gezeten. De Indianen hadden ons weer opgespoord. ' Bentley keek een beetje geschrokken. 'Zo snel al?'

 Zo snel, ' bevestigde Norten. 'Ik was er zelf ook door verrast. Ik vermoed, dat ze José en Anita hebben gevolgd. En het zou me niet echt verbazen wanneer ze ook hier vroeg of laat weer opduiken. '

 'Zelfs als dat al het geval mocht zijn, ' zei Bentley met minachting, 'dan zijn we hier veilig. '

 Hij wendde zich weer tot Indiana. 'Maar ik denk dat wij u uitleg verschuldigd zijn, doctor Jones. '

 'Dat ben ik ook van mening. ' Indiana's stem klonk onderkoeld. Hij keek beurtelings naar Norten en Bentley. Hij was in de war, en dat was nog zacht uitgedrukt. Na alles wat hij die dag had beleefd, wist hij werkelijk niet wat hij nu van Norten en Bentley moest denken.

 'Voordat we aan uw vragen toekomen, doctor Jones, ' zo begon Bentley, 'wilde ik u verzoeken om mij de hanger te geven. '

 Welke hanger?' informeerde Indiana onschuldig. Bentley's gezicht vertrok alsof hij op een kei had gebeten. 'Alstublieft, doctor Jones, ' zei hij. 'Bespaart u zichzelf en ons de blamage om door matrozen gefouilleerd te worden. Ik weet dat u de hanger die Greg u heeft gegeven bij u draagt. '

 Zelfs als dat het geval zou zijn, ' antwoordde Indiana koeltjes, 'dan heeft hij mij die gegeven om hem aan zijn dochter te overhandigen, en niet aan u. '

 Bentley lachte voorzichtig. 'U kunt hem natuurlijk ook eerst aan Joana geven. Zij geeft hem daarna dan aan ons, ' sprak hij. 'Als u zoveel tijd hebt voor zulke onnozele spelletjes.. Hij haalde zijn schouders op en keek Indiana vragend aan. 'Ik heb hem niet, ' sprak Indiana onvermurwbaar. Bentley keek hem geërgerd aan, terwijl Indiana kalm vervolgde: 'Als u erop staat, roept u dan gerust een van uw mannen om mij te fouilleren. '

 'Waar is dat ding?' vroeg Norten die op zijn hoede was. 'U heeft hem niet aan Joana gegeven. Dat beweert ze in elk geval. '

 U kunt haar ook laten fouilleren, ' zei Indiana kalm. 'Als u haar niet gelooft. De hanger bevindt zich op een veilige plek. ' Bentley zuchtte diep. 'U maakt het ons wel heel erg moeilijk, doctor Jones, ' sprak hij. 'We staan aan uw kant. '

 Ach, is dat zo?' vroeg Indiana schamper. 'Heb je hem dan niets verteld?' vroeg Bentley aan Norten. Norten schudde zijn hoofd. 'Nee. Ik vond het... te gevaarlijk. ' Bentley keek Indiana een tijdje met donkere, doordringende ogen aan voordat hij zei: 'Ik denk dat we dat risico wel kunnen nemen.

 Doctor Jones is een man met een onberispelijke naam. ' Bentley stond snel en zonder iets te zeggen op en liep naar een brandkluis die naast het bureau in de wand was aangebracht. Met zijn vingers bepaalde hij de cijfercombinatie, opende de deur, haalde er iets uit en liep naar de tafel terug. Voor Indiana's verbaasde ogen legde hij negen volkomen identieke, gouden Quet-zalcoatl-hangers op het bureaublad neer. 'Het zijn er dus precies tien, als we die van doctor Jones meerekenen, ' zei hij, nadat hij ze pedant en met haast wiskundige precisie naast elkaar had neergelegd, en zelfs de kettingen nog had rechtgetrokken. 'Heeft José de ontbrekende twee?' Norten schudde zijn hoofd en nam nog een slok van zijn whisky. 'Ik ben bang van niet, ' zei hij. 'Hij heeft er eentje bij zich. '

 En de twaalfde?'

 'Ik ben bang dat de Indianen die hebben, ' antwoordde Norten. Op Bentley's gezicht verscheen een uitdrukking die het midden hield tussen schrik en woede, en Norten wees naar Indiana en zei: 'Dat beweert hij tenminste. '

 'Is dat waar?' vroeg Bentley. Zijn stem klonk nu wat koeler en minder vriendelijk dan voorheen.

 'Ja, ' zei Indiana. 'Het was Joana's hanger. Ze hebben ons overvallen, toen ik met haar een afspraak had op het advocatenkantoor in New Orleans. '

 En u kon het niet verhinderen?'

 Indiana onderdrukte met veel moeite een schaterlach. 'Ik heb nog heel wat moeite moeten doen om ervoor te zorgen dat ze ons niet allebei ombrachten, ' zei hij. 'En als ik had geweten hoe de vork in de steel zat, dan had ik ze die tweede ook nog gegeven. '

 Nortens gezicht betrok, maar Bentley hief snel en bezwerend zijn hand en schonk zichzelf een tweede glas in. Indiana schudde zijn hoofd toen Bentley met een vragend gebaar de fles optilde. 'Ik kan me uw woede goed voorstellen, doctor Jones, ' zei hij. 'Maar toch is die niet op zijn plaats, neemt u dat maar gerust van mij aan. Als u eenmaal weet hoe de vork werkelijk in de steel zit, dan zult u ook begrijpen, waarom professor Norten zo moest handelen als hij nu gehandeld heeft. '

 'U bedoelt, dat hij ons heeft moeten beliegen, in levensgevaar brengen en ontvoeren?'

 'Ik had geen andere keuze, ' verdedigde Norten zich. 'José is ontoerekeningsvatbaar. Hij is niet alleen knettergek, maar ook totaal gewetenloos. '

 'Heeft u het daarom met hem op een akkoordje gegooid?'

 We zijn een akkoord met hem aangegaan, doctor Jones, ' antwoordde Bentley, 'omdat we na de dood van Greg een medewerker nodig hadden die ter plekke bekend was. '

 Ter plekke bekend?'

 'José Perez is in een stadje in de buurt van Piedras Negras geboren en opgegroeid, ' sprak Norten. 'Wist u dat niet?' Indiana schudde verbluft zijn hoofd. Maar nog meer dan deze openbaring verblufte hem de naam van deze plaats. Piedras Negras, dat was de stad in Yucatan waar hij en Greg waren neergestreken voor hun laatste, gezamenlijke en fatale expeditie. Desondanks zei hij: 'Ik dacht dat u zélf specialist was op het gebied van de Zuidamerikaanse cultuur?'

 'Dat ben ik ook, ' antwoordde Norten met onverholen trots. 'Ik ben zelf al meerdere malen in Yucatan geweest, maar in deze zaak is het helaas niet voldoende om een paar oude Maya-dialecten te spreken en hun cultuur te kennen, doctor Jones. U bent daar zelf met Greg geweest. U weet dus hoe moeilijk en vooral hoe onoverzichtelijk het terrein daar is. Daarbij komt nog, dat dat wat wij zoeken met zorg is verstopt. Zonder een man met parate kennis van de omgeving hadden we geen schijn van kans gemaakt. '

 Hij lachte vluchtig en wisselde een veelzeggende blik met Bentley. 'We hadden natuurlijk veel liever met iemand als u samen gewerkt dan met een creatuur als Perez, ' vervolgde hij. 'Maar na Gregs dood waren de dingen... nogal gecompliceerd geworden. U heeft Greg gekend, hij was er de man niet naar om kant en klare notities achter te laten. ' Hij wees naar zijn hoofd. 'Het meeste wat hij wist, had hij daarboven opgeslagen. En we hebben het grootste deel van de afgelopen drie jaar helaas moeten gebruiken om van het weinige dat hij ons ooit heeft verteld een verhaal te construeren. '

 Indiana knikte in de richting van de negen gouden hangers op tafel. 'Waarmee u deze negen hangers bij elkaar kon stelen, naar ik aanneem. '

 Bentley's lachje werd nog wat koeler. 'Ik zou het liever anders uitdrukken, doctor Jones, ' sprak hij. 'Strikt genomen vormen deze hangers ons bezit. Of beter gezegd, Gregs en ons gemeenschappelijke bezit. '

 'En omdat u zich als zijn erfgenamen beschouwt..., ' sprak Indiana cynisch.

 Bentley glimlachte. 'Ik hoor dat u begrijpt wat we bedoelen. '

 Gedeeltelijk, ' antwoordde Indiana. 'Wat ik niet begrijp, is wat er achter die hangers steekt. '

 'Achter die hangers, ' antwoordde Bentley, 'steekt niets. ' Hij wreef met zijn vlakke hand over het bureau en gooide zijn zorgvuldig neergelegde collectie door elkaar. 'Ze hebben geen enkele waarde, als je afziet van de lage goudwaarde. Dat wil zeggen, allemaal, op één na. '

 En welke is dat?'

 Bentley haalde zijn schouders op. 'Dat weet ik evenmin als u, doctor Jones, ' gaf hij eerlijk toe. 'En we zullen het waarschijnlijk ook niet te weten komen voordat we ze alle twaalf hebben en we in Piedras Negras zijn. '

 'Om precies te zijn, op een plek in de buurt van die stad, ' voegde Norten daaraan toe.

 Indiana keek steeds geïrriteerder beurtelings naar Norten en Bentley en naar de kleine, gouden hangers. 'Ik begrijp er geen moer meer van, ' gaf hij toe.

 Bentley lachte zachtjes. 'Met dat probleem hebben wij ook een hele tijd geworsteld, doctor Jones, ' zei hij. 'En toch is het alle maal heel gemakkelijk. Slechts één van de hangers is echt. De andere elf zijn kopieën, die Greg kort voor zijn dood liet maken en her en der heeft achtergelaten. Het heeft ons heel wat moeite gekost om ze op te sporen. '

 Maar waarom al die moeite?'

 'Omdat de enige echte hanger iets heel bijzonders voorstelt, ' antwoordde Norten. Iets... veranderde er aan zijn stem toen hij sprak; opeens had die de eerbiedige, ingetogen klank die Indiana maar al te goed kende. Hij had die al talloze malen in Gregs stem gehoord, en ook in zijn eigen stem was die vaak aanwezig geweest wanneer hij het over de grote geheimen en raadsels van oude culturen had gehad.

 'U bent net als ik een archeoloog, doctor Jones, ' ging Norten verder. 'En ik weet van Greg persoonlijk dat u haast evenveel over de verdwenen, Zuidamerikaanse culturen weet als hij, en hij op zijn beurt wist haast evenveel als ik. U weet wie op deze amulet uitgebeeld wordt. '

 Indiana knikte automatisch. 'Quetzalcoatl, ' antwoordde hij. 'De gevederde slangengod van de Maya's. Hun hoogste god. '

 Ja, ' antwoordde Norten. 'Maar het stelt niet alleen een afbeelding van Quetzalcoatl voor. Het is ook niet zomaar een voorwerp van een cultus. Het is... ' Hij aarzelde, zweeg enkele seconden en keek Indiana toen op een heel vreemde manier aan. 'Gelooft u in magie, doctor Jones?' vroeg hij. 'Dat... ligt aan de definitie die men aan dat woord geeft, ' antwoordde Indiana aarzelend.

 'Ik heb zo het vermoeden, ' sprak Norten, 'dat u het precies zo defineert als ik. Daar hebben we het ook al over gehad. Maar ik moet toegeven dat ik u op de haciënda niet alles heb verteld. Die ene hanger waarom het gaat, werd kort voor de ondergang van het Maya-rijk door een van haar machtigste medicijnmannen gemaakt. U weet ook wel, doctor Jones, dat de meeste mensen van onze tijd denken dat de Maya's een stel barbaren waren; wildemannen, die mensen offerden en nooit echt boven hun stenen-tijdperkniveau zijn uitgestegen, ongeacht hun enorme bouwwerken. Maar dat is niet zo. Ze hielden een verbazingwekkend cultuurgoed in stand, en ze waren in bepaalde dingen zover als wij nu. Soms waren ze zelfs verder. Hun astrologie bij voorbeeld... '

 'Ik weet dat allemaal, doctor Norten, ' viel Indiana hem in de rede.

 Norten lachte verlegen. 'Vanzelfsprekend, u bent hier ook de vakman. Neemt u mij niet kwalijk, doctor Jones, maar ik liet me weer aardig meeslepen. '

 'Dat is helemaal niet erg, ' antwoordde Indiana ongeduldig. 'Ik heb daar ook wel eens last van. '

 'Deze ene hanger dus, ' zei Norten en kwam weer bij de kern van de zaak, 'werd door de machtigste tovenaar van het Maya-rijk gemaakt. De Maya's zijn niet van de ene op de andere dag ondergegaan. Het eenvoudige volk zal het wel als een catastrofe hebben ervaren, maar de wijze mannen van dit volk hebben hun ondergang al heel lang zien aankomen. En ze wisten ook dat ze die niet zouden kunnen tegenhouden. En dus besloten ze om op de toekomst te gokken. Hun astronomische kennis was verbazingwekkend groot. Ze konden de loop van de sterren eeuwen, tientallen eeuwen van te voren al met een nauwkeurigheid berekenen die ons nog versteld doet staan. En dus vergeleken zij de stand van de sterren gedurende de bloeitijd van hun cultuur met die van de toekomst en kwamen toen tot de conclusie dat het er voor de daarop volgende eeuwen slecht uitzag voor de Maya's, op zijn zachtst uitgedrukt. Zo slecht, dat zelfs de macht van de goden de ondergang van het volk niet zou kunnen tegenhouden. Daarom schiepen ze dit sieraad. Hun meest begenadigde kunstenaars werkten er een jaar aan, en het goud werd in menselijk bloed uitgehard. En zij legden al hun geloof en al hun magie in dit kleine stukje metaal. '

 Zijn stem werd zachter, klonk nu als eerbiedig gefluister. 'Wat in uw ogen en in die van alle andere mensen een waardeloos sieraad is, doctor Jones, dat is in werkelijkheid veel, veel meer. Het is de magie van een compleet volk. Het vormt de sleutel tot het weer tot leven brengen van Quetzalcoatl. ' Indiana staarde vele seconden volkomen verbijsterd naar de grijsharige. Hij had begrepen wat Norten bedoelde, maar alles in hem bood weerstand om het ook te geloven. En tegelijkertijd voelde hij dat het toch de waarheid was. Op de een of andere manier had hij het al die tijd geweten. 'U bedoelt dat... dat... '

 'Quetzalcoatl weer tot leven zal komen wanneer deze hanger op een bepaalde dag naar een bepaalde ruimte van een geheime Maya-tempel aan de voet van de vulkaan wordt teruggebracht, zo is het, ' sprak Norten. 'En die dag nadert, doctor Jones. Ze nadert snel. '

 'Maar dat... dat klinkt toch belachelijk, ' wierp Indiana tegen. Maar zijn woorden klonken in zijn eigen oren al niet overtuigend. En Norten deed niet eens moeite om te antwoorden. 'Het volk van de Maya's kan in al zijn grootsheid herrijzen, doctor Jones, ' zei hij. 'Of weer ondergaan, en dan misschien voor altijd. '

 'Of, ' voegde Bentley daaraan toe, 'en dat is de derde en op dit ogenblik meest waarschijnlijke mogelijkheid, de krachten die door deze ene hanger kunnen worden vrijgemaakt zouden wel eens in verkeerde handen kunnen vallen. ' Indiana keek hem doordringend aan. 'In die van u, wellicht?' Bentley bleef kalm. 'Ik had al rekening gehouden met dat antwoord, doctor Jones, ' zei hij. 'Maar neemt u gerust van mij aan, professor Norten en ikzelf zijn op alles behalve op winstbejag uit. '

 'Wat wilt u dan?' vroeg Indiana. 'En zegt u alstublieft niet, dat het u gaat om het oplossen van een raadsel van een vergane cultuur. Want dat kan ik echt niet geloven. ' Bentleys lippen vertrokken tot een smalle, geamuseerde glimlach. 'Dat had ik ook helemaal niet gedacht, ' sprak hij. 'Nee, mijn beweegredenen zijn van heel andere aard. Toegegeven, het heeft lang geduurd voordat Norten mij kon overtuigen van de waarheid van dit verhaal, dat hij me na Gregs dood kwam vertellen. Maar in de tussentijd heb ik zoveel onverklaarbare dingen meegemaakt dat ik hem wel moet geloven. Wat de professor betreft, hij is wetenschapper in hart en nieren net als u, doctor Jones. Hij is slechts uit op kennis. Ik denk dat dat in uw geval geen uitleg behoeft. Hij kan niet anders dan dit geheim oplossen. '

 En u?'

 'Ik zou graag willen voorkomen dat deze krachten in verkeerde handen terechtkomen, ' antwoordde Bentley. 'U kent José beter dan ik. U weet dat hij gek genoeg is om zichzelf tot een nieuwe heerser of tot Maya-god uit te roepen. Stelt u zich eens voor wat er dan zou gebeuren. '

 Indiana probeerde te lachen, maar het hese geluid dat uit zijn mond kwam was meer een lachwekkend gepiep. 'U denkt toch hopelijk niet dat ik werkelijk geloof dat u bang bent voor een paar Maya's met stenen zwaarden en toverspreuken. '

 Natuurlijk niet, ' antwoordde Bentley kalm. 'De Verenigde Staten hoeven niet bang voor José te zijn, of welk ander land dan ook. Maar desondanks zou hij wel eens grote schade kunnen aanrichten. Er zouden doden kunnen vallen. Honderden, duizenden, misschien wel tienduizenden doden. '

 Denkt u maar eens aan wat er op de haciënda is gebeurd, ' voegde Norten daaraan toe.

 Indiana geloofde ze geen van beide. Hun verklaringen klonken overtuigend, maar voor zijn gevoel misschien wel iets tè overtuigend.

 'Daarom hebben we geprobeerd om de hangers terug te vinden, doctor Jones, ' vervolgde Bentley, na een tergend lange onderbreking. 'En daarom bent u nu hier. Samen met de hanger van José hebben we nu elf van de oorspronkelijk twaalf stukken. Het is dus ook zeer aannemelijk dat de echte zich daartussen bevindt. '

 U zult José de zijne met geweld moeten afnemen, ' meende Indiana.

 'Dat lijkt me inderdaad heel waarschijnlijk, ' antwoordde Bentley bevestigend. Hij lachte.

 'Maar u zult hem die niet met geweld afhandig kunnen maken, ' vervolgde Indiana. 'U zei het immers zelf al, u zult hem nog nodig hebben. '

 'Misschien, ' zei Norten. 'Maar misschien ook wel niet. Dat ligt helemaal aan u. '

 Aan mij?'

 Bentley knikte. 'Misschien hebben we Perez wel helemaal niet nodig. We hebben alleen maar iemand nodig die de ingang naar de tempel kan vinden. '

 'En u denkt dat ik die persoon ben?'

 'U bent daar al eens geweest, ' sprak Norten. 'Samen met Greg. '

 Ik ben in de buurt van de vulkaan geweest, ' sprak Indiana bevestigend. 'Maar we zijn niet zover gekomen. ' Hij keek hen doordringend aan. 'U kent het verhaal. Misschien wilde Greg me inderdaad de weg naar de tempel wijzen. Maar ook wanneer dat zo is, hem is dat niet meer gelukt. '

 'Ik ben er zeker van, dat u, wanneer u dat wilt, de tempel zult vinden, ' antwoordde Norten kalm. 'En zowel commander Bentley als ik zouden ons in uw gezelschap heel wat veiliger voelen dan in dat van een ontoerekeningsvatbare idioot. ' Indiana zweeg een hele tijd. Hij liet zijn ogen dwalen over de negen piepkleine, goudachtig glanzende hangers, die op elkaar leken als twee druppels water. Daarna keek hij weer naar de blikken van de beide mannen aan de andere kant van het bureau en vervolgens nog eens naar de amuletten. Er was iets aan het verhaal van die twee dat hem stoorde, maar hij wist nog niet wat het was. Maar op één punt hadden ze gelijk: José was gek. Knettergek en ontoerekeningsvatbaar.

 Desondanks ergerde hij zich aan de gedachte, dat José zich in een priestergewaad van veren zou hullen, dat hij iemand was die mensen liet offeren en legers vol met zwaarden en bijlen uitgeruste Maya-krijgers de oorlog instuurde tegen de rest van de wereld.

 Het idee alleen al.

 'Kan ik erover nadenken?' vroeg hij.

 Bentley knikte. 'Dat spreekt voor zich. Ik heb al een koerscorrectie laten plaatsvinden, maar we zullen nog anderhalve dag nodig hebben, voordat we in Yucatan aankomen. Maar dan moet u tot een besluit zijn gekomen. '

 En als ik ervan afzie?' informeerde Indiana. 'Even goede vrienden, ' beloofde Bentley. 'U bent niet onze gevangene, doctor Jones. Als u erop staat, dan zetten wij Joana en u in de eerste de beste haven die we aandoen af. En dan gaan we allemaal onze eigen weg. '

 'Onvoorwaardelijk?' wilde Indiana weten. Hij kon het niet zomaar geloven.

 'Onvoorwaardelijk, ' sprak Norten bevestigend. 'Dat wil zeggen, als u dat over uw hart kunt verkrijgen. Als het lot van de overlevende Maya's u helemaal niets doet. ' Hij lachte arrogant. 'Maar naar mijn mening en die van Greg, zoals hij mij u beschreef, bent u daar niet de man naar. '

 En daarmee had hij eindelijk eens volkomen gelijk. En eigenlijk had Indiana al een besluit genomen, al was het dan een ander besluit dan Norten en Bentley waarschijnlijk vermoedden. 'Ik denk erover na, ' sprak hij.

 'Jouw vader heeft het nooit met mij over die professor Norten gehad, ' zei Indiana later, toen hij alleen was met Joana, in de grote kajuit die men haar had toegewezen. Joana haalde haast onverschillig haar schouders op en keek langs hem heen in het niets. Onder het schone, witte verband op haar voorhoofd zag ze er bleek uit. Ze leek erg moe, en niet alleen lichamelijk. Ze had zwijgend en met grote ogen zitten luisteren, toen hij haar vertelde wat hij van Norten en Bentley had gehoord, maar hij had direct al iets in haar ogen zien breken. Hij had ogenblikkelijk begrepen wat het was: hoewel zij maar enkele uren op Nortens haciënda waren geweest en Joana maar enkele woorden met hem had gewisseld, had hij toch gemerkt dat het meisje altijd een onvoorwaardelijk vertrouwen in de man had gehad. Dat hij haar waarschijnlijk zó had misleid, zó had gebruikt, dat moest niet alleen haar vertrouwen in hem, maar in de hele wereld hebben geschaad.

 Misschien was het de eerste keer, dacht Indiana, dat ze deze pijnlijke ervaring opdeed: door een mens waarop je onvoorwaardelijk en blind vertrouwt te worden bedrogen. 'Vader heeft nooit veel over oom Norten gepraat, ' beantwoordde zij zijn vraag, na even te hebben geaarzeld. Indiana onderdrukte een lachje. Zelfs nu nog noemde Joana Norten oom.

 'Ik denk dat hij zoiets was als... zijn leraar, ' meende Indiana. 'Hoewel ik inmiddels niet zeker weet wie nu van wie heeft geleerd. ' Hij zuchtte diep. 'Heb je de hanger nog?' Joana knikte en wilde opstaan, maar Indiana maakte een afwe rend gebaar. 'Hou hem zelf, ' sprak hij snel. 'Om de een of andere reden schijnen ze jou te vertrouwen. Als ik hem bij me zou dragen... zou me wel eens iets kunnen overkomen. '

 Nu... overdrijf je toch echt, ' protesteerde Joana zwakjes. 'Oom Norten is geen moordenaar. '

 Daarin zouden we wel eens van mening kunnen verschillen, dacht Indiana. Maar op dit moment was het misschien wel beter om dat niet uit te spreken.

 'Jij was ervan op de hoogte dat er iets heel bijzonders achter die hanger stak, ' zei Indiana na een poosje.

 Joana knikte, zonder hem aan te kijken.

 'En je wist ook waarom er meerdere exemplaren waren. '

 'Klopt, ' gaf Joana toe, na een wat lange aarzeling. 'Maar ik heb nooit te horen gekregen wat hij werkelijk voorstelt. Dat kun je gerust van me aannemen, Indy. '

 Indiana moest zich plotseling beheersen om niet een stroom van verwijten over Joana uit te storten. In feite, en dat wist hij heel goed, lag het veel minder aan Joana als wel aan hem dat ze zich in zo'n lastig parket bevonden. Zij was een meisje dat geen ervaring had met dit soort dingen. Maar ze was geen kind meer. Hij had kunnen weten dat die kleine hangers meer voorstelden dan gewone, gouden sieraden, en dat dit weer het oude liedje zou gaan worden: alles was anders dan het op het eerste gezicht leek. Nee, dacht hij, als hij op iemand moest schelden dan was dat op zichzelf.

 'Neem me niet kwalijk, ' mompelde hij. 'Ik heb je niet eerlijk behandeld. Het spijt me. '

 'Dat maakt niet uit. ' Joana's hand gleed over zijn arm en raakte zijn hand aan, en even kruisten hun vingers elkaar. Deze keer liet Indiana het gebeuren, want het was niets meer dan aangeraakt worden door een bevend, angstig kind dat tegen de schouder van een volwassene bescherming zocht.

 'Maak je maar geen zorgen, ' mompelde hij. 'Het komt allemaal wel goed. '

 Joana antwoordde niet, en een poosje zaten ze gewoon stilzwijgend bij elkaar. Maar het was een onaangenaam, verdrietig zwijgen. En zo zwak als hij zijn eigen woorden vond, zo sterk moest zij voelen dat hij alleen maar tegen haar had gesproken om haar en zichzelf te kalmeren.

 Eigenlijk was er ook helemaal geen reden om ergens bang voor te zijn. Ze bevonden zich niet meer op een belaagde haciënda, maar aan boord van een Amerikaanse slagkruiser, die kanonnen en machinegeweren had waarmee je het tegen alle Indianenlegers tegelijkertijd kon opnemen. Ze waren niet in de greep van een stel moordlustige Indianen, maar onder bescherming van een US marine-eenheid. En ze hadden niet meer te maken met een halvegare halfbloed-Indiaan die geloofde dat hij was uitverkoren om de oude Maya-god te doen herrijzen, maar met twee integere mannen, die, weliswaar ieder met een heel eigen intentie, maar uiterst voorzichtig handelden.

 Als het tenminste zo was dat ze hem de waarheid hadden verteld. En om de een of andere reden, die Indiana zelf nog niet kende, was hij daar nog steeds niet van overtuigd. Misschien klonk hun verhaal hem een beetje te doorzichtig in de oren. Er was dan wel niets wat hem aan dat verhaal stoorde, niets wat hij concreet kon aanwijzen, maar misschien was het juist dat wel: dat hun verhaal helemaal geen haken en ogen had. Het klonk gewoon niet echt. Het klonk - tot in de finesses - verzonnen. Na een tijdje trok Indiana voorzichtig zijn vingers uit Joana's hand en stond op.

 'Waar ga je heen?' wilde zij weten. Haar stem klonk bijna geschrokken.

 Indiana knikte in de richting van het dek. 'Naar boven, ' zei hij. 'Ik wil gewoon even frisse lucht happen. Mijn benen strekken en wat nadenken. '

 Tot zijn verrassing wilde Joana per se met hem mee. Hij had haar dat een seconde daarvoor zelf al willen vragen. Hij voelde zich wat ongemakkelijk bij het idee dat hij haar hier achterliet, hoewel dat absurd was. Ze was niet alleen, ze bevond zich op een van de, naar je rustig mocht aannemen, veiligste plekken op de hele wereld; althans in een omtrek van enkele duizenden mijlen. Met de belofte dat hij snel terug zou zijn, verliet hij haar kajuit en stapte de schamel verlichte gang in. Onder zijn voeten voelde hij de planken zachtjes beven, en in de diepte van de romp van het schip hoorde hij het kalmerende ronken van de enorme dieselmotoren. Ver voor hem, aan het einde van de gang en niet veel meer dan een schaduw in het zwakke licht, zag hij een soldaat die tegen de wand leunde en onopvallend probeerde te zijn. Door dat alles - de haast onverwoestbare, stalen wanden om hem heen, het kalmerende geronk van de enorme machines, de wacht die Bentley voor hun bescherming daar had neergezet - had hij nu ontspannen moeten zijn. Maar niets was minder waar. Om de een of andere reden werd hij met de seconde zenuwachtiger.

 Toen hij in de buurt van de soldaat kwam en hem voorbij wilde lopen, hief de man haast verlegen zijn hand en versperde hem de weg. 'Sir?'

 'Ja?' Indiana keek de soldaat vragend aan.

 'Mag ik u vragen, waar u... ' Hij brak zijn zin af. Je kon goed zien hoe verlegen hij was.

 Indiana glimlachte. 'Naar boven, ' zei hij, terwijl hij ook in die richting wees. 'Ik zou graag aan dek gaan. Wat frisse lucht happen. '

 De soldaat aarzelde weer even voordat hij verontschuldigend zijn schouders ophaalde en zijn hoofd schudde. 'Dat kan niet, sir. Het spijt me. '

 'En waarom wel niet?' informeerde Indiana.

 'Orders van de kapitein, ' antwoordde de man. 'Niemand mag na zonsondergang op het dek. '

 Indiana wilde protesteren, maar hij voelde zich daar veel te moe voor. En deze soldaat kon er tenslotte niets aan doen, hij deed slechts wat hem was opgedragen. Desondanks zei hij: 'Geldt die order ook voor eventuele burgers aan boord of alleen voor het marinepersoneel?'

 Het gezicht van de soldaat vertrok tot een gekwelde blik. 'Dat... dat weet ik niet zeker, sir, ' antwoordde hij. 'Maar ik, ' zei Indiana. 'Ik kom net van een bespreking met jouw kapitein. Ik ben er zeker van dat als ik mijn kajuit niet had mogen verlaten, hij me dat had laten weten. ' De wacht werd zichtbaar heen en weer geslingerd tussen plichtsbesef en de angst om een fout te maken.

 Indiana bekeek hem eens wat beter. Hij kon zich vergissen, maar hij meende, dat er straks nog een andere man op zijn plek had gestaan.

 'Hoelang heb je hier al dienst?' vroeg hij. 'Nog niet zo lang, sir. Nog maar enkele minuten. '

 Dan kun je altijd zeggen datje mij niet hebt gezien, ' adviseerde Indiana hem. Hij glimlachte, maar zijn blik zei nog iets heel anders, of anders stap ik gewoon naar commander Bentley, vriendje, en ga me daar over jou beklagen. Even aarzelde de man nog, maar toen knikte hij en liet hij Indiana passeren; allesbehalve overtuigd dat hij het juiste deed, maar ook zichtbaar opgelucht dat Indiana hem in ieder geval een alibi had verschaft.

 Indiana liep snel door en bereikte binnen enkele minuten de opgang naar het dek. Terwijl hij daarheen liep, prentte hij de weg goed in zijn hoofd alleen al om niet te verdwalen in het binnenste van dit enorme schip. De kruiser was een totaal onoverzichtelijk labyrint van ruimtes, zalen, trappen en gangen, maar hun onderkomen lag maar één verdieping onder de brug. Het was haast onheilspellend stil, toen hij aan dek kwam. Er stond een koele wind, die naar het zoute water rook; uit de romp van het schip drong nog steeds het dreunen van de dieselgenerators, wat hier buiten haast duidelijker hoorbaar was dan binnen in het schip, en hij hoorde het machtige geruis waarmee het enorme lichaam van het schip zijn weg door de golven baande. Desondanks was er die stilte. Die overviel hem als een orkaan, trof hem zo hard, dat hij ter plekke verstijfd bleef staan en een ogenblik bijna in paniek raakte. Want het was dezelfde, onheilspellende stilte die hij ook op Nortens haciënda had gevoeld. Hetzelfde, duistere zwijgen, waarin iets onzichtbaars, iets kolossaals dichterbij leek te kruipen, en waardoor hij niet normaal reageerde, maar iets dat onmetelijk oud was en diep in hem sluimerde, opriep.

