

 Greg Bear

 Die Darwin-Kinder

 Aus dem Englischen übersetzt von

 Usch Kiausch

 Spektrum

 AKADEMISCHER VERLAG

 Originaltitel

 Darwins Children

 Aus dem Englischen übersetzt von Usch Kiausch

 Amerikanische Originalausgabe bei Del Rey,

 The Random House Ballantine Publishing Group, New York

 Darwins Children © 2003 Greg Bear

 Deutsche Ausgabe mit freundlicher Genehmigung des Autors,

 c/o BAROR INTERNATIONAL, INC. Armonk, New York, U.S.A.

 Bibliografische Information Der Deutschen Bibliothek

 Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie;

 detaillierte bibliografische Daten sind im Internet über

 http://dnb.ddb.de abrufbar.

 Alle Rechte vorbehalten

 1. Auflage 2004

 © Elsevier GmbH, München

 Spektrum Akademischer Verlag ist ein Imprint der Elsevier GmbH.

 Das Werk einschließlich aller seiner Teile ist urheberrechtlich geschützt.

 Jede Verwertung außerhalb der engen Grenzen des Urheberrechtsgesetzes ist ohne Zustimmung des Verlages unzulässig und strafbar. Das gilt insbesondere für Vervielfältigungen, Übersetzungen, Mikroverfilmungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.

 Planung und Lektorat: Frank Wigger, Bettina Saglio

 Redaktion: Lothar Seidler

 Herstellung: Katrin Frohberg

 Druck und Bindung: Ebner & Spiegel GmbH, Ulm

 Umschlaggestaltung: WSP Design, Heidelberg

 Titelbild: Photonica

 Printed in Germany

 ISBN 3-8274-1484-9

 Das Buch

 Mit „Darwin-Kinder“ legt der amerikanische Science-Fiction-Autor die spannende Fortsetzung seines Wissenschaftsthrillers „Darwin-Virus“ vor. 12 Jahre sind vergangen, seit die Menschheit mit einem endogenen Retrovirus namens SHEVA konfrontiert wurde. Die Kinder der mit dem Virus infizierten Eltern sind in ihrem Äußeren und ihrem Wesen anders als ihre gleichaltrigen Artgenossen. Aus Angst vor Ansteckung verfolgen die Behörden die Virus-Kinder und internieren sie in Lagern. Auch Stella, die Tochter der SHEVA-Entdecker, ist ein Virus-Kind, das der staatlichen Kontrolle nicht entgeht und in ein spezielles Heim gesperrt wird. Erst Jahre später ist die Familie wieder vereint. Greg Bear beweist mit seinem „fesselnden Evolutionsthriller“, dass auch naturwissenschaftlich anspruchsvolle Themen durchaus unterhaltsam sein können. Gerade auf dem Hintergrund der aktuellen ethischen Debatte um die Genetik wird sein beklemmender Roman auf Leseinteresse stoßen. Ein Kapitel zu den biologischen Grundlagen und ein Glossar der Fachbegriffe im Anhang erleichtern die Lektüre.

 Wichtiger Hinweis für den Benutzer

 Der Verlag und der Autor haben alle Sorgfalt walten lassen, um vollständige und akkurate Informationen in diesem Buch zu publizieren. Der Verlag übernimmt weder Garantie noch die juristische Verantwortung oder irgendeine Haftung für die Nutzung dieser Informationen, für deren Wirtschaftlichkeit oder fehlerfreie Funktion für einen bestimmten Zweck. Der Verlag übernimmt keine Gewähr dafür, dass die beschriebenen Verfahren, Programme usw. frei von Schutzrechten Dritter sind.

 Für meinen Vater, Dale Franklin Bear

 Teil 1

 SHEVA

 + 12

 Amerika ist ein grausames Land. Es gibt hier jede Menge Leute, die einen jederzeit wie eine Ameise zertreten würden. Hört euch nur mal das Geschwätz im Radio an: eine Unzahl von hirnlosen Blödmännern und verdammt wenig mit Gefühl. Hinter jedem Picknick und Pfadfinderabzeichen lauert der böse Wolf. Sie wollen unsere Kinder umbringen. Der Herr helfe uns allen.

 Anonyme Einträge in Alt.Newchild.FAM

 Mit der Begründung, die nationale Sicherheit sei ,ernsthaft gefährdet’, hat der Krisenstab in dieser Woche vom amerikanischen Justizministerium die Genehmigung verlangt, die Web-Sites der Eltern von SHEVA-Kindern zu durchforsten und zu sperren. Auch Internet-Zeitschriften und -Zeitungen, die falsche Informationen oder ,Lügen‘ über den Krisenstab und die amerikanische Regierung verbreiteten, sollen in das Verbot einbezogen werden. Einige Elterninitiativen haben sich beschwert, dass dies auch ohne offizielle Genehmigung längst die Regel sei. Nicht entscheidungsbefugte Vertreter des Justizministeriums haben die Forderung des Krisenstabs zwecks weiterer juristischer Gutachten an das Büro des Justizministers weitergeleitet, wie aus gut unterrichteten Kreisen verlautet.

 Einige Rechtsexperten behaupten, dass selbst die Web-Sites rechtmäßig eingetragener Zeitungen ohne vorherige Ankündigung angegriffen und gesperrt werden könnten, sollte der Justizminister der Forderung des Krisenstabs nachgeben.

 Gleichzeitig gehen die Experten davon aus, dass schon über die Genehmigung selbst Geheimhaltung verhängt wird.

 Seattle Times, Online-Presseinformation

 Gott hat mit der Erschaffung dieser Kinder nichts zu tun. Es ist mir völlig gleichgültig, ob Sie die Schöpfungsgeschichte Wort für Wort glauben oder was Sie von der Evolution halten, wir sind jetzt selbst für unser Tun verantwortlich.

 Owen Withey, Creation Science News

 1

 Spotsylvania County, Virginia

 Die Dunkelheit und Stille der frühen Morgenstunden umhüllten das Haus. Leicht benommen, nach nur drei Stunden Schlaf, stand Mitch Rafelson mit einem Becher Kaffee auf der hinteren Veranda. Durch das Zwielicht des Himmels drang immer noch der Glanz der Sterne. Einige Motten und Käfer summten hartnäckig um die Lampe auf der Veranda herum.

 Waschbären hatten sich hinten am Mülleimer zu schaffen gemacht, waren aber schon vor Stunden schimpfend und miteinander balgend wieder abgezogen, da die Kettensicherung ihnen das Spiel verdorben hatte.

 Die Welt wirkte leer und neu.

 Mitch stellte seinen Becher in die Küchenspüle und kehrte ins Schlafzimmer zurück. Kaye schlief noch. Vor dem Spiegel über der Kommode rückte er seine Krawatte zurecht.

 Krawatten wirkten bei ihm immer irgendwie deplatziert.

 Angesichts des Jacketts, das trotz seiner breiten Schultern schlotterte, des viel zu weiten Hemdkragens und der überlangen weißen Hemdsärmel, die unter dem Aufschlag seines Mantels zu sehen waren, verzog er das Gesicht.

 Gestern Abend hatten sie miteinander gestritten. Mitch, Kaye und Stella, ihre Tochter, hatten bis zwei Uhr früh in dem kleinen Schlafzimmer zusammengesessen und versucht, ein klärendes Gespräch zu führen. Stella fühlte sich isoliert. Sie wollte, musste mit jungen Menschen zusammenkommen, die so waren wie sie. Dies war eine durchaus vernünftige Einstellung, aber sie hatten keine Wahl.

 Es war nicht die erste Auseinandersetzung dieser Art gewesen und sicher auch nicht die letzte. Kaye begegnete solchen Konfrontationen immer mit bemühter Gelassenheit, während Mitch lieber auswich und Ausflüchte suchte. Und natürlich waren es Ausflüchte, denn er hatte keine Antworten auf Stellas Fragen und konnte ihren Argumenten eigentlich nichts entgegensetzen. Beide wussten sie, dass Stella irgendwann mit Menschen ihrer Art zusammen sein und ihren eigenen Weg finden musste.

 Schließlich war es Stella zuviel geworden. Als sie in ihr Zimmer marschiert war und die Tür hinter sich zugeknallt hatte, waren Kaye die Tränen gekommen. Mitch hatte sie im Bett an sich gedrückt, bis sie allmählich in einen unruhigen Schlaf gefallen war. Er war wach geblieben, hatte auf die dunkle Zimmerdecke gestarrt, das Spiel der Lichter verfolgt, als draußen auf der Landstraße ein Lastwagen vorbeirumpelte, und sich wie immer gefragt, ob der Lastwagen in ihre Auffahrt einbiegen würde, um ihre Tochter abzuholen und das Kopfgeld einzukassieren oder sogar noch Schlimmeres anzurichten.

 Er konnte sich selbst in diesen Klamotten, die Kaye in Anspielung auf Mr. Smith goes to Washington seine Mr. Smith-Verkleidung nannte, nicht ausstehen. Er hob eine Hand hoch, drehte sie und musterte die Handfläche, die langen, starken Finger und den Ehering, den er trug, obwohl Kaye und er keinen amtlichen Trauschein besaßen. Seine Hände hatten etwas Grobes.

 Die Fahrt in die Hauptstadt, das Passieren all dieser Kontrollen mit einem Schriftstück, das ihn als Mitarbeiter des Repräsentantenhauses auswies, waren ihm zutiefst zuwider. Im Schritttempo vorbei an all den mit Soldaten bemannten Lastwagen der Armee, deren Einsatz verzweifelte Eltern davon abhalten sollte, Selbstmordattentate zu begehen. Das war seit dem Frühjahr schon dreimal geschehen.

 Und jetzt kamen noch die Vorfälle in Riverside in Kalifornien hinzu.

 Mitch ging zur linken Bettseite hinüber, flüsterte »Guten Morgen, Liebste« und blieb einen Augenblick stehen, um die Frau, die er liebte, zu betrachten. Seine Augen wanderten vom Ärmel ihres Schlafanzugs zu den schlanken Händen, den gekrümmten Fingern, den bis aufs Fleisch abgenagten Fingernägeln. Jede Falte in der Kunstseide, jedes Spiel des frühmorgendlichen Lichts auf dem Stoff nahm er bewusst in sich auf.

 Als er sich zu ihr hinunterbeugte, um sie auf die Wange zu küssen, und die Bettdecke über ihren Arm zog, flatterten ihre Lider, und sie schlug die Augen auf. »Viel Glück«, sagte sie und streichelte seinen Hinterkopf.

 »Bin um vier Uhr zurück.«

 »Ich liebe dich.« Seufzend kuschelte sich Kaye wieder in die Kissen.

 Die nächste Station war Stellas Zimmer. Nie verließ er das Haus ohne diesen vorherigen Rundgang, bei dem er die Bilder seiner Frau, seiner Tochter und des Hauses bewusst in sich aufnahm und in seinem Gedächtnis speicherte. So als könne er diesen Augenblick jederzeit wieder abrufen, falls man ihm all dies nehmen sollte – falls dies der Abschied war. Als würde es im Fall des Falles irgendetwas nützen.

 Stellas Zimmer war ein einziges Chaos, das verriet, womit sie sich in Ermangelung wirklicher Freundinnen und Freunde beschäftigte. An die Wand über ihrem Bett hatte sie ein Abschiedsfoto jener berühmt-berüchtigten orange-weiß getigerten Familienkatze gehängt. Aus der Holzkiste quollen kleine Stofftiere, deren Knopfaugen im Halbdunkel geheimnisvoll funkelten. Alte Taschenbücher füllten ein kleines Bücherregal aus Kiefernholz, das Mitch und Stella im vergangenen Winter gemeinsam zusammengenagelt hatten.

 Stella genoss es, mit ihrem Vater Hand in Hand zu arbeiten, allerdings war Mitch nicht entgangen, dass sie sich mit den Jahren immer weiter voneinander entfernt hatten.

 Stella lag auf dem Rücken in einem Bett, das schon seit einem Jahr zu kurz für sie war. Mit elf Jahren war sie fast so groß wie Kaye und mit der schlanken Figur und dem runden Gesicht auf ihre Weise schön. Im Schein der kleinen Nachtlampe schimmerte ihre Haut in blassen Kupfer- und Goldtönen. Ihr Haar war kastanienbraun mit einem Stich ins Rote, von derselben Struktur wie das von Kaye und nicht viel länger als das ihrer Mutter.

 Ihre Familie hatte sich zu einem Dreieck entwickelt, das immer noch starken Zusammenhalt hatte, obwohl die drei Seiten Monat für Monat weiter auseinander strebten. Weder Mitch noch Kaye konnten Stella das geben, was sie wirklich brauchte.

 Und einander?

 Er blickte auf, um den Sonnenaufgang zu betrachten, der sich durch die duftigen weißen Vorhänge vor Stellas Fenster als orangefarbene Linie am Himmel abzeichnete. Gestern Abend hatte Stella, deren Wangen vor Zorn mit Flecken übersät waren, wissen wollen, wann sie ihr erlauben würden, das Haus auf eigene Faust und ohne Make-up zu verlassen, damit sie sich mit Gleichaltrigen treffen konnte. Mit Kindern, die so waren wie sie selbst. Seit ihrer letzten ,Verabredung zum Spielen’ waren schon zwei Jahre vergangen.

 Kaye hatte mit dem häuslichen Unterricht Wunder gewirkt, aber Stella hatte gestern Abend immer wieder und mit wachsender Heftigkeit betont: »Ich bin nicht so wie ihr!« Zum ersten Mal hatte Stella offiziell verkündet: »Ich bin kein menschliches Wesen!«

 Aber das stimmte natürlich nicht. Nur Dummköpfe dachten so etwas. Dummköpfe, Scheusale – und ihre Tochter.

 Mitch küsste Stella auf die Stirn, ohne dass sie aufwachte.

 Ihre Haut war warm. Wenn Stella schlief, roch sie nach ihren Träumen. Jetzt roch sie leicht salzig – nach Tränen und Traurigkeit.

 »Ich muss los«, murmelte er. Als Wellen goldener Punkte über Stellas Wangen liefen, lächelte Mitch.

 Selbst im Schlaf konnte sich seine Tochter von ihm verabschieden.

 2

 Zentrum zur Erforschung alter Viren,

 United States Army Medical Research Institute of Infectious Diseases (USAMRIID),

 Fort Detrick, Maryland

 »Es sind Menschen ums Leben gekommen, Christopher«, sagte Marian Freedman. »Reicht das nicht als Rechtfertigung dafür, dass wir auf der Hut sein und uns sogar ein wenig verrückt verhalten müssen?«

 Auf sein gutes Bein gestützt, humpelte Christopher Dicken neben ihr her und starrte auf die Stahltür am Ende des betonierten Ganges. Die Dienstmarke, die ihn als Mitarbeiter des Nationalen Krebsforschungsinstituts, des NCI, auswies, steckte immer noch an der Brusttasche seines Jacketts. Er hielt einen großen Blumenstrauß mit Rosen und Lilien in der Hand.

 Die Auseinandersetzung zwischen Marian Freedman und ihm hatte schon an der Rezeption angefangen und sich den ganzen Weg über, durch vier Sicherheitskontrollen hindurch, fortgesetzt.