 Flauwekul! dacht hij. Begin jij nou ook al spoken te zien ouwe jongen.

 Maar zijn zenuwen bleven hem parten spelen. Met kloppend hart kwam Indiana uit de schaduw van de stalen deur tevoorschijn, liep het dek op en keek om zich heen. En nergens bewoog ook maar iets. Desondanks bezorgden zijn overspannen zenuwen hem een ogenblik een zinsbegoocheling: een heen- en weerglijden van de schaduw, een kronkelen en kruipen waardoor hem de koude rillingen over zijn rug liepen. En ook met het licht klopte er iets niet. Er stond nog altijd een volle maan aan de hemel, hoewel de nacht al op haar eind liep, maar die leek totaal geen licht uit te stralen; het matgrijs beschilderde staal van het schip zoog het beetje licht op als een zwam een waterdruppel, en zoals er iets alle geluiden verslond, ze niet deed verstommen, maar ze aan de realiteit onttrok, zo was er ook iets dat het licht vernietigde. Even werd dit gevoel plotseling overheersend: het gevoel zich te bevinden in de buurt van iets dat onvoorstelbaar oud, onvoorstelbaar machtig en onvoorstelbaar genadeloos was. Een nauwelijks hoorbaar geluid deed Indiana ineenkrimpen en om zich heen spieden.

 Het eerste ogenblik zag hij niets, behalve merkwaardige rechthoekige schaduwen van afzonderlijke vlakken, die volkomen donker waren. Maar het geluid was er geweest. Heel zachtjes, maar temidden van deze onheilspellende stilte van een haast agressieve realiteit. Indiana stond strak van de spanning toen hij de richting inliep van waaruit hij het geluid had gehoord. Hoewel hij moeite deed om zelf zo weinig mogelijk geluid te veroorzaken en daarbij haast op zijn tenen liep, had hij bijna het gevoel dat zijn stappen als het gedreun van paardehoeven over het stalen dek schalden. Ja, zelfs zijn ademhaling en het kloppen van zijn hart klonken hem opeens luid en verraderlijk in de oren... Wie er daarginds in het donker ook naar hem loerde, die moest het gewoon wel horen.

 Hij sloop verder, hoorde het geluid voor de tweede maal - weer kon hij het niet thuisbrengen - en bereikte een enorme, stalen opbouw. Met kloppend hart en zweethanden drukte hij zich tegen het metaal en gluurde voorzichtig om de hoek. Zowat aan de andere kant van het schip, aan de reling, stond iemand. Je kon alleen zijn silhouet zien, maar dat was tegen de lichtere, glinsterende achtergrond die de oceaan bood heel duidelijk zichtbaar. Iets aan die persoon klopte niet.

 Het lukte Indiana niet meteen om zijn gevoel onder woorden te brengen, en toen hem dat wel lukte was hij er niet zeker van of hij nu blij moest zijn met dat resultaat. De man was te groot. Zijn schouders waren te breed, en op zijn hoofd bevond zich iets wat daar niet hoorde te zitten.

 Hij was buiten proporties, en in het donker van de nacht en op die afstand moeilijk op zijn ware grootte te schatten, maar Indiana dacht niet dat hij kleiner dan twee meter was; zelfs zonder dat barbaarse kapsel. Dat zijn schouders er op een merkwaardige manier hoekig uitzagen, kwam echter door de mantel die hij droeg, een mantel van veren die tot op de grond hing, en een enorme tooi van dezelfde, meer dan een meter lange veren op zijn hoofd.

 Indiana vroeg zich somber af wat Bentley precies had verstaan onder veilig zijn op dit schip.

 De Maya-priester leek tot dusver zijn aanwezigheid niet te hebben opgemerkt. Hij stond daar in zijn volle lengte volkomen roerloos en staarde naar de zee alsof hij iets verwachtte, of iets opriep. De wind speelde met de veren van zijn mantel en de enorme tooi. En toen bewoog hij zich, en door de onheilspellende stilte op het dek van het schip heen klonk het zachte klingelen van metaal. Langzaam en met een ritueel gebaar hief de Mayapriester zijn armen en spreidde alle tien zijn vingers. En direct achter Indiana klonk een dreigend geratel. Indiana's hart leek stil te blijven staan. Zijn maag leek samen te trekken tot een ijskoude klomp die zijn ingewanden pijnlijk perforeerde, en hij voelde een gekriebel, alsof er wel duizend kleine spinnepoten over zijn lijf liepen. Hij kende dat geluid! Op slag was hij de Maya-priester, het grote zwijgen en het foute licht vergeten. Hij wist niet eens meer waar hij zich werkelijk bevond, laat staan waarom hij hierheen was gekomen. Alles wat telde was dit ratelende geklepper en het geruis van kleine, harde schubben die over het stalen dek gleden. Langzaam, tergend langzaam, en met bewegingen die zo weinig mogelijk geluid maakten en zo voorzichtig mogelijk waren, draaide Indiana Jones zich om en keek het schepsel aan dat achter hem was gekropen.

 Het was de grootste ratelslang die hij ooit had gezien. Afgezien van de angst, die alles groter maakte dan het werkelijk was, moest dit exemplaar de oervader van alle ratelslangen zijn; alleen al de ratel aan het uiteinde van zijn staart was haast even lang als Indiana's onderarm. En de driehoekige schedel, die agressief overeind stond en waaruit twee kleine, kwaadaardig fonkelende oogjes hem aankeken, was haast even groot als de palm van zijn hand.

 Indiana staarde de slang als gehypnotiseerd aan, en de slang staarde op zijn beurt hem weer aan. Het leek wel, alsof het dier spotte met de stelling dat slangen hun slachtoffers helemaal niet hypnotiseren, dat alleen het volksgeloof dat wil. De gespleten tong bewoog met fikse, kleine rukjes op en neer om Indiana's reuk te vangen, rook zijn angst en het koude zweet dat hem over zijn hele lichaam was uitgebroken. Zijn bek zonder lippen opende zich op een kier, zodat. Indiana zicht had op de gebogen, naaldscherpe giftanden. De ratel aan zijn staart klepperde als het instrument van een helse castagnettenspeler, en zijn schedel bewoog zich langzaam van links naar rechts en weer terug, alsof hij de juiste plek zocht om bliksemsnel te kunnen toehappen en zijn tanden in zijn slachtoffer te zetten.

 Indiana merkte hoe het gevoel van verlamming langzaam van hem afviel en plaatsmaakte voor een trillen waaraan hij niets kon veranderen. Slangen! Hij haatte slangen! Alleen al zijn aanval op het niet eens zo grote dier in Nortens museum in Havana had zoveel van zijn kracht gevergd en hij had zichzelf moeten overwinnen. En dit monster hier was nog eens tienmaal zo groot. En niet veel minder giftig.

 Indiana's hand kroop millimeter voor millimeter naar zijn riem toe en zocht daar naar een wapen. Maar toen bedacht hij dat ze immers allemaal bij het naar binnengaan van het schip grondig waren gefouilleerd. En hij had zijn zweep dan nog wel bij zich, maar de slang was veel te dicht bij hem om de zweep te kunnen gebruiken. En als dat al mogelijk zou zijn, ongeacht alle bezwaren die het logische deel van zijn denkvermogen opriep, wist hij gewoon dat dit geen normale slang was. Normale ratelslangen werden niet zo groot. Ze staarden hun slachtoffer niet op zo'n uitgesproken manier aan en ze bevinden zich doorgaans niet aan boord van een Amerikaanse slagkruiser die op volle zee vaart. De slang liet zijn kop wat zakken, zonder dat hij Indiana daarbij uit het oog verloor en kroop langzaam op hem af. De slang bevond zich nu nog maar op hooguit twee meter bij hem vandaan; de snelheid van dit reptiel zou voldoende zijn om in minder dan een tiende van een seconde aan te vallen en zijn giftanden diep in zijn vlees te kunnen zetten. En bovendien zou hij doodgewoon zijn verstand verliezen als dit monster hem aanraakte, dat wist hij zo wel. Het was geen normale slang. Dit was het grondwezen van al zijn angsten, Indiana's eigen, hoogstpersoonlijke nachtmerrie, die nu was uitgekomen. Trillend deed hij een stap achteruit en verstijfde midden in die beweging, toen de slang zijn kop ophief en zijn dreigende ratel liet horen. Hij wist dat wanneer hij nu een ondoordachte beweging maakte, zijn doodvonnis was getekend, wat voor een beweging hij ook maakte. Desondanks zou hij zich zo direct bliksemsnel omdraaien en zich uit de voeten maken, hoezeer hij ook wist dat hij het dier daarmee zou provoceren en dat de slangebeet bij voorbaat vaststond. De angst was doodeenvoudig veel sterker dan zijn logisch denkvermogen. Nog een paar seconden, en dan... 'Beweegt u zich niet!'

 Indiana zou, al had hij dat nog zo graag gewild, zich niet eens hébben kunnen bewegen. Zijn hart hamerde als een onbestuurd geraakt klein toestel in zijn borst, en de enige beweging die zijn lichaam nog kon maken, was het steeds heviger trillen van zijn handen en knieën.

 Een schaduw gleed naast de zijne over het dek van het schip, en hij hoorde het ritselen van uiterst langzame, voorzichtige voetstappen. 'Geen beweging, doctor Jones, ' herhaalde de stem. 'Wat er ook gebeurt. '

 De tijd leek stil te staan. Indiana hoorde hoe de gestalte achter hem zich bewoog, en tegelijkertijd verloren de koude slange-ogen hun aandacht voor hem en bewogen ze zich naar een punt achter hem. De reusachtige slangekop ging omhoog, sidderde en toen verbrak een harde knal de stilte van de nacht. De kop van het dier spatte keurig, op nog geen meter bij Indiana Jones vandaan, uit elkaar.

 Met een vermoeid gekreun deinsde Indiana achteruit en sloot zijn ogen. En plotseling, in een fractie van een seconde, sloeg de angst toe. Gloeiendhete en ijskoude rillingen liepen hem beurtelings over de rug, en zijn handen en knieën begonnen nu zo erg te beven dat hij aan de opbouw houvast zocht. Een ogenblik zag hij het schip en de hemel draaien, en het had maar weinig gescheeld of Indiana was flauw gevallen. 'Alles goed met u, doctor Jones?'

 Indiana knikte zwakjes en mompelde een antwoord dat hij zelf niet eens kon verstaan voordat hij zich omdraaide naar zijn redder.

 Het was Norten. Hij stond twee stappen achter hem, hield zijn geweer nog steeds op de slang gericht, en de uitdrukking op zijn gezicht hield het midden tussen afgrijzen en woede. Zijn vingers hielden het wapen zo stevig vast, dat al het bloed eruit was weggetrokken. En ook zijn handen trilden zo erg, dat Indiana zich even afvroeg hoe hij het dier ooit had kunnen raken. Maar hij had het geraakt en dat telde. 'Dank u wel, ' mompelde Indiana. 'Dat scheelde niks. ' Norten bekeek hem bezorgd. 'Heeft hij u gebeten?' vroeg hij. Indiana schudde zijn hoofd. 'Bent u gewond?'

 'Nee, ' antwoordde Indiana. 'Er is... niks met mij gebeurd. ' Hij probeerde te lachen, wat niet wilde lukken. 'Ik ben met de schrik vrij gekomen, zoals men dat zo mooi zegt. ' Nortens blik werd nog serieuzer. 'Maar wel een dodelijke schrik, zie ik, ' zei hij.

 Indiana maakte een verlegen gebaar. 'Ja, ' moest hij toegeven.

 'Ik... ik ben u uitleg verschuldigd. Ik heb... '

 '... een panische angst voor slangen. Ik weet het, ' viel Norten hem met een vluchtig, beetje onecht lachje bij. 'Greg heeft me dat verteld. Maar ik wist niet dat het zo erg was. '

 'Ik ook niet, ' zei Indiana zachtjes. Hij draaide zich met een huivering om en keek nog een keer naar het levenloze slangelijf.

 Zelfs nu nog joeg het dier hem enorme angst aan, en zelfs nu nog maakte het dier honderdmaal meer indruk op hem dan welke andere slang ook.

 Niet ver bij hen vandaan vloog een deur open, en twee soldaten kwamen naar buiten gestormd, hun geweren in de aanslag. Haast tegelijkertijd zagen ze boven zich, bij de brug, een krachtige lichtbundel die eventjes doelloos over het dek gleed, voordat hij Norten en Indiana greep en vasthield. Men had natuurlijk Nortens schot gehoord. Indiana begreep dat daar nauwelijks vijf of zes seconden overheen waren gegaan. Voor hem leek het wel een eeuwigheid.

 Norten draaide zich om naar de twee soldaten, maakte een gebaar en zei: 'Alles in orde. Het was mijn schuld, de trekker ging over. ' Hij lachte als een acteur die verlegen wil lijken. 'Wees zo vriendelijk en licht jullie collega's op de brug in voordat ze het hele schip in opperste staat van paraatheid brengen. ' De beide soldaten aarzelden. Zelfs in het zwakke licht en verblind door felle schijnwerpers kon Indiana de uitdrukking van verwarring op hun gezichten zien. Maar toen draaiden ze zich toch gehoorzaam om en verdwenen weer. En enkele ogenblikken later ging ook de schijnwerper uit.

 Desondanks waren ze maar enkele seconden met elkaar samen, want de deur zwaaide voor de tweede maal open en nu stormde Bentley naar buiten. 'Wat is er gebeurd?' vroeg hij gejaagd, toen hij Norten daar met een geweer in de hand naast Indiana zag staan.

 Norten wees naar het kadaver van de enorme ratelslang naast Indiana. 'Het scheelde een haartje, en we waren onze toekomstige leider kwijt geweest, ' zei hij.

 Bentley keek hem geërgerd aan, kwam een stap dichterbij en bleef met een kreet van verbazing stokstijf staan, toen zijn blik viel op het enorme, in een doodse stuiptrekking opgerolde slangelijf. 'Wat... ?'

 'Ik denk dat ik op een gepast moment een klacht bij de kapitein van dit schip moet gaan indienen, ' zei Indiana, die vergeefs probeerde er een grapje over te maken. 'Het krioelt hier van het ongedierte. Ik hoop niet dat de kakkerlakken in uw keuken even groot zijn.

 Bentley bleef bloedserieus. 'Dit kan toch helemaal niet!' zei hij met grote stelligheid.

 'Wat is er gebeurd, doctor Jones?' vroeg Norten plotseling. 'Wat doet u hierboven eigenlijk?'

 'Ik heb orders gegeven dat niemand na zonsondergang op het dek mag, ' voegde Bentley daar nog aan toe. Indiana negeerde die opmerking en wees in de richting waar hij de Maya-priester had zien staan. 'Ik ben naar boven gegaan om frisse lucht te happen, ' zei hij. 'Ik wilde over ons gesprek nadenken. En daar zag ik iemand staan. '

 Waarschijnlijk een wacht, ' zei Bentley. Indiana schudde resoluut zijn hoofd. 'Het was niemand van uw mannen, commander, ' zei hij. 'Het was een Maya. ' Bentley zette grote ogen op. 'Een Maya? U bent gek!'

 Beslist, ' antwoordde Indiana droog en wees naar de dode slang. 'En dat daar iets ligt dat verbeeld ik me ook maar. '

 Hoe komt u op het idee dat het een Maya-priester was?' wilde Norten weten.

 'Hij was in elk geval als een Maya-priester gekleed, ' krabbelde Indiana nu wat terug. 'Ik kon zijn gezicht niet zien. Hij was te ver weg en het was te donker. Maar hij droeg een rituele mantel en een tooi van paradijs vogel veren. '

 José!' mompelde Norten half in zichzelf. Indiana keek hem wantrouwig aan. 'Hoe komt u op dat idee?'

 Wie kan het anders geweest zijn? De keuze is niet zo moeilijk. '

 En die slang?'

 Norten antwoordde helemaal niet, en zijn broer Bentley zei, na lang nadenken en met een stem die duidelijk verried dat hij zijn eigen woorden niet eens geloofde: 'Misschien is het dier bij het aandoen van de laatste haven aan boord gekropen. Het schip is reusachtig groot. Zelfs een dier van die proporties kan zich er wekenlang verborgen houden zonder te worden ontdekt. '

 Indiana gunde hem niet eens een antwoord.

 'José moet hier achter zitten, ' sprak Norten. 'We hadden hem meteen al aan de ketting moeten leggen. '

 'Of hem overboord gooien, ' mompelde Indiana, terwijl hij op nieuw naar de slang keek. Die woorden waren niet eens echt gemeend, ze waren eruit, voordat hij het wist. En nu maakte Bentleys blik duidelijk, dat die dit voorstel even volkomen serieus in overweging nam.

 'Heeft u kunnen zien wat hij precies uitrichtte?' informeerde Norten.

 Indiana schudde automatisch zijn hoofd, maar toen dacht hij even na en wees vervolgens naar de zee; in de richting van waaruit hij de man in de priesterkleding had zien staan. 'Ik weet het niet zeker, ' sprak hij, 'maar ik had het gevoel dat hij iemand een teken gaf. '

 'Teken? Wie kan hij nou een teken hebben gegeven?' sprak Bentley verbluft.

 'Misschien de Indianen, ' zei Norten peinzend.

 Bentley keek hem vragend aan, en Norten legde uit: 'De mannen die mijn haciënda hebben aangevallen. '

 'We bevinden ons hier op volle zee, ' maakte Bentley hem nog eens duidelijk. 'En dit hier is geen krijgskanootje, Norten, maar een slagkruiser. '

 'Dat weet ik, ' antwoordde Norten. 'Maar we moeten desondanks voorzichtig zijn. Laat de wacht verdubbelen. '

 'Dat is toch belachelijk!' protesteerde Bentley.

 'Ik hoop dat u ook nog kunt lachen wanneer er eentje voor uw neus staat die u de keel gaat opensnijden, commander, ' sprak Indiana ernstig.

 Bentley keek hem met onverholen minachting aan. Toen lachte hij schamper, draaide zich om en wees naar een van de enorme geschuttorens op het schip. 'Ziet u dat daar, doctor Jones?' Indiana knikte.

 'Dat daar is een dertig centimeterkanon, ' sprak Bentley trots. 'Alleen daarvan hebben we er al zes. Verder hebben we nog eens zesentwintig andere kanonnen, veertig machinegeweren en vijfhonderd getrainde marine-infanteristen, stuk voor stuk uitstekende schutters. Met één kant van dit schip zou heel hun befaamde Maya-rijk de oceaan over kunnen worden geblazen. '

 Daar ben ik niet zo zeker van, ' mompelde Indiana half in zichzelf.

 Bentley wilde tegen hem uitvallen, maar Norten maakte een sussend gebaar. 'Ik geloof niet dat we met dat soort ruzies iets bereiken, ' sprak hij. 'We kunnen beter nadenken over wat we met José aanmoeten. '

 Als het José al was, ' zei Indiana.

 Norten schonk geen aandacht aan die opmerking. 'Bent u al tot een besluit gekomen, doctor Jones?'

 'Nog niet, ' antwoordde Indy. 'Waarom?'

 'Omdat alles dan veel eenvoudiger wordt, ' antwoordde Norten.

 'We zouden José kunnen opsluiten in een cel, om vervolgens in alle rust zijn geval te bespreken. '

 'Wat bent u dan met hem van plan?' wilde Indiana weten. 'Niets, ' antwoordde Norten net iets te snel, zodat Indiana hem al niet meer geloofde. 'Zodra we die tempel hebben gevonden en het gevaar uit de wereld hebben geholpen, geldt voor hem wat voor u geldt; dan is hij een vrij man en kan gaan en staan waar hij maar wil. '

 'Ik laat hem nu meteen arresteren en aan de ketting leggen, ' sprak Bentley.

 Ditmaal was het Indiana die hem daarvan wilde weerhouden. 'Ik denk dat u dan een fout zou maken, ' sprak hij. 'Tenminste op dit ogenblik. Geeft u mij de tijd tot morgenavond om over uw verhaal na te denken. '

 'En die halvegare loopt in de tussentijd vrij rond op mijn schip?' vroeg Bentley kwaad. 'In geen geval!'

 'Misschien heeft hij wel gelijk, ' zei zijn broer. 'Vanzelfsprekend houden we hem in het oog. Als je een gevaar eenmaal hebt onderkend, dan bestaat dat gevaar eigenlijk al niet meer. Misschien laat hij nog wel iets los over de plek waar hij de laatste hanger verborgen houdt. '

 Die heeft hij niet, ' zei Bentley. 'Hoe weet u dat?' informeerde Indiana.

 'Ik heb zijn kajuit laten doorzoeken, ' antwoordde Bentley vrijmoedig. 'Die van u ook trouwens, doctor Jones. En ook die van Joana, en... van mijn broer, als dat u geruststelt. ' Dat stelde Indiana helemaal niet gerust. Maar hij zweeg maar liever en zonder nog iets te zeggen, draaide hij zich om en liep het dek af naar beneden. Hij voelde zich erg verward. Opeens was hij vreselijk bang. En hij wist niet eens precies waarvoor.

 Natuurlijk moest zijn lichaam tenslotte toch de tol betalen. Ondanks alles viel Indiana in een diepe slaap, waarin hij niet droomde, op het moment dat hij met al zijn kleren aan op bed ging liggen. Pas in de vroege middag werd hij weer wakker. Hij bleef nog een hele tijd op zijn bed liggen, staarde naar het kale, ijzeren schot hoog boven zijn hoofd en probeerde zich de gebeurtenissen van de vorige dag weer voor de geest te halen. Het was niet voor het eerst dat hij het gevoel had iets over het hoofd te hebben gezien, dat hij iets niet op zijn juiste waarde schatte, dat hij het een of andere detail over het hoofd had gezien. Misschien was het slechts een kleinigheid, iets dat op het eerste gezicht totaal onbelangrijk, een bijzaak was, maar Indiana wist gewoon dat al die dingen die schijnbaar geen samenhang vertoonden, zouden kunnen samenkomen in één beeld, zodra hij de sleutel daarvoor had gevonden. Maar hoe lang hij ook nadacht hij vond die sleutel niet.

 Tenslotte legde hij zich daar maar bij neer en stond hij op. Er moest iemand in zijn kajuit zijn geweest terwijl hij sliep, want op de kruk naast zijn bed vond hij een schone en gevouwen mariniersbroek en een daarbij passend hemd, waar men de rangonderscheidingstekens had afgehaald. Met het oog op de staat waarin zijn eigen kleren verkeerden, zijn broek en hemd vertoonden nog de sporen van zijn wanhopige vlucht door de liftschacht, het gedwongen zwemmen in de haven van New Orleans en de vuur-storm op Nortens haciënda, was de verleiding aanvankelijk erg groot om zich van die kleren te ontdoen en de dingen die men voor hem had klaargelegd aan te trekken. Maar dat deed Indiana niet. In plaats daarvan bleef hij een volle minuut volkomen roerloos op de rand van het bed zitten en keek hij naar zijn rechter broekspijp. De stof was niet alleen gescheurd en volledig besmeurd, maar vertoonde ook duidelijke brandsporen, de aanraking met de gloeiende vuurslang die vanuit de afgrond onder Nortens huis omhoog had gegrepen en zijn been te pakken had gehad. En opeens had hij opnieuw het gevoel dat hij heel dicht bij de oplos sing was. De gedachte was er al, en die was zo helder dat hij bij wijze van spreken zijn hand maar hoefde uit te steken om hem te pakken. Maar voordat hem dat lukte, ontglipte die hem weer, en onder zijn schedeldak was het weer de gewoonlijke warboel. Indiana was niet eens zo erg teleurgesteld. Het zou ook haast te mooi zijn geweest. Maar hij wist nu in elk geval in welke richting hij moest zoeken. En hij kende zichzelf goed genoeg om te weten dat het niet lang meer zou duren voordat hij vanzelf de oplossing vond. En dan zou er iemand hier aan boord een onaangename verrassing wachten: óf het zouden Gregs ondoorzichtige vriendjes zijn, óf zijn huichelachtige vriend José. Misschien ook wel alle drie.

 Hij waste zich, maakte zijn kleren schoon voor zover dat ging, en verliet zijn kajuit.

 Toen hij half op de gang stond, hoorde hij naast zich een deur dichtvallen. Automatisch draaide hij zijn hoofd om en zag José, die eveneens de gang in stapte en zich met snelle stappen uit de voeten maakte. Waarschijnlijk had hij Indiana niet eens zien staan.

 Het eerste ogenblik - hij wist niet eens precies waarom - week Indiana met een geluidloze beweging achteruit, terug naar zijn kajuit en trok de deur tot op een vingerbrede kier weer dicht. Nauwlettend hield hij José in de gaten, zag hoe die de gang uitliep en zich tenslotte aan zijn oog onttrok. Toen liep hij voor de tweede maal de gang in, keek voor alle zekerheid naar links en rechts en sloop naar de deur waaruit José zojuist tevoorschijn was gekomen. Even aarzelde hij nog maar toen stak hij zijn hand naar de klink uit, en de deur zat inderdaad niet op slot. De kajuit had geen patrijspoort, net als zijn eigen hut. Indiana tastte een moment in het donker rond naar de lichtknop, vond die en knipperde vervolgens vanwege het plotselinge, geelwitte licht. Hij deed snel de deur achter zich dicht en keek om zich heen. Even dacht hij na over wat hij José in godsnaam moest vertellen, mocht die onverhoopt terugkomen en hem bij het doorzoeken van zijn kajuit betrappen. Hij verdrong die gedachte. Na alles wat er in de afgelopen tweeënzeventig uur was voorgevallen, hoefde hij zich niet meer bezwaard te voelen om dingen die hun - toch al hoogst twijfelachtige - vriendschap zouden kunnen schaden. Snel, maar uiterst grondig doorzocht hij Josés kajuit, wat een klus van niks was want die was toch zo goed als leeg. In de schuifladen en op de planken van de ingebouwde wandkast vond hij niets, hoe kon het ook anders. José was hier met even weinig bagage aangekomen als Joana, hijzelf en de anderen. Wat hoopte hij dan te vinden? Indy wilde het al opgeven, maar draaide zich toch nog een keer om, ging op zijn knieën zitten en keek onder het bed. Het was een van de oudste en een van de meest belachelijke verstopplekjes die je maar kon bedenken en precies daar had hij geluk.

 Onder het bed lag een groot, in grijs zeil verpakt pakket. Indiana haalde het tevoorschijn - gelet op de enorme grootte, was het verrassend licht - legde het op het bed en wierp een laatste blik op de deur om zeker te weten dat hij hier veilig was. Daarna maakte hij met van opwinding trillende vingers de knoop van een eenvoudig touwtje los waarmee het pakket bij elkaar werd gehouden.

 Wat er onder het zeil tevoorschijn kwam, verrastte hem absoluut niet. Desondanks vloog hij omhoog, alsof een giftige spin hem had aangeraakt. Hij keek met wijd opengesperde ogen vele seconden naar de enorme groene, veren mantel. En hij moest zichzelf overwinnen voordat hij tenslotte nog eens zijn handen uitstak om het gewaad op het bed uit te spreiden. Het was werkelijk een prachtstuk. Het was niet de eerste veren mantel die Indiana onder ogen kreeg, maar wel de veruit best bewaard gebleven mantel. De groene veren vormden een dikke, wolachtige deken, die haast niets woog maar het lichaam van degene die hem droeg volledig kon bedekken. Daarbij hoorde een op dezelfde kunstzinnige manier gemaakte, in dezelfde groene tint, maar met gele, rode en blauwe staartveren van een paradijsvogel verweven, enorme tooi, die met een band van zacht leer aan het voorhoofd van de drager kon worden vastgemaakt. Een leren lendendoek, een bijna sierlijk mes met een gouden handgreep en een lemmet dat niet van metaal, maar van obsidiaan was gemaakt en zo scherp was als een scheermesje. Een bundeltje bonte touwtjes met ontelbare knopen maakte de uitrusting compleet.

 Indiana legde alles behalve het bundeltje touwtjes terug op het bed. Hij wist wat hij in zijn handen hield. De zo op het eerste gezicht waardeloze knopen en verbindingen in de meer dan vijf dozijn vingerlange touwtjes hadden wel degelijk een betekenis, maar alleen voor degene die ze kon lezen. Wat hij hier las, was het Aztekische equivalent voor het geschreven woord. Zowel het aantal als de onderlinge afstand van elke afzonderlijke knoop en ook de kleuren van de touwtjes vertelden degene die hun structuur kende een verhaal.

 Aanvankelijk was Indiana erg in de war en hij legde het knopen-touwtje terug op het bed. Het was niet alleen zo, dat dit schrift eigenlijk aan de Azteken, de voorvaderen van de Maya's, toebehoorde, Indiana was er (zoals ook alle andere wetenschappers) tot dan toe van overtuigd geweest dat dit schrift samen met het volk dat het had gebruikt, was ondergegaan en dat er niemand meer was die het kon lezen. Welnu, er scheen er toch nog zo eentje rond te lopen. Hij kon in ieder geval moeilijk geloven dat José het bundeltje touwtjes uit pure verveling met zich meesleepte. Achter zijn rug werd een deur geopend, en Indiana draaide zich geschrokken en met een ruk om. Hij keek in het gezicht van Norten.

 'Doctor Jones!' zei Norten verbaasd. Toen viel zijn blik op het bed en op dat wat Indiana daarop had uitgespreid, en zijn gezicht werd somber.

 'Wat doet u hier?' vroeg hij met een stem die haast dreigend klonk.

 Indiana wees naar het bed. 'U had gelijk, Norten, ' sprak hij. 'Het is Perez. Dit hier zijn de kleren die de man gisteravond heeft gedragen. '

 Norten leek erg in de war. Een paar seconden bewoog zijn blik zich onzeker tussen Indiana en de veren mantel heen en weer, en de uitdrukking in die blik ging van verrassing over in verbazing en schrik en vervolgens in pure woede.

 'Het spijt me dat ik u aanvankelijk niet geloofde, ' haastte Indiana zich te zeggen. 'Maar ik dacht dat ik José het beste kende. Ik moest het eerst met eigen ogen zien. '

 Norten zei nog steeds niets, sloot de deur, stapte met twee stappen langs Indiana naar het bed en keek naar de daar uitgespreide kledingstukken.

 'Dit hier is de kleding van een Maya-priester, ' zei hij peinzend. 'Een uiterst voorname hogepriester. '

 U kent de kleding?' informeerde Indiana. 'De Precolumbiaanse culturen van Zuid-Amerika vormen mijn specialisme, ' antwoordde Norten, lichtelijk beledigd. Hij wees naar de kleine dolk en het bundeltje touwtjes. 'Dat daar mocht alleen de hogepriester Quetzalcoatl in hoogsteigen persoon dragen. Ieder ander zou al een dood man zijn wanneer hij het aanraakte. '

 Indiana huiverde. 'Dan is José nog gekker dan u al dacht, ' zei hij.

 'Ik ben bang van wel ja, ' viel Norten hem bij. 'Waarschijnlijk vindt hij zichzelf de reïncarnatie van Mossadera. ' Indiana keek hem vragend aan, en Norten voegde er met een gebaar naar de dolk aan toe: 'Mossadera was de meest befaamde priester. Volgens de overlevering heeft hij duizend jaar geleden geleefd, en zelfs de drie koningen die het Maya-rijk in die periode heeft gekend, vreesden zijn macht. Men zei dat hij een zeer begenadigd tovenaar was. '

 Plotseling had Indiana het gevoel dat hij door een ijskoude stroom lucht werd aangeraakt. Hij moest weer denken aan de onheilspellende stilte gisteravond op het dek. En aan de enorme slang, die letterlijk uit het niets was opgedoken nadat José zijn handen had geheven en iets had gemompeld. 'Ik weet wat u nu denkt, ' sprak Norten ernstig. 'Maar neemt u gerust van me aan, dat hij gewoon krankjorum is. ' Indiana knikte met zijn hoofd naar de veren mantel. 'En die dingen dan? Hoe heeft hij dat allemaal aan boord gekregen? Hij had even weinig tijd als u of ik om zijn bagage te pakken. Om maar te zwijgen van de slang. '

 Norten haalde zijn schouders op. 'Ik weet er evenveel van als u, doctor Jones, ' antwoordde hij. 'Maar ik weet ook, dat er zich vroeg of laat een verklaring zal aandienen. '

 'Het liefst vroeg, ' mompelde Indiana. En iets luider voegde hij daar aan toe: 'Waarom vragen we hem er niet gewoon naar?' Norten dacht even na, maar schudde toen zijn hoofd. 'Dat zou niet zo heel erg slim zijn, ' sprak hij. 'In elk geval niet in dit stadium. '

 'Hoezo niet?' wilde Indiana weten. 'Hoeveel bewijsmateriaal heeft u nog nodig?'