 »Schon seit zehn Jahren ist kein Fall von Shiver mehr diagnostiziert worden«, sagte er. »Und noch nie ist jemand aufgrund des Kontakts mit den Kindern erkrankt. Wenn man sie isoliert, hat das nicht biologische, sondern politische Gründe.«

 Marian griff nach seinem Tagesausweis und zog ihn durch den Scanner. Gleich darauf öffnete sich die Stahltür und gab den Blick auf ein Netz von waagerechten Zugangsröhren aus grünlichem Sonnenschutzglas frei, die wie ein Labyrinth für Hamster über einem mehr als achttausend Quadratmeter großen Becken aus nacktem grauen Beton schwebten. Sie streckte die Hand aus und bedeutete ihm, voranzugehen. »Sie wissen doch aus erster Hand, was Shiver bedeutet.«

 »Nach ein paar Wochen war es überstanden«, bemerkte Dicken.

 »Es hat fünf Wochen gedauert und Sie wären beinahe gestorben, verdammt noch mal! Spielen Sie mir hier bloß nicht den tollkühnen Virusjäger vor!«

 Dicken trat vorsichtig auf den Laufsteg, da er Tiefendimensionen nur schwer abschätzen konnte. Nur eines seiner Augen war noch intakt, aber auch auf diesem Auge war er sehbehindert, sodass er eine starke Kontaktlinse brauchte.

 »Der Mann hat seine Frau geschlagen, Marian. Sie war aufgrund einer schwierigen Schwangerschaft krank. Hatte Stress und Schmerzen.«

 »Stimmt«, erwiderte Marian. »Aber das traf doch sicher nicht auf Mrs. Rhine zu, oder?«

 »Da lag das Problem woanders«, räumte Dicken ein.

 Freedman ließ sich zu einem dünnen Lächeln herab.

 Zuweilen offenbarte sie Witz von beißender Schärfe, allerdings schien ihr wirklicher Humor völlig fremd zu sein.

 Pflichterfüllung, harte Arbeit, Forschung und ein würdevolles Auftreten bestimmten ihren engen Lebenskreis. Marian Freedman war eine überzeugte Feministin und hatte nie geheiratet. Sie war eine der besten und engagiertesten Wissenschaftlerinnen, denen Dicken je begegnet war.

 Während sie nebeneinander auf dem Aluminiumlaufsteg hergingen und den Weg in nördliche Richtung einschlugen, passte sie ihr Tempo seinem Schritt an. Hohe Stahlzylinder erwarteten sie am Ende der Zugangsröhren, Aufzugschächte für die Fahrstühle, die zu Kammern unterhalb der fugenlosen Betonfläche führten. Die Zylinder trugen große viereckige ,Hüte’ – gasbetriebene Hochtemperaturöfen, die jeden Luftzug sterilisierten, der aus den darunter liegenden Einrichtungen drang.

 »Willkommen in Augustine’s Haus. Wie gehts Mark eigentlich?«

 »Bei unserer letzten Begegnung wirkte er nicht sonderlich glücklich.«

 »Ehrlich gesagt, wundert mich das gar nicht, obwohl ich natürlich Milde walten lassen sollte. Schließlich hat Mark mich von Forschungsprojekten mit Affen zum Forschungsprojekt Mrs. Rhine befördert.«

 Vor zwölf Jahren, als die Centers for Disease Control, kurz CDC genannt, die Projektgruppe zur Erforschung der Herodes-Grippe ins Leben gerufen hatten, war Freedman noch Leiterin des Primaten-Labors in Baltimore gewesen. Mark Augustine, damals Direktor der CDC und Dickens Chef, hatte in der angespannten Finanzlage auf staatliche Sondermittel gehofft.

 Die Herodes-Grippe, die man für Tausende schrecklich missgebildeter Fehlgeburten verantwortlich machte, hatte wie ein Geschenk des Himmels (oder der Hölle) zur Sanierung der Finanzen gewirkt. Es wurde recht bald klar, dass die Herodes-Grippe durch eines von Tausenden humaner endogener Retroviren, kurz HERVs genannt, übertragen wurde, die in der DNA jedes Menschen enthalten sind. Prompt hatte man das uralte Virus, das jetzt freigesetzt, mutiert und ansteckend war, SHEVA getauft. SHEVA stand für Scattered Human Endogenous Viral Activation – Aktivierung verstreuter humaner endogener Retroviren –, weckte aber gleichzeitig Assoziationen an die lebensspendende und lebensvernichtende Kraft der hinduistischen Gottheit Schiwa. Damals hatte man die Viren für nichts anderes als eigennützige Krankheitserreger gehalten.

 »Sie hat sich auf das Wiedersehen mit Ihnen gefreut«, bemerkte Freedman. »Wie lange liegt Ihr letzter Besuch zurück?«

 »Sechs Monate.«

 »Mein liebster Wallfahrer erweist unserem Lourdes der Viren die Ehre«, sagte Freedman. »Na ja, die Gute ist ja auch wirklich so etwas wie ein Wunder. Außerdem hat die arme Frau auch etwas von einer Heiligen.«

 Freedman und Dicken passierten Kreuzungen, an denen Röhren in südwestlicher, nordöstlicher und nordwestlicher Richtung zu anderen Aufzugschächten führten. Draußen wärmte sich die Luft an diesem Sommermorgen schnell auf.

 Durch das dämpfende Schutzglas der Röhren war die Sonne unmittelbar über dem Horizont als grünliche Kugel zu erkennen. Rings um sie herum verströmte die Klimaanlage mit ächzenden Atemzügen kühle Luft.

 Inzwischen waren sie ans Ende der Hauptröhre gelangt.

 Rechts von der Fahrstuhltür hing ein laminiertes Schild, in das der Name MRS. CARLA RHINE eingraviert war. Freedman drückte auf den weißen Knopf, es war der einzige in diesem Fahrstuhl. Als sich die Tür hinter ihnen schloss, gingen Dickens vom Druck verstopfte Ohren wieder auf.

 SHEVA war weit mehr als eine Krankheit, wie sich inzwischen herausgestellt hatte. Das aktivierte Retrovirus, das nur von Männern in festen Beziehungen verbreitet wurde, diente als genetischer Bote, der komplizierte Instruktionen für eine neue Art von Geburt beförderte. SHEVA infizierte gerade befruchtete menschliche Eizellen, übernahm sie gewissermaßen. Bei den von der Herodes-Grippe ausgelösten Fehlgeburten handelte es sich um Embryonen im Frühstadium, allgemein Zwischentöchter genannt. Sie stellten kaum mehr als spezielle Eierstöcke dar, deren einziger Zweck darin bestand, neue Zygoten, befruchtete Eizellen, nach einem genau vorgegebenen Mutationsmuster zu produzieren. Ohne einen weiteren Geschlechtsverkehr setzten sich die neuen Zygoten in der zweiten Phase fest und überzogen sich mit dünnen Schutzmembranen. Sie überlebten die Austreibung des ersten Embryos und lösten eine erneute Schwangerschaft aus.

 Bei manchen Menschen hatte das Assoziationen an eine Art Jungfrauengeburt ausgelöst.

 Die meisten Embryonen des zweiten Stadiums waren in Schwangerschaften ausgetragen worden, die durchaus normal verlaufen waren. Weltweit waren im Abstand von vier Jahren in zwei großen Schüben drei Millionen dieser neuartigen Kinder geboren worden. Mehr als zweieinhalb Millionen der Säuglinge hatten überlebt. Immer noch hielt der Streit darüber an, wer oder was diese Kinder eigentlich waren: eine krankhafte Mutation? Eine neue Unterart der Spezies Mensch? Eine völlig neue Spezies?

 Die einfachen Leute nannten sie schlicht Virus-Kinder.

 »Carla pumpt sie immer noch heraus«, sagte Freedman, als der Fahrstuhl unten ankam. »Allein in den letzten vier Monaten hat sie siebenhundert neue Viren ausgeschüttet. Etwa ein Drittel davon ist infektiös, alles Viren mit einzelsträngiger RNA von negativer Polarität – und mordsmäßig gefährlich.