 'Geen enkel, ' antwoordde Norten. 'Maar zolang hij niet weet dat we hem doorhebben, zijn wij in het voordeel. Hij heeft immers nog steeds die hanger, doctor Jones. En zonder die ene hebben de andere geen enkele waarde. '

 Dat beviel Indiana niet. Bij het idee dat hij in het gezelschap van een volslagen idioot, die zichzelf als een gereïncarneerde Mayatovenaar zag tot in het hart van het Mayarijk en misschien wel op een verboden, magische plaats vol onbekende gevaren moest doordringen, gingen al zijn haren overeind staan. 'Laten we deze spullen weer opbergen, doctor Jones, ' sprak Norten. 'En wegwezen voordat José terugkomt. '

 De zon scheen, en het meer lag rustig als een enorme spiegel van geplet zilver voor hen, toen Indiana en Joana een uur later naast elkaar op het dek stonden. Indiana liep achter het meisje de deur uit en kon een lichte rilling niet onderdrukken, en hij kon ook niet anders dan even kort en zenuwachtig naar de plek kijken waar de avond daarvoor de slang had gelegen. Natuurlijk zag Joana dat en stelde hem een vraag daarover. 'Er is niets, ' ontweek Indiana haar vraag. 'Ik ben alleen maar een beetje nerveus. '

 Tussen haar wenkbrauwen ontstond een plooi. 'Niets?' herhaalde ze spottend. 'Hou toch op. Ik ken je inmiddels goed genoeg om te weten, dat je niet zómaar lijkbleek wordt en om je heenkijkt alsof je achter elke hoek een spook verwacht. Wat is er?' Indiana aarzelde nog even, maar toen vertelde hij Joana wat er zich de afgelopen nacht had afgespeeld. Het meisje luisterde zwijgend toe, maar de verbijstering in haar ogen werd met ieder woord dat hij sprak groter.

 'José?' vroeg ze tenslotte twijfelend. 'Weet je dat wel zeker?'

 'Wie kan het anders zijn geweest. En trouwens, het gewaad en de tooi lagen in zijn kajuit. '

 'Maar hij heeft ze toch onmogelijk kunnen meebrengen, ' wierp Joana er tegen in.

 'Weet ik, ' zei Indiana. 'En dat is het hem nou juist wat mij zo bang maakt. '

 Het duurde enkele seconden voordat het goed tot Joana doordrong. Toen zette ze grote ogen op van schrik. 'Je bedoelt dat hij... dat hij een echte tovenaar is?'

 Indiana haalde zijn schouders op en keek naar de zee. Niet ver voor de boeg van het schip had zich lichte nevel gevormd die snel dichterbij kwam. 'Met zulke woorden moet je voorzichtig omgaan, ' zei hij ontwijkend. 'Maar ik heb al wel dingen meegemaakt die je magie zou kunnen noemen, of in elk geval krachten waarvan we de werking niet kunnen verklaren. ' Hij keek nogmaals en nu wat aandachtiger naar de lichte nevel die boven het water hing. Iets daaraan irriteerde hem, maar hij kon niet onder woorden brengen wat het precies was. 'En toch, ' zei Joana stug, terwijl ze nog eens haar hoofd schudde, 'is José daar helemaal niet het type voor. Hoewel ik hem niet bepaald symphatiek vind, zoals je weet. ' Indiana gunde zichzelf een kort lachje. 'Op de haciënda had ik zelfs het gevoel dat je van hem moest kotsen. ' Joana liep van verlegenheid rood aan, keek hem dreigend aan, maar ging snel op een ander onderwerp over. 'En toch kan ik mij niet voorstellen, dat hij een moordenaar is. '

 Wie zou hij tot nu toe ook hebben moeten ombrengen?' wilde Indiana weten.

 'Niemand, ' moest Joana toegeven. 'Maar hij heeft het geprobeerd. Je schijnt trouwens Nortens mannen te vergeten. En als hij al zo is als jij denkt hoe verklaar je dan de aanval op de haciënda?'

 Indiana bleef scherp naar het water voor de boeg van het schip kijken terwijl hij daarop antwoordde. De nevel was overgegaan in een steeds dikkere mist, dat gebeurde zo akelig snel dat het wel leek alsof de mist rechtstreeks uit het water tevoorschijn kwam. Hij vroeg zich nu af of zoiets wel normaal was op de positie waar het schip zich bevond. 'Om dezelfde reden waarom ze ons in Martens bureau hebben overvallen, ' antwoordde hij, 'en mij daarna nog in het hotel. En om dezelfde reden waarom ze jou hebben ontvoerd. Hij wilde die hangers hebben. Die van mij, van Norten, en die van jou misschien ook nog, omdat hij ervan uitging dat jouw vader jou daar iets over heeft verteld. ' De mist was nog dikker geworden en was boven het water samengetrokken tot een grijze wand die zich over de hele horizon leek uit te strekken, en waarop het schip niet alleen afstevende maar die zich ook zelf naar het schip toe bewoog, zonder geluid en met een griezelige snelheid. Even meende Indiana iets in die mist te zien opdoemen.

 'Wat heb je?' vroeg Joana plotseling. Toen draaide ze zich om en zag net als hij de mist voor zich en kromp geschrokken ineen. En zij waren niet de enigen die de onheilspellende mist opviel. Overal op het dek verschenen plotseling mannen die ernaar keken, en toen Indiana even opkeek, herkende hij achter een van de grote patrijspoorten op de brug Bentley. Die was vlak voor de ruit gaan staan en keek, net als zij allemaal, naar het westen. 'Dat is... eng, ' zei Joana. Haar stem trilde een beetje en verraadde meer van haar echte gevoelens dan wat ze zei. 'Ja, ' mompelde Indiana. 'Deze mist vertrouw ik niet. ' Hij aarzelde even. 'Laten we naar binnen gaan. '

 Joana sprak hem niet tegen, en ze draaiden zich ogenblikkelijk om en liepen door de deur waardoor ze naar buiten waren gekomen weer naar binnen. Indiana werd steeds ongeruster. Die mist was niet alleen onnatuurlijk en onheilspellend, hij vormde een gevaar. Hij wist niet hoe hij aan die kennis kwam, maar hij was er absoluut zeker van.

 Daarom was hij even later ook opgelucht toen Joana op zijn wens in haar kajuit bleef, terwijl hij Bentley ging opzoeken. Hij vroeg de eerste de beste matroos die hij zag de weg naar de brug. Enkele minuten later betrad hij het commandocentrum van de kruiser, hij was verbaasd, dat hij niet één keer was tegengehouden. Bentley had waarschijnlijk bevel gegeven hem door te laten.

 Hij hoefde de reden van zijn komst niet te vertellen, in die paar minuten had de nevel het schip haast bereikt. Nog maar dertig of veertig meter scheidden de mist van de boeg van de kruiser. En die kwam steeds sneller dichterbij, hoewel de machines van het schip waren verstomd en het schip stillag. 'Wat is dat?' vroeg Indiana hem op de man af. Bentley, die nog altijd aan het venster stond en bezorgd naar het westen tuurde, haalde zijn schouders op en nam niet eens de moeite om zich om te draaien. 'Ik weet het niet, ' antwoordde hij. 'U heeft zoiets nog niet eerder meegemaakt?' wilde Indiana weten.

 'Natuurlijk heb ik wel eens eerder mist meegemaakt, ' antwoordde Bentley, zonder zijn ogen van het onheilspellende verschijnsel af te wenden. 'Maar nog nooit zulke mist. En al helemaal niet bij zulk mooi weer. Moet u alleen al eens zien, hoe snel het zich voortbeweegt. '

 Indiana keek, en zag nog meer. Voor de tweede maal zag hij iets achter de grijze muur bewegen, en nu wist hij zeker dat het geen verbeelding was. Er was iets dat zich verborgen hield in deze mist.

 'U moet bijdraaien, commander, ' zei hij.

 Bentley draaide zich nu toch om en keek hem aan. 'Bijdraaien? Vanwege dat beetje mist?'

 Indiana lachte zonder het zelf te willen. De man achter de stuur-installatie keek even nerveus op en keek hem geschrokken aan, maar keek, toen Bentley een boze blik in zijn richting wierp, meteen weer voor zich.

 'Dat is niet zomaar een beetje mist, ' sprak Indiana. 'En u weet dat even goed als ik, commander Bentley. '

 Nonsens doctor Jones, ' zei Bentley. 'U klinkt nu net als Norten. '

 En u weet heel goed, dat wij het bij het juiste eind hebben, ' vervolgde Indiana, die onvermurwbaar was. 'U móet bijdraaien, of vaar anders achteruit. Ik ben bang dat deze mist iets is waartegen zelfs uw innig geliefde kanonnen niets kunnen beginnen. '

 Nonsens!' bleef Bentley bij zijn mening. 'Straks gaat u mij nog vertellen, dat daarbuiten een zeemonster op ons ligt te wachten. ' En misschien heeft hij nu nog gelijk ook, dacht Indiana, al is het dan een heel ander monster dan hij denkt. Hij hield die gedachte voor zich, want hij wist dat zijn woorden even weinig effect op Bentley zouden hebben als wat hij daarvoor had gezegd. Maar hij ging vlak naast Bentley voor het raam staan en keek met een angstig voorgevoel naar het westen.

 De mistbank had nu het schip bereikt en omhulde de boeg. Nee, dacht Indiana, dat was niet het juiste woord. Het leek wel alsof... de mist de boeg opslokte. De omtrekken van het schip werden onscherp, leken even samen te smelten met de grijze mist en losten toen in het niets op. En op hun plaats verscheen iets anders, iets dat zich bewoog en kronkelde, iets onduidelijks. Misschien wilde hij het ook niet duidelijk zien. Want wat hij zag spotte met elk menselijk voorstellingsvermogen. Naast hem haalde Bentley gespannen adem en draaide zich toen met een ruk naar de man achter de stuurinstallatie om. 'Volle vaart achteruit!' blafte hij hem toe. En tegen een tweede man, die naast de stuurman stond en lijkbleek naar de mist keek, zei hij: 'Sla alarm. Het is mogelijk dat we worden aangevallen. ' Maar het was al te laat. De mist had al een kwart van het schip opgeslokt en kroop genadeloos verder. Eén van de enorme geschutstorens waarop Bentley zo trots was geweest verdween alsof het niets was in de grijze muur. En toen gebeurde het. Het schip werd door iets geraakt. Het kwam niet hard aan. Indiana voelde niets, hij hoorde alleen een klap: een onheilspellend, dof geluid dat in de grijze oneindigheid van de nevel een onnatuurlijk lange echo leek te hebben. Er volgden een tweede, een derde en een vierde geluid. En toen klom er een gestalte over de reling.

 De man was in de mist alleen maar als schaduw te zien. Desondanks schrok Indiana van zijn lengte en zijn brede schouders. Op een lendendoek en veren tooi na was hij helemaal naakt. De tooi leek op die van José, maar was iets kleiner. In zijn linkerhand hield hij een mes en in zijn rechterhand iets dat Indiana, als hij niet beter had geweten, voor een speer had aangezien. In een vloeiende, onvoorstelbaar krachtige beweging slingerde hij zich over de stalen reling van het schip en verdween gebukt in de mist.

 De eerste Maya-krijger werd gevolgd door een tweede, een derde en een vierde, en toen leek de mist overal op het schip tot leven te komen. Honderden hunachtige, halfnaakte gestaltes stormden over het dek en verspreidden zich.

 Bentleys gezicht trok helemaal wit weg, 'Wat gebeurt daar in hemelsnaam?' fluisterde hij.

 In de nevel, die inmiddels bijna de helft van het dek had verslonden, was plotseling een lichtflits zichtbaar, en een fractie van een seconde later hoorde Indiana het vreemd gedempte geluid van een geweerschot. Haast op hetzelfde ogenblik begonnen overal aan boord de alarmsirenes te loeien. Maar ook dat geluid leek wel gedempt en te zacht, alsof het door iets aan kracht verloor, alsof het schip in een schemergebied op aarde was terechtgekomen waar het niet thuishoorde.

 Op het voorste dek van het schip ontstond een hevig gevecht tussen de aanvallers en de matrozen, die nu in steeds grotere getalen het dek opstormden. Het was een onheilspellende, haast bizarre aanblik: de mist, die zich als een grijs lijkkleed over het schip had uitgespreid, maakte niet alleen van de gestaltes van de aanvallers en degenen die zich verdedigden gelijkvormige, sluipende schaduwen, die wel leken te dansen, maar slokte ook ieder geluid op, zo nu en dan zag Indiana het flitsen van een geweerschot, maar hij hoorde niets.

 'We moeten hier weg, ' riep Bentley plotseling. Zijn stem klonk schril en sloeg bijna over. Van de gedisciplineerde, altijd kalme en beheerste kruisercommandant zoals Indiana hem had leren kennen, was niets meer over. Wat hij zag moest zijn levensbeschouwing tot in de wortels hebben aangetast. Waarschijnlijk had hij gelijk met wat hij Indiana die nacht nog vol trots had gezegd: dat het schip sterk genoeg was om het tegen het complete Mayarijk op te nemen. Toch moest hij nu toekijken hoe deze kolossale vernietigingsmachine onder de voet werd gelopen door een handje halfnaakte wilden, die alleen met blaaspijp en bijl waren uitgerust.

 'Weg hier!' zei hij nog eens. Hij draaide zich met een ruk om, verliet in twee, drie enorme passen de stuurhut en trok Indiana gewoon met zich mee. Pas toen ze de brug hadden verlaten en op de metalen gang daarvoor waren aangekomen, lukte het Indiana om zich uit zijn greep te bevrijden en zijn handen weg te trekken.

 De mist was zo dik, dat hij, letterlijk, nauwelijks een hand voor ogen kon zien. Alles wat verder dan vijf of zes stappen bij hem vandaan was, leek in een grijze onwerkelijkheid op te lossen. Overal om hem heen werd gevochten, maar Indiana zag niets anders dan geluidloze schaduwen, die soms uit de mist opdoken om daarna meteen weer te worden opgeslokt. Eén keer hoorde hij in zijn onmiddellijke nabijheid een schot; het lichtoranje vuur was op zijn hoogst vijf meter bij Indiana en Bentley vandaan. Maar hij hoorde desondanks slechts een gedempt, nauwelijks waarneembaar geluid. Zelfs hun voetstappen op de metalen trap die naar het dek toe leidde, werd door deze nevel opgeslokt. Indiana bleef hulpeloos staan kijken toen ze op het dek waren aangekomen. Bijna vertwijfeld keek hij om zich heen. Hij wist dat de deur waarnaar hij zocht heel dichtbij moest zijn, maar de mist was hier beneden zo dik dat hij maar een halve meter ver kon kijken.

 Er sloeg iets naast hem met een gedempte klap tegen de metalen wand aan en brak. Indiana ontdekte plotseling een schaduw, die zich ergens in de grijze rook voor hem bevond. Hij liet zich instinctief opzij vallen en voelde hoe een projectiel uit een blaaspijp hem maar op een haartje miste. Door de plotselinge beweging op de vochtig geworden metalen vloer verloor hij zijn evenwicht. Hij viel, rolde kopje over en stond met een krachtige beweging weer op zijn benen; tegelijkertijd haalde hij de zweep van zijn riem af.

 De Maya die op hem afstormde en met zijn blaaspijp zwaaide alsof het een knots was, werd uit alle macht getroffen door het gevlochten uiteinde van de zweep. De Indiaan schreeuwde van pijn, kromp ineen en viel op zijn knieën. Indiana was in één snelle sprong bij hem en plaatste zijn vuist onder zijn kin. Bewusteloos zakte de Maya achterover.

 Indiana bleef een seconde staan, wreef over zijn rechterhand, die nu pijn deed, en keek neer op de reusachtige Maya-krijger. De man was bijzonder groot en gespierd, maar het was niet net zo'n gigant als degene die hem in New Orleans had willen ombren gen. Als dat wel zo was geweest dan had nu Indiana waarschijnlijk op zijn rug gelegen: bewusteloos of dood. Hij verdrong die gedachte, draaide zich om en probeerde door de mist heen te kijken. Om hem heen woedde de strijd in een spookachtige stilte verder maar daar lette hij niet eens op. Hij moest naar Joana toe. Als zij haar kajuit verliet en hierheen kwam om te zien wat het lawaai en de consternatie te betekenen had, zouden de Maya's haar waarschijnlijk ombrengen. Maar vooralsnog kon hij niet eens de brugopbouw vinden, laat staan de deur. Bentley was ergens in de mist verdwenen. Indiana deed een onzekere stap en bleef geschrokken staan toen de mist een tweede gestalte uitspuwde. Maar ditmaal werd hij niet aangevallen, de Indiaan verdween even stil als hij gekomen was. Alsof hij blind was, met ver uitgestoken armen, liep Indiana op de tast door de steeds dikker wordende rook vooruit. Toch stootte hij zich nog tot tweemaal toe pijnlijk aan metaal, en eenmaal grepen zijn handen iets als stof beet; hij hoorde een schrille kreet, en daarna werden zijn handen weggeslagen en tuimelde hij achterover, waardoor hij haast nog zijn evenwicht verloor. Tenslotte vonden zijn tastende vingers weerstand. Maar het was niet het metaal van de deur die hij zocht, maar vochtig, geteerd hout. Indiana deed nog een stap en staarde toen een volle seconde overdonderd naar de schaduw met het uniform die uit de nevel was opgedoken. Nu realiseerde hij zich dat hij zijn richtinggevoel kwijt was en dat hij, in plaats van terug naar de brug, precies in tegengestelde richting was gaan lopen. Voor hem lag een van de twee grootste reddingsboten, die hij aan de boeg van het schip had gezien.

 Teleurgesteld draaide hij zich weer om, tastte weer enkele seconden blind in de nevel rond en kreeg iets te pakken wat hij met enige moeite kon herleiden tot de reling van het schip. Als hij die nu alsmaar naar links bleef volgen, dan moest hij de weg naar de brug wel terugvinden. Indiana was zich pijnlijk bewust van het feit dat hij op deze manier nog meer kostbare tijd zou verliezen. Maar het gevaar dat hij in deze onheilspellende nevel nog eens zou verdwalen en zo nog veel meer tijd - en misschien ook wel zijn leven - zou verliezen, was te groot.

 Door dit alles was hij bijna het grootste gevaar dat op dit schip op de loer lag, vergeten.

 Maar het had hem niet vergeten.

 Hij had nog geen vijf stappen langs de reling gedaan toen de nevel nog een reusachtige Indianengestalte uitspuwde. En deze keer reageerde hij te laat.

 De Maya was niet met een blaaspijp bewapend, maar slingerde een korte bijl met een blad van zwarte steen. Indiana ontweek de slag op het allerlaatste moment maar het obsidiaan, dat zo scherp was als een scheermes liet een lange, bloedige kras achter op zijn borst, en de sprong die Indiana maakte, was zo groot, dat hij met zijn rug tegen de reling aankwam. Een halve seconde stond hij daar haast grotesk, zwaaide wild met zijn armen en probeerde zijn evenwicht weer te vinden, maar toen gaf de Maya hem een opdoffer tegen zijn borst en sloeg Indiana in een halve salto achterover overboord; een halve, maar daarom niet minder verschrikkelijke seconde zweefde hij tussen hemel en zee, voordat Indiana zich met de moed der wanhoop omdraaide en meteen ook zijn handen uitstak. Als door een wonder kreeg hij de reling te pakken.

 De ruk die volgde, was zo hard, dat zijn linkerhand direct weer wegschoot waardoor hij een ogenblik hulpeloos aan één hand boven het niets zweefde. Indiana beet zijn tanden op elkaar, negeerde de vreselijke pijn in zijn rechterpols en -schouder en greep voor de tweede maal met zijn linkerhand naar de reling. Die kreeg hij te pakken en hij klampte zich er stevig aan vast. Dat duurde maar een seconde.

 Want toen verscheen de Maya boven hem, die even, zonder een greintje woede of haat maar ook zonder mededogen, op hem neerkeek en toen zijn bijl voor de tweede maal zwaaide. Indiana trok juist op tijd zijn hand weg toen het blad vonken sloeg uit de reling. Weer hing hij kreunend van pijn en inspanning aan slechts één hand boven het niets, en hij zette grote angstogen op toen hij zag hoe de Indiaan uithaalde naar zijn andere hand. Het blad floot naar beneden, Indiana liet zijn linkerhand weer los en greep meteen weer met zijn andere hand de reling vast. Hij had nog steeds al zijn vingers, maar hij had tegelijkertijd het gevoel dat zijn arm aanstonds uit de kom zou schieten. En de Maya haalde alweer uit.

 Indiana zette nu alles op alles: aan slechts één hand hangend, haalde hij met zijn andere de zweep van zijn riem en sloeg hij toe. In de ongelukkige positie waarin hij nu verkeerde kon hij niet goed uithalen, en al helemaal niet goed mikken. Desondanks wikkelde de zweep zich met een knal om de pols van de Maya, zodat die met een pijnkreet de bijl liet vallen, die met een boog over Indiana heenzweefde en in zee verdween. Maar hij greep tegelijkertijd met zijn andere hand naar de zweep en trok er uit alle macht aan.

 Indiana werd plotseling sneller omhooggetrokken dan hem lief was. Zijn gezicht, zijn borst en daarna zijn knieën schampten onzacht over de reling, daarna viel hij languit op het dek en toen kwam hij eindelijk op het idee de zweep los te laten. De Maya trapte naar hem. Indiana dook bliksemsnel ineen en ving de trap op die manier goed op; desondanks was het voldoende om hem al zijn adem te benemen waardoor hij seconden alleen maar sterretjes zag. Kreunend kwam hij weer overeind en voelde plotseling hoe hij door een enorme hand in zijn nek werd gegrepen en omhoog werd getrokken. Een tweede, al even sterke hand pakte hem bij zijn broek en trok hem helemaal van het dek af omhoog. Schijnbaar zonder moeite draaide de reusachtige Maya zich om en droeg hem met uitgestoken armen en ver boven zijn hoofd terug naar de reling om hem in zee te smijten. 'Halt!'

 Die stem kwam vanuit de nevel, en hoewel die niet eens zo heel erg hard klonk, was de klank scherp en dwingend genoeg om de Maya-krijger midden in zijn beweging te laten verstijven. Eerst kwam er één, toen een tweede en tenslotte kwam er nog een derde schaduw uit de nevelwolk tevoorschijn. Twee van hen waren Maya-krijgers die tweelingbroeders van de reus hadden kunnen zijn die Indiana nog altijd met zijn uitgestoken armen ver boven zijn hoofd hield, de derde was José. 'José!' brulde Indiana en begon heftig met zijn benen te trappelen. 'Zeg deze reuzenbaby, dat hij mij neerzet!' José zei niets, keek alleen maar even koeltjes naar Indiana, maakte toen een flauw handgebaar, en de Indiaan zette Indiana weer terug op de grond. Deze rukte zich los, deed een pas opzij en keek beurtelings doordringend naar de halfnaakte reus en naar José.

 'Dat scheelde niets, hè?' zei José. De glimlach op zijn gezicht was zo koud, dat het even goed het grijnzen van een slang had kunnen zijn, die naar zijn prooi kijkt.

 'Misschien scheelt het net iets te veel, ' zei Indiana kwaad. 'Want als ik dit overleef dan draai ik jou hoogstpersoonlijk je nek om, vriendje. Maar zoals de zaken er nu voor staan, ' voegde hij daar, na een korte pauze en met een blik naar de bont beschilderde gigant naast hem aan toe, 'zal ik dit niet overleven. Waarom breng je me niet zelf om, of waarom heb je hem tegengehouden?'

 José bleef hem rustig aankijken. 'Ik wil je niet ombrengen Indiana, ' zei hij. Hij stak zijn hand uit. 'Geef me de ketting en er overkomt jou niets. '

 Welke ketting?' informeerde Indiana.

 Josés gezicht betrok. 'Doe niet zo idioot, Indiana! Je weet heel goed waarover ik het heb. De hanger! Die behoort mij toe!'

 Dat zou een interessant geval voor een advocaat zijn, ' antwoordde Indiana. 'Strikt genomen, is hij van Joana. Ik heb hem van haar vader gekregen... '

 'Nadat die hem van ons volk heeft gestolen!' onderbrak José hem kwaad en stak nog eens met een bezitterig gebaar zijn hand naar hem uit. Tegelijkertijd kwamen de beide Maya-krijgers achter hem dreigend een stap dichterbij.

 'Jouw volk?' Indiana probeerde te lachen, maar dat lukte niet goed. 'Je bent inderdaad zo volslagen gek als Bentley dacht. Vind je jezelf nou werkelijk de reïncarnatie van een oude Mayapriester, of lijdt je gewoon aan grootheidswaanzin?'

 Wie of wat ik ben, doet er nu niet toe, ' antwoordde José woedend. 'Geef mij die hanger of hij daar maakt zijn karwei af. ' Hij wees naar de krijger naast Indiana.

 'Door me overboord te gooien zeker?' Indiana lachte en deze keer klonk het echt spottend. 'Als ik de ketting nu wèl bij me had gehad, dan zou het nogal dom zijn om dat te doen. Want dan zou je hem helemaal nooit meer krijgen, vriendje. ' Josés ogen schoten plotseling vuur. Hij balde zijn handen tot vuisten, en even hield Indiana er rekening mee dat hij zich boven op hem zou storten of zijn begeleiders iets dergelijks zou bevelen. Maar dat deed hij allemaal niet. Hij stapte plotseling achteruit en keek Indiana lang en minachtend aan. 'Jij vindt jezelf zeker slim?' vroeg hij. 'Ja, ' antwoordde Indiana.

 'Misschien ben je dat ook wel, ' zei José. 'Maar ik zweer je, ik zal die ketting krijgen. Je zult hem me zelfs vrijwillig komen brengen. '

 'Waarom zou ik?' informeerde Indiana.

 José lachte kwaadaardig. 'Dat zul je gauw genoeg zien, ' zei hij. 'Wacht maar af. ' Hij deed nog een stapje terug, waardoor zijn gestalte haast weer in de nevel verdween. 'Je weet waar je me kunt vinden. Mij, en jouw kleine vriendinnetje. ' En na die woorden deed hij nog één stap achteruit en leek in de nevel op te lossen als een spook, stil als hij was gekomen. Het duurde een fractie van een seconde, voordat Indiana goed en wel begreep wat José eigenlijk bedoeld had. Toen kromp hij als door de bliksem getroffen ineen, schreeuwde uit alle macht: 'Joana!' en stormde met enorme passen achter José en de drie Maya's aan.

 Het laatste wat hij in de daaropvolgende drie seconden zag, was het stompe uiteinde van een bijl, dat plotseling uit de nevel opdook en tegen zijn voorhoofd aankwam.

 Hij werd wakker met de ergste hoofdpijn die hij ooit had gehad terwijl hij op zijn rug in zijn kajuit lag.

 De motoren van het schip liepen weer, dat was het eerste wat hij weer bewust meemaakte. Het licht brandde en er zat iemand op de rand van zijn bed, die met een vochtige, ijskoude doek zijn voorhoofd en ogen depte.

 Toen hij zijn oogleden van elkaar deed, liep het water hem in de ogen. Indiana knipperde, hief zijn arm en probeerde de doek en de hand weg te schuiven. Hij voelde smalle, koele vingers, die verbazingwekkend sterk waren, en toen de hand zich na een tijdje vanzelf terugtrok, zag hij door een sluier van tranen en water een smal gezicht en donker haar. Hij dacht eerst aan Joana. Maar hij realiseerde zich vrijwel meteen zijn vergissing. Het was niet Joana die naast hem zat en zich om hem bekommerde maar Josés vrouw.

 'Blijft u liggen, doctor Jones, ' sprak Anita, toen hij automatisch overeind wilde komen. De bezorgdheid in haar stem klonk echt, zoals ook de bezorgdheid in haar blik niet gespeeld was. Met zachte dwang probeerde ze hem weer te laten liggen maar nu was Indiana sterker en hij schoof haar hand opzij. Met een ruk kwam hij overeind, maar viel bijna weer terug, want zijn hoofd deed op een vreselijke manier zeer en even werd hij onwel. 'Wat is er gebeurd?' kreunde hij, terwijl hij met zijn rechter duim- en wijsvinger tegen zijn neusbeentje duwde, alsof hij zo de pijn zou kunnen weghalen.

 'Ik hoopte dat ú mij dat zou kunnen vertellen, doctor Jones, ' antwoordde Anita. 'Twee van Bentleys mannen hebben u buiten op het dek gevonden, bewusteloos en in een enorme plas bloed. Toen ze u hier binnenbrachten, dacht ik eerst dat u dood was. ' Achter zijn ogen wemelde het van beelden en flarden van herinneringen, die in eerste instantie geen samenhang vertoonden. 'De Maya's..., ' mompelde hij. 'José... '

 En toen herinnerde hij het zich. Op slag en zo duidelijk - dat hij - zonder verder acht te slaan op de razende pijn tussen zijn slapen, voor de tweede maal overeind kwam. 'Joana!' Hij kwam nog verder overeind en wilde opstaan, maar Anita weerhield hem daarvan. Indiana wilde haar hand wegduwen maar dat stond ze ditmaal niet toe. Ze greep hem bij zijn schouder en hield hem met een verbazingwekkende kracht stevig vast. 'Laat me!' sprak Indiana mat. 'Ik moet... '

 U moet helemaal niets, doctor Jones, ' viel Anita hem streng in de rede. 'U bent zwaar gewond. U hebt op zijn minst een zware hersenschudding opgelopen en misschien nog wel erger. ' Alsof haar woorden kracht werden bijgezet, ging het dreunen in zijn hoofd nu over in een kwellend gehamer, en even leek de hele kajuit te draaien. Hij voelde dat hij weer op het punt stond om buiten bewustzijn te raken, greep blindelings om zich heen en voelde Anita's zorgzaam uitgestoken hand. 'Ik moet... Joana zoeken, ' mompelde hij. 'Zij is hier niet. '

 Nog een herinnering voegde zich bij de kwellende beelden achter zijn ogen: Je weet waar je mij kunt vinden. En jouw kleine vriendinnetje.

 'José..., ' mompelde hij. 'Hij heeft... hij heeft haar meegenomen. ' Met een ruk keek hij op en staarde naar Anita. Het was moeilijk om uit haar gezicht, dat hij maar vaag zag, wat voor reactie dan ook af te lezen maar de bezorgdheid in haar blik was echt. 'Ik weet het, ' fluisterde ze. 'Waar heeft hij haar heengebracht?' vroeg Indiana. 'Dat weet ik niet, ' antwoordde Anita. 'En ik weet ook niet waarom hij dat heeft gedaan, doctor Jones. '

 'En dat moet ik zomaar van u aannemen?' vroeg Indiana. Hij zag hoe Anita bij zijn woorden ineenkromp, en hij vond zichzelf onrechtvaardig en wreed. Maar hij wist gewoon niet meer wie hij nog kon geloven en wie niet.

 'Nee, ' zei Anita na enkele seconden. 'Natuurlijk gelooft u mij niet, en ik begrijp dat ook wel. Maar het is de waarheid: ik weet niet waarom hij dat heeft gedaan. '

 'Maar u weet waarom hij achter die hangers aanzit, ' sprak Indiana zijn vermoeden uit.

 Anita maakte een beweging die het midden hield tussen knikken, je hoofd schudden en je schouders ophalen. 'Ik weet niet meer dan u, doctor Jones, ' sprak ze. 'In elk geval niet veel meer. José heeft het nooit met mij over dat soort dingen gehad. '

 Gisteravond op de haciënda klonk het nog anders, ' zei Indiana. 'Ik heb u alles verteld wat ik weet, ' zei Anita onvermurwbaar. Bij die woorden keek ze hem niet recht aan, maar Indiana wist niet zeker of ze dat deed omdat ze loog of omdat ze zich schaamde voor wat haar man had gedaan. 'Ik heb zo het een en ander opgepikt en er zelfs een verhaal van geconstrueerd, ' vervolgde ze, na een lange, moeizame pauze. 'Ik weet dat wat José heeft gedaan verkeerd is, doctor Jones. Hij heeft niet alleen u belogen, maar ook mij en zijn vrienden. Maai" hij is niet slecht, gelooft u mij. Norten en Bentley vinden hem een idioot, maar dat is hij niet. Hij is alleen bezeten, fanatiek bezeten van het idee, dat hij zijn volk weer kan maken tot dat wat het eens was. Maar hij is niet idioot. '

 En plotseling had Indiana alleen nog maar medelijden met haar.

 Ondanks alles moest ze echt om José geven, en daardoor was wat hij had uitgericht ook voor een deel haar schuld. Voorzichtig pakte hij haar hand vast en kneep daar zachtjes in.

 'Je hoeft jezelf geen verwijten te maken, Anita, ' zei hij. 'Ik ben niet vergeten dat je ons hebt geholpen. En ik beloof je, dat ik voor José zal doen wat ik kan. We zijn immers ooit vrienden geweest. '

 Die woorden waren niet bepaald intelligent gekozen, dat begreep hij meteen al, want Anita keek nu nog gepijnigder. Haar vingers in zijn hand leken merkbaar kouder te worden. 'Bent u dat niet meer?' fluisterde ze.

 Indiana haalde zijn schouders op. 'Ik weet het niet, ' gaf hij toe. 'Enkele uren geleden stonden zijn mannen op het punt om me af te maken. Hij heeft Nortens haciënda en dit schip laten overvallen, en hij heeft Joana ontvoerd. En ik weet niet eens precies waarom. '

 'Hij wilde die hanger hebben, ' antwoordde Anita. 'Hij is bezeten van het idee die terug te brengen naar waar hij thuishoort. Hij denkt dat hij dat moet doen. '

 En u?' vroeg Indiana zachtjes. 'Denkt u dat ook?' Er gingen heel wat seconden overheen voordat Anita antwoordde: 'Ik weet het niet. ' Het kwam er hulpeloos uit. 'Ik denk dat wat José van plan is, verkeerd is. Maar hij denkt dat hij het goed doet. Hij is geen slecht mens. ' Die laatste woorden klonken haast wanhopig; als iets dat ze steeds weer voor zichzelf herhaalde, alsof ze zich dat wilde inprenten.

 'Maar hij zou een verschrikkelijk onheil kunnen aanrichten, ' sprak Indiana ernstig.

 'Als dat zo is, ' fluisterde Anita, 'dan moet u mij helpen hem daarvan te weerhouden. Hij is bezeten van het idee dat de oude Maya-goden moeten herrijzen. Hij denkt dat alles weer zo kan worden als in de tijden van weleer. Hij is daarin onbaatzuchtig. Het gaat hem niet om macht of rijkdom, dat kunt u gerust van mij aannemen.

 En hoe absurd dat Indiana, na alles wat er was voorgevallen, ook in de oren klonk, hij geloofde haar. En misschien was dat nog wel het ergste.

 Voorzichtig maakte hij zijn hand los van de hare, stond op en bleef enkele seconden stokstijf naast zijn bed staan, totdat de kajuit niet meer draaide. 'Ik moet Norten en Bentley spreken, ' zei hij. 'Gaat u met mij mee?'

 Anita dacht daar even over na, maar schudde toen haar hoofd. 'Ik denk niet dat dat erg verstandig zou zijn, ' zei ze. Indiana sprak haar niet tegen. Waarschijnlijk was het ook wel beter wanneer ze hier bleef. Norten en commander Bentley zouden het niet echt prettig vinden om haar nu te zien. Het verbaasde Indiana toch al dat Anita hier, in zijn hut zat. Na alles wat haar man had gedaan, had het hem niet verbaasd wanneer Bentley haar ter plekke had laten arresteren.

 Hij had dat in een zeker opzicht ook wel gedaan. Toen Indiana de kajuit verliet, versperden twee bewapende en zeer nerveuze matrozen hem de weg. Ze lieten hem pas passeren, nadat ze zich ervan hadden overtuigd dat hij onbewapend was en dat Josés vrouw zich ongedeerd in de kajuit bevond. Terwijl een van hen met een onbeveiligd geweer voor de deur de wacht hield, bracht de ander hem naar Bentleys kapiteinskajuit. Hier, benedendeks, had de strijd geen zichtbare sporen achtergelaten; en als dat wel zo was, dan had men die nu al verwijderd. Maar de bewegingen en de blikken van de mannen die ze onderweg tegenkwamen waren nerveus en gespannen, en ieder van hen was bewapend.

 Ook voor de deur van de kapiteinskajuit stonden twee bewapende mannen. Indiana's begeleider sprak met ingehouden stem met een van hen, die zich omdraaide, aanklopte en een hele tijd achter de deur verdween voordat hij terugkwam en Indiana met een kort knikje duidelijk maakte dat hij mocht binnenkomen. In de kajuit bevond zich behalve commander Bentley ook professor Norten. Terwijl Bentley, net als bij hun eerste ontmoeting, met een onbewogen gezicht achter zijn bureau zat, liep Norten in de kleine kajuit onrustig te ijsberen. Hij zag lijkbleek, en het niet echt zorgvuldig aangelegde verband om zijn rechterpols liet zien, dat ook hij er niet helemaal ongedeerd vanaf was gekomen. Toen Indiana de kajuit betrad, hield hij op met ijsberen en keek hem aan met een gejaagde blik.

 'Wat is er gebeurd?' viel Indiana met de deur in huis. 'Hij heeft ze, ' zei Norten.

 'Weet ik, ' antwoordde Indiana moedeloos. 'Hij heeft het me verteld. '

 Ondanks alles was hij toch weer uit het veld geslagen. José had hem alleen maar gezegd dat hij Joana had ontvoerd. En hij had nog de hoop gekoesterd dat hij haar misschien toch niet had gevonden, of dat een van Bentleys mannen erin was geslaagd om haar tegen hem in bescherming te nemen. 'Heeft hij dat tegen u gezegd?' herhaalde Norten verrast, maar ook een beetje wantrouwig.

 'Hij zei dat ik wist waar ik hem kon vinden, ' bevestigde Indiana. 'En Joana ook. '

 Norten fronste zijn wenkbrauwen. 'Joana? ik heb het niet over haar. '

 'Over wie dan?'

 'De hangers!' sprak Norten. Met een geïrriteerd gebaar wees hij naar Bentley. 'Deze gek heeft ze aan hem gegeven!'

 Ik had geen keus!' verdedigde Bentley zich. Zijn stem klonk zacht, het was niets meer dan een bevend gefluister, en ook alle kleur was uit zijn gezicht weggetrokken. Maar in tegenstelling tot Norten, kwam het niet door woede dat hij wit was weggetrokken. Hij was nog steeds van zijn stuk; nu misschien nog wel meer dan zojuist, tijdens de aanval.

 'Wat is er gebeurd?' vroeg Indiana nog eens en kwam bij het bureau staan.

 Bentley wilde antwoorden, maar Norten was hem voor. 'Eén van die wilden heeft hem het mes op de keel gezet, en José heeft gedreigd dat hij zou worden omgebracht wanneer hij de safe niet zou openmaken!' zei hij woedend. 'En deze lafaard hier heeft natuurlijk gehoorzaamd!'

 Indy keek hem aan met een blik die het midden hield tussen woede en minachting. 'Wat zou u dan in zijn plaats hebben ge daan? Uzelf laten ombrengen?'

 Nortens ogen schoten vuur. 'In elk geval niet meteen op mijn knieën zijn gegaan en smeken om genade!' zei hij met grote stelligheid. 'Weet u eigenlijk wel wat deze zielige lafaard daarmee heeft aangericht?'

 Hij maakte een dwingend gebaar toen Bentley iets wilde terugzeggen, en vervolgde met stemverheffing: 'De macht van de oude Maya-goden in handen van die waanzinnige, dat is toch onvoorstelbaar! Hij zou... hij zou de hele wereld kunnen veranderen!'

 Dat vond Indiana toch wel wat overdreven. Maar hij begreep ook Nortens opwinding, hoewel zijn poging om nu alle schuld af te schuiven op de commander hem woedend maakte. 'Hij heeft in elk geval niet alle hangers in zijn bezit, ' zei hij. Norten snoof minachtend. 'Bent u daar zeker van?'

 Volkomen, ' antwoordde Indiana. 'In uw safe bevonden zich slechts tien kettingen, nietwaar?'

 'Plus degene die zijn mannen Joana in New Orleans hebben afhandig gemaakt. '

 Indiana antwoordde niet meteen. Hij was er nu helemaal niet meer van overtuigd dat de twee Maya's in New Orleans werkelijk in opdracht van José hadden gehandeld. Het zou ook totaal geen zin hebben gehad om zoiets te doen, de overval op hemzelf was gewoon onverklaarbaar want José had immers wat hij wilde hebben, en die op Joana was overbodig, ten slotte had José maar hoeven wachten tot Indiana en Gregs dochter vrijwillig naar hem waren toegekomen.

 Maar hij zei daar niets over, hij zei na een tijdje alleen maar: 'Als het al zo is, dan komt hij er nog steeds eentje tekort. '

 Misschien heeft hij die al wel, ' zei Norten. 'Misschien heeft hij er in zijn eentje naar gezocht, zonder het ons te vertellen, en als dat niet zo is, dan heeft hij altijd nog elf van de twaalf amuletten. Misschien niet genoeg om de plechtigheid correct te laten plaatsvinden. Maar vast en zeker genoeg om er onheil mee aan te richten. '

 'Des te meer reden om hem dat te beletten, ' zei Indiana. Norten snoof. 'Hoe dan?'

 'Dat weet ik niet, ' antwoordde Indiana. 'Maar ik weet wel, hoe dat ons in elk geval nooit zal lukken, als we hier maar wat blijven staan en elkaar verwijten gaan maken. We moeten José zien te vinden en hem beletten de plechtigheid te laten plaatsvinden. ' Hij greep Norten bij de arm, trok die omhoog en keek op het dure horloge om zijn pols. 'Hoeveel tijd hebben we daar nog voor?'

 Niet eens twee hele dagen, ' antwoordde Norten. 'Twee dagen!' Indiana schrok. 'Zo weinig?' Terwijl Norten met een bezorgd gezicht knikte, ontwaakte Bentley eindelijk, als uit een diepe slaap, en keek op. 'Dat is meer dan genoeg, ' zei hij. 'We kunnen de kust van Yucatan morgenvroeg al bereiken. '

 'Piedras Negras ligt niet aan de kust, ' herinnerde Indiana hem. 'En de eerstvolgende haven... '

 'We lopen geen haven binnen, ' viel Norten hem in de rede. Indiana keek hem en de commander een seconde niet begrijpend aan. 'Nee?' informeerde hij.

 Norten glimlachte mat. 'Ik weet, dat u zich niet in het minst voor politiek interesseert, doctor Jones, ' sprak hij minachtend. 'Maar zelfs u zal het toch wel duidelijk zijn wat er precies gebeurt wanneer een Amerikaanse slagkruiser zonder toestemming een Mexicaanse haven binnenloopt. '

 'Zonder... ?' En nu pas begreep Indiana het. Met een ruk draaide hij zich om en keek Bentley aan.

 'Uw superieuren weten helemaal niets van deze tocht af?' vroeg hij. Hij maakte een gebaar waarmee hij het hele schip bedoelde. 'Dit hier is allemaal een privé-kwestie, nietwaar?' Bentley zweeg.

 'U onderneemt dit allemaal zonder medeweten van Washington, ' vervolgde Indiana. Nu had de schrik Indiana pas goed te pakken. Op één punt had Norten gelijk: zelfs hij wist, dat de band tussen Mexico en de Verenigde Staten allesbehalve goed was. 'U moet eigenlijk knettergek zijn!' zei hij nog eens. 'Begrijpt u eigenlijk wel, wat u allemaal had kunnen aanrichten?'

 Minder dan u schijnt te veronderstellen, doctor Jones, ' viel Norten hem nu in de rede. 'We waren niet van plan om de drie- mijlszone te schenden, als dat het is waarvoor u bang bent. ' Indiana draaide zich met een ruk om. 'Ik begrijp het, ' zei hij spottend. 'U was van plan om naar land te zwemmen. '

 We waren van plan, ' vertelde Norten hem koeltjes, 'om met een van de sloepen 's nachts aan land te gaan, en José wilde voor een wagen zorgen die ons naar Piedras Negras zou brengen. Dat heeft hij ons in elk geval gezegd. '

 'Ik betwijfel op dit moment zijn bereidwilligheid, ' zei Indiana spottend.

 'Dat is ook niet nodig, ' antwoordde Norten die wat ongeduldig klonk. 'Joana en u waren zo vriendelijk om ons een veel beter vervoermiddel ter beschikking te stellen. '

 'Het vliegtuig?' ontglipte Indiana verrast.

 'Waarom ook niet?' Norten haalde zijn schouders op en wisselde een vragende blik met Bentley. 'Er is genoeg brandstof aan boord van dit schip om de tanks mee te vullen. '

 'En wie moet het besturen?'

 Norten keek even moeilijk, voordat hij ten slotte toegaf: 'Ik dacht aan Joana. Maar zoals de dingen er nu voorstaan... '

 Een van mijn officieren vliegt in zijn vrije tijd, ' zei Bentley. 'Hij zal het wel doen. '

 'Kan hij ook met watervliegtuigen uit de voeten?' vroeg Indiana. Bentley haalde zijn schouders op. 'Ik zal het hem vragen, ' antwoordde hij. 'Maar ook als hij daar nog nooit in heeft gevlogen dan zal het verschil toch niet zo groot zijn. '

 We lijken wel krankzinnig!' zei Indiana, terwijl hij zijn hoofd schudde.

 'En toch zult u met ons op stap moeten, doctor Jones, ' antwoordde Norten. Indiana keek hem kwaad aan, maar Norten glimlachte fijntjes. 'En ik ben er zeker van, dat u de toegang tot de verborgen tempel zult vinden. '

 Oh?' vroeg Indiana.

 Nortens lachje werd wat koeler. 'Als het niet is om de hangers te vinden, dan toch wel om Joana uit de greep van die idioot te bevrijden. Of vergis ik me nu?'

 Indiana keek hem een volle seconde vol haat aan. Maar hij sprak alles wat er op zijn lippen lag niet uit, maar dwong zichzelf te knikken. En hij vroeg slechts: 'Wanneer vertrekken we?'

 Hoewel er nu niets zo kostbaar was als de tijd, moesten ze toch nog een uurtje geduld hebben; de scheepsofficier over wie Bentley had gesproken, durfde zonder meer de kleine Cessna te besturen maar had gevraagd om wat tijd, zodat hij zich met het instrumentarium van het vliegtuig vertrouwd kon maken. Indiana benutte deze dwangmatige pauze om nog even naar beneden te lopen en met Anita te praten, of, om precies te zijn, hij probeerde met Anita te praten.

 Bentley en Norten hadden het daar helemaal niet over gehad, maar voor de deur van haar kajuit stond een bewapende wacht die Indiana geen toegang gaf en, toen Indiana daar op aandrong, alleen maar zei dat hij orders had gekregen om niemand, behalve de commander en professor Norten toegang tot de kajuit te verschaffen, en vooral niemand eruit te laten. Teleurgesteld en woedend draaide Indiana zich om en wilde naar Bentley teruggaan, maar kwam toen tot andere gedachten. Zolang Josés vrouw opgesloten zat, kon hij er tenminste op vertrouwen dat haar niets zou overkomen.

 In plaats van zijn tijd te verdoen met ruzie maken, wat hem niets anders dan nog meer onenigheid zou opleveren, liep hij naar de kajuit die van Joana was geweest en begon die nauwgezet te doorzoeken. Hij gaf zichzelf niet veel kans om de hanger te vinden. En die vond hij ook niet. Maar hij vond in ieder geval de ketting die erbij hoorde. Indiana was wat teleurgesteld, maar koesterde tegelijkertijd nieuwe hoop. Josés woorden hadden duidelijk gemaakt dat hij niet eens vermoedde dat Joana (en daarmee hijzelf) de laatste hanger bezat. En het feit dat Joana het sieraad van de ketting had afgehaald, deed Indiana vermoeden dat zij de kleine, gouden hanger op een bijzondere plek veilig had opgeborgen. Hij hield de smalle ketting een ogenblik besluiteloos in zijn hand, wilde hem alweer in de lade terug leggen, maar bekeek hem toen wat beter.

 Voor het eerst viel hem op, dat het kettinkje van filigraan was. Wat er op het eerste gezicht als een ordinair, zestig centimeter lang, doodgewoon kettinkje uitzag, bleek bij nadere beschouwing een waar meesterwerkje. Elke afzonderlijke schakel was niet zomaar een oogje, maar had de vorm van een piepkleine slang die in zijn eigen staart beet. Zelfs de afzonderlijke schubben van de kleine slangelijven waren herkenbaar. Indiana bekeek het kettinkje lange tijd en raakte erdoor in de war. Hijzelf had het meer dan drie jaar om zijn hals gedragen, zonder dat hem ooit was opgevallen wat deze ketting nu eigenlijk voorstelde. Hij vroeg zich af of alle andere kettinkjes even mooi waren versierd. En als dat zo was, waarom had Greg daar dan zoveel moeite voor gedaan.

 Maar natuurlijk vond hij op die vraag al evenmin een antwoord als op alle andere vragen waarover hij zich het hoofd brak. Na een tijdje stak hij het kettinkje in zijn jaszak, verliet de kajuit weer en liep omhoog, naar het dek, om te kijken hoe ver de piloot met zijn startvoorbereidingen was gevorderd.

 Piedras Negras Yucatan

 Hoewel er meer dan drie jaar was verstreken, was er niets veranderd in de stad. Het leek wel of de tijd hier was blijven stilstaan. De huizen links en rechts van de met slijk bedekte straatjes waren nog even klein en smerig als voorheen. De hoofdzakelijk in wit geklede mensen met hun donkere gezichten en sombrero's met brede rand keken de withuidige gringo's nog even wantrouwig en angstig aan, en zelfs het stof in de glazen, die de eigenaar van de cantina voor hen op tafel had gezet, leek wel hetzelfde stof als dat van drie jaar geleden.

 Het was een hele gewaarwording om hier terug te komen, niet uitsluitend omdat dit de plaats was van waaruit Greg en hij waren vertrokken voor hun laatste, gezamenlijke expeditie. Net als toentertijd, voelde hij zich hier ook nu weer niet op zijn gemak. Zij waren hier vreemdelingen, en wel ongewenste vreemdelingen. Niemand had dat uitgesproken, niemand liet het blijken, en toch voelde Indiana het heel duidelijk. Zij hoorden hier niet te komen. Greg en hij hadden hier nooit heen moeten gaan, en Norten, Bentley en hijzelf al helemaal niet. Nortens terugkeer bracht hem vanuit zijn sombere gedachten weer terug naar de werkelijkheid. Ze waren hier twee uur geleden aangekomen: hijzelf, professor Norten en Bentley, de officier over wie hij het had gehad, en ook nog twee brede mariniers, die zo trouw waren aan Bentley dat Indiana daar nog geen seconde aan twijfelde.

 Hoewel Indiana daarop tegen was geweest, hadden Bentley en ook Norten geëist, dat Anita aan boord van de saratoga zou blijven; opgesloten in haar kajuit en bewaakt door twee bewapende matrozen.

 En waarschijnlijk had Bentley eveneens orders gegeven over wat ze met haar moesten doen wanneer hij en de anderen niet zouden terugkeren.

 Norten had hen hier, in dit smerige café in het centrum van Pie- dras Negras, achtergelaten om bepaalde informatie in te winnen, zoals hij dat had uitgedrukt. Om wat voor informatie het ging, had hij niet gezegd, maar te oordelen naar de uitdrukking op zijn gezicht, was het resultaat allesbehalve bevredigend uitgevallen. Norten kwam naar hun tafel toe, gaf de man achter de bar een teken en plofte neer op een van de wankele stoeltjes, die onder zijn gewicht zuchtte. Op zijn gezicht parelde zweet. Op zijn rug en onder de oksels van zijn witte, linnen pak zaten donkere vlekken, en zijn ogen drukten een enorme vermoeidheid uit. Het verbaasde Indiana helemaal niet. Zelfs hier binnen was het zo warm, dat ze allemaal baadden in het zweet, buiten was het al helemaal onverdraaglijk. 'En?' vroeg Indiana aan Norten.

 Norten zuchtte diep en wilde antwoorden, maar wachtte toen, want op dat moment kwam de kelner aan hun tafel staan en serveerde hem het bestelde drankje. Pas toen de man zo ver weg was, dat hij hen niet kon horen, zuchtte hij nog eens en schudde zijn hoofd. 'Het ziet ernaar uit, dat José nog niet hier is, ' zei hij. 'We zullen dus wel sneller dan hij zijn geweest. '

 Of hij en zijn begeleiders zijn terstond op weg gegaan naar de tempel, ' mompelde Indiana.

 Norten haalde zijn schouders op en sloeg de inhoud van zijn glas in één keer achterover. 'Dat is wel mogelijk, ' zei hij. 'Alleen geloof ik het niet. Zijn kano's kunnen toch niet sneller zijn geweest dan ons vliegtuig. '

 'En waarom ben je zo terneergeslagen?' informeerde Bentley. Norten keek hem haast woedend aan. 'Ik heb geprobeerd een vrachtwagen op de kop te tikken, ' antwoordde hij. 'Geprobeerd?'

 'Geen schijn van kans, ' zei Norten. 'Er zijn in deze plaats maar twee wagens. Ik heb op het laatst genoeg geboden om die twee hopen schroot allebei te kopen. Het had geen zin. '

 'Dan vorderen we ze, ' stelde Bentley voor.

 Norten gaf al helemaal geen antwoord, terwijl Indiana maar flauwtjes lachte. 'We zijn hier in Mexico, commander, ' zei hij kalm. 'U kunt hier niets vorderen. '

 'Als u liever het woord "stelen" zou willen gebruiken, prima, '

 antwoordde Bentley, terwijl hij zijn schouders ophaalde. Hij keek vragend in de richting van de twee mariniers. 'Hebben jullie daar bezwaar tegen?'

 De beide mariniers schudden haast tegelijkertijd hun hoofden. 'Geen bezwaar, sir. '

 'Ziet u wel, doctor Jones, ' grijnste Bentley. 'De kwestie van het vervoer is al opgelost. Ik stel wèl voor, dat we wachten tot het donker is voordat we de beide wagens in beslag nemen. '

 En zoiets komt over de lippen van een Amerikaanse officier?' vroeg Indiana honend.

 Bentleys gezicht vertrok. 'Ik geloof dat het hier wel om meer gaat dan twee stokoude vrachtwagens, doctor Jones. ' Indiana wilde wat terugzeggen, maar op dat ogenblik zag hij iets op straat bewegen dat hem deed verstijven. Voor de open deur van de cantina stond een oude man. In het felle licht van de zon was hij niet meer dan een schaduw, plat en zwart en met een gezicht waarvan je de trekken moest raden, omdat je ze niet kon zien. En toch had Indiana het gevoel, dat hij hem kende. En wel...

 De man draaide zich om en slofte met korte, moeizame passen en met vooroverhangende schouders weg. Op datzelfde ogenblik ontglipte Indiana een gedachte, zo abrupt, dat het net was alsof de rest van die gedachte hem bewust in de weg stond. 'Wat heeft u?' vroeg Norten geschrokken. Ook hij keek naar de straat, maar de oude man was alweer verdwenen, zodat hij niets anders zag dan de stoffige hoofdstraat van Piedras Negras onder de middagzon.

 'Niets, ' antwoordde Indiana verstrooid. 'Ik meende even dat ik wat... zag. '

 'Wat dan?' wilde nu ook Bentley weten. Een van de mariniers stond op en wierp hem een vragende blik toe, maar Bentley hief geruststellend zijn hand toen Indiana nog eens zijn hoofd schudde.

 'Niets, ' zei Indiana weer. 'Ik zei toch al dat ik me heb vergist. ' Norten keek hem nog een seconde wantrouwig aan, maar haalde toen zijn schouders op en wendde zich weer tot Bentley. 'We moeten op zoek naar kamers, ' zei hij. 'Tot vanavond kunnen we toch nog niets ondernemen. Een paar uurtjes slaap zal ons allemaal goed doen, wie zal zeggen of we vannacht wel aan slaap zullen toekomen. '

 'Dat is al geregeld, ' antwoordde Bentley met een knikje naar de man achter de bar. 'Hij heeft enkele kamers, hier in huis. ' Norten zuchtte, wreef met zijn handen over zijn gezicht en stond met een vermoeide beweging op. Ook Bentley, de officier en de twee mariniers stonden op. Alleen Indiana bleef zitten. 'Waar wacht u nog op, doctor Jones?' vroeg Norten. 'Ik... ben niet moe, ' antwoordde Indiana wat aarzelend. 'Ik zou hier graag nog wat zitten en wat drinken, als u daar niets op tegen hebt. '

 Een haast medelijdend lachje kwam op het gezicht van Norten. 'Ik heb daar wel degelijk iets op tegen, doctor Jones, ' antwoordde hij. 'Oh?'

 'Ja, ' sprak Norten. 'Ik wil er namelijk zeker van zijn dat wij vanavond allemaal, zonder uitzondering, de stad verlaten en proberen de tempel te vinden. '

 Indiana bespaarde zich de moeite om daarop te antwoorden. Norten bleef weliswaar lachen, en ook Bentleys gezicht bleef onveranderd, maar een van de mariniers was achter zijn stoel komen staan. En hij zag er niet alleen sterk genoeg uit om Indiana bij zijn hand te pakken en hem de trap op te slepen, maar was ook vastberaden om dit te doen wanneer Bentley of de professor hem dat zou bevelen.

 'Ik kon het toch altijd proberen?' vroeg Indiana zuchtend, terwijl hij zijn stoel achteruitschoof en opstond. 'Zeker, ' zei Norten uiterst neutraal. 'En om u niet nog eens in de verleiding te brengen om dat uit te proberen, zal een van deze heren voor uw deur de wacht houden tot we vertrekken. ' Zonder nog iets te zeggen, draaide Indiana zich om en liep hij de trap op naar de eerste verdieping.

 De drie kamers die Bentley had gehuurd, lagen naast elkaar en waren piepklein. Indiana's kamer bood nauwelijks genoeg ruimte voor het wankele bed en de al niet minder wankele stoel die daarnaast stond. De luxe om hier een tafel of een kast te plaat sen, had men zich niet gepermitteerd.

 Norten kwam achter hem aan, stapte hem voorbij om het raam te openen. Een walmende, verstikkend warme lucht drong naar binnen en maakte ademen nog moeilijker. Norten knipperde even door het felle zonlicht, daarna wees hij met een handgebaar naar de straat beneden. 'Een mooi uitzicht, nietwaar?' Indiana aarzelde een moment, maar toen deed hij hem het plezier om naast hem te gaan staan en naar buiten te kijken. De straat lag er uitgestorven bij in de middagzon. De lucht trilde van de hitte en het zonlicht stak zo erg, dat hij er tranen van in zijn ogen kreeg. Desondanks kon hij de gestalte die aan de andere kant van de straat tegen een muur leunde en rookte duidelijk zien staan. Die was erg groot, had donker haar, droeg een met donkere zweetvlekken bezaaid, wit linnen pak en had twee minuten daarvoor nog naast hem aan tafel gezeten. Hij dacht na, wilde wachten totdat Norten en de anderen in slaap waren gevallen, om daarna uit het raam te klimmen. Met een ruk wendde hij zich van het venster af, liet zich op het bed neervallen en legde zijn handen onder zijn hoofd. Norten keek hem nog even aan, alsof hij wachtte op iets wat Indiana nog zou zeggen, maar haalde toen zijn schouders op en wilde naar de deur lopen.

 Toen hij zijn hand naar de klink uitstak, riep Indiana hem nog een keer terug. 'Norten?'

 'Ja?'

 'Een klein vraagje, ' zei Indiana, zonder de professor daarbij aan te kijken. 'En ik verwacht een eerlijk antwoord. ' Norten zweeg.

 'Was u werkelijk bevriend met Greg?' vroeg Indiana, en hij keek de grijsharige professor nog steeds niet aan. 'Of hebt u maar een spelletje met hem gespeeld, omdat u hem nodig had, zoals mij?'

 Vrienden... ' Norten benadrukte dat woord, alsof hij eerst moest nadenken over de werkelijke betekenis ervan. Toen haalde hij zijn schouders op. 'Ik weet het niet, ' gaf hij toe. 'Vriendschap is een groot woord, doctor Jones. Swanson was een leerling van mij, als u dat soms bedoelt, en een van mijn beste leerlingen, dat zeg ik er graag bij. Ik... ik mocht hem graag. '

 Hij dacht een ogenblik na. 'Ik denk het wel, ja. Wat ik voor hem voelde, moet zoiets als vriendschap zijn geweest. Waarom wilt u dat weten?'

 'Als dat de waarheid is, ' antwoordde Indiana, 'dan zou het meisje toch ook wat moeten betekenen voor u. '

 Joana?' Norten knikte. 'Jazeker. Ik mag haar graag. En u... '

 Ze mag u werkelijk erg graag, Norten, ' viel Indiana hem in de rede en liet zich nu op zijn ellebogen rusten om Norten in zijn ogen te kunnen kijken. 'U weet dat. Voor het meisje bent u zoiets als een tweede vader. Is dat u duidelijk?' Norten keek een beetje onthutst. Maar hij antwoordde niet. Hij keek Indiana alleen maar vragend aan.

 'Als zij werkelijk iets voor u betekent, ' ging Indiana verder, 'dan begrijp ik niet waarom u haar niet wilt helpen. Ze is in levensgevaar zolang ze in de macht van die idioot is. In levensgevaar. '

 Hij zal haar niets doen, ' antwoordde Norten. Maar erg overtuigend klonk het niet. 'Niet zolang hij denkt dat hij u met haar kan chanteren, doctor Jones. '

 'Zoals ook u dat doet?' gaf Indiana hem een trap na. Deze keer was de onthutsing op Nortens gezicht veel groter. Drie, vier seconden keek hij Indiana aan met een blik die het midden hield tussen ontzetting en woede. Zijn lippen vertrokken zich tot een smalle, bloedeloze lijn, en hij bewoog zijn handen, alsof hij er vuisten van wilde maken. Maar toen stormde hij zonder iets te zeggen de kamer uit en smeet de deur achter zich dicht.

 Indiana liet zich teleurgesteld terugzakken in de kussens. Hij had ook kunnen weten hoe zinloos het was, om op die manier met Norten te willen praten. De professor was bezeten; zo bezeten van zijn ideeën dat hij met niemand rekening zou houden. Maar Indiana was de warme, haast vaderlijke blik niet ontgaan, toen Norten Joana op zijn haciënda op Cuba in zijn armen sloot. Hij moest het in ieder geval proberen.

 Een half uur bleef hij met open ogen op bed liggen en staarde naar het smerige plafond boven hem. Hij keek wel vijf of zesmaal op zijn horloge, en elke keer leek het alsof de wijzers zich niet eens bewogen. En tot zonsondergang had hij nog minstens zeven of acht uur voor zich. Norten had er geen twijfel over laten bestaan dat ze pas als het donker was, zouden vertrekken om de Maya-tempel te gaan zoeken, en het maakte niet uit of José en Joana dan al waren aangekomen. Ten slotte hield hij dit niets doen niet meer uit, stond op en liep naar de deur. Voorzichtig duwde hij de klink omlaag, opende de deur op een kier en gluurde naar buiten. Het enige wat hij zag was de bezwete rug van een kaki hemd dat een stel enorm gespierde schouders bedekte. Indiana overwoog even om alles op alles te zetten en de man neer te slaan; met Norten en Bentley afrekenen zou daarna een fluitje van een cent zijn. En voordat de tweede man van de straat naar boven was gelopen, had hij het gebouw misschien al verlaten. Maar alsof de marinier zijn gedachten kon lezen, draaide die zich voor de deur even om en keek hem aan. 'Is er iets van uw dienst, doctor Jones?' vroeg hij.