 Zweiundfünfzig dieser Viren töten Schweine innerhalb von Stunden. Einundneunzig sind für Menschen

 höchstwahrscheinlich tödlich. Und weitere zehn können womöglich Schweine wie Menschen umbringen.« Freedman warf einen Blick über ihre Schulter, um zu sehen, wie Dicken es aufnahm.

 »Ich weiß«, erwiderte er trocken und rieb sich die Hüfte.

 Wenn er mehr als fünfzehn Minuten stand, machte ihm sein Bein zu schaffen. Die Explosion im Weißen Haus, bei der er vor zwölf Jahren ein Auge eingebüßt hatte, war auch für seine Gehbehinderung verantwortlich. Drei Operationen hatten dafür gesorgt, dass er inzwischen wieder ohne Krücken auskam, aber die Schmerzen hatten sie ihm nicht genommen.

 »Immer noch voll informiert, selbst im Krebsforschungsinstitut?«, fragte Freedman.

 »Ich versuch’s zumindest.«

 »Gott sei Dank gibt es nur vier Fälle dieser Art.«

 »Wir sind für ihren Zustand verantwortlich.« Er blieb kurz stehen und bückte sich, um seine Wade zu massieren.

 »Mag ja sein, aber Mutter Natur ist trotzdem ganz schön hinterhältig.« Die Hände in die Hüften gestemmt, sah Freedman ihn prüfend an.

 Durch eine kleine Luftschleuse am Ende des Ganges gelangten sie zum Hauptgeschoss, das sich mehr als fünfzehn Meter unter der Erde befand. Eine Aufseherin in adretter grüner Uniform inspizierte ihre Passierscheine und die behördlichen Genehmigungen und verglich sie mit der offiziellen Besucherliste, die in ihrem Computer gespeichert war.

 »Bitte identifizieren Sie sich«, forderte sie Freedman und Dicken auf. Beide richteten die Augen auf Scanner und drückten die Daumen gleichzeitig auf Platten, die mit Sensoren ausgestattet waren. Gleich darauf begleitete eine Krankenpflegerin in grüner Schwesterntracht sie zum Sterilbereich.

 Mrs. Rhine war in einer von zehn unterirdischen Wohnungen untergebracht, von denen gegenwärtig vier belegt waren. Die Wohnungen bildeten den Mittelpunkt einer Forschungseinrichtung, die durch so ausgefeilte Sicherheitsvorkehrungen geschützt wurde, wie sie weltweit wohl einmalig waren. Obwohl sich Dickens und Freedmans Treffen mit Mrs. Rhine stets auf den Blickkontakt durch ein mehr als zehn Zentimeter dickes Acrylfenster beschränkten, mussten sie sich vor und nach jedem Gespräch einer Ganzkörperreinigung unterziehen. Ehe sie den Besucher- und Besprechungsraum, der den Blickkontakt ermöglichte, betraten – allgemein die innere Station genannt –, mussten sie speziell behandelte Unterwäsche anziehen, die mit längerfristig wirkenden Mitteln zur Virenabwehr imprägniert war. Danach mussten sie sich von Kopf bis Fuß in Schutzanzüge aus Kunststoff hüllen und ihre Helme und Überdruckschläuche anlegen.

 Mrs. Rhine und ihre Gefährtinnen im Zentrum sahen niemals wirkliche menschliche Wesen aus Fleisch und Blut, sondern nur Besucher, die in ihren Schutzanzügen den großen Ballons bei einer Parade des Kaufhauses Macy ähnelten.

 Ehe Freedman und Dicken das Zentrum verließen, mussten sie sich – noch in den Schutzanzügen – einer Dusche mit Desinfektionsmitteln unterziehen, sich danach ganz ausziehen, nochmals duschen und jede Körperöffnung schrubben. Die Schutzanzüge würde man einweichen und über Nacht sterilisieren, die Unterwäsche verbrennen.

 Die vier hier internierten Frauen wurden gut verpflegt und trieben regelmäßig Sport. Automatische Geräte sorgten für die Pflege und Wartung ihrer Wohnungen, die etwa die Größe von Zwei-Zimmer-Appartements hatten. Sie hatten ihre Hobbys – vor allem Mrs. Rhine war überaus aktiv – und Zugang zu einer großen Auswahl an Büchern, Zeitschriften, Fernsehprogrammen und Filmen. Allerdings blieb es natürlich nicht aus, dass die Frauen immer wunderlicher wurden.

 »Irgendwelche Tumore?«, fragte Dicken.

 »Ist das eine amtliche Befragung?«, wollte Freedman wissen.

 »Nur eine persönliche Frage.«

 »Nein, aber das ist bloß eine Frage der Zeit«, erklärte Freedman.

 Dicken übergab der Krankenpflegerin die Blumen. »Kochen Sie die aber bloß nicht ab«, bemerkte er.

 »Ich werde sie mir persönlich vornehmen«, versprach die Pflegerin lächelnd. »Noch ehe Sie hier fertig sind, wird sie die Blumen in den Händen haben.« Sie reichte ihnen zwei versiegelte weiße Papiertüten, die ihre Unterwäsche enthielten, und zeigte ihnen den Weg zu den Desinfektionseinrichtungen und den großen Schränken, in denen ihre Schutzanzüge hingen. Die Anzüge glänzten so grün wie eingelegte Dillgurken.

 Selbst in Fort Detrick eilte Christopher Dicken sein legendärer Ruf voraus. Er hatte Mrs. Rhine in einem Motel in Bend, Oregon, aufgespürt, wohin sie sich nach dem Tod ihres Mannes und der Tochter geflüchtet hatte. Er hatte sie persönlich dazu überredet, die Tür zu dem kleinen, kärglich ausgestatteten Zimmer zu öffnen, und dort ungeschützt zwanzig Minuten mit ihr verbracht, während die Transporter des Krisenstabs draußen auf dem Parkplatz vorgefahren waren.

 Und das alles hatte er getan, obwohl er sich bereits im Vorjahr bei einer Frau in Mexiko angesteckt und an Shiver erkrankt war. Die Frau, recht korpulent und in den Vierzigern, war im siebten Monat schwanger gewesen. Ihr Ehemann, ein kleiner, unintelligenter Mensch mit einer Latte von Vorstrafen, der Dicken an einen Schakal erinnerte, hatte sie furchtbar verprügelt. Drei Monate lang hatte er sie ohne ärztliche Versorgung gelassen und in ein winziges Zimmer im hinteren Teil einer schäbigen Wohnung gesperrt. Ihr Baby war tot auf die Welt gekommen.

 Irgendetwas hatte bei der Frau eine virale Abwehrreaktion ausgelöst, die SHEVA noch verstärkt hatte, und ihr Mann hatte die Folgen zu tragen gehabt. In den dunkelsten Stunden der Einsamkeit und Schlaflosigkeit, wenn Dicken am frühen Morgen, geplagt von Phantomschmerzen und

 Phantomzuckungen im Bein, hellwach hin- und hertigerte, dachte er oft über den Tod des Ehemanns nach und empfand ihn als ausgleichende Gerechtigkeit der Natur. Seinen eigenen Kontakt mit der Frau, der zu Ansteckung und Krankheit geführt hatte, betrachtete er im Unterschied dazu als Berufsrisiko: Der Schicksalsschlag hatte ihn nur zufällig getroffen.

 Mrs. Rhines Fall war anders gelagert. Ihre Probleme waren durch ein Zusammenspiel menschlicher und natürlicher Faktoren bedingt, das kein Mensch hatte voraussehen können.