 'Nee, ' antwoordde Indiana. 'Ik wilde alleen even controleren of... '

 'Of?'

 'Niets eigenlijk, ' zei Indiana. 'Het is al in orde. ' Hij deed de deur weer dicht, liep naar het raam en keek uit over de straat. Aan het straatbeeld had zich niets veranderd, alsof de tijd inderdaad was blijven stilstaan. De plaats lag er nog steeds uitgestorven bij, en het enige menselijke wezen dat hij zag, was de man die nog steeds aan de andere kant van de straat tegen een muur leunde en zijn kamer in het oog hield. Toen hij Indiana voor het raam zag staan, hief hij zijn hand en wuifde spottend naar hem.

 Indiana schonk hem een boze blik en wilde zich alweer omdraaien toen hij toch nog iets anders zag bewegen: aan het einde van de noordkant van de straat, al bijna buiten zijn gezichtsveld, was een deur open gegaan en stapte nu een in het wit geklede vrouw met donker haar naar buiten. En het was niet zomaar een vrouw, het was Anita. Indiana kon zijn ogen niet geloven. Wat hij zag, kon toch helemaal niet! Hij had met eigen ogen gezien, dat Bentley Josés vrouw in haar kajuit had laten opsluiten. En zelfs als het haar was gelukt om te ontsnappen, dan nog was het volstrekt onmogelijk dat zij hier was! Het schip bevond zich op zo'n dertig zeemijl van de kust van Yucatan, en de weg van daar naar hier bedroeg ook nog eens tweehonderd mijl! Zelfs met het vliegtuig duurde het vier uur voordat ze hier waren aangekomen. Maar of het nu mogelijk was of niet, zij was het. Zonder enige twijfel. Het was haar gezicht, haar haar, haar manier van lopen. Indiana keek verbijsterd toe hoe zij verder de straat inliep, even bleef staan en aandachtig naar links en rechts keek, zoals iemand die iets zoekt of op iemand wacht. En er was niet veel fantasie voor nodig om te begrijpen op wie zij wachtte. Indiana keek nog eens naar de soldaat aan de andere kant van de straat. Ook hij had Anita gezien en keek in haar richting, maar hij stond daar volkomen ontspannen en leunde tegen de muur. Het was duidelijk dat hij haar niet had herkend; hij keek haar alleen maar aan omdat zij een aantrekkelijke vrouw was. Indiana dacht niet verder meer na, haastte zich nog even naar zijn bed om zijn hoed en de opgerolde zweep te pakken die hij van Norten als enige wapen had mogen meenemen, en slingerde zich toen met één enkele beweging resoluut door het raam. Zijn vingers vonden weinig houvast aan het vermolmde hout van het kozijn, maar met zijn voeten vond hij houvast. Een halve seconde hing hij haast verstijfd tegen de muur. Toen liet hij met kloppend hart zijn rechterhand los en zocht naar iets om zich aan vast te houden, om zo naar beneden te kunnen klimmen. 'Hé daar!'

 Indiana weerstond de verleiding om zich om te draaien en naar de man te kijken die zijn vluchtpoging in de gaten had gekregen. Met zijn tanden op elkaar klom hij verder naar beneden. 'Doctor Jones! Wat doet u nu? Wilt u soms uw nek breken?' Zware, snelle stappen kwamen op hem af, en Indiana keek nu toch even over zijn schouder.

 De man had zijn wachtpost aan de andere kant van de straat verlaten en kwam met grote passen en een woedende blik op hem af. Tegelijkertijd hoorde hij hoe in de kamer de deur openvloog en met een knal tegen de muur aankwam. Een halve seconde later verscheen er een tweede gezicht voor het venster, met een al even verwilderde blik. Er werd een hand naar hem uitgestoken die hem wilde grijpen. Indiana draaide zijn hoofd snel weg, zodat de uitgestrekte vingers niet meer dan zijn hoed te pakken kregen, maar de plotselinge beweging was hem te veel. Zijn vingertoppen en de tenen waarmee hij zich in de kleine gaten en scheuren van het pleisterwerk had vastgeklemd, gleden weg en hij merkte dat hij begon weg te schuiven.

 Indiana deed het enige wat hij nog kon doen, hij probeerde niet langer om zich vast te klampen, maar zette zich juist uit alle macht tegen de muur af en draaide zich tegelijkertijd om. De man onder hem was zo overdonderd, dat hij niet eens van schrik kon schreeuwen toen Indiana van ruim vier meter hoogte boven op hem viel en hem in zijn val meesleurde. Door de val kreeg Indiana even geen lucht meer en zag alleen nog maar sterretjes, maar de soldaat raakte op slag buiten bewustzijn.

 'Blijf staan!' brulde de man boven hem uit het venster. 'Doctor Jones, blijft u staan of ik schiet!' Maar dat deed Indiana natuurlijk niet.

 Integendeel, hij kwam haastig overeind, deed een stap in Anita's richting die door het plotselinge lawaai was blijven staan en deed toen nog twee stappen achteruit om zijn hoed op te rapen. Die beweging redde waarschijnlijk zijn leven, want bij de woorden van de marinier bleef het niet. Boven hem klonk een schot, en op de plek waar hij zonet nog stond, blies een kleine knal het stof op straat weg.

 Indiana deinsde geschrokken terug, drukte zichzelf een halve seconde tegen de muur onder het raam en liet zich instinctief opzijvallen, toen hij boven zich iets zag bewegen. De tweede kogel miste hem op een millimeter, trok een walmende scheur in de kalklaag naast zijn schouder en floot als een ricochetschot weg.

 Toen de marinier zich vloekend vooroverboog om voor de derde maal op hem te richten, sloeg Indiana's zweep toe. Die was niet eens lang genoeg om tot aan het raam te komen, maar de man waande zich in gevaar en schrok zo erg dat hij zijn evenwicht verloor en met een schreeuw vooroverviel.

 Indiana wachtte niet totdat hij op de grond was neergekomen, maar rende met grote passen achter Josés vrouw aan. 'Anita!' schreeuwde hij. 'Blijf staan!'

 Maar in plaats van op hem te wachten, draaide Anita zich geschrokken om en liep de straat af. Haar nauwsluitende jurk en de hoge schoenen die zij droeg, hinderden haar daarbij, zodat ze niet echt snel kon lopen. Maar ze had een behoorlijke voorsprong en voordat Indiana zijn achterstand ook maar voor de helft had kunnen goedmaken, sloeg ze links af en verdween in een smal steegje tussen twee huizen.

 Indiana vloekte alsof zijn leven ervan afhing, rende nog sneller en wierp ondertussen een blik over zijn schouder. Een van de twee mariniers stond alweer op, en precies op dat moment vloog de deur van de cantina open en stormden Norten, Bentley en de officier van de saratoga naar buiten.

 Indiana verdubbelde zijn inspanning om Josés vrouw in te halen. Hijgend stormde hij het steegje in waar ze was ondergedoken, juist op tijd om een punt van haar jurk in een deuropening te zien verdwijnen. Met grote passen ging hij haar achterna, brak de deur gewoon met zijn schouder open en kwam terecht in een donker portaal waar het aangenaam koel was. Een half dozijn deuren kwam op deze gang uit, en aan zijn linkerhand leidde een steile trap met brokkelige treden naar het boven gelegen deel van het gebouw.

 Indiana bleef hier één seconde staan luisteren, maar hij hoorde niets. Het huis leek wel even uitgestorven als de straat en de complete stad.

 Allerlei gedachten raasden door zijn hoofd. Norten en de anderen waren al op weg hierheen. Hij had geen tijd om de ene na de andere deur te openen en de daarachter liggende ruimten te doorzoeken; om er maar van te zwijgen dat de bewoners daar niet echt op zaten te wachten. Haast in paniek probeerde hij zich te verplaatsen in iemand die hier blindelings binnen was gestormd. Waar zou hij dan heenvluchten? Zijn ogen rustten op de trap. Hij had er geen idee van waar die heen leidde maar dat had Anita waarschijnlijk ook niet. Hij draaide zich resoluut naar links toe en liep met stappen van drie of vier treden tegelijk naar boven.

 Maar toen hij op de eerste etage aankwam, vloog de deur beneden met een enorm gekraak open en Norten en de anderen stormden naar binnen. Indiana kon hun opgewonden stemmen horen, en even later nog meer gekraak en gestommel, toen ze direct daarop alle deuren begonnen open te smijten. Er klonken woedende stemmen, en meteen daarop een klap en de doffe dreun van een lichaam dat viel. Waarschijnlijk namen Bentleys mannen niet eens de moeite om vragen te stellen. Indiana keek gejaagd om zich heen. Ze hadden maar enkele ogenblikken nodig om de onderste kamers te doorzoeken en óf Anita te vinden, óf om naar boven te gaan om daar hun zoektocht voort te zetten. Zijn ogen gleden over de gesloten deuren waarvan er ook hierboven een half dozijn waren. Onwillekeurig koos hij voor de dichtstbijzijnde deur, liep erheen en duwde de klink omlaag.

 De deur bewoog niet, hij was dicht. Het hout maakte niet de indruk dat het langer dan enkele seconden tegen een serieuze breekpoging bestand zou zijn, maar het lawaai dat hij daarbij zou maken, moest beneden wel te horen zijn. Indiana ging naar de volgende deur en vond ook die gesloten. Plotseling hoorde hij geluiden aan het einde van de gang. De laatste deur van de gang stond op een kier, en hij zag een witte stof oplichten in het halfdonker daarachter. Een paar donkere, van schrik wijd opengesperde ogen keken Indiana aan. 'Doctor Jones! Hierheen!'

 Anita's stem was niet meer dan een snel gefluister, en toch meende Indiana even, dat je het overal in dit huis kon horen. Hij keek voor alle zekerheid om, naar de trap, en sloop toen snel in haar richting, zo zachtjes als hij maar kon.

 Anita opende de deur net ver genoeg om hem te kunnen laten binnenglippen, deed hem snel achter hem dicht en deed er een slot op dat een kleuter van vijf nog kon openbreken.

 Indiana draaide zich verward om en wilde haar wat vragen, maar Anita maakte snel een afwerend gebaar en legde haar wijsvinger voor haar lippen. 'Niet nu!' fluisterde ze. 'Stil!'

 Indiana gehoorzaamde. Terwijl Anita voor de deur bleef staan en haar oor tegen het hout hield om te luisteren, deed hij een stap achteruit en keek om zich heen. Ze waren hier niet alleen. Aan een tafeltje met drie poten onder het enige raam zaten een ongeveer dertigjarige man en een donkerharige vrouw van dezelfde leeftijd, die een smerig kind op haar schoot had. Geen van hen zei iets, maar alle drie keken ze Indiana en Anita aan met een mengeling van verwarring en enorme schrik, wat hij niet meteen begreep.

 Toen zag hij dat ze helemaal niet naar hen keken, hun blikken richtten zich op een punt ergens tussen Anita en hem, op een plek midden in de kamer waar absoluut niets was. En toen hij zich bewoog, reageerde geen van hen daarop. Het leek wel, alsof ze in een ogenblik van tijdloze schrik verstijfd waren en ze helemaal niet meer zagen wat er om hen heen gebeurde. Verbluft maakte Indiana zich van dat beeld los en keek weer naar Anita, maar die bewoog opnieuw haar hand om hem tot stilte te manen.

 Buiten op de gang klonken nu voetstappen, en Indiana kon horen hoe de deuren een voor een geopend werden, of opengebroken. Nog enkele seconden, dacht hij, en dan zijn ze hier. Hij keek om zich heen en zocht naar iets dat hij als wapen kon gebruiken. De kamer was maar piepklein en was zowel woon- en slaapkamer als keuken. Op de schouw stond een zware gietijzeren pan; niet direct een elegant wapen, maar wel een uiterst effectief wapen.

 Indiana liep naar achteren, pakte de pan en kwam naast Anita staan, aan de andere kant van de deur.

 Een vluchtig lachje verscheen in de ogen van de donkerharige Mexicaanse toen ze zag wat hij in zijn handen had. Ze schudde haar hoofd, drukte weer haar wijsvinger op haar lippen en maakte hem met enkele blikken duidelijk, dat hij een stukje aan de kant moest gaan toen de stappen in de buurt van de deur waren te horen.

 De klink werd omlaaggeduwd en iemand rammelde hard aan de deur. De smalle grendel piepte alsof hij elk ogenblik kon breken. Anita stak snel haar hand uit en schoof hem terug, waardoor de deur met een ruk halfopen ging; in de deuropening verscheen het opgezwollen gezicht van de marinier waarop Indiana was terechtgekomen. Hij keek naar binnen.

 Indiana haalde uit met de braadpan en spande al zijn spieren aan voor een enorme klap om de verstoorde symmetrie op dit gezicht door een voltreffer weer in evenwicht te brengen, maar Anita weerhield hem daarvan met een haastig gebaar en keek de marinier aan.

 'U hoeft deze kamer niet te doorzoeken, ' zei ze. De marinier knipperde met zijn ogen. In een fractie van een seconde vertrok zijn gezicht van woede en toen gebeurde er iets merkwaardigs. Er week iets uit zijn ogen, zijn trekken ontspanden zich, en Indiana kon duidelijk zien, hoe alle energie uit zijn lichaam wegstroomde.

 Langzaam draaide hij zijn hoofd weg en keek naar de grond. 'Wij hoeven deze kamer niet te doorzoeken, ' sprak hij. 'Doctor Jones is niet hier, ' sprak Anita.

 'Doctor Jones is niet hier, ' sprak de man haar na, zo gehoorzaam als een automaat die op een druk op de knop reageert met een bepaald zinnetje. Toen draaide hij zich met langzame, mechanische bewegingen om en trok de deur achter zich dicht. Anita deed met een zucht van opluchting een stap achteruit, terwijl Indiana de braadpan verbluft liet zakken en beurtelings naar haar en naar de gesloten deur staarde. 'Hoe... hoe kreeg je dat voor elkaar?'

 Anita hief haar hoofd en keek hem aan. Op haar gezicht parelde zweet. Wat het ook was wat ze gedaan had, het had haar al haar energie gekost.

 'Dat leg ik u later nog wel eens uit, ' mompelde ze. 'Laten we ons uit de voeten maken, doctor Jones. Ik denk niet dat ik ze nog langer voor de gek kan houden. ' Ze wees naar het raam. 'Kom. ' De drie mensen aan tafel bewogen zich nog steeds niet, toen Indiana en Anita hen voorbijslopen en het raam openmaakten. Indiana keek naar hun gezichten met een mengeling van angst en grote verwarring. Hij wist niet wat hem meer angst aanjaagde, de akelige toestand waarin deze man, zijn vrouw en hun kind verkeerden, of datgene wat Anita met de marinier had gedaan. Anita boog zich voorover, wierp een korte blik naar links en rechts op straat en keek toen naar boven. 'Helpt u mij een handje, ' zei ze.

 Ook Indiana leunde uit het raam. De straat lag er nog steeds uitgestorven bij, maar Anita was niet van plan om er drie meter voor omlaag te klimmen. Integendeel; ze klom lenig op de vensterbank, zocht met haar linkerhand aan zijn schouder houvast en stak haar andere hand omhoog. Even later verscheen haar gezicht en haar wenkende hand weer boven de rand. 'Snel, ' zei ze. 'Ze komen eraan!'

 Indiana verspilde geen tijd meer met zich afvragen hoe Anita dat kon weten, maar stak zijn hand naar de rand uit en volgde haar het dak op. Bijna tegelijkertijd hoorde hij hoe de deur in de kamer onder hen voor de tweede maal werd opengerukt en zware voetstappen klonken in de kamer.

 Anita wees, heftig gebarend, naar de andere kant van het gebouw. Aan de andere kant van het dak stond een ladder. Ze staken zo snel ze maar konden het platte, geteerde dak over. Anita slingerde zich zonder te aarzelen op de ladder en begon snel omlaag te klimmen. En Indiana volgde haar, maar aarzelde op het laatste moment toch nog even en keek om, juist op tijd om een grote hand te zien die naar de dakrand greep en zich daaraan vasthield.

 De aanblik nam het laatste beetje twijfel bij Indiana weg over de vraag of Anita echt wist waarover ze het had. Zo snel hij kon, klom hij achter haar aan de ladder af, die onder het gewicht van de beide mensen griezelig begon te kraken en te trillen. Toen ze op de grond stonden, draaide Anita zich meteen naar links en rende hard weg. Indiana volgde haar. Josés vrouw sloeg weer een ander, nauwelijks een meter breed steegje in, liep het uit en sloeg linksaf, vervolgens naar rechts en ten slotte weer linksaf.

 Een dikke vijf minuten renden ze door de doolhof van hoekige steegjes en plaatsjes, een labyrint als dat van Minos, dat zich uitstrekte tussen de kleine witte huisjes van Piedras Negras. Indiana verloor hier ieder gevoel van richting en was er tegelijkertijd zeker van dat hun achtervolgers ze hier niet meer zouden kunnen vinden.

 Daarvan afgezien, had Anita zo snel gelopen dat Indiana niet meer verder kon.

 Zijn longen brandden en zijn knieën beefden. Hijgend liet hij zich tegen een muur aan vallen, wiste met de rug van zijn hand het zweet van zijn gezicht en probeerde in elk geval genoeg adem te krijgen om een vraag te kunnen stellen. Het bleef bij een poging en een hulpeloos gehijg. Ook Anita was blijven staan. Ondanks het moordende tempo dat ze had gemaakt, haalde ze niet eens sneller adem, en ook de vermoeidheid was uit haar blik verdwenen. Ze zag er alleen nog wat gespannen uit.

 'Ik denk dat we ze hebben afgeschud, ' zei ze, nadat ze lang en opmerkzaam naar het steegje achter Indiana had gekeken. 'Wie voor de duivel bent u, ' mompelde Indiana die helemaal op was. 'En hoe komt u hier?'

 Anita lachte geamuseerd. 'U weet toch wel wie ik ben, doctor Jones, ' antwoordde ze.

 'Ja, ' mompelde Indiana. Zijn longen brandden nog steeds als vuur, en zijn hart bonkte alsof het eruit wilde. 'U bent me vergeten te vertellen, dat u in uw vrije tijd wereldkampioene marathon bent. '

 Anita's lachje werd nog wat spottender. 'Ik besteed veel tijd om mezelf in vorm te houden, ' antwoordde ze. 'Dat zou u ook moeten doen, doctor Jones. Zoals u zojuist hebt gezien, heeft dat zo z'n voordelen. '

 Indiana keek haar geërgerd aan en maakte een daarbij passend gebaar. 'U weet heel goed wat ik bedoel, ' antwoordde hij. 'Hoe bent u hier gekomen?'

 Anita zweeg even. 'Het hoe is niet zo heel belangrijk, doctor Jones, ' antwoordde ze ernstig. 'Belangrijker is, waarom ik hier ben. '

 Indiana draaide zuchtend met zijn ogen, maar berustte in zijn lot. Tijd noch plaats waren passend om spelletjes met Anita te spelen.

 'We moeten José tegenhouden, ' vervolgde Anita. 'Weet u dan waar hij is?'

 Anita knikte. 'In de tempel, doctor Jones. Ik ken de weg. Maar ik ben bang dat ik hem niet alleen kan tegenhouden. Ik ben op uw hulp aangewezen. '

 Hulp waarbij?'

 'Hij wil de bezwering uitvoeren, ' antwoordde Anita. 'Vanavond, zodra de maan hoog aan de hemel staat. Wij moeten dat verhinderen. '

 'Oh?' vroeg Indiana kwaad, 'moeten we dat?' Hij maakte een woedend gebaar met zijn hand toen Anita wilde antwoorden. 'Moet je horen schat, ik ben het zo onderhand zat dat iedereen me zegt wat ik moet doen en wat ik moet laten. Voor mijn part haalt de duivel José en al zijn onfrisse vriendjes. Dat maakt me helemaal niets uit. Het enige wat ik wil is Joana'

 Maar het gaat toch ook om u, ' antwoordde Anita ernstig. 'Neemt u maar van mij aan, doctor Jones, als we hem er niet van weerhouden, dan zal Joana sterven. En niet alleen zij, maar ook vele anderen. '

 Indiana keek haar ziedend van woede aan, maar hij zei al niets meer. En hij wist eigenlijk zelf ook wel dat Anita gelijk had. En zijn eigen woorden gaven ook niet werkelijk weer wat hij precies voelde. Het maakte hem wel wat uit wat er verder met José gebeurde. Hij was gewoon woedend en voor een behoorlijk deel was hij dat uitsluitend op zichzelf. Het leek wel of hij plotseling met blindheid en doofheid was geslagen. Wat moest er nog allemaal gebeuren, voordat hij eindelijk zou begrijpen wat hier werkelijk aan de hand was? Waar was zijn talent dat hem in staat stelde logisch te denken en verborgen verbanden te ontdekken? 'Goed dan, ' zei hij berustend. 'Ik zal u helpen, op één voorwaarde. '

 Ja?'

 'U vertelt mij wat hier nu eigenlijk aan de hand is, ' antwoordde Indiana. 'De hele waarheid. Ik wil alles weten. '

 Daarvoor is nu geen tijd..., ' begon Anita maar Indiana viel haar meteen weer in de rede.

 'Die zult u moeten maken, ' zei hij bars. 'Een samenvatting. Alleen de feiten, geen achtergronden. Ik bezit genoeg fantasie om de rest zelf in te vullen. '

 Anita keek hem enkele seconden haast geschrokken aan, maar wat zij in zijn gezicht las, leek haar ervan te overtuigen dat het hem menens was. Even aarzelde ze nog, maar toen zuchtte ze diep, knikte berustend, en haalde geschrokken adem.

 Het duurde een ogenblik, voordat Indiana begreep, dat de schrik in haar ogen niet door hem kwam, maar iets achter hem.

 Hij draaide zich om en deinsde even geschrokken achteruit als Anita.

 Achter hem was een gestalte opgedoken. Maar het was niet Norten en evenmin een van zijn mannen. Het was een reusachtige, meer dan twee meter lange man met een door de zon getaande huid, een breed gezicht met scherpe trekken, een licht wijkend voorhoofd en een haviksneus, die er aristocratisch zou hebben uitgezien, ware het niet dat die flink was opgezwollen en blauw zag.

 Indiana wist hoe dat kwam. Het was enkele dagen geleden dat hij die neus hoogstpersoonlijk had gebroken. Achter hen stond de reusachtige Maya die in de haven van New Orleans had geprobeerd om Joana te ontvoeren.

 Te oordelen naar het flonkeren in zijn ogen, herinnerde hij zich hun laatste ontmoeting evengoed als Indiana. Hij glimlachte, maar als een uitgehongerde wolf die zijn prooi eindelijk in het nauw heeft gedreven.

 Indiana deed geschrokken een stap achteruit en ging beschermend voor Anita staan, en de grijns op het gezicht van de Maya werd nu nog breder. Langzaam hief hij zijn geweldige handen en spreidde zijn vingers, maar hij bleef voorlopig staan waar hij stond.

 Indiana hief zijn zweep. De Indiaan lachte zachtjes, schudde zijn hoofd en kwam een stap dichterbij.

 Indiana was niet eens verbaasd toen hij achter zich een geluid hoorde en ook aan de andere kant van de steeg een donkere gigant zag staan, die als uit het niets was opgedoken. 'Doe wat!' fluisterde hij. 'In godsnaam, doe jij dan wat, Anita. '

 Maar wat dan?' vroeg Anita jammerend. Indiana's ogen gleden heen en weer tussen de beide reuzen. Ze bewogen zich niet, maar alleen al van de manier waarop ze daar zwijgend stonden en hem aanstaarden, ging genoeg dreiging uit.

 Indiana wist dat hij er ditmaal niet met wat blauwe plekken en hoofdpijn vanaf zou komen. Het flonkeren in de ogen van de reus met de gebroken neus stond gelijk aan pure moordlust. 'Hetzelfde wat u met Nortens mannetje hebt uitgehaald, ' fluisterde hij. 'Hypnotiseer hem, of wat het ook voorstelde. ' Anita schudde kort haar hoofd. 'Dat is bij hem niet mogelijk, ' zei ze.

 Een van de reuzen deed een stap. In zijn hand lag opeens een mes, waarvan het lemmet in zijn enorme klauw piepklein leek, maar het absoluut niet was.

 Indiana's gedachten volgden nu in een wild tempo op elkaar. Hij wist, dat hij tegen deze titanen geen schijn van kans maakte. Aan de zweep had hij in dit nauwe straatje bitter weinig, en als het hem al zou lukken om er een neer te slaan, dan zou de tweede hem met één enkele beweging van kant maken. 'Doe dan toch iets!' hijgde hij, bijna hysterisch. 'Prevel een toverspreuk of zoiets!'

 Anita keek hem geïrriteerd aan, maar zei niets. De Indiaan met het mes kwam dichterbij en stond nog maar twee passen bij hem vandaan. Met een glimlach bewoog hij het mes van links naar rechts, maakte een speelse schijnbeweging naar Indiana's gezicht en lachte boosaardig, toen die geschrokken achteruitdeinsde en tegen de muur aan kwakte. Achter hem bewoog nog wat. Een derde gestalte verscheen in het steegje, lang niet zo groot en breed als de Indiaan en om de een of andere reden niet goed herkenbaar. Voor Indiana's gevoel stond er achter de reusachtige krijger alleen maar een schaduw. Maar hij herkende iets aan deze schaduw. De Maya scheen de verwarring in zijn blik te hebben opgemerkt, want hij staarde hem een seconde wantrouwig aan, liet het mes uit zijn linkerhand in zijn rechterhand glijden, deed behoedzaam een stapje achteruit en draaide zich om.

 Hoewel Indiana zijn gezicht nu niet eens kon zien, merkte hij dat de Maya schrok en verstijfde.

 Achter de reus stond een oude man. En het was niet zomaar een oude man, het was de oude man die Indiana al twee keer had gezien: een uur geleden, toen hij op straat voor de cantina stond en in hun richting keek, en drie jaar geleden toen hij Greg en hem de weg had versperd.

 De oude man zei geen woord. Hij bewoog ook niet, stond daar maar en keek naar de beide Maya's. De uitdrukking op zijn gezicht kon je niet eens onvriendelijk noemen. Hij lachte zelfs een beetje, maar hij deed dat als een vader die toekijkt hoe zijn kinderen iets doen wat zij niet mogen, maar dat niet weten. Ondanks dat milde, vergevende glimlachje straalde hij zo'n kracht en wijsheid uit dat Indiana het er koud van kreeg. De beide Maya's kregen het er niet alleen koud van. Degene met het mes deinsde stapje voor stapje achteruit, totdat hij hen had gepasseerd en naast zijn kameraad stond. Op hun gezichten stond vreselijke angst te lezen, een angst zoals Indiana die maar zelden bij een mens had gezien. Vele seconden stonden ze daar maar, roerloos, schijnbaar verlamd door de aanblik van de oude man. Toen hief de grijsaard zijn hand en maakte een nauwelijks merkbaar gebaar en de beide reuzen draaiden zich ter plekke om en renden weg alsof de duivel ze op de hielen zat.

 Indiana keek hen verbluft na voordat hij zich weer omdraaide en de oude man aankeek. Ook deze man was geen Mexicaan, zoals hij tot dusver had gedacht. Nu Indiana vlak bij hem stond en zijn gezicht duidelijk kon zien, zag hij dezelfde trekken als in de gezichten van de twee Maya's. Een gezicht met scherpe trekken, dezelfde markante kin, hetzelfde licht wijkende voorhoofd, een gelaat dat misleidend was voor Europese ogen, die er domheid in zouden zien. En die ogen...

 Indiana had nog nooit zulke ogen gezien. Het waren de ogen van een oude, stokoude man. Ze keken somber door alles wat ze in tientallen jaren hadden gezien, als het niet eeuwen waren. Tegelijkertijd las Indiana er een wijsheid en overwicht uit die hem aangrepen.

 'Wie... wie bent u?' fluisterde hij.

 Hij was niet in staat om hardop te spreken. Alleen al de nabijheid van de oude man leek iets binnen in hem te bevriezen. Het was hetzelfde gevoel dat hij op Nortens haciënda had gehad, toen de vuurslang hem aanraakte, het gevoel zich te bevinden in de nabijheid van iets onvoorstelbaar ouds en machtigs. Maar wat nu ontbrak, was de gloeiende, grenzeloze haat, de zinloze vernietigingswoede die binnen in het vlammend lijf van de demonische slang had gezeten. In plaats daarvan bespeurde hij iets als... wijsheid. De compleetheid van een wezen dat eeuwen, misschien wel tientallen eeuwen lang had geleefd en wist hoe nietig alles was wat mensen ondernamen. 'Wie bent u?' vroeg hij nog eens.

 De oude man glimlachte zacht, liep hem voorbij en wendde zich tot Anita. Hij zei iets in een taal die Indiana niet kende, en zij antwoordde in diezelfde taal, wees naar hem, vervolgens naar zichzelf en wees toen naar het zuiden. De oude man knikte, en het lachje op zijn grijs gelaat mengde zich met iets als verdriet toen hij weer naar Indiana keek.

 Er verstreek nog eens een seconde waarin hij hem alleen maar aankeek, en weer kreeg Indiana het koud van die blik, alsof hij werd aangeraakt door een onzichtbare, ijskoude hand. 'Ik wist, dat we elkaar weer eens zouden zien, ' zei de man ten slotte. Hij sprak zachtjes, en zijn stem klonk vol en op een vreemde manier weldadig; het was niet de stem van een oude man. 'Het is... lang geleden, ' stamelde Indiana. Bij het uitspreken van die woorden vond hij zichzelf onnozel klinken, maar het was het enige wat er in hem opkwam, de enige woorden die hij kon uitbrengen.

 De oude man keek hem zeer lang en - dat praatte Indiana zichzelf in ieder geval in - bijzonder welwillend aan, en antwoordde toen: 'Je had de vorige keer niet mogen gaan. Nu moetje. '

 Ik weet het, ' fluisterde Indiana. Hij voelde zich verdoofd. Zijn hoofd leek wel helemaal leeg. Hij stelde niet één van de honderd vragen die hij deze oude man had willen stellen, zei niets van al die duizenden dingen die hij had willen zeggen; hij stond daar gewoon, keek de stokoude Maya aan en rilde van het aura dat de man met het grijsaardgezicht omhulde en dat een onvoorstelbare macht uitstraalde.

 'Wie... wie bent u?' vroeg hij met heel veel moeite.

 De man lachte nog eens. 'Ik denk dat je dat wel weet, ' zei hij.

 'Nee, ' antwoordde Indiana. 'Ik... '

 'Er is nu geen tijd om te praten, ' onderbrak de oude man hem zachtjes, maar op een toon die geen tegenspraak duldt. 'Je moet gaan en ze tegenhouden. Het meisje zal je de weg wijzen. '

 Ik... ik begrijp niet goed..., ' stamelde Indiana, maar weer viel de oude man hem in de rede: 'Er is geen tijd te verliezen. Ga en doe dat wat je moet doen. En doe het, voordat de maan hoog aan de hemel staat. '

 'Maar ik... ' Indiana brak zijn zin af toen de oude man zich omdraaide en met langzame tred en vooroverhangende schouders wegliep. Alles in hem schreeuwde erom hem achterna te lopen, hem gewoon bij zijn schouders te pakken en hem terug te trekken, zodat hij hem alle vragen kon stellen die op zijn lippen lagen. Maar hij kon zich nog steeds niet bewegen. Hij was nog altijd verstijfd.

 Pas toen de oude man het einde van de steeg had bereikt en was verdwenen, was hij niet langer verlamd. Volkomen in de war draaide Indiana zich om naar Anita en keek haar met grote ogen aan. 'Wie was dat?' fluisterde hij.

 'Dat kan ik niet zeggen, Indiana, ' antwoordde Anita. 'Nóg niet. Hij heeft gelijk, we hebben geen tijd meer te verliezen. We moeten naar de tempel om er José tegen te houden, voordat er een ramp plaats vindt. '

 'Maar ik weet niet eens precies waar die is, ' sputterde Indiana tegen.

 'Ik zal je de weg wijzen, ' antwoordde Anita. 'Maar dat... dat is bijna vijfenzeventig kilometer!' zei Indiana. 'Dwars door de jungle en zonder voertuig! En het lijdt geen twijfel dat Bentleys mannen de beide vrachtwagens zullen bewapenen alsof het hun troetelkindjes zijn!'

 Je bent met het vliegtuig gekomen, ' herinnerde Anita hem. 'Durf je het aan om ermee te vliegen?'

 Indiana schudde impulsief zijn hoofd. 'Vliegen misschien wel, maar starten niet en landen al helemaal niet. '

 We moeten het proberen, ' zei Anita onvermurwbaar. 'Zonder vervoer hebben we twee dagen nodig om de tempel te bereiken. En die hebben we niet. '

 'Maar dat staat gelijk aan zelfmoord, ' protesteerde Indiana. Anita luisterde al niet meer naar hem. Zoals de oude man daarvoor had gedaan, draaide zij zich gewoon om en liep ze met langzame tred de steeg uit. En enkele seconden later volgde Indiana haar toch maar.

 De rivier liep op vijf of zes kilometer zuidoostelijk van de stad, en Bentleys mannen hadden het kleine watervliegtuig zo handig met takken en bladeren gecamoufleerd, dat zelfs Indiana een half uur nodig had om het terug te vinden. Er verstreek nog eens een half uur, voordat ze het toestel zover 'ontbladerd' hadden dat Indiana de start wel wilde riskeren.

 Hij had daarbij wel de handicap, dat hij helemaal niet wist hoe je zo'n toestel moest starten.

 Ze waren in een grote boog om de stad heengelopen om Norten of een van zijn mannen maar niet tegen te komen. Om die reden had het hun ook drie uur gekost om de rivier en de verstopplaats van de Cessna te bereiken. Indiana had in dat tijdsbestek minstens twintigmaal geprobeerd Josés vrouw ervan te overtuigen dat het pure zelfmoord zou zijn, wanneer hij het vliegtuig van de grond zou moeten krijgen.

 Maar ze had zich niet van de wijs laten brengen en had hem te verstaan gegeven dat het hem hoe dan ook zou lukken. Indiana had er veel voor over gehad, wanneer hij maar een tiende van haar optimisme bezat. Hem brak bij het idee alleen al het angstzweet uit.

 Maar iets in hem zei dat een mislukte start niets was vergeleken met wat er zou gebeuren wanneer ze niet op tijd de tempel zouden bereiken om er José tegen te houden. Desondanks beefden zijn handen toen hij naast Anita in de Cessna klom en zijn hand om de stuurknuppel sloot. Wat hij voor zich zag, was een nagenoeg chaotische verzameling van wijzertjes en meetinstrumenten. Daarin kon hij met veel moeite de brandstofmeter ontdekken; die wees aan dat er nog voor een derde deel aan brandstof was, meer dan genoeg dus voor de vijfenzeventig kilometer heen en weer terug. 'Maakt u zich zorgen vanwege de benzine?' vroeg Anita die hem lang naar de brandstofmeter zag turen en dat verkeerd begreep. Indiana schudde zijn hoofd. 'Nee. Het zijn maar vijfenzeventig kilometer. Ik maak me meer zorgen om de kilometer daarheen. ' Hij wees met zijn hand naar de hemel en Anita lachte kort. 'Het zal u wel lukken doctor Jones, ' glimlachte ze vol vertrouwen.

 Indiana draaide zijn ogen weg, keek vervolgens weer naar de controlefuncties van het vliegtuig en groef wanhopig in zijn geheugen. Hij had toegekeken toen Joana het toestel in de haven van New Orleans had gestart, maar natuurlijk had hij niet echt opgelet wat ze precies deed. Hij was toen te zeer in beslag genomen door zijn angst. En trouwens, dat hij zelf een keer dit vliegtuig zou starten, dat was wel het laatste geweest waaraan hij had gedacht.

 'Het lukt me niet, ' mompelde hij.

 'Het moet doctor Jones, ' antwoordde Anita kalm. 'Al is het alleen al vanwege die daar. '

 Indiana keek haar een ogenblik geïrriteerd aan, voordat pas tot hem doordrong wat zij bedoelde. Hij keek in de richting waarin haar uitgestrekte hand wees.

 Op minder dan vijftig meter bij hen vandaan waren twee gestaltes uit de struiken die aan de rivier groeiden tevoorschijn gekomen. Norten en een van Bentleys mariniers! Indiana zag hoe de professor geschrokken ineen kromp en toen met uitgestrekte arm naar het vliegtuig wees. Hij vloekte in zichzelf en stak zijn hand uit naar dat wat op een startknop leek. Het was waarschijnlijk puur geluk, maar hij had gelijk de goede schakelaar te pakken, en het geluk verliet hen ook niet: de motor van de Cessna maakte een korte slag en sprong toen aan; een diepe geruststellende trilling liep door de romp van het watervliegtuig, en Indiana's hart sloeg over toen het toestel direct begon te zwenken en tegelijkertijd op het water afgleed. Ondertussen zag hij vanuit zijn ooghoeken dat Norten en zijn begeleider begonnen te rennen. De afstand tussen hen en het vliegtuig werd snel kleiner terwijl het vliegtuig uiterst traag de oever verliet.

 Indiana's tong gleed zenuwachtig over zijn lippen, en hij onder drukte de neiging om te kijken naar Norten en zijn begeleider. In plaats daarvan concentreerde hij zich op het instrumentarium. Voorzichtig duwde hij de gashendel naar voren en bemerkte tot zijn opluchting dat de machine snelheid begon te maken. Maar direct daarop schampte er met een lelijk geluid iets langs de vleugel, en heel even was hij er zeker van dat het vliegtuig ergens klem zat. Toen raakte de Cessna met een ruk weer los en op hetzelfde ogenblik bemerkte hij hoe er iets zwaars neerkwam op het onderstel. Het hele vliegtuig begon te trillen en steeds sneller te zwenken.

 'Jones!' Norten overstemde met moeite het gebrul van de motoren. 'Bent u waanzinnig geworden?'

 Indiana duwde de gashendel nog wat naar voren en keek tegelijkertijd naar de oever: Norten waadde tot aan zijn knieën door het water, maar durfde niet verder te lopen. Hij zwaaide wild met zijn beide armen. 'Kom terug!' riep hij. 'U brengt uzelf nog om!' Over dat punt dachten Indiana en hij bij wijze van uitzondering hetzelfde, maar Indiana geloofde niet, dat hem een langer leven beschoren zou zijn als hij nu de motor zou afzetten, terug zou gaan naar de oever en in handen van Norten en zijn begeleider zou vallen.

 'Waar is de ander?' vroeg hij, terwijl hij de stuurknuppel uit alle macht vasthield en probeerde om de propellor van het vliegtuig naar het midden van de rivier te richten. 'Welke andere?' vroeg Anita.

 Vanaf het dak van het vliegtuig klonk een dof geschuifel en vervolgens het geluid van zware voetstappen, waar de dunne houten constructie van het vliegtuig merkbaar onder zuchtte. 'Die andere, ' zei Indiana somber.

 Het geschuifel kwam dichterbij en bevond zich nu precies boven de cockpit. Indiana zag een vervormde spiegeling op het water voor het vliegtuig, stak zijn hand naar de gashendel uit en duwde die nu met een ruk een stuk naar voren. Een fractie van een seconde later ging er voor de tweede keer, maar nu veel heftiger, een siddering door het vliegtuiglijf, en in plaats van voetstappen klonk er nu een doffe dreun en vrijwel direct daarop een enorme klap.

 Maar het gekletter van een lichaam dat van drie meter hoog in het water valt, dat geluid waarop Indiana vurig wachtte, kwam niet. In plaats daarvan klonk er boven hem plotseling een versplinterend geluid, en toen hij geschrokken zijn hoofd hief en omhoogkeek, zag hij een kolossale vuist die, alsof het niets was, door het dunne triplex van het cockpitdak had heen geslagen. Anita gaf een gil van schrik, terwijl Indiana nog wat meer gas gaf en tegelijkertijd zijn hoofd introk. Want door het gat in het vernielde dak verscheen nu een van woede vertrokken gezicht. En de hand hield op met zinloos heen en weer bewegen en greep nu doelbewust naar zijn haar. Slechts één seconde later klonk het splinterende geluid voor de tweede maal, en drong ook de andere hand van de marinier door het cockpitdak heen en greep naar Indiana's gezicht.

 Die boog zich voorover als een motorrenner over zijn stuur, schreeuwde naar Anita dat zij zijn voorbeeld moest volgen en duwde toen de gashendel helemaal naar voren. De motor van de Cessna begon te loeien. En toen het vliegtuig steeds meer snelheid maakte en zich naar het midden van de rivier bewoog, verschenen er achter de twee vlonders kleine, schuimende boeggolven. De man op het dak van het toestel gaf een gil en hamerde nu ook met zijn voeten op het cockpitdak. Indiana vroeg zich af, hoelang het toestel deze lompe last nog uithield. Alsof hij antwoord kreeg op die gedachte, klonk nu voor de derde maal het geluid en verscheen in het vliegtuigdak een derde gat, waardoor een enorme legerlaars zich naar binnen wrong. Nu leek het hele vliegtuig te kreunen, en Indiana meende dat hij het onder zijn handen uit elkaar voelde vallen. Hij vergat alles wat hij Anita had verteld en wat hij zelf had gedacht en trok de stuurknuppel langzaam naar zich toe. De Cessna beefde, verhief zich een handbreedte uit het water en viel met een verschrikkelijke klap weer terug. Plotseling gaf Anita een korte schreeuw, en toen Indiana opkeek, kon ook hij nog maar met moeite een kreet onderdrukken. Op minder dan een kilometer maakte de rivier een scherpe bocht. De rivierbedding boog in een haast rechte hoek af, en die was duidelijk veel te smal om een landing in de bebossing aan de oever te kunnen voorkomen. Daarvoor had het toestel inmiddels ook veel te veel snelheid gemaakt.

 Hij sloot zijn ogen, prevelde een schietgebedje en trok de stuurknuppel voor de tweede maal, maar nu veel resoluter naar zich toe. De Cessna beefde en zuchtte weer alsof ze uit elkaar zou vallen, maar toen voelde hij hoe het vliegtuig langzaam van het water loskwam en ditmaal niet terugviel. Traag, tergend traag verhief de neus van de Cessna zich en even traag werd de jungle aan de rivieroever onder hen steeds kleiner. Vanaf het dak van het vliegtuig klonk een schrille angstkreet. Indiana trok de neus van het vliegtuig voorzichtig nog wat omhoog en sloot geschrokken zijn ogen toen de bosrand regelrecht op hen af leek te komen. Er schampte iets met een afschuwelijk geluid langs de onderkant van het toestel; de Cessna bokte en schudde heen en weer als een koppig paard, en het geschreeuw boven op het dak ging over in een hysterisch gekrijs. De Cessna raasde van zo vlakbij over de boomtoppen heen, dat er enkele takken tegen de cockpitruit aankwamen. Toen Indiana voorzichtig aan de stuurknuppel draaide, maakte de Cessna een flauwe bocht naar links.

 De ongewenste passagier op het dak hield op met schreeuwen, hij gebruikte zijn krachten liever om op het vliegtuig in te slaan. Het fragiele dakgeraamte zuchtte en kraakte onder de grove behandeling, en boven Indiana in het triplex dak verscheen plotseling nog een scheur. Hij bukte zich instinctief toen de hand van de man hem op een haar na miste en de hoed van zijn hoofd af sloeg.

 Door die plotselinge beweging van de piloot raakte het toestel in een tolvlucht. Ook Anita gaf een gil toen de Cessna een scherpe bocht naar links maakte en bijna in duikvlucht op de rivier afging. Indiana rukte wanhopig aan de stuurknuppel, maar het vliegtuig scheen definitief een punt achter hun vriendschap te willen zetten en raasde in een nog scherpere hoek op de rivier af. De man op het dak begon alweer te brullen en draaide zich woest heen en weer. Zijn vuisten sloegen onbeheerst dwars door de cockpit heen, en deze keer week Indiana een fractie van een seconde te laat terug. De enorme mariniershand sloeg hem in het gezicht en smeet hem terug in de stoel. Indiana klampte zich automatisch vast aan het enige houvast wat hij vond: de stuurknuppel.

 Het watervliegtuig reageerde uiterst ongewillig op die grove behandeling, en reageerde, zoals misschien wel alle vliegtuigen reageren, als je op de besturing evenveel kracht uitoefent als op een kraan die klem zit: het maakte een salto. Indiana gaf een schreeuw, toen de hemel zich plotseling onder hem bevond en de rivier boven, en de man op het dak schreeuwde nog veel erger en klampte zich uit alle macht aan de randen van het gat vast dat hij in de cockpit had geslagen.

 Een halve seconde later was hij verdwenen, samen met het grootste deel van het cockpitdak.

 Hemel en aarde maakten hun draai voor de cockpitruit compleet, en als door een wonder - misschien ook wel puur geluk - lukte het Indiana om het toestel weer onder controle te krijgen. Het vliegtuig bewoog zich nog altijd wild heen en weer, maar dreigde niet meer neer te storten of in een ongecontroleerde tolbeweging te raken. En een seconde voor hij de neus van het watervliegtuig weer omhoog dwong, zag Indiana in de diepte een enorme waterzuil uit de rivier omhoog komen.

 Anita zat haast een minuut volkomen verstijfd naast hem en durfde niet te ademen. Toen haalde ze luid en goed hoorbaar adem, draaide langzaam haar hoofd naar hem toe en staarde hem met grote, ongelovige ogen aan.

 'En u... u beweert dat u niet kunt vliegen?' mompelde ze. 'Dat... dat was een looping!'

 'Weet ik, ' antwoordde Indiana pijnlijk, terwijl hij vergeefs probeerde het flauwe gevoel in zijn maag kwijt te raken. 'Grote goden!' fluisterde Anita. 'Ik wist helemaal niet, dat je met een watervliegtuig een looping kan maken. '

 Ik ook niet, ' antwoordde Indiana, maar wel zo zachtjes, dat hij bijna zeker wist, dat Josés vrouw het niet had gehoord. En als dat wel het geval was, dan gaf ze er zo te zien de voorkeur aan, het zogenaamd niet gehoord te hebben.

 Zijn handen hadden bijna helemaal opgehouden met trillen toen ze na een klein half uur in de buurt van de krater kwamen. Indiana had wel het gevoel dat het trillen zo weer zou beginnen. Hij zag in de verste verte namelijk niets waarop hij het vliegtuig zou kunnen neerzetten.

 Ze hadden de rivierloop maar enkele minuten gevolgd en waren toen afgebogen in zuidelijke richting. Onder hen wisselden jungle en schijnbaar willekeurig ontstane velden elkaar eerst nog af, maar al tien minuten lang zagen ze niets anders dan een enorme, ondoordringbare groene deken. Indiana had Anita nog niet gevraagd waar het vliegtuig zou moeten landen. Hij was er nu al van overtuigd, dat haar antwoord hem niet zou bevallen. In plaats van vooruit te lopen op de landing en daarmee, naar alle waarschijnlijkheid, op hun dood, keek hij vooruit, naar de kegel van de slapende vulkaan. De berg was de afgelopen minuten van een vage schaduw aan de horizon in een enorme kegel van graniet en zwart versteende lava veranderd, en Indiana's angst vermengde zich steeds sterker met een gevoel van verdriet en verbittering. Dit was de plaats waar Greg was gestorven. Hij had aanvankelijk gedacht dat allerlei herinneringen boven zouden komen drijven, zodra ze in de buurt van de berg zouden komen, maar dat het zo erg zou zijn, dat had hij niet kunnen vermoeden. In de voorafgaande minuten was het alsof hij dat ene, verschrikkelijke uur opnieuw beleefde. Hij meende zelfs nog eenmaal Gregs stem te horen, die hem smeekte om toch vooral te vluchten en zijn eigen hachje te redden. En één ogenblik moest hij uit alle macht het beeld van zijn verbrande gezicht verdringen dat zich aan hem opdrong en de verschrikkelijke pijn die die gedachte veroorzaakte.

 Uit alle macht verdrong hij die beelden en wendde zich tot Anita. 'Waar moeten we in godsnaam landen?' vroeg hij. 'Ik zie hier nergens een rivier of een meertje. '

 Anita keek hem even kort aan en concentreerde zich toen weer op het groene junglelandschap dat zich een kleine kilometer onder het vliegtuig aftekende. Zonder een woord te zeggen, wees ze naar de berg.

 Indiana keek haar geïrriteerd aan, maar begreep al snel dat ze hem geen ander antwoord zou geven en liet daarom het toestel gehoorzaam wat optrekken. De zwart glanzende flanken van de vulkaan zakten onder hen weg en toen zag hij de bodem van de enorme krater blauw- en zilverachtig oplichten! Hij begreep het. 'De krater is... '

 'Volgelopen met water, inderdaad, ' maakte Anita zijn zin af, toen hij maar niet verder praatte. 'Dat is geen uitzondering, doctor Jones. '

 Indiana staarde beurtelings verbijsterd naar haar en het cirkelronde meertje in het hart van de vulkaan. 'Je wilt toch niet zeggen... je wilt toch hopelijk niet zeggen... dat ik daar kan landen?' knarsetandde hij. 'Het is onze enige mogelijkheid, ' antwoordde Anita kalmpjes. Indiana bewoog de stuurknuppel en liet het toestel in een brede bocht over de vulkaan vliegen. 'Je bent hartstikke gek, ' fluisterde hij. 'Dat watertje mag geen naam hebben!'

 Het is minstens twee kilometer lang, ' verbeterde Anita hem kalm.

 'Twee kilometer!' kreunde Indiana. 'Ik ben verdomme geen piloot! Ik zou al blij zijn als ik die kist op de Atlantische Oceaan kon neerzetten. '

 'Daar hebben we op dit moment weinig aan, ' antwoordde Anita lachend. Meteen daarop werd ze weer serieus. 'Alstublieft, doctor Jones! U moet het proberen! We hebben geen andere keuze. Ik ben er zeker van dat het ons lukt, ' voegde ze daar met een opgewekt, maar een beetje mislukt lachje aan toe. Indiana keek haar aan alsof hij ernstig aan haar verstand twijfelde (wat hij op dat moment ook deed), vervolgens prevelde hij nog één schietgebedje, liet het toestel nog eens bijdraaien en begon toen aan de landing.

 Achteraf begreep hij, dat het alles bij elkaar niet eens vijf minuten had geduurd. Maar toen hij bezig was met de landing, had hij het gevoel dat de tijd bleef stilstaan. De scherp gekante lavarotsen leken maar centimeter voor centimeter onder de vlonders van het vliegtuig weg te schieten, terwijl hij probeerde om het toestel in steeds kleinere kringen en steeds langzamer op de krater af te sturen. Eén keer raakte hij een obstakel en de Cessna raakte op drift, waardoor ze, veel eerder dan Indiana van plan was geweest, het wateroppervlak naderden. Maar hij kreeg het vliegtuig onder controle, en ten slotte kwam het toestel met hoge snelheid en in een stuifwolk op het water neer. Het ging voor zijn idee zó hard, dat hij zich niet kon voorstellen dat hij het toestel vóór de andere kant van het meertje tot stilstand zou kunnen brengen. En toch lukte hem dat. Indiana wist achteraf niet meer precies wat hij daarvoor had gedaan; hij drukte gewoon in het wilde weg op alles wat zich op het dashboard bevond en rukte als een bezetene aan het stuur. Op nog geen halve meter voor de met scherp gekante stukken lava bezaaide oever van het kratermeer kwam de Cessna tot stilstand.

 Indiana zette de motor uit, staarde een halve minuut met wijd opengesperde ogen voor zich uit, zonder te letten op de wirwar van dodelijke rotsen en rotskammen voor hen. Toen viel hij kreunend op het stuur. Zijn hart begon te bonken alsof het eruit wilde, en ineens beefde hij over zijn hele lijf. 'Het is u gelukt, doctor Jones, ' zei Anita. Ook haar stem trilde, en toen hij enkele seconden later zijn hoofd hief en haar aankeek, zag hij dat alle kleur uit haar gezicht was weggetrokken. 'Het is u... nog gelukt ook. Misschien hebben we nu nog een kans. ' Ze haalde diep adem, wees naar de rotsen bij de oever en zei: 'De ingang naar de tempel is hier vlakbij, maar we moeten voorzichtig zijn, doctor Jones. Ik ben bang, dat José hier al is. En als die weet dat wij hier zijn, dan kan het nog wel eens gevaarlijk worden. '

 'Gevaarlijk?' Indiana staarde haar verbijsterd aan. Opeens had hij moeite om niet in een hysterisch lachen los te barsten.

 De ingang van de grot was zo knap gecamoufleerd dat Indiana er waarschijnlijk gewoon voorbij was gelopen. Maar Anita was plotseling blijven stilstaan en had zwijgend naar een schaduw tussen de kantige contouren van de lavarotsen gewezen. Indiana keek er wat aandachtiger naar, maar kon nog steeds niets opvallends constateren. Ten slotte begon Anita - heel voorzichtig, om zich maar niet aan de scherpe stenen en stukken lava te bezeren - tegen de steile binnenkant van de krater op te klimmen. En plotseling was ze verdwenen.

 Indiana staarde een seconde verbluft naar de plek waar ze zojuist nog had gestaan, totdat hem duidelijk werd dat de schaduw die hem was opgevallen, helemaal geen schaduw was, maar een zwart gat in de zwarte rots die het zonlicht opzoog. Heel haastig en veel onvoorzichtiger dan Anita - waardoor hij zijn handen en knieën openhaalde - volgde hij Josés vrouw en bevond hij zich even later in het binnenste van een lage, maar bijzonder grote grot, die wel tot diep in de berg moest voeren. 'Waar bevinden we ons nu?' vroeg hij. 'Leidt deze weg naar de tempel?'

 Anita antwoordde niet direct, maar keek een ogenblik zwijgend om zich heen en was zichtbaar gespannen. Het was in de grot te donker om haar gezicht te zien, maar hij voelde dat ze onzeker was.

 'Dat hoop ik, ' sprak ze ten slotte. 'Hoop je dat? Dat is niet veel, vind je niet?'

 Misschien, ' antwoordde Anita onaangedaan. 'Maar het is het enige wat ik u op dit ogenblik kan geven. ' Ze was alweer doorgelopen voordat Indiana gelegenheid kreeg om te antwoorden. Hij vergat wat op zijn lippen lag en haastte zich om haar bij te benen, voordat hij haar in de schemerige grot uit het oog zou verliezen.

 Ze waren nog niet goed en wel op weg toen het schemerdonker al overging in volstrekte duisternis. Indiana had er nu spijt van dat ze het vliegtuig zo snel hadden verlaten. Hij had niet eens de tijd genomen om een lamp, een touw of een ander handig voorwerp mee te nemen. En dus had hij geen andere keuze dan te vertrouwen op Anita's oriëntatievermogen in deze volstrekte duisternis. Zelfs het laatste restje daglicht was snel verdwenen, en toen Indiana zich tijdens het lopen even omdraaide en in de richting keek van waaruit ze waren gekomen, had hij daar bijna ogenblikkelijk spijt van. Want achter ze heerste hetzelfde ondoordringbare zwart. Hij kon zijn leidsvrouw nu ook niet meer zien, hij kon zich alleen nog maar oriënteren aan de hand van haar voetstappen en haar zachte ademhaling. 'Is José van deze ingang op de hoogte?' vroeg hij naar een plek in het donker.

 'Ik hoop van niet, ' mompelde zij. En daar voegde ze een beetje spottend aan toe: 'Maar als u zo blijft schreeuwen, doctor Jones, zal dat niet lang meer duren. ' Ze maakte een beweging die hij alleen maar kon horen. 'Het is niet ver meer. Maar wees voorzichtig. Het laatste stuk is gevaarlijk. '

 Indiana wilde weten wat ze met die waarschuwing bedoelde, maar terwijl hij daarover nadacht verloor hij direct de grond onder zijn voeten.

 De tot dan toe licht oplopende rotsbodem ging over in puin, waarvan het oppervlak met zijn gewicht meegaf. Indiana kon op het laatste moment nog een kreet onderdrukken, zwaaide seconden vergeefs met zijn armen en viel toen achterover. In een lawine van puin gleed hij zo'n twaalf meter omlaag, tot hij met een pijnlijke klap tot stilstand kwam.

 Toen hij even later kreunend zijn ogen weer opende, zag hij in elk geval weer iets. Al waren het dan de sterretjes die voor zijn ogen dansten.

 'Verstaat u dát onder 'voorzichtig' en 'zachtjes'?' vroeg Anita. Indiana slikte allerlei onaardige dingen die hij wilde gaan zeggen in, en krabbelde met moeite overeind. De sterretjes verdwenen langzamerhand, maar hij bleef een vage, rode schijn zien. Het duurde een ogenblik voordat Indiana begreep dat hij nu werkelijk licht zag. Voor het eerst zag hij Anita weer als een vage schaduw voor zich.

 'Bent u gewond?' vroeg ze, opeens heel ernstig en zonder het kleinste spoortje van spot.

 'Nee, ' zei Indiana. 'Een paar schrammen, meer niet. '

 Goed, ' antwoordde Anita. 'Volgt u me dan. En - alstublieft, doctor Jones: wees in godsnaam stil!'

 Indiana vroeg zich even af, over welke god ze het had, maar sprak voor alle voorzichtigheid ook die gedachte niet uit en volgde haar zwijgend.

 Ze liepen verder in de richting van het rode schijnsel, dat al snel sterker werd en het schijnsel van ontelbare fakkels bleek te zijn, die ergens voor hen brandden. Een brandlucht vermengde zich met de koude, muffe lucht, en enkele ogenblikken later meende Indiana iets te horen: een diep, aanzwellend en wegebbend ge mompel, zoals het ruisen van water of het geklingel van een melodietje.

 Anita liep steeds twee, drie stappen voor hem uit. Zo nu en dan hief ze haar hand om hem tot stilte te manen. En hoewel Indiana haar gezicht nog steeds niet kon zien, merkte hij dat zij bang was.

 Maar misschien klopte dat wel helemaal niet. Misschien voelde hij niet haar angst knagen, maar was het zijn eigen angst. Het was trouwens niet deze grot die hem angst inboezemde. Hij had wel ergere grotten meegemaakt. Hij was niet bang voor nauwe ruimtes en ook niet voor het donker; claustrofobie kon hij zich in zijn beroep niet permitteren. Maar hij was nog nooit op een plek als deze geweest. Er was hier... iets dat hem bang maakte. En het werd sterker bij iedere stap die zij in de richting van het rode licht en het gezang deden. En toen wist hij wat het was.

 Het was hetzelfde gevoel dat hij daarvoor al tot tweemaal toe had gehad; een keer op Nortens haciënda en vervolgens, nog maar enkele uren geleden, in tegenwoordigheid van de oude Maya. Het gevoel dat hij heel dicht in de buurt was van iets dat onvoorstelbaar oud en onvoorstelbaar machtig was. Ze bleven staan toen ze bij het einde van de tunnel waren aangekomen. Voor hen was een mansgrote, ongelijkmatig gevormde opening in de wand, waarachter zich een enorme grot bevond. En dat was niet zomaar een grot, maar een enorm rotsgewelf, een kathedraal van zwarte, tot bizarre figuren geharde lava waarvan het plafond zich net zo hoog boven hun hoofden bevond als de grond onder hen. De grot werd door honderden brandende fakkels verlicht. Desondanks was er nauwelijks genoeg licht om zelfs maar een klein gedeelte van de reusachtige grot aan het donker te onttrekken.

 En toen Indiana zag wat er zich in de grot bevond, floot hij ongelovig tussen zijn tanden.

 Onder hen verhief zich een berg in de berg. Maar die enorme steen van zwarte lava was mensenwerk. Precies in het midden van de enorme grot verhief zich trapsgewijs een reusachtige pyramide. Qua vorm was die hetzelfde als alle andere Maya- pyramides, maar hij was niet gemaakt van rode zandsteen, maar van zwarte lava. En hij bestond ook niet uit zorgvuldig op elkaar gestapelde blokken, maar was direct uit de rots van de berg gebeiteld. En hij was groter, veel groter dan elke andere Maya-pyramide die hij ooit had gezien. Een enorme trap leidde naar het platform op de spits, en daarboven brandde vuur in ontelbare kleine, metalen schalen, die in een kring om het enorme altaar stonden opgesteld.

 'Wat is dat?' fluisterde hij, van zijn stuk gebracht.

 Anita kromp geschrokken ineen. Hoewel hij maar zachtjes had gesproken, werden zijn woorden in akelig vervormde echo's door de zwart glanzende lava om hen heen weerkaatst.

 'De tempel van de slang, ' fluisterde zij, nadat ze zich haastig hadden teruggetrokken in de gang. 'Het heiligdom bevindt zich binnen in de pyramide. '

 Ze sprak zachtjes en haar woorden kwamen gebroken over haar lippen. Ook zij leek overdonderd. Indiana hoefde haar niet te vragen, of zij hier nog nooit was geweest. En of de aanblik haar net zo had overdonderd als hem. Door die gedachte werd hij rustig, hoewel hij niet onder woorden kon brengen, waarom dat zo was. Tegelijkertijd vroeg hij zich af, hoe zij de weg hierheen had kunnen vinden.

 Maar dat was nu niet van belang. 'Weet je waai" je man is?' vroeg hij haar.

 Anita maakte een beweging die het midden hield tussen je hoofd schudden en je schouders ophalen. 'Waarschijnlijk binnen in de pyramide, ' zei ze. 'Maar precies weet ik het ook niet. '

 Dan moeten we daar naar binnen, ' besliste Indiana. Anita was zichtbaar geschrokken, en ook hij was niet half zo zelfverzekerd als hij over wilde komen. De onzichtbare, donkere aanwezigheid was nog steeds merkbaar en sterker dan voorheen. En de zwarte pyramide in het hart van de vulkaan vormde de bron van dit beklemmende gevoel.

 Hij liep terug naar de doorgang in de grote grot, zocht met zijn hand houvast aan de wand en boog zich voorover, zo ver hij maar kon. Door de aanblik werd hij duizelig. Onder hem zonk de wand van zwarte lava minstens dertig meter, als het er niet veertig waren, loodrecht omlaag, om te eindigen in iets dat, van bovenaf gezien, eruitzag als een speldenkussen met piepkleine punten en kammen, maar dat in werkelijkheid een wirwar van mansgrote lavapunten en randjes voorstelde, die zo scherp als scheermesjes waren. En de wand daarboven was zo glad, dat het wel leek alsof die was gepolijst. Slechts hier en daar zag Indiana een scheur, een kier die de vingers van een ervaren klimmer houvast zou kunnen bieden.

 'Bestaat er geen andere weg omlaag?' vroeg hij zachtjes. Hij hoefde zich niet eens naar Anita om te draaien, om te horen hoe zij haar hoofd schudde.

 Indiana zuchtte teleurgesteld, liet zich op handen en knieën vallen en sloeg zijn benen over de rand van de rots. De punten van zijn laarzen schuurden over de glasharde wand en vonden houvast in een piepkleine spleet. Met bonzend hart en kletsnatte handen klom hij centimeter voor centimeter verder de diepte in. Het was een nachtmerrie. De wand was zo glad als ijs, en zijn handen waren nat en gleden telkens weg. Tot tweemaal toe vond hij een plek waar hij gewoon niet verder kon, zodat hij weer een flink stuk terug, omhoog moest klimmen om een andere route te vinden. Zijn spieren waren al gauw hard en verkrampt en deden vreselijk zeer, en uit zijn gespleten vingertoppen kwam bloed, wat de rotsen alleen maar glibberiger maakte. Dat hij er na enkele minuten niet mee ophield en terugklom, lag er waarschijnlijk enkel en alleen aan, dat hij die kracht niet meer zou hebben kunnen opbrengen.