 In den späten Neunzigerjahren hatten ihre Nieren versagt. Als ihre Krankheit bereits das Endstadium erreicht hatte, war ihr versuchsweise ein Fremdorgan transplantiert worden: eine Schweineniere. Die Transplantation war erfolgreich verlaufen, die Niere arbeitete. Drei Jahre später hatte Mrs. Rhines Ehemann sie mit SHEVA infiziert. Das hatte bei den Schweinezellen einen üppigen Ausstoß von PERVs, artspezifischen endogenen Retroviren, ausgelöst. Diese und die menschlichen Retroviren hatten dann Gene mit dem latenten Herpes simplex-Virus ausgetauscht. Die entstehenden Rekombinationen hatten – gewissermaßen mit teuflischem Einfallsreichtum – viele neue Krankheiten, aber auch alte, die lange nicht aufgetreten waren, induziert. Eine wahre Büchse der Pandora. Als die Diagnose schließlich auf dem Tisch war, hatte man Mrs. Rhine in Fort Detrick unter Quarantäne gestellt.

 Experimentierkästen für uralte Viren hatte Mark Augustine die Rekombinationen in weiser Voraussicht genannt.

 Mrs. Rhines Ehemann, ihre neugeborene Tochter, sieben Freunde und Verwandte hatten sich mit dem ersten der rekombinierten Viren infiziert. Alle waren innerhalb weniger Stunden gestorben.

 Von einundvierzig Menschen in den USA, denen man Zellgewebe von Schweinen übertragen hatte und die in der Folgezeit SHEVA ausgesetzt gewesen waren, hatten nur die Frauen im Zentrum überlebt. Es war wie eine Laune des Schicksals, dass sie selbst immun gegen die Viren waren, die sie produzierten. Da sich die vier Frauen in Quarantäne befanden, zogen sie sich auch nie Erkältungen oder Grippe zu.

 Das machte sie zu außergewöhnlichen Versuchspersonen, die für die Forschung von unschätzbarem Wert waren, auch wenn sie den Tod in sich trugen.

 Mrs. Rhine war der Traum jedes Virusjägers. Jedes Mal, wenn Dicken von ihr träumte, wachte er in kalten Schweiß gebadet auf.

 Niemals hatte er irgendjemandem anvertraut, dass seine Kontaktaufnahme mit Mrs. Rhine in jenem Motelzimmer in Bend weniger auf Tapferkeit als auf Leichtsinn und Gleichgültigkeit beruhte. Damals war es ihm schlichtweg egal gewesen, ob er weiterleben oder sterben würde. Seine ganze Welt war aus den Fugen geraten, stand Kopf. Alles, was er bis dahin für gesicherte persönliche Erkenntnisse gehalten hatte, hatte er einer harten, unbarmherzigen Prüfung unterziehen müssen. Mrs. Rhine lag ihm deshalb so am Herzen, weil sie genau wie er durch die Hölle gegangen war.

 »Ziehen Sie den Schutzanzug an«, sagte Freedman. In getrennten Nischen legten beide ihre Kleidung ab und hängten sie in die Schränke. Kleine Videoschirme, die neben den zahlreichen Duschköpfen angebracht waren, erinnerten sie daran, wo und wie sie sich säubern sollten.

 Freedman half Dicken dabei, die Unterwäsche über sein steifes Bein zu streifen. Gemeinsam zogen sie Handschuhe aus dickem Kunststoff an und schlüpften danach in die Fäustlinge der knallgrünen Schutzanzüge, die ihnen die Beweglichkeit von Robben ließen. Schutzanzüge, die statt Fingerhandschuhen solche Fäustlinge hatten, waren robuster, sicherer und billiger.

 Außerdem erwartete man von Besuchern der inneren Station ja auch nicht, dass sie feine Laborarbeiten verrichteten. Kleine Plastikhaken, die bei jedem Fäustling an der Daumenseite befestigt waren, sorgten dafür, dass sie einander dabei helfen konnten, den rückwärtigen Reißverschluss am Schutzanzug hochzuziehen und den Kunststoffstreifen auf der Innenseite des Klettverschlusses zu entfernen. Eine Spezialklemme drückte die Klettleiste über den Reißverschluss.

 Das alles nahm zwanzig Minuten in Anspruch.

 Sie passierten weitere Duschen und eine weitere Luftschleuse. Eingesperrt in die fast luftdichte Hülle, spürte Dicken, wie sich auf seinem Gesicht Schweißperlen sammelten und an seinen Unterarmen herabrannen. Hinter der zweiten Luftschleuse halfen sie sich gegenseitig dabei, die

 ,Nabelschnüre‘ anzulegen – die ihnen bereits bekannten Plastikschläuche, die an rasselnden Metallhaken von einer Gleitschiene hoch über ihren Köpfen herunterbaumelten.

 Ihre Schutzanzüge blähten sich aufgrund des Drucks auf. Der Zustrom frischer, kühler Luft belebte Dicken wieder.

 Beim letzten Mal war Dicken nach Besuchsende mit Nasenbluten aus dem Schutzanzug gestiegen. Freedman hatte ihn nur dadurch vor wochenlanger Quarantäne bewahren können, dass sie die Blutung persönlich gestillt und untersucht hatte.

 »Sie sind jetzt für die innere Station gewappnet«, teilte ihnen die Pflegerin durch einen Lautsprecher in der Schutzwand mit.

 Nachdem die letzte Luke mit einem leisen Geräusch aufgeglitten war, betrat Dicken vor Freedman die innere Station. Gemeinsam wandten sie sich nach rechts und warteten darauf, dass sich die Stahlblenden über dem Fenster hoben.

 Die wenigen Fälle von Shiver hatten mindestens hundert Intensivseminare ins Leben gerufen, die sich mit dem Stand der medizinischen Forschung und militärischen Maßnahmen zur Eindämmung der Krankheit befasst hatten. Wenn schon einzelne Frauen – Frauen, die misshandelt worden waren, Frauen, die Transplantationen von Fremdgewebe erhalten hatten – Tausende von tödlichen Seuchen exprimieren und in die Welt setzen konnten, was würde dann eine ganze Generation von Virus-Kindern bewirken können?

 Dickens Kiefermuskeln spannten sich. Er fragte sich, wie sehr sich Carla Rhine in den letzten sechs Monaten verändert haben mochte.

 Sie hat etwas von einer Heiligen, die arme, liebe Carla.

 3

 Special Reconnaissance Office –Büro für Sonderaufklärung,

 Leesburg, Virginia

 Im Kielwasser einer muskulösen rothaarigen Frau Ende dreißig spazierte Mark Augustine, auf einen Stock gestützt, den langen unterirdischen Tunnel entlang. Auf beiden Seiten des Tunnels verliefen große Dampfröhren, sodass die Luft hier warm war.

 Um Glasfaser- und Elektrokabel von den Röhren fern zu halten, waren sie zu Bündeln zusammengefasst und in lange Stahlkästen eingelassen, die von der Betondecke herunterhingen.

 Die Frau trug ein dunkelgrünes Seidenkostüm, einen roten Schal und Laufschuhe, die sie offenbar viel im Freien benutzte, denn ihr Leder war grau angelaufen. Augustines hart besohlte Oxford-Schuhe schlugen bei jedem Schritt mit lautem Klick-Klack auf, während er ihr in einigem Abstand schwitzend folgte. Die Frau nahm keinerlei Rücksicht darauf, dass er bei ihrem Tempo nicht mithalten konnte.