 Toen hij eindelijk aan de voet van de wand was aangekomen, was hij zo uitgeput dat hij met een kreun instortte en vele minuten zwaar ademend en met een razende hartslag bleef liggen, voordat hij weer voldoende op krachten was gekomen om in elk geval zijn ogen te openen.

 Toen hij zijn oogleden opendeed, stond Anita voor hem. Ook zij zag er vermoeid uit, maar lang niet zo erg als hij. Haar handen zaten niet onder het bloed en zelfs haar kleding zat nog in de plooi.

 'Hoe ben jij hier gekomen?' vroeg hij haar uitgeput. 'Heb je soms gevlogen?'

 Anita schudde haar hoofd. 'Er zijn van die wegen die alleen ik kan gaan, ' antwoordde zij geheimzinnig.

 Tegen zijn zin en met geknor kwam Indiana half overeind en keek naar zijn geschonden handen. 'Als dit allemaal achter de rug is, ' zei hij, 'dan ben jij mij op heel wat vragen een antwoord verschuldigd. '

 'Daar zal ik voor zorgen, doctor Jones, ' antwoordde Anita heel ernstig.

 Die woorden - en vooral zoals ze klonken - herinnerden hem weer aan de reden voor deze levensgevaarlijke klimpartij. Hij stond op, keek voorzichtig om zich heen en glipte tussen de bizarre lavafiguren door naar de pyramide. Het onheilspellende gezang werd luider, toen ze dichter bij de pyramide kwamen. En Indiana zag ook, dat het onheilspellende rode schijnsel dat de grot vulde niet alleen van de fakkels en de vuurschalen kwam; de grond waarover ze liepen was warm, op sommige plaatsen zelfs heet, en hier en daar kwam er door spleten en scheuren een donkerrode gloed naar boven. Hoe dichter ze bij de pyramide kwamen, des te penetranter werd de reuk van vuur en heet gesteente, en tot een paar maal toe klonk er onder de grond een zwaar geluid. De grot moest direct boven een nog altijd actief gedeelte van de vulkaan liggen. Ten slotte stonden ze vlak bij het enorme bouwwerk, en Anita wees naar een met rood licht gevulde doorgang. Het aanzwellen en wegebben van het zoemende, onheilspellende gezang was nu zo sterk geworden, dat ze weer hardop met elkaar konden praten zonder dat er gevaar bestond dat ze werden gehoord. Desondanks betrapte Indiana zich erop, dat zijn stem tot een haast angstig gefluister overging toen hij tot Anita zei: 'Blijf jij hier. Ik ga eerst een kijkje nemen, of de kust vrij is. ' Anita schudde heftig haar hoofd, maar Indiana liet haar niet eens aan het woord. 'Ik heb iemand nodig die me rugdekking geeft, ' vervolgde hij. 'Wees dus alsjeblieft een brave meid en wacht hier op mij. '

 Snel, en voordat Anita kans zag om te antwoorden of hem tegen te houden, stond hij op en glipte ineengedoken weg en legde de resterende meters tot aan de pyramide af. Hij was er helemaal niet gerust op dat zij hem ook werkelijk niet zou volgen; maar toen hij zich onder de doorgang nog even omdraaide en keek waar zij was, ontdekte hij het witte schijnsel van haar jurk tussen de lavapilaren. Een bizarre aanblik; ze zag er klein en kwetsbaar uit, als een fee die verdwaald is in een versteend bos en de weg niet meer kan terugvinden.

 Indiana verdrong die idiote gedachte en concentreerde zich weer op wat er voor hem lag.

 Zijn hart bonsde toen hij de enorme doorgang in de flank van de lavapyramide betrad. Hij stelde vast dat zijn eerste indruk juist was geweest, de pyramide was niet gebouwd met op elkaar gestapelde blokken, maar was gebeiteld uit de lava van de berg. Alleen al bij het idee wat voor een krachtsinspanning dat moest zijn geweest, rilde Indiana. Met wat voor machten ging hij om? Langzaam liep hij verder. Voor hem lag een enorme vierkante tunnel waarvan de wanden bezaaid waren met reliëfwerkjes en uitgehouwen beelden die, behalve de oude Maya-goden, ook gebeurtenissen uit het dagelijks leven van dit ondergegane volk voorstelden. Een rood schijnsel en het aanzwellende en wegebbende, monotone geruis van de zang, kwamen hem tegemoet. En op enige afstand kon hij de treden zien liggen van een trap, die al kronkelend dieper naar het hart van de berg voerde. Het idee alleen al om naar beneden te gaan stond hem vreselijk tegen. Maar hij had geen andere keus als hij Joana wilde redden. En afgezien daarvan, Indiana had het sterke gevoel dat hij helemaal niet meer terug kon; zelfs als hij dat graag zou willen. Zo liep hij langzaam verder, terwijl zijn ogen over de in de steen gebeitelde afbeeldingen en demonische gestaltes gleed. De meesten kende hij, de Maya's waren een volk met een verbazingwekkend hoog beschavingspeil geweest, ondanks de voor een deel barbaarse rituelen die bij hun geloof hadden gehoord. Maar het was ook een volk met talrijke goden geweest. En terwijl hij langzaam de bovenste treden van de trap naderde, begon hij te begrijpen dat ze veel meer goden hadden gehad en aanbeden dan de moderne archeologie tot dusver wist. Hij zag Quetzalcoatl, de gevederde slang, in wel honderd verschillende gestaltes, maar hij zag ook... dingen. Wilde zwarte wezens, waarbij de aanblik hem haast lichamelijk benauwde, walgelijke gedrochten met bolle ogen en verschrikkelijke snavels, die mensen verslonden terwijl weer andere mensen ze aanbaden, gevleugelde kolossen die zich over het land voortbewogen en alles verwoestten wat mensen met pijn en moeite op steenachtige grond hadden opgebouwd. En -al klonk het volslagen idioot - even vroeg hij zich zelfs ernstig af of al die dingen echt alleen maar fantasieschepsels waren, of dat ze misschien wel echt hadden bestaan, geen verzonnen goden die alleen maar in de hoofden van diegenen leefden die erin geloofden, maar levende demonen, die dood en verderf stichtten en leefden bij de gratie van de angst en gebeden van degenen over wie zij heersten. Misschien, dacht hij rillend, vergiste Bentley zich. Misschien was het dat wel wat José in deze nacht tot leven wilde wekken. En als het zo was, dan zou de commander niets meer hebben aan al zijn kanonnen en oorlogsschepen, want het waren machten waartegen door mensen uitgevonden wapens niets konden uitrichten.

 Hij streepte ook dat idee weg en probeerde het daar te plaatsen waar het thuishoorde - in het rijk der fabels - en hij zette zijn voet op de bovenste trede.

 Het rode licht werd feller toen hij de wentelingen van de trap-schacht omlaag volgde. Tegelijkertijd werd het warmer. De geur van heet gesteente werd zo penetrant, dat hij steeds moeilijker kon ademen, en hij baadde over zijn hele lijf in het zweet. Om zijn richtinggevoel niet compleet kwijt te raken, telde hij de treden die hij afliep, maar gaf het bij tweehonderdvijftig op. Hij moest zich nu allang diep, heel diep onder de pyramide en de grot bevinden; halverwege de route naar het gloeiende hart van de vulkaan, misschien wel op weg naar de hel. Tenslotte eindigde de trap, en ditmaal lukte het Indiana niet meer om een kreet van verrassing te onderdrukken. Die verraadde hem echter niet, omdat hij onderging in het gegons van vele honderden stemmen.

 Voor hem lag nog een grot, een cirkelvormige grot waarvan het plafond twintig tot dertig meter boven hem tot een spitse, door naaldachtige punten van lava gevormde toren opliep. Hoe ver de voet daarvan onder hem lag, kon hij niet zeggen, en het deed er ook niet toe, want de voet was geen grond maar een meer van kokend, vloeibaar rood gesteente waarin het borrelde en waaruit sissende bellen opstegen en vlammen omhoogkwamen. Er was maar één smalle rotsrichel langs de wand waar het meertje niet langskwam en die op de gang uitkwam. Hij was in het hart van de tempel aangekomen. Direct boven het meer hing, als het net van een fantastische nachtmerrieachtige spin een platform van zwart obsidiaan dat door een wirwar van belachelijk dunne rotsstaven en pijlers werd vastgehouden. Daarvan waren sommige nauwelijks dikker dan een vinger en andere zo breed, dat hij er gemakkelijk overheen had kunnen lopen. En ze groeiden allemaal volkomen horizontaal uit de wanden van de grot, spottend met alle wetten van de natuurkunde en alle regels van de logica, om het stenen platform te ondersteunen. Gouden sieraden, wapens en rituele voorwerpen van onschatbare waarde hingen overal aan de wanden van de grot. En toen Indiana nog een stap deed, deinsde hij geschrokken achteruit, want plotseling stond hij oog in oog met twee wachten, die de veren mantel en kroon van een Maya-koning droegen. De beide krijgers bewogen niet. En dat konden ze ook niet, want het waren geen levende mensen, maar standbeelden van zwarte lava, levensecht en zo kunstig gemaakt, dat Indiana overdonderd zijn hand uitstak en over het gezicht streek, om er zich van te overtuigen dat wat hij zag echt was. De steen was warm. Alles hier was warm. Het gesteente onder zijn voeten was zelfs heet, en de lucht had inmiddels zo'n hoge temperatuur bereikt, dat hij, elke keer als hij ademhaalde, het gevoel had dat hij gemalen glas inademde. Gloeiend gemalen glas.

 Met moeite kon hij zich van de aanblik van de beide stenen wachten naast de ingang losmaken en hij richtte zich weer op het stenen spinneweb boven de krater. Zijn logisch denkvermogen sloeg bij die aanblik op hol. Maar er was nog iets anders, iets onvoorstelbaar ouds, en dat andere wist heel goed wat hij daar voor zich zag, en het voelde de aanwezigheid van de stokoude, boze machten die in dit oord huisden. Het schreeuwde dat hij er vandoor moest gaan, zolang dat nog kon. In plaats van te luisteren naar de stem binnen in hem, sloop Indiana gebogen verder, tot hij een plek bij de wand ontdekte van waaruit hij een stuk omhoog kon komen, om zo een beter uitzicht op het platform te hebben.

 Op het zwarte plateau van glanzend lavagesteente stonden vele honderden Maya's, op hun lendendoek en veren tooi na volkomen naakt, maar ieder van hen was bewapend en sommigen waren aardkleurig beschilderd. De Maya's vormden een brede, halve cirkel. In het centrum bevond zich een vierkant zwart blok dat het altaar was. Voor het altaar stond José.

 Indiana was te ver bij hem vandaan om zijn gezicht goed te kunnen zien, maar hij droeg hetzelfde groene, cerebrale gewaad waarin hij hem aan boord van de saratoga ook al had betrapt, alleen droeg hij toen een tooi met andere kleuren. Hij stond daar roerloos, stil, verstijfd, en hield beide armen bezwerend boven zijn hoofd. Alleen zijn vingers bewogen, en hoewel Indiana zo ver bij hem vandaan was, dat hij de beweging eerder raadde dan dat hij ze ook werkelijk zag, liepen de rillingen toch over zijn rug. Met die beweging gaf hij de maat aan van het akelige lied dat de Maya-krijgers hadden aangeheven, maar ze hadden daarnaast iets slangachtigs, onheilspellends, die Indiana's aangeboren angst voor een oord als dit versterkte.

 En plotseling zag hij dat het niet alleen Josés vingers waren die bewogen.

 De vloer waarop hij stond bewoog. Glinsterende gestaltes, geschubde slanke lijven gleden op en neer en over elkaar heen, bewogen zich om Josés voeten heen en kronkelden langs zijn benen omhoog. slangen! José stond midden in een levend tapijt van kruipende, beverige slangen.

 De koude rillingen liepen Indiana over de rug. Slangen! Waarom moesten het uitgerekend slangen zijn, de enige dieren op de wereld waarvoor hij werkelijk angst had? Indiana probeerde om niet aan die walgelijke creaturen te denken en probeerde zich in plaats daarvan op de gestalte in de groene veren mantel te concentreren; maar dat werd steeds moeilijker voor hem, want zijn op hol geslagen fantasie veranderde plotseling elke schaduw in een kronkelbeweging, elk geluid in het heldere schuren van harde schubben op de rots, elke weerspiegeling in het schitteren van starre reptielogen. José stond nog steeds met geheven armen roerloos stil. Alleen zijn handen bewogen. Maar de krijgers waren in beweging gekomen. De meeste Maya's zaten nog steeds geknield, met gebogen hoofden en hun bovenlichaam wiegend op de maat van de akelige muziek, maar in hun midden was een smalle doorgang ontstaan, en Indiana kromp geschrokken ineen toen hij zag hoe twee krijgers op hun priester afliepen met tussen hen in een derde, kleinere gestalte in een wit gewaad dat tot op haar knieën viel. Het was Joana.

 Indiana kon niet zien hoe ze keek, maar ze bewoog langzaam, met de hortende stappen van een mens die niet meer meester is over zijn wil. Indiana's gezicht werd steeds somberder toen hij nadacht over wat José met haar kon hebben uitgehaald om haar in die toestand te brengen.

 Zijn ogen gleden door de hele ruimte van de kratergrot. Hij moest dichter in de buurt van José en het altaar zien te komen als hij Joana hulp wilde bieden, maar hoe? Weliswaar waren er meer dan genoeg rotsstaven die breed genoeg waren om lopend het rotsplatform in het midden van de krater te bereiken, maar die boden niet de minste dekking en zijn geluk was natuurlijk ook niet onuitputtelijk. Een ogenblik gleden zijn ogen over het plafond en gedurende een nog korter ogenblik speelde hij ernstig met het idee zich via de rotskam boven hem naar José toe te werken, maar dat idee verwierp hij meteen. Hij zou de lenigheid - en het aantal poten - van een spin nodig moeten hebben om zich daar boven vast te kunnen houden. En dus deed hij het enige wat nog mogelijk was, hij keek toe wat er ging gebeuren. De twee Maya's waren bij het altaar aangekomen en hadden Joana losgelaten. Ze zag erg bleek, en haar ogen hadden een holle uitdrukking. Tegelijkertijd keek ze alsof ze erg leed, en Indiana schrok erg. Het witte verband om haar hoofd leek in het bloedrode licht van de kratergrot onheilspellend op te lichten. Langzaam draaide José zich om en liep op het meisje af alsof hij haar iets wilde zeggen, maar er was niets te horen. Langzaam, alsof ze zich uit alle macht tegen die beweging verzette, hief ze haar armen, hield daar mee op, hief ze vervolgens nog een stukje, en liet ze toen weer zakken.

 José zei niets meer. Een ogenblik staarde hij Joana nog doordringend aan, voordat hij zich met een weloverwogen gebaar omdraaide. Hij ging vlak voor het altaar staan en spreidde zijn handen uit op de zwarte steen. Indiana zag nu pas, dat de bovenkant van het brok lavasteen niet leeg was: In een haast gesloten kring glinsterden elf piepkleine, gouden schijven, de amuletten die José zich al had toegeëigend. Op nog maar één plekje lag niets.

 'Je bent sterk, mijn kind, ' sprak hij met een merkwaardig zachte stem en zonder dat hij Joana daarbij aankeek. 'Maar aan jouw kracht heb je niets. Het tijdstip is aangebroken waarop Quetzalcoatl zal herrijzen. Niets kan daar nu nog verandering in aanbrengen. ' Hij draaide met een ruk zijn hoofd en keek Joana nu toch aan. 'Wil je werkelijk je leven geven in plaats van een simpel gebaar te maken?'

 Joana's lippen begonnen nu nog erger te trillen. Er kwam weer leven in haar ogen, maar ook angst. Een onbeschrijflijke angst. Haar handen beefden.

 'Geef me de amulet, ' sprak José nog eens met die zachte en toch dwingende stem. 'Ik voel datje haar bij je draagt. Dwing me niet om geweld te gebruiken. '

 Joana verroerde zich nog steeds niet. Zelfs over die grote afstand was die dwingende macht die van Josés woorden uitging voor Indiana haast tastbaar, maar het meisje weerstond die macht. Ze bewoog haar armen weer, alsof ze haar handen wilde heffen, en weer hield ze daar mee op.

 José zuchtte diep. 'Je stelt me teleur kindje, ' sprak hij. 'Je hebt nog een heel leven voor je, gooi het nu niet weg. Je moet goed weten dat ik de bezwering ook zonder dit sieraad kan uitvoeren. Als je mij de amulet niet geeft, dan zal Quetzalcoatl van jouw bloed drinken om te herrijzen. Herrijzen zal hij toch wel. ' Een ijskoude rilling liep over Indiana's rug. José was volslagen waanzinnig, dat was wel duidelijk. Hij zou de bezwering uitvoe ren, met of zonder de twaalfde amulet, en God alleen wist wat er dan zou gebeuren, en misschien zelfs God niet. Langzaam gleed Josés hand onder zijn groene, veren mantel, en toen zijn hand weer tevoorschijn kwam, hield hij in zijn hand een dolk met een lemmet van zwart obsidiaan. Hij trad achteruit en maakte met zijn linkerhand een bevelend gebaar. En Indiana zag verbijsterd toe, hoe Joana zich met stijve bewegingen omdraaide en, na nog zo'n gebaar van José, languit op het altaar ging liggen. Ze raakte de in een kring neergelegde amuletten niet aan, en haar hoofd lag zo, dat het de plaats waar de ontbrekende, twaalfde hanger had moeten liggen, opvulde. 'Quetzalcoatl!' riep José met een schorre, luid galmende stem, en de knielende Maya's herhaalden: 'Quetzalcoatl!' Indiana kreeg het ijskoud. Uit de kelen van deze mannen klonk dat woord anders, volkomen anders dan hij het ooit had horen uitspreken. Het klonk niet zomaar als een naam; het klonk diep en als iets dat vreselijk veel ontzag afdwong; een woord waarvan alleen de klank al angst en dood en verderf leek te zaaien. En opeens wist hij dat wat hij ook mocht zijn, Quetzalcoatl geen genadige god was, geen god die troost bood en liefde, geen god die gaf, maar een god die alleen maar verlangde en nam. Nog eens riep José de naam van Quetzalcoatl en weer intoneerde het duizendkoppige koor van Maya's het woord. Indiana's gedachten hielden niet meer op. Hij moest wat doen, maar wát?! José liep met langzame tred om het altaar heen, bleef achter Joana's hoofd staan en omklemde het mes met beide handen. Langzaam, uiterst langzaam hief hij het ver boven zijn hoofd, en Indiana kon zien hoe de spieren onder zijn groene mantel zich spanden. 'Quetzalcoatl!' schreeuwde José voor de derde maal. Maar voordat het Indianenkoor dat woord voor de derde maal kon herhalen en het tot een storm van geluid kon laten aanwakkeren die deze hele berg zou laten beven, sprong Indiana uit zijn schuilplaats tevoorschijn en schreeuwde uit al zijn vezels: 'Nee!' José verstijfde midden in de beweging die hij maakte. De hoofden van de vele honderden Maya-krijgers draaiden met een ruk in zijn richting, en sommigen van hen sprongen op en grepen naar hun wapens.

 José liet het mes zakken en maakte een kalmerend gebaar naar zijn krijgers. 'Nee, ' zei hij. 'Laat hem met rust. ' Enkele seconden stond hij daar maar en staarde hem aan, en Indiana zag in zijn ogen een mengeling van verrassing en kwaadaardige triomf. Toen liet hij de hand met de dolk helemaal zakken, schreed om het altaar en maakte een uitnodigend gebaar met zijn hand.

 'Je bent dus gekomen, Indiana. Ik wist wel, datje het meisje niet in de steek zou laten. '

 'Laat haar met rust!' riep Indiana woedend. 'Als je een menselijk offer nodig hebt, dan... '

 'Ja?' vroeg José die met ongeduld het antwoord afwachtte toen Indiana zijn zin niet afmaakte.

 Indiana haalde diep adem. Zijn gedachten kwamen en gingen, en hij verzon en verwierp in fracties van seconden honderden plannen. 'Dan neem je mij maar, ' sprak hij tenslotte. José leek niet eens uitzonderlijk verrast. Hij glimlachte, maar het was een kwaadaardig, een door en door slecht lachje. Tenslotte herhaalde hij zijn uitnodigend gebaar, en Indiana kwam langzaam in beweging. Hij moest al zijn wilskracht gebruiken om naar de smalle rotskam te lopen. Wat hem tot dan toe een brede, op natuurlijke wijze ontstane brug over de kokende lava had geleken, ontpopte zich nu, van dichtbij, als een steenstrook die nog smaller was dan een handdoek en die zo glad was als gepolijst glas. Vijftig of misschien zelfs honderd meter onder hem gloeide de rots rood op, en vanuit de diepte kwam een verstikkende walm omhoog, die hem de adem afsneed. Desondanks liep hij verder, zonder ook maar één keer stil te blijven staan. De Maya's gingen links en rechts aan de kant voor hem toen hij de stenen kring in het midden van de krater betrad en José naderde. Maar achter hem sloten de rijen zich weer onmiddellijk. 'Ik neem aan, dat je bent gekomen om mij mijn eigendom terug te brengen, ' sprak José, toen Indiana bij hem was aangekomen en op twee passen bij hem vandaan bleef staan. 'Jouw eigendom?'

 Er gleed een schaduw over Josés gezicht. 'Speel niet voor dom me jongen, Indy, ' sprak hij. 'De amulet. Geef ze me!' Hij stak zijn hand gebiedend uit.

 Indiana schudde zijn hoofd. 'Je vergist je, José, ' sprak hij. 'Ik heb de amulet niet. '

 Je liegt!'

 'Laat je mannen me maar fouilleren, als je me niet gelooft, ' sprak Indiana kalm. 'Ik heb de amulet niet. En Joana evenmin. ' Josés gezicht leek tot een masker te verstijven. Vele seconden keek hij Indiana doordringend aan, op een manier alsof hij probeerde zijn gedachten te lezen. Toen zei hij nog eens: 'Je liegt. '

 Ik spreek de waarheid, ' hield Indiana voet bij stuk. 'Je had wat beter om je heen moeten kijken, vriendje. Wat jij zoekt, dat is blijven liggen op het schip. '

 'Dan zal bloed de ontbrekende schakel van de ketting moeten vervangen, ' sprak José.

 'Jij bent echt totaal krankzinnig, ' fluisterde Indiana. José lachte wat, alsof hij zich gevleid voelde. 'Misschien, ' sprak hij. 'Maar ik wil geen ruzie gaan maken met jou, Indy. Omwille van onze oude vriendschap gun ik je nog een laatste wens, de keuze wiens bloed zal vloeien. Dat van jou, of dat van het meisje.'

 Hij ging een halve stap opzij en draaide zich ondertussen zo om, dat hij uitnodigend naar het altaar kon wijzen. Indiana deed één stap, en bleef toen als aan de grond genageld staan. De slangen! Ze waren er nog steeds, als door een onzichtbare muur in een kring van twee è drie meter om het altaar heen. Wel honderden, misschien zelfs duizenden van die reptielen vormden een levend tapijt. In Indiana verzette alles zich krampachtig tegen het idee alleen al, dat hij die onzichtbare grens moest oversteken om vervolgens temidden van dit wemelend, kruipend gekronkel te gaan staan.

 Er trok een lachje om Josés lippen, toen hij merkte dat Indiana aarzelde. 'Heb je je angst voor slangen nog steeds niet overwonnen, Indy, ouwe vriend van me?' vroeg hij spottend. 'Noem me niet zo, ' gromde Indiana kwaad. Josés lachje werd nog breder. Indiana deed nog een stap en bleef weer staan. En tegen beter weten in, probeerde hij voor het laatst aan Josés verstand te appelleren: 'Dit kun je niet serieus menen!' sprak hij. 'Ben je werkelijk van plan om dat... dat ding te doen herrijzen?' Het lukte hem niet José bang te maken. De grijns bleef op het gezicht van de Zuidamerikaan. 'Je hebt het over Quetzalcoatl, onze heerser en god, ' zei hij.

 'Ik weet niet wat dat is!' antwoordde Indiana nijdig. 'Maar jij voelt het toch ook. Je moet toch voelen wat er hier gebeurt. '

 Vanzelfsprekend, ' antwoordde José rustig. 'Dan ben je nog gekker dan ik dacht, ' antwoordde Indiana. 'Voel je het dan niet? Wat er ook in dit oord huist, het is slécht. Je zult geen god doen herrijzen!'

 'In elk geval niet een, zoals jij hem je voorstelt, Indiana, ' antwoordde José rustig.

 'Het zal je niet lukken, ' sprak Indiana. 'Je kunt de bezwering niet uitvoeren zonder de juiste amulet. '

 'Misschien heb ik haar wel, ' zei José. 'Maar één van de twaalf is de echte amulet, maar elf ervan zijn al in mijn bezit. De kansen staan er dus niet slecht voor. '

 'Een kans van één op elf dat je jezelf en ons hier allemaal om zeep helpt, hè, idioot?'

 'Quetzalcoatl zal mijn gebed verhoren. En het maakt niet uit of de goede amulet zich hier bevindt of niet. Bloed zal vervangen wat metaal niet kan. En nou vooruit!' De laatste drie woorden had hij op bevelende toon uitgesproken, en toen Indiana nog eens aarzelde om door te lopen, kwamen er twee Maya-krijgers achter hem staan en gaven hem een duw, waardoor hij langs José voor-overstruikelde. Er kraakte een schot.

 De Maya links naast Indiana viel met een schreeuw voorover, viel op zijn knieën en toen in de massa wemelende slangen. Precies tussen zijn schouderbladen was nu een klein rond gat. Een halve seconde leek iedereen van verbazing zijn adem in te houden; en toen ontstond er om Indiana heen een enorme chaos. Er vielen een tweede, derde, vierde en vijfde schot, en nog meer Maya-krijgers vielen getroffen op de grond. Maar Indiana lette daar niet eens op. Hij rukte zich bliksemsnel los, nam een aanloop en maakte een enorme sprong. Gedurende één afgrijselijk ogenblik had hij het gevoel, dat hij niet ver genoeg was gesprongen en dat hij aanstonds zou landen temidden van de massa glinsterende slangelijven. Toen botste hij onzacht met zijn heup tegen de rand van het stenen altaar, klampte zich instinctief vast en trok zich, terwijl hij de kracht van zijn zwaai benutte, bovenop het rotsblok. Hij kwam onzacht tegen Joana aan en verbrak de kring van muntgrote hangers waarin zij lag. Er vielen nog steeds schoten, maar toen Indiana overeindkwam, zag hij dat het Maya-leger in al zijn glorie eveneens naar de wapens had gegrepen en met blaaspijp, pijl en bijl op een handjevol mensen mikte dat in de tunnelboog was verschenen waardoor Indiana eerder de grot was binnengekomen. Maar geen van de Maya's schoot, want precies op dat moment klonken er direct na elkaar nog twee schoten, en precies voor Josés voeten sloegen er vonken uit de rots, zo dichtbij en zo precies naast elkaar, dat het geen toeval kon zijn. 'Hou ze maar op een afstandje, vriendje, ' klonk een stem die Indiana goed kende en die van de kraterrand kwam. 'Ik weet, dat ze ons kunnen ombrengen, maar jij gaat er dan ook meteen aan. ' José verstijfde. Indiana zag dat zijn gezicht ontzettend vertrok, terwijl hij geschrokken naar de beide geweerlopen keek die Bentley en een van zijn matrozen op hem gericht hielden. Norten en de beide andere mannen stonden naast de scheepskapitein en richtten dreigend de vuurloop van twee zware machinepistolen in de richting van het strijdvaardige Maya-leger. En toen keek Indiana ongelovig toe hoe twee, drie, uiteindelijk vier gestaltes uit de tunnel tevoorschijn kwamen. Eén van hen was Anita die heftig maar vergeefs aan de greep van een meer dan twee meter lange reus met haviksneus en wijkend voorhoofd probeerde te ontkomen. Van die reus waren er drie exemplaren. Het waren de drie hunachtige Maya-krijgers met wie Indiana al vaker op pijnlijke wijze kennis had mogen maken! 'Het lijkt wel, alsof ik toch nog op het juiste moment ben gekomen, ' sprak Norten met een schaterlachje. 'Je was toch hopelijk niet van plan om je woord te breken en de ceremonie op eigen houtje uit te voeren, ouwe vriend?' Hij schudde afkeurend zijn hoofd.

 'Wat wil je?' vroeg José kalm.

 Norten lachte. Alsof de driehonderd Maya-krijgers die dreigend hun wapens op hem richtten niet eens bestonden, liep hij op de kraterrand af en stapte, zonder aarzelen, op een van de smalle rotsstroken. 'Zeg datje mannen zich terugtrekken, ' sprak hij. 'Ze moeten hun wapens laten zakken, of anders zweer ik je, dat niemand van ons hier levend zal uitkomen. ' José verroerde zich niet. Ook zijn krijgers lieten hun blaaspijpen en bogen niet zakken, maar toch aarzelden ze om op Norten te schieten, hoewel hij toch een gemakkelijk en weerloos doelwit was. Het was de mannen zo duidelijk als wat dat ze tegelijkertijd met hun pijlen het leven van hun leider zouden verspelen. Want Bentley en de mariniers hadden al bewezen dat ze meesterschutters waren. En Indiana wist opeens ook niet meer zeker of de verhoudingen werkelijk zo ongelijk waren. De beide mariniers met hun machinepistolen stonden een stukje te ver bij hen vandaan om met zekerheid door de blaaspijpen te zullen worden getroffen; en op het kleine rotsplateau bevond zich niets waarachter de Maya's zich konden verstoppen of waarnaar ze konden uitwijken, zodat ze hulpeloos aan het machinegeweervuur zouden zijn overgeleverd.

 Terwijl Norten met langzame tred over de rotsen kwam aangewandeld, boog Indiana zich over Joana heen en schudde haar aan haar schouder. Ze kreunde zachtjes, bewoog haar hoofd heen en weer en haar oogleden knipperden, maar ze werd niet wakker. Hij bewoog haar wat harder, trok haar ten slotte bij haar schouders omhoog, gaf haar een draai om haar oren en dat hielp. Joana opende verward haar ogen, raakte met haar hand haar brandende wang aan en keek hem met een mengeling van verwijt en verrassing aan. 'Wat... ?'

 'Niet nu, ' viel Indiana haar direct in de rede. 'Geen woord, alsjeblieft!'

 Wanhopig keek hij om zich heen en zocht een uitweg. Maar die vond hij niet. Aan zijn ene kant verdrong het leger Maya-krijgers zich, aan de andere kant eindigde de rots in een afgrond van gloeiende lava.

 Zonder aarzeling, en met de vanzelfsprekendheid van een man die zich bewust is van zijn absolute overwicht, schreed Norten tussen de rijen Maya-krijgers door naar José en bleef op twee passen afstand staan. 'Zeker een verrassing om me weer te zien, vriendje?' vroeg hij grijnzend.

 José staarde hem met onverholen haat aan. 'Wat wil je?' vroeg hij.

 Norten schudde meewarig zijn hoofd. 'Ik geloof dat we eens met elkaar moeten praten, vriend, ' sprak hij. 'Dat jij dit hier allemaal in je eentje zou doen, dat hadden we geloof ik niet afgesproken. ' José zweeg. Hij dacht in een razend tempo na en het had Indiana niet verbaasd wanneer hij, ondanks de dreiging van de op hem gerichte geweerlopen, op dat ogenblik het teken voor de aanval had gegeven. Ook Norten leek tot die conclusie te zijn gekomen, want hij schudde nog eens zijn hoofd en maakte een sussend, maar tegelijkertijd dreigend gebaar.

 'Wat je ook van plan bent, doe het niet, ' zei hij. 'Ik weet, dat je me kunt laten doden. Maar dan zullen zij' - hij wees naar Bentley en consorten - 'jou ombrengen. Dezelfde seconde nog. En dan is er niemand meer die de opdracht kan vervullen. Dat is toch niet wat je wilt?'