 »Warum bin ich überhaupt hier, Rachel?«, fragte er. »Ich war viel unterwegs, bin müde und habe jede Menge Arbeit auf dem Tisch.«

 »Es tut sich was, Mark. Ich bin sicher, Sie werden begeistert sein«, rief ihm Browning über die Schulter zu. »Wir haben endlich eine lange verschollene Kollegin ausfindig gemacht.«

 »Wen?«

 »Kaye Lang.«

 Augustine verzog das Gesicht. Hin und wieder sah er sich selbst als zahnlosen alten Tiger in einer Verwaltung voller Giftschlangen. Er war gefährlich nahe daran, zur Galionsfigur zu werden oder, noch schlimmer, zum Clown, auf den eine gut verborgene Fallgrube wartete. Ihm war nur eine einzige Überlebenstaktik geblieben: sich den Anschein von Passivität zu geben und im Windschatten der jungen, intriganten, karrieresüchtigen Bürokraten zu segeln, die das Flair von Despotie, das sich gegenwärtig in Washington ausbreitete, in die Bundeshauptstadt zog.

 Der Stock half dabei. Letztes Jahr hatte er sich bei einem Sturz im Bad das Bein gebrochen. Wenn sie ihn für schwach und dumm hielten, war das nur zu seinem Vorteil.

 Der Tiefpunkt der seelenlosen Öde von Washington war die stolze Liste persönlicher Leistungen, auf die Rachel Browning verweisen konnte. Ursprünglich war Browning auf die Datenverwaltung und -pflege im Strafvollzug spezialisiert gewesen. Sie war mit einem Manager für Telekommunikation in Connecticut verheiratet, den sie allerdings kaum sah. Vor sieben Jahren hatte sie als Augustines Assistentin im Krisenstab – der Emergency Action, kurz EMAC genannt – angefangen, war in die Abteilung zur Kontrolle ausländischer Körperschaften in der Nationalen Sicherheitsbehörde befördert worden und nochmals die Karriereleiter hinaufgefallen, als sie die Leitung der Abteilung Nachrichtendienst und Vollzug bei EMAC übernahm. Sie selbst hatte das Special Reconnaissance Office (SRO), das sich der Sonderaufklärung widmete, ins Leben gerufen. Das Büro befasste sich vor allem damit, Dissidenten und subversive Elemente aufzuspüren und radikale Elterngruppen zu unterwandern. SRO teilte sich Satelliten und andere technische Ausrüstungen mit dem Nationalen Büro für Sonderaufklärung.

 Irgendwann einmal, in einem anderen Leben, war Browning ihm sehr nützlich gewesen.

 »Kaye Lang Rafelson ist niemand, der sich einfach ködern und einsperren lässt«, sagte Augustine. »Und ihre Tochter beschert uns auch nicht einfach so eine weitere Kerbe im Jagdgewehr. Wir müssen sehr vorsichtig mit diesen Leuten umgehen.«

 Browning verdrehte die Augen. »Nach den Anweisungen, die ich erhalten habe, befindet sie sich keineswegs außerhalb unseres Zuständigkeitsbereichs. Jedenfalls betrachte ich sie bestimmt nicht als heilige Kuh. Es ist schon sieben Jahre her, dass sie in Oprah Winfreys Talkshow aufgetreten ist.«

 »Falls Sie jemals das Bedürfnis spüren, sich näher mit politischer Wissenschaft zu befassen – oder mit den Geheimnissen der Öffentlichkeitsarbeit –, lassen Sie’s mich wissen. Ich kann Ihnen einige ausgezeichnete Grundseminare am städtischen College empfehlen«, erwiderte Augustine.

 Wieder einmal bedachte ihn Browning mit ihrem aufgesetzten, knallharten Lächeln – garantiert kugelsicher und in jedem Fall die perfekte Abwehr gegen einen zahnlosen Tiger.

 Gemeinsam kamen sie am Fahrstuhl an. Als die Tür sich öffnete, begrüßte sie ein Marinesoldat mit harten, grauen Augen, der ein Pistolenhalfter mit einer Neun-Millimeter-Waffe trug. Zwei Minuten später standen sie in einem kleinen Büro.

 Wie japanische Wandschirme ragten jenseits des Schreibtisches, der die Zimmermitte einnahm, vier leuchtende, auf Metallständer gestützte Sichttafeln auf. Die nackten Wände waren beige gestrichen und mit dichten, schalldämpfenden Schaumverkleidungen isoliert.

 Augustine hasste derart abgedichtete Räume, wie er inzwischen alles hasste, das er in den letzten elf Jahren um sich herum aufgebaut hatte. Sein ganzes Leben glich einem abgedichteten Raum.

 Browning nahm auf dem einzigen Stuhl Platz und legte die Hände auf Computertastatur und Maus. Während ihre Finger über die Tasten huschten, umklammerte sie mit der anderen Hand die Maus und beobachtete mit zusammengebissenen Zähnen, was sich auf dem Bildschirm tat. »Sie leben etwa hundertsechzig Kilometer südlich von hier«, murmelte sie, auf den Bildschirm konzentriert.

 »Ich weiß«, erwiderte Augustine. »In Spotsylvania County.«

 Verblüfft sah sie auf und legte den Kopf schräg. »Wie lange wissen Sie es schon?«

 »Anderthalb Jahre.«

 »Warum haben Sie die nicht einfach abholen lassen? Liegt’s am weichen Herz oder an einer Hirnerweichung?«

 Augustine tat die Bemerkung mit einem Zwinkern ab, das weder seinen Standpunkt noch Emotionen erkennen ließ. Er spürte, wie sein Gesicht sich anspannte. Bald würden seine Wangen teuflisch schmerzen, eine Nachwirkung der Bombenexplosion im Keller des Weißen Hauses, die den Präsidenten das Leben gekostet hatte. Augustine war nur knapp am Tod vorbeigeschrammt, Christopher Dicken hatte dabei ein Auge verloren. »Ich kann nichts erkennen.«

 »Das Netz baut sich immer noch auf«, erklärte Browning.

 »Es dauert ein paar Minuten. Kleiner Vogel spricht gerade mit Tiefem Blick.«

 »Reizendes Spielzeug«, bemerkte er.

 »Es war Ihre Idee.«

 »Ich bin gerade erst aus Riverside zurück, Rachel.«

 »Oh, wie war’s denn?«

 »Schrecklicher, als man sich vorstellen kann.«

 »Da haben Sie sicher Recht.« Browning holte ein Kleenex-Tuch aus ihrer kleinen schwarzen Handtasche und schnaubte geziert hinein, erst mit dem rechten, dann mit dem linken Nasenloch. »Sie hören sich wie jemand an, der die Leitung gern abgeben würde.«

 »Sie werden’s als Erste erfahren, wenn es so weit ist, da bin ich mir sicher«, gab Augustine zurück.

 Rachel deutete auf den Bildschirm und schnappte mit den Fingern. Gleich darauf baute sich auf dem Schirm ein Bild auf, als habe sie es herbei gezaubert. Tiefer Blick, sagte sie. Was sie vor sich sahen, war ein kleiner Ausschnitt des ländlichen Virginia mit vielen dicken grünen Bäumen, den eine gewundene zweispurige Straße durchschnitt. »Tiefer Blick«

 richtete seine Linsen in Nahaufnahme auf ein Hausdach, eine Auffahrt, in der lediglich ein kleiner Lastwagen stand, und einen großen Garten hinter dem Haus, den hohe Eichen säumten.

 »Und… hier ist Kleiner Vogel.« Brownings Stimme wurde so heiser vor Triumph, dass sie fast schon erotisch klang.

 Das Bild zeigte jetzt eine ferngesteuerte Drohne, die wie eine Libelle am Haus hoch schwebte, neben einem kleinen Sprossenfenster innehielt, Blende und Belichtung auf den hellen Morgen einstellte und schließlich Kopf und Schultern eines jungen Mädchens enthüllte, das sich das Gesicht mit einem Waschlappen abrieb.

 »Erkennen Sie das Mädchen?«, fragte Browning.

 »Unser letztes Bild von ihr ist vier Jahre alt«, erwiderte Augustine.

 »Das kann nur daran liegen, dass Sie sich um kein neues Bild bemüht haben. Was nicht zu entschuldigen ist.«

 »Da haben Sie Recht«, räumte Augustine ein.

 Das Mädchen verließ das Badezimmer und verschwand aus dem Blickfeld. Gleich darauf stieg Kleiner Vogel bis zu einer Höhe von rund fünfzehn Metern empor, um dort die Anweisungen des unsichtbaren Piloten abzuwarten.

 Wahrscheinlich saß er ein paar Kilometer weiter im hinteren Teil eines Lieferwagens, der über eine Fernsteuerung verfügte.

 »Ich glaube, das ist Stella Nova Rafelson«, sinnierte Browning und tippte sich mit einem langen roten Fingernagel auf die Unterlippe.

 »Gratuliere, Sie sind ein wahrer Voyeur«, sagte Augustine.

 »Ich ziehe den Ausdruck Paparazzo vor.«

 Die Ansicht auf dem Bildschirm schwenkte zu einer schlanken weiblichen Gestalt herum, die von der vorderen Veranda auf den Schotterweg vor dem Haus trat. In einer Hand trug sie einen kleinen, quadratischen Gegenstand.

 »Zweifellos unser Mädchen«, erklärte Browning. »Groß für ihr Alter, nicht wahr?«

 Stella ging wild entschlossen auf das Tor im Maschendrahtzaun zu. Kleiner Vogel ließ sich herunter und vergrößerte den Ausschnitt um fünfundsiebzig Prozent. Die Auflösung war bemerkenswert. Das Mädchen blieb am Tor stehen, schwang es halb auf und warf mit gerunzelter Stirn einen Blick über die Schulter, während auf den Wangen kurz Flecken aufleuchteten. Dunkle Flecken, stellte Augustine fest.

 Sie ist nervös.

 »Was hat sie vor?«, fragte Browning. »Sieht so aus, als wollte sie einen Spaziergang machen. Aber nicht zur Schule, denke ich.«

 Augustine verfolgte, wie das Mädchen auf dem unbefestigten Weg neben der alten Asphaltstraße entlangschlenderte, als wolle sie einen Morgenspaziergang ins Grüne machen.

 »Die Situation kann sich recht schnell verändern«, sagte Browning, »und wir haben niemanden vor Ort. Ich will diese Gelegenheit nicht ungenutzt verstreichen lassen, deshalb habe ich einen privaten Ermittler alarmiert.«

 »Sie meinen einen Kopfgeldjäger. Das ist unklug.«

 Browning tat so, als hätte sie nichts gehört.

 »Ich will das nicht, Rachel«, erklärte Augustine. »Für eine derartige Publicity ist der Zeitpunkt falsch gewählt. Und das gilt erst recht für ein solches taktisches Vorgehen.«

 »Die Entscheidung liegt aber nicht bei Ihnen, Mark«, gab Browning zurück. »Man hat mir aufgetragen, das Mädchen und seine Eltern dingfest zu machen.«

 »Wer hat das angeordnet?« Augustine wusste, dass seine Autorität in letzter Zeit stark gelitten hatte, seine Entscheidungsbefugnis seit Riverside womöglich drastisch eingeschränkt worden war, aber nie war ihm in den Sinn gekommen, dass Riverside ein noch härteres Durchgreifen auslösen würde.

 »Es ist eine Art Test«, sagte Browning.

 Der für Gesundheit und Soziales zuständige Minister hatte gemeinsam mit dem amerikanischen Präsidenten das Oberkommando über EMAC. Innerhalb dieses Krisenstabs gab es Kräfte, die das ändern und dem Ministerium jede Entscheidungsbefugnis nehmen wollten, um die eigene Position zu stärken. Augustine hatte selbst vor einigen Jahren und in einer anderen beruflichen Position schon Ähnliches versucht.

 Browning löste den Piloten im Lastwagen ab, übernahm selbst die Fernsteuerung des Kleinen Vogels und schickte ihn Stella Nova Rafelson hinterher, auf die Straße, wo er vorsichtig Abstand hielt und leise summte. »Finden Sie nicht auch, dass Kaye Lang bei ihrer Heirat besser ihren Mädchennamen behalten hätte?«

 »Sie haben nie geheiratet«, sagte Augustine.

 »So, so. Dann ist Stella also ein kleiner Bastard.«

 »Sie können mich mal, Rachel«, knurrte Augustine.

 Browning blickte auf, ihr Gesicht versteinerte. »Und Sie mich, Mark, weil Sie mich Ihren Job machen lassen.«

 4

 Maryland

 Mrs. Rhine stand in ihrem Wohnzimmer und spähte so angestrengt durch die dicke Acrylscheibe, als suche sie nach den Spuren eines anderen Lebens. Sie war Ende dreißig und mittelgroß. Im Gegensatz zu ihren stämmigen Armen und Beinen war ihr sonstiger Körper schlank. Das spitze Kinn war stark ausgeprägt.

 Sie trug ein hellgelbes Kleid, über das sie eine weiße Bluse und eine selbst genähte Patchwork-Weste gestreift hatte. Was von ihrem Gesicht zwischen den Mullverbänden zu erkennen war, wirkte rot und aufgedunsen. Ihr linkes Auge war zugeschwollen. Ihre Arme und Beine waren vollständig in antiseptische Verbände gehüllt. Mrs. Rhines Körper bemühte sich, Millionen und Abermillionen neuer Viren zu vernichten, die listig behaupteten, Teil ihres Selbst zu sein, aus ihrem eigenen Genom zu stammen. Aber die Viren machten sie selbst keineswegs krank. In erster Linie war die Reaktion ihres eigenen Immunsystems für ihre Qualen verantwortlich.

 Irgendjemand, Dicken fiel nicht mehr ein, wer es gewesen war, hatte diese Krankheit, gegen die man selbst immun blieb, damit verglichen, dass der eigene Körper von republikanischen Kongressabgeordneten ferngesteuert wurde. Ein paar Jahre in Washington hatten auf unheimliche Weise bestätigt, wie passend dieser Vergleich war.

 »Christopher?«, rief Mrs. Rhine mit heiserer Stimme.

 Mit einem Klicken schaltete sich die Beleuchtung der inneren Station ein.

 »Ja, ich bin’s«, erwiderte Dicken. Wegen des Schutzhelms kam es wie ein Zischen heraus.

 Mrs. Rhine trat kokett zur Seite und knickste, wobei ihr Kleid raschelte. Dicken sah, dass sie seinen Blumenstrauß in eine große blaue Vase gestellt hatte, dieselbe Vase, die sie auch bei seinem letzten Besuch benutzt hatte. »Die Blumen sind wunderschön«, sagte sie. »Weiße Rosen, die hab ich am liebsten. Sie duften immer noch ein bisschen. Geht’s Ihnen gut?«

 »Ja. Und Ihnen?«

 »Mein Leben besteht nur noch aus Juckreiz, Christopher.

 Derzeit lese ich Jane Eyre. Ich glaube, wenn die hierher, tief unter die Erde kommen, um den Roman zu verfilmen – und das werden sie ganz sicher, wissen Sie –, werde ich Mr. Rochesters erste Frau spielen, das arme Ding.« Trotz der Schwellungen und Verbände war Mrs. Rhines Lächeln umwerfend. »Würden Sie sagen, dass ich die Rolle angemessen besetzen kann?«

 »Sie sind wohl eher der unauffällige, aber von Natur aus reizende Typ, der den ruppigen, halbverrückten Mann von seiner dunklen Seite erlöst. Sie sind Jane.«

 Sie zog einen Klappstuhl heran und setzte sich. Ihr Wohnzimmer mit den Sofas, den Stühlen und den Bildern an der Wand wirkte eigentlich ganz normal, nur ein Teppichbelag fehlte. Mrs. Rhine durfte jedoch ihre eigenen Läufer herstellen.