 'Je bent een afvallige, ' sprak José vol haat. 'Met jouw aanwezigheid beledig je de goden. '

 'Dat kan wel zijn, ' antwoordde Norten, die zijn schouders ophaalde. 'Maar nu ik hier ben, valt daar weinig meer aan te doen, nietwaar?' Hij grijnste, liep langs José en keek naar het altaar. 'Ach, doctor Jones, ' sprak hij met gespeelde verbazing. 'U ook hier? Wat fijn. '

 'Hoe bent u hier zo snel gekomen?' vroeg Indiana. 'Waar een wil is, is een weg, ' antwoordde Norten. 'Mijn complimenten, doctor Jones. Voor iemand die zegt niet te kunnen vliegen, heeft u het vliegtuig meesterlijk in de vulkaan neergezet. Ik ben alleen wel bang dat de terugweg moeilijkheden zal opleveren. '

 Indiana's ogen gleden van Norten naar José en weer terug. Zijn aanvankelijke opluchting om Norten en de mariniers te zien, maakte plaats voor een steeds sterker groeiend onbehagen. Opeens had hij het gevoel dat hij van de regen in de drup was beland.

 Norten deed weer een stap terug en maakte een handgebaar. 'Mag ik u nu verzoeken om naar beneden te komen. ' Indiana aarzelde. Hij stond langzaam op, trok Joana mee omhoog en schatte de afstand omdat de grond bedekt was met het tapijt van slangen. Het was zo'n drie meter, een afstand die hij anders zonder meer had kunnen overbruggen. Maar Joana was nog steeds onzeker en wankelde op haar benen. 'Och, dat was ik helemaal vergeten, ' sprak Norten met een lachje. 'Uw angst voor slangen. Neemt u mij niet kwalijk, doctor Jones. ' En toen deed hij iets dat Indiana volkomen verraste. Met een brede lach liep hij naar het altaar toe, en daar waar hij liep week de massa slangen en ontstond een smalle weg. 'Alstublieft, doctor Jones. '

 Indiana kwam aarzelend van het altaar af, en Norten reikte hem de hand om hem daarbij behulpzaam te zijn. Zonder ook maar door de slangen te worden aangeraakt, liepen ze tussen de duizendkoppige rijen slangen door die zich daarna even gemakkelijk weer sloten. En opeens had Indiana het gevoel dat hij een vreselijke blunder had gemaakt. Er was iets dat volkomen anders in elkaar stak dan hij tot dan toe had gedacht. Norten wachtte tot Indiana en het meisje ver genoeg weg waren. Toen ging hij weer voor het altaar staan en bekeek de volgorde waarin José de amuletten had neergelegd. Met bedachtzame bewegingen legde hij ze allemaal weer op hun eigen plaats terug, tot de kring zich bijna had gesloten. Toen draaide hij zich naar Joana om en stak zijn hand uit. 'Jij hebt iets wat mij toebehoort, liefje, ' sprak hij.

 Joana staarde hem aan en zweeg. José zei: 'Zij heeft haar niet. '

 Heeft ze jou dat verteld?' vroeg Norten grijnzend. José knikte en de grijns op Nortens gezicht werd nog breder, en iets kwaadaardiger. 'Ik vrees, dat het lieve kind tegen jou heeft gelogen, ouwe vriend, ' zei hij spottend. 'Zij droeg de amulet bij zich toen jij haar van het schip ontvoerde. Ik weet het. ' Hij zweeg even, keek Joana ondertussen doordringend aan. Toen stak hij zijn hand weer uit en maakte ditmaal een dwingend gebaar. 'Alsjeblieft!'

 Joana verroerde zich nog steeds niet. Even stond er woede op Nortens gezicht af te lezen, maar die uitdrukking maakte direct al plaats voor zijn kwaadaardige, door en door cynische lachje. Met bijna bedachtzame bewegingen haalde hij een aan beide kanten geslepen mes van zijn riem af en liet het lemmet in het rode licht blinken. 'Ik kan je ook dwingen me haar te geven, ' sprak hij. 'Maar dat doe ik niet graag. Je hebt een veel te mooi koppie om te beschadigen, vindt u ook niet, doctor Jones?' Bij die laatste woorden had hij zich omgedraaid en was op Indiana afgelopen. Het lemmet hield hij voor zijn keel. 'Ik geloof dat ik uw gezicht eens in repen ga snijden, doctor Jones, ' vervolgde Norten op een manier, alsof hij over het weer sprak. 'Het zal zeker een hele ervaring zijn om erachter te komen, hoeveel pijn u kunt verdragen. En hoelang uw kleine vriendin het gejammer kan aanhoren. Dat vooral. ' Indiana week zover als hij maar kon terug voor het naderende lemmet, maar stootte al na enkele stappen tegen de voorste Maya-krijger aan. Een paar sterke handen pakten hem beet en hielden hem vast, terwijl Nortens mes weer in de buurt van zijn gezicht kwam. Heel zachtjes, zonder ook maar een krasje op de huid te zetten, ging hij met het mes over de wang richting het linkeroog. 'Hou op!'

 Norten brak die beweging inderdaad af, maar hij trok het mes niet terug. Hij draaide alleen zijn hoofd naar Joana toe. 'Ja?'

 Hou op, oom Norten, ' sprak Joana nog eens. 'Ik... zal haai- aan je geven. '

 'Ik wist al wel dat je een verstandig kind was. ' Norten liet het mes zakken, draaide zich nu helemaal naar het meisje toe en stak zijn hand weer uit. Joana aarzelde nog een seconde, voordat ze met haar rechterhand naar haar hoofd greep, en met haar vingers achter het witte verband om haar voorhoofd de piepkleine amulet tevoorschijn haalde om haar aan Norten te geven. 'Geen slechte keuze, ' sprak Norten zijn complimenten uit. 'Ik moet toegeven dat je fantasie hebt. '

 Hij sloot zijn hand om de amulet, keek José een ogenblik triomfantelijk aan en ging toen, zonder verder nog wat te zeggen, weer bij het altaar staan. Met een snelle beweging legde hij de laatste amulet op de lege plek, waardoor de cirkel van kleine, ronde, gouden munten zich sloot. Daarna stapte hij achteruit. Indiana verwachtte, dat er nu iets zou gebeuren. Ook José leek zich nu ineens helemaal te spannen, maar er veranderde niets. Na enkele seconden greep Norten in zijn zak, haalde een horloge tevoorschijn en klapte het dekseltje open. 'Er is nog tijd, ' sprak hij. 'Nog maar vijf minuten, maar dat moet voldoende zijn. ' Hij draaide zich naar José om. 'Ik neem het je niet kwalijk dat je geprobeerd hebt om me te grazen te nemen, ' zei hij. 'Om eerlijk te zijn, als ik in de gelegenheid was geweest, had ik hetzelfde gedaan. Maar zoals de dingen nu liggen, zijn we op elkaar aangewezen, nietwaar?'

 'Het zal jou nooit lukken om Quetzalcoatl te doen herrijzen, ' sprak José somber.

 Norten haalde zijn schouders op. 'Daar zou ik nog niet zo zeker van zijn, vriendje, ' antwoordde hij. 'En als dat al zo zou zijn, dan lukt het ons wel samen. ' Zijn hand maakte een weids gebaar, waarmee hij de hele grot bestreek. 'Ik zou willen zeggen dat de hele situatie een klassieke patstelling is. We kunnen elkaar ombrengen of het grote werk samen tot een goed einde brengen. Wat heb je liever?'

 'Dat kun je niet serieus menen, Norten, ' riep Indiana vol afschuw.

 Indiana knikte naar José. 'Van die idioot had ik niets anders verwacht, maar van u? U bent toch een redelijk man, Norten! Kom tot uzelf! Voelt u dan niet, hoe dit oord in elkaar steekt?' Norten draaide zich om. Zijn ogen schoten vlammen, alsof hij waanzinnig was geworden. 'Of ik het voel?' herhaalde hij. 'Wat is dat voor een vraag? Hier ligt een onvoorstelbare bron van macht, doctor Jones. En die zal mij toebehoren! Mijn leven lang heb ik ernaar gezocht en nu heb ik mijn doel nagenoeg bereikt. '

 Alles wat u zult vinden is de dood, ' mompelde Indiana ernstig. 'Of nog erger. '

 'Dat laat zich aanzien, ' antwoordde Norten. Terwijl hij nog steeds grijnsde, greep hij in zijn jaszak, trok er rustig een revolver met korte loop uit en schoot José van vlakbij door het hoofd.

 Joana sloeg geschrokken haar hand voor haar mond, en uit het leger van de Maya-krijgers klonk een honderdstemmige kreet van afschuw. Maar nog voordat één enkele krijger zijn wapen naar Norten kon richten, stapte die met een bliksemsnelle beweging achteruit en hief allebei zijn armen omhoog, en er gebeurde iets onheilspellends.

 Norten zei geen woord, maar toch kon Indiana de dwingende, hypnotiserende kracht voelen die er plotseling van hem uitging. Zijn ogen leken op te lichten, alsof ze gevuld waren met hetzelfde gloeiende spul als het hart van de vulkaan onder hen, en ze werden omgeven door een van pure macht knetterend aura. Seconden stond hij daar zo, roerloos, met hoog opgeheven armen, in een bezwerende houding, en toen merkte Indiana, hoe de Indianen achter hem één voor één hun wapens lieten zakken. 'De verrader is dood!' riep hij. 'Deze man heeft tegen jullie gelogen! Hij was niet Mossadera. Ook ik ben het niet, maar ik kan volbrengen wat hij nooit had kunnen volbrengen. Ik zal jullie god doen herrijzen, en jullie zullen weer even sterk en machtig zijn als weleer. '

 En hoewel Indiana er zeker van was dat de meeste Maya's achter hem zijn woorden niet eens konden verstaan, misten ze toch hun uitwerking niet. De een na de ander zonk op zijn knieën neer en allemaal bogen ze eerbiedig hun hoofd.

 Langzaam liet Norten zijn armen weer zakken. In zijn ogen gloeide nog steeds dat onheilspellende, waanzinnige vuur toen hij zich tot Indiana wendde. 'En u, doctor Jones, ' sprak hij, 'zult het unieke schouwspel mogen aanzien, namelijk het herrijzen van een echte god. ' Hij giechelde. 'Is dat niet de droom van iedere wetenschapper?'

 'U... u bent waanzinnig, ' fluisterde Indiana verbijsterd. Norten sprak gewoon verder, alsof hij die laatste woorden helemaal niet had gehoord. 'Ik ben bang dat u dat schouwspel niet zult overleven, doctor Jones, ' sprak hij. 'maar een echte man van de wetenschap, die u zeker bent, zal die prijs graag willen betalen. ' Hij keek weer op zijn horloge. Toen hief hij zijn handen en gaf de mannen bij de kraterrand een teken. De drie Maya-krijgers, Anita en Bentley en een van zijn begeleiders kwamen via de smalle rotskam op hen af. De twee mannen met de machinegeweren bleven waar ze waren. En Indiana constateerde dat ook hun wapens dreigend op het Maya-leger bleven gericht. De tijd leek wel stil te staan. Norten had het over vijf minuten gehad, en als hij naar waarheid had gesproken, dan moest die periode nu zo ongeveer zijn afgelopen. Nog maar enkele seconden, dacht Indiana - en er zou iets onvoorstelbaars gaan gebeuren. Op het altaar lagen nu alle twaalf amuletten, wat betekende, dat de enige echte, de magische amulet waarin de duistere kracht huisde, zich daaronder moest bevinden. Als er geen wonder gebeurde dan zou niets het herrijzen van deze duistere god uit de oertijd nog langer in de weg staan.

 Terwijl zijn begeleiders langzaam, door het leger van de knielende Maya's, dichterbijkwamen, draaide Norten zich weer naar het altaar om en hief nogmaals zijn handen. Zijn lippen begonnen duistere, onverstaanbare woorden in een reeds lang gestorven taal te prevelen, en tegelijkertijd volbrachten zijn handen dezelfde onbehaaglijke, slangachtige bewegingen als José daarvoor. Enkele seconden stond hij daar zo. Toen liet hij zijn armen weer zakken, liep achteruit en ging naar de drie reusachtige Maya's toe, die Anita in hun midden meevoerden. Op een bevelend gebaar reikte een van de mannen hem een met zeildoek omwikkeld pakje. En op het moment waarop Indiana het herkende, drong de volle waarheid tot hem door. Hij had dat pakje al eerder gezien, en dat was nog niet eens zo lang geleden. Hij wist wat erinzat, nog voordat Norten het opende en er de groene, veren mantel en de daarbij passende veren hoofdtooi uithaalde en alles aandeed. 'U?' fluisterde hij, volkomen van de kaart, toen Norten zich weer naar hem omdraaide en met een lachje op hem afliep. Norten knikte. 'Ja. Ik moet toegeven, dat u mij behoorlijk liet schrikken, toen ik u aan boord van het schip in mijn kajuit betrapte. '

 'Idioot die ik was, ' fluisterde Indiana. 'Het... het was helemaal niet Josés kajuit. Het was de uwe!'

 Norten glimlachte geamuseerd en zweeg.

 'U was de man die ik heb gezien, ' vervolgde Indiana. 'En niet José. ' Hij wees naar de hunachtige Maya-drieling. 'En u hebt die mannen gestuurd om Joana en mij om zeep te helpen. '

 Niet om zeep te helpen, ' antwoordde Norten hoofdschuddend. 'Ze moesten de hangers halen, dat was alles. Maar dat is vandaag de dag een probleem bij werknemers, ze doen niet altijd alles wat je ze opdraagt. ' Hij zuchtte spottend. 'Het is moeilijk om goed personeel te vinden. '

 Even wachtte hij vergeefs op een antwoord van Indiana, maar toen dat niet kwam, liep hij weer terug naar het altaar en hief nogmaals zijn handen. Weer begon hij aan die slangachtige, bezwerende bewegingen, en weer fluisterden zijn lippen die duistere woorden in een taal die Indiana niet verstond, maar die hem fascineerde. En ditmaal sprak het koor van Maya-krijgers de woorden na en herhaalde ze, steeds luider wordend en daarbij overgaand in een aritmisch aanzwellend en wegebbend gezang. Dat gezang maakte van de woorden een bezwering en van de klanken een sleutel die de poort naar het verleden, naar een duister tijdperk van duistere goden, opende. Indiana voelde, dat er iets gebeurde, al een seconde vóórdat het gebeurde. Het was niets zichtbaars. Iets... leek zich te bewegen. Het was, alsof de hele wereld een heel klein stukje in de richting gleed van het gebied waar de schaduwen en de nachtmerries wonen. Het angstige gevoel in Indiana werd tot een geluidloze, schrille schreeuw, en hij zag vanuit zijn ooghoeken hoe ook Joana naast hem ineenkromp. Maar hij was niet in staat om zijn ogen los te maken van Nortens rijzige gestalte voor het zwarte altaar.

 De grond onder hun voeten begon te beven. Een dof, onheilspellend geluid drong tot aan de spiegel van het lavameer onder hen, en het werd merkbaar warmer. Het rode licht dat uit de diepte kwam, nam in intensiteit toe, en het gezang van de Maya-krijgers werd luider, hectischer, dwingender.

 De spiegel van het lavameer begon te borrelen. In de rode gloed liepen sissende lijnen van wit vuur. Er verhieven zich loeiende vlammen, die haast tot aan de rand van de rotspartij kwamen en plotseling meende Indiana iets als een enorm, kronkelend lichaam te zien, iets als een slang van puur vuur die temidden van vloeibaar gesteente zwom.

 Nortens bovenlichaam begon op en neer te wiegen. Zijn stem zwol aan, de woorden die hij uitbracht werden schreeuwen, onverstaanbare keelklanken die van geen enkele menselijke taal of door mensen gemaakte taal afstamden, maar ouder waren, oneindig veel ouder. Indiana zag hoe Bentley en zijn begeleider steeds zenuwachtiger werden, terwijl op de gezichten van de drie reusachtige Maya's een uitdrukking van verrukking verscheen. 'Nu, ' fluisterde hij, zo zachtjes, dat alleen Joana het kon verstaan. 'Als we al een kans maken, dan is het nu of nooit. ' Het meisje knikte haast onopvallend, en Indiana spande al zijn spieren om zich aan de greep van de Maya achter hem te ontdoen. Maar zover kwam hij niet.

 Een doffe slag deed de grot beven. Het rotsplateau wankelde, de smalle lava- en steenstaven die het hielden, knarsten merkbaar, stenen braken van het plafond af en stortten omlaag om in de loeiende lava weg te zinken, en opeens stuwde iets onvoorstelbaar groots, iets dat wit gloeide zichzelf vanuit de kokende steenmassa omhoog! QUETZALCOATL! Een schrille kreet uit honderden kelen liet de grot nog eens beven, toen Quetzalcoatls vuurlichaam zich ver boven de lava verhief en de slangengod met gloeiende ogen op de piepkleine mensjes neerkeek.

 Langzaam, met op en neer zwaaiende bewegingen, als de kop van een cobra die haar buit inspecteert, bewoog de enorme schedel van de vuurgod zich heen en weer, en Norten hief met een schreeuw zijn handen nog hoger op en wees naar de twee mariniers die bij de kraterrand stonden! De mannen begrepen pas op het allerlaatste moment, wat daar gebeurde en trokken hun wapens. Het doffe geratel van de machinegeweren ging onder in het geloei van de vulkaan en het geschreeuw van de Maya's. Maar Indiana zag het vuur van de geweren, en toen raakte Quetzalcoatl de rots precies daar waar de mariniers stonden, en het gesteente lichtte op in het felle wit. De lichamen van de beide mannen vervielen direct tot as, voordat ze ook maar vlam hadden kunnen vatten. En bijna op hetzelfde ogenblik stierven ook Bentley en de derde marinier, die getroffen werden door honderden kleine pijltjes die de Maya's op hun afschoten. Alles ging nu zo snel, dat Indiana niet eens tijd had om te schrikken. Norten draaide zich om, keek een ogenblik minachtend neer op de twee levenloze lichamen die naast het lijk van José lagen en draaide zich vervolgens weer naar het altaar toe. Het loeiende vuurlichaam van de Maya-god gleed terug, verdween even helemaal in de lava en kwam toen weer boven. Het was een afschuwelijk ding dat uit pure energie bestond, een moordende hitte uitstraalde en waarvan een nog moordlustigere woede uitging. De blik in zijn kleine, kwaadaardige ogen bleef even hangen bij de gestalte in de groene, veren mantel, gleed toen over de massa geknielde Maya's heen en richtte zich toen op het altaar. Zelfs Norten deinsde een stuk achteruit toen het withete ding zich omlaag boog en Quetzalcoatls schedel de eerste van de twaalf hangers aanraakte.

 De kleine amulet lichtte een seconde wit op en verviel toen tot as.

 Nortens handen bleven dezelfde cirkelvormige, slangachtige bewegingen maken, en Quetzalcoatls kop gleed verder, raakte de tweede hanger aan en vernietigde ook die en vervolgens de derde, de vierde en de vijfde. Een voor een lichtten de kleine, metalen schijfjes op en vervielen tot as, tot er nog maar één over was, de amulet die Joana bij zich had gedragen. En Indiana was daar absoluut niet over verbaasd. Diep in zijn hart had hij het al geweten op Nortens haciënda, toen dat vreselijke wezen heel dicht op zijn huid had gezeten. Hij vermoedde toen, dat hij de enige echte hanger bij zich droeg, degene die hij van Swanson in het uur van diens dood had gekregen. En toen raakte Quetzalcoatls uit vuur gegroeide slangekop ook die amulet aan, en vernietigde haar.

 Norten verstijfde ter plekke. Zijn ogen rolden van verbijstering haast uit hun kassen en alle kleur trok uit zijn gezicht weg. Ook het gezang van de Maya's verstomde abrupt, en de drie krijgers die Anita vasthielden, krompen als door de bliksem getroffen ineen.

 'Nee!' stamelde Norten. 'Dat... dat kan niet waar zijn. ' De helse slang richtte zich met een ijzingwekkend gebrul weer op, zodat zijn schedel tegen het plafond stootte en een gedeelte ervan in een witte gloed zette die naar beneden druppelde en enkele krijgers trof. Het bezwerende gezang van de mannen ging over in het koorgeluid van verbijsterde stemmen, terwijl Quetzalcoatl zich nog eens, maar nu met een nog harder, woedend gebrul omdraaide en dood en verderf begon te zaaien onder de bijeengekomen menigte.

 'Nee!' schreeuwde Norten keer op keer. 'Nee! Nee!' Op het stenen plateau brak paniek uit. Plotseling sprongen de mannen op en renden blindelings door elkaar, Norten bleef maar Quetzalcoatls naam roepen en stak zijn handen uit naar het monster, alsof hij het met de kracht van zijn wanhoop zou kunnen tegenhouden. Indiana pakte Joana met zijn linkerhand en Anita met zijn rechterhand resoluut vast en rende erop los. De Maya die hen tot dan toe had vastgehouden, was zo overdonderd, dat hij niet eens probeerde om ze tegen te houden. De grot beefde. Huizenhoge vlammen braken uit de diepten van de vulkaan los, en de bodem werd nu zó heet, dat Indiana jammerde van pijn. Quetzalcoatl waarde hier rond als een ontketende demon uit de hel. Er kwamen steeds meer rotsen en vloeibaar gesteente van het plafond omlaag, die als dodelijke projectielen op de Maya's afvlogen of in de lava plonsden. De hele berg leek te wankelen. Een diep gerommel drong door de grond heen omhoog, en plotseling scheurde de achterkant van de rotstoren over de volle lengte open en spuwde een witte straal kokend gesteente naar buiten, dat het rotsplateau maar op een meter miste. Toen ze op de kraterrand afstormden, begon achter hen de lava-brug in te storten. Indiana keek met afschuw toe, toen de rotsbodem onder hun voeten barstte en hoe er smalle, rode aders van vloeibaar gesteente als bloedende wonden aan het oppervlak van de rotsbodem verschenen. En hij voelde hoe de smalle brug langzaam maar onverbiddelijk onder hen begon weg te zakken. Ze waren nog maar drie meter bij de kraterrand vandaan, toen nog maar twee, één meter, en toen viel de rotsbodem uit elkaar! Indiana gaf Joana en Anita een duw, waardoor ze het laatste stuk verder struikelend naar de veilige kraterrand aflegden, wierp zichzelf in een wanhopige poging naar voren en voelde, al mid den in zijn sprong, dat hij het niet zou halen. Zijn handen gleden van de spiegelgladde rots af, gleden weg, en vonden toen ergens houvast aan.

 Met een ruk die zijn ruggegraat wel in tweeën leek te delen kwam hij tot stilstand, zocht wanhopig trappelend naar een oneffenheid in de wand en voelde, hoe hij verder begon weg te glijden. Achter hem woedde Quetzalcoatl, die dood en verderf zaaide onder de mannen die gekomen waren om hem te doen herrijzen. Norten schreeuwde nog steeds vanuit al zijn vezels. Zijn veren mantel en hoofdtooi stonden in lichterlaaie, en zijn stem klonk al niet meer als die van een mens. Maar het was niet Quetzalcoatl wiens vuurgloed hem in een verzengende hitte zette. Het waren de slangen die met honderden, duizenden tegelijk het altaar omgaven. Als op een geluidloos bevel kwamen ze op Norten afgekropen, gleden langs zijn benen omhoog, kropen over zijn armen heen, over zijn schouders en zijn gezicht, en waar ze zijn huid aanraakten begon het te branden als droog hout. Nog eens beefde de hele berg op zijn grondvesten, en toen Indiana naar beneden keek, zag hij dat de spiegel van het lavameer was gestegen. Het meer dat vlammen en vonken en hitte uitspuwde borrelde omhoog. De hitte werd onverdraaglijk. De rots waaraan hij zich vastklampte leek helemaal te gloeien. Indiana rook zijn eigen, geschroeide haar en zag vol afschuw, hoe onder zijn vingertoppen grijze rook omhoog kronkelde. Hij was aan het einde van zijn krachten. Hij liet los.

 En op dat ogenblik werd hij bij zijn pols gegrepen door smalle, maar onvoorstelbaar sterke vingers.

 Indiana keek op en zag een stokoud gezicht met diepe vouwen en rimpels. Moeiteloos, zoals een volwassene een kind aan zijn arm omhoog weet te trekken, trok de stokoude Maya hem op de kraterrand en liet toen zijn arm los. Indiana wankelde, zonk van uitputting tegen de wand aan en deinsde met een kreet terug, want ook hier was het gesteente gloeiend heet. Verbijsterd staarde hij naar de oude Indiaan, zocht vergeefs naar woorden en keek toen weer naar de grot. Op het stenen plateau boven de krater leefde niemand meer. De rots gloeide rood op en begon te smelten. En daar waar het altaar had gestaan, klopte een bol van onverdraaglijk fel, wit licht als een reusachtig hart dat kwaadaardig klopte. Vanuit de scheur van de tegenovergelegen wand kwam nog steeds lava. Die vulde het meer waarvan de spiegel steeds sneller omhoogkwam. En de lucht was zo heet, dat Indiana het gevoel had dat hij vlammen inademde. 'Wie... ?' begon hij, maar de oude man hief zijn hand en gebaarde hem te zwijgen.

 'Je moet gaan, witte man. Snel. Ik kan je niet lang meer beschermen. '

 'Mossadera?' fluisterde Indiana. 'Bent u... ?'

 De oude man glimlachte. 'Ga, ' sprak hij. 'Neem het witte meisje mee en ga, zolang dat nog kan. '

 En om zijn woorden kracht bij te zetten, beefde de grot onder hen met een enorme knal, en ditmaal brak er een deel van het plafond af en trok dat wat er nog van het altaarplatform over was met zich mee de diepte in.

 Indiana draaide zich om, greep Joana's hand en rende erop los. Hij werd op de voet gevolgd door Anita en de oude man. Ze stormden de trap weer op en achter hen liep de grot vol met kokend, sissend gesteente. De grot, de tempel en de trap werden verzwolgen, en in zo'n tempo, dat ze moeite hadden om de treden nog bijtijds te bereiken. Het was zo heet dat het gesteente om hen heen begon te borrelen en als zachte was in de zon smolt, maar er was iets dat hen beschermde. Een man die zo oud en waarschijnlijk nog sterker was dan Quetzalcoatl liet hen in leven, gaf ze de kracht om door te blijven rennen, hoewel Indiana al na enkele stappen het gevoel had aanstonds in elkaar te zullen zakken. Gehuld in een golf van brandende lucht tuimelden ze door de uitgang van de pyramide naar buiten. Indiana wilde de richting inslaan waaruit ze waren gekomen, maar de oude man wees naar rechts, en hij volgde dat gebaar zonder ook maar een seconde te aarzelen. Achter ze begon het enorme bouwwerk in elkaar te storten. Als verstarde, roodgloeiende bliksemflitsen verschenen er scheuren aan het oppervlak, en ook door de flanken begon gloeiende lava naar buiten te druppelen. Zelfs de grote grot, die zich boven hen bevond, beefde, en ook daar regende het vanaf het plafond stenen, rotspuin en vuur, maar die misten hen als door een wonder op een haar na. Ze staken de grot over, achtervolgd door scheuren in de grond waaruit het vuur als witte, vloeibare slangen naar omhooggreep, gebukt onder een bombardement van gloeiend gesteente en gepijnigd door een niet aflatend gebulder en gekraak van de berg, die om hen heen in elkaar begon te vallen. Het werd een race tegen de dood en dat ze die wonnen, was niet hun verdienste, maar enkel en alleen die van de oude man wiens ondoorgrondelijke krachten hen beschermden.

 Op een zeker moment, voor Indiana's gevoel na uren, tuimelden ze hijgend naar buiten en bevonden ze zich op de oever van het kratermeer. Het vliegtuig schommelde op de golven die het borrelende water veroorzaakte. Er kwamen enorme gasbellen uit de diepte van de krater naar boven die kapot sprongen, en over het water hing een grauwe nevel.

 Indiana wilde gewoon verder rennen, maar toen zijn voet met het water in aanraking kwam, schreeuwde hij van pijn en deinsde achteruit. Het meer kookte. Er siste een wit schuim op de golven en hier en daar gloeide het rood en dreigend vanuit de diepte. Ze laveerden over de oever naar het vliegtuig toe en bereikten het als door een wonder zonder gewond te raken. Joana trok zich los en klom haastig door het openstaande luik van de Cessna, maar Indiana bleef nog even staan en draaide zich om. Anita en de oude man stonden achter hem. Anita zag er uitgeput uit en was gewond, maar Indiana las op haar gezicht niet de minste angst. En hoewel hij het idee op zich dwaas vond, wist hij toch dat er niets met haar zou kunnen gebeuren; evenmin als met deze oude man die ouder, zoveel ouder was dan hij tot dan toe had durven vermoeden.

 Hij wilde zich alweer omdraaien en in het vliegtuig stappen, maar hij voelde dat hij nog wat moest doen. Hij liep weer naar de oude man toe en keek hem aan.

 'Jullie zouden ons kunnen begeleiden, ' sprak hij, tegen beter weten in. 'Het vliegtuig is groot genoeg. ' Mossadera schudde met een vriendelijk lachje zijn hoofd. 'Ons zal niets gebeuren, ' sprak hij. 'Maak je geen zorgen om ons, witte man. Breng het meisje in veiligheid. ' Hij hief zijn hand.

 Indiana staarde een ogenblik naar zijn smalle, rimpelige vingers, vervolgens stak hij zijn hand in zijn jaszak en pakte vast wat zich daarin bevond. Een ogenblik vroeg hij zich af, waarom het hem niet was opgevallen, op zijn laatst aan boord van het schip. Maar misschien had het allemaal wel zo moeten lopen. Misschien had iets ervoor gezorgd, dat hij het niet merkte, zodat de dingen zó hadden kunnen lopen zoals ze waren gelopen. Langzaam haalde hij zijn hand weer tevoorschijn, bekeek even de piepkleine, nietige ketting waarvan elke afzonderlijke schakel de vorm van een kleine slang had die zichzelf in de staart beet, en liet hem ten slotte in de handpalm van de oude man vallen. 'Vind je het jammer?' vroeg Mossadera. Indiana dacht even over die vraag na, en schudde toen zijn hoofd. 'Nee, ' sprak hij naar waarheid. 'Er bestaan dingen die maar beter kunnen worden vergeten. '

 De oude Maya-tovenaar lachte op een onbepaalde manier en keek naar de ketting in zijn hand, het magische voorwerp waarin hijzelf eeuwen geleden Quetzalcoatls toverkracht had gelegd. En terwijl hij dat deed, begon de ketting te veranderen. De afzonderlijke schakels leken nu in elkaar over te lopen, werden tot één enkel, goudachtig slangenlijf, en uit de schedel groeiden twee kleine vleugeltjes. Een seconde later was hij verdwenen en was de hand van de oude man leeg.

 'Ga, ' sprak Mossadera. 'Ik geef jou mijn zegen en die van mijn dochter. Ga. En vergeet nooit, witte man, wat jouw eigen woorden waren: er bestaan geheimen die maar beter voor eeuwig onopgelost kunnen blijven. '

 Langzaam draaide Indiana zich om en liep op het vliegtuig af. Joana had de motor al aangezet en wachtte ongeduldig op het moment waarop hij in de cabine zou klimmen. Het meertje begon steeds erger te trillen en te borrelen. Eén seconde nog vroeg hij zich af, of het hun wel zou lukken, maar op hetzelfde moment wist hij hoe het antwoord hoorde te luiden. En zonder zich ook maar te haasten, klom hij aan boord van het vliegtuig en keek naar de oude Maya en zijn dochter, totdat Joana het vliegtuig had gekeerd en de beide gestaltes in de nevel op het meer waren verdwenen.

 Tien minuten later kwam de Cessna met brullende motoren uit de enorme damp tevoorschijn die uit de krater van de quasi-slapende uitgebluste vulkaan opsteeg, en maar enkele ogenblikken later explodeerde de berg in een loeiende vuurwolk waarvan het gedonder tot op honderden mijlen afstand nog was te horen. Indiana voelde een beetje spijt bij het idee dat alles wat er van de magie van dit oervolk eeuwenlang was blijven bestaan vanaf nu definitief was vernietigd. Maar tegelijkertijd dacht hij nog eens aan zijn eigen woorden, die Mossadera voor hem had herhaald: dat er geheimen bestonden die maar beter onopgelost konden blijven. Voor eeuwig.

OEBPS/images/img0001.gif