 Außerdem strickte sie und arbeitete in einem anderen Zimmer, das vom Fenster aus nicht zu sehen war, regelmäßig an einem Webstuhl. Angeblich hatte sie bereits einen Wandteppich mit Märchenmotiven gewebt, in dem sie auch ihren Ehemann und die neugeborene Tochter verewigt hatte, aber den hatte sie noch keinem Menschen gezeigt.

 »Wie lange können Sie bleiben?«, fragte Mrs. Rhine.

 »So lange, wie Sie’s mit mir aushalten«, erwiderte Dicken.

 »Etwa eine Stunde«, warf Marian Freedman ein.

 »Man hat mir hier einen sehr angenehmen Tee gegeben«, sagte Mrs. Rhine mit einer Stimme, die jetzt kraftloser klang, und blickte zu Boden. »Er scheint meiner Haut gut zu tun.

 Schade, dass ich Sie nicht dazu einladen kann.«

 »Haben Sie mein Päckchen mit den DVDs erhalten?«, fragte Dicken.

 »Ja. Plötzlich im letzten Sommer hat mir sehr gut gefallen.«

 Mrs. Rhines Stimme klang jetzt wieder kräftiger. »Katherine Hepburn kann so überzeugend verrückt spielen.«

 Freedman warf ihm von Schutzhelm zu Schutzhelm einen hinterhältigen Blick zu. »Ist das als Anspielung zu verstehen?«

 »Still, Marian, bei mir im Kopf stimmt noch alles«, sagte Mrs. Rhine.

 »Das weiß ich doch, Carla. Um Ihre geistige Gesundheit steht’s besser als um meine eigene.«

 »Da haben Sie sicher Recht. Aber um mich brauche ich mir ja auch keine Sorgen zu machen, oder? Ganz ehrlich, Marian ist sehr lieb zu mir gewesen. Ich wünschte, ich hätte sie schon früher kennen gelernt. Aber eigentlich wünschte ich noch mehr, sie würde mich ihr Haar richten lassen.«

 Freedman zog eine Augenbraue hoch und beugte sich zum Fenster vor, damit Mrs. Rhine ihren Gesichtsausdruck erkennen konnte. »Ha, ha.«

 »Sie behandeln mich wirklich nicht allzu schlecht und ich schneide bei allen psychologischen Profil-Tests recht gut ab.«

 Mrs. Rhines Gesicht verlor etwas von dem überdrehten, schelmischen Ausdruck, den es annahm, wenn sie andere in dieser Weise neckte. »Genug von mir geredet. Wie geht’s den Kindern, Christopher?«

 Dicken bemerkte eine ganz leichte Anspannung in ihrer Stimme. »Soweit ganz gut.«

 Ihr Ton klang jetzt leicht gereizt. »Ich meine diejenigen, mit denen meine Tochter zur Schule gehen würde, wenn sie noch lebte. Hält man die Kinder immer noch in Lagern fest?«

 »Die meisten schon. Einige haben sich versteckt.«

 »Was ist mit Kaye Lang?«, wollte Mrs. Rhine wissen. »An ihr und ihrer Tochter bin ich besonders interessiert. Ich hab in Zeitschriften von ihnen gelesen, hab sie auch im Fernsehen erlebt, in der Katie-Janeway-Show. Zieht sie ihre Tochter immer noch ohne öffentliche Hilfe auf?«

 »Soweit ich weiß, ja. Wir haben keinen Kontakt mehr, sie ist in gewisser Weise untergetaucht.«

 »Sie waren doch eng miteinander befreundet, wie ich in den Zeitschriften gelesen habe.«

 »Das stimmt.«

 »Sie sollten Verbindung mit Ihren Freunden halten.«

 »Da gebe ich Ihnen Recht«, erwiderte Dicken, während Freedman geduldig zuhörte. Sie konnte sich sehr gut in Mrs. Rhine einfühlen und tat das nicht nur aus nüchtern-analytischem Interesse. Ebenso war ihr klar, dass es in Christopher Dickens geschäftigem, aber einsamem Leben zwei weibliche Pole gab: Mrs. Rhine und Kaye Lang, die das Auftreten von SHEVA als Erste genau vorhergesagt hatte.

 Beide Frauen hatten ihn tief berührt.

 »Gibts irgendwas Neues über all diese Viren und das, was sie in meinem Innern anstellen?«

 »Wir müssen noch viel lernen«, erklärte Dicken.

 »Sie haben mal gesagt, dass manche Viren Botschaften übermitteln. Flüstern die in meinem Innern? Meine Schweineviren… übermitteln die immer noch Botschaften von Schweinen?«

 »Ich weiß es nicht, Carla.«

 Mrs. Rhine hob ihr Kleid an, ließ sich in den üppig gepolsterten Sessel fallen und strich sich mit einer Hand das Haar zurück. »Bitte, Christopher. Ich habe meine Familie ausgelöscht. Ich möchte verstehen, was passiert ist. Das ist das Einzige, was ich in diesem Leben noch erreichen möchte.

 Erzählen Sie’s mir, selbst die belanglosen Dinge. Erzählen Sie mir von Ihren Vermutungen, Ihren Träumen… egal, was.«

 Freedman nickte. »Ob gut oder schlecht, jedenfalls müssen wir ihr alles sagen, was wir wissen«, erklärte sie. »Das ist das Mindeste.«

 Mit stockender Stimme begann Dicken zu skizzieren, was man seit seinem letzten Besuch herausgefunden hatte. Die Forschung konnte die Probleme jetzt deutlicher einkreisen, war vorangekommen. Den Aspekt der militärischen Forschung ließ er weg und konzentrierte sich stattdessen auf die neuartigen Kinder.

 Sie waren bemerkenswert und auf ihre Weise auch bemerkenswert schön. Und das stellte diejenigen, deren Platz sie nach dem Bauplan der Natur einnehmen sollten, vor ein besonderes Problem.

 5

 Spotsylvania, Virginia

 »Wie ich höre, riechst du so gut wie ein Hund«, sagte der junge Mann in der geflickten Jeansjacke zu einem großen, schlanken Mädchen mit fleckigen Wangen. Er stellte ein Sechserpack Miller-Bier auf den Tresen, der in Kunststoff-Folie eingeschweißt war, und knallte einen Zwanzig-Dollar-Schein hin. »Einmal Lucky Strike«, sagte er zu der Verkäuferin des Minimart.

 »Die riecht doch nicht so gut wie ein Hund«, warf sein Begleiter mit blödem Lächeln ein. »Die riecht schlimmer.«

 »Hört auf damit, Jungs«, mahnte die Verkäuferin, nahm den Geldschein und holte die Zigaretten. Sie war dünn wie eine Bohnenstange, hatte blasse Haut und schwer misshandelte blonde Haare. Schaler Zigarettenrauch hing in ihrem von Kaffeeflecken übersäten Kittel.

 »Wir unterhalten uns doch nur«, sagte der erste Mann, der sein Haar mit einem roten Gummiband zu einem kleinen Pferdeschwanz gebunden hatte. Sein Begleiter war jünger, größer und hatte eine auffällig gebeugte Körperhaltung. Auf dem langen braunen Haar saß eine Baseballkappe.

 »Ich warne euch, ich will hier keine Scherereien!«, sagte die Verkäuferin mit einer Stimme, die so rau war wie alter Straßenbelag. »Beachte ihn gar nicht, Liebes, der macht nur Spaß.«

 Stella steckte ihr Wechselgeld in die Tasche und griff nach der Limonadenflasche. Sie trug Shorts, ein kurzes blaues Trägerhemdchen, Tennisschuhe und war ungeschminkt.

 Schweigend rümpfte sie die Nase, ihre Nasenflügel blähten sich. Die beiden Männer waren Mitte zwanzig, hatten Bierbäuche, fleischige Gesichter und grobe Hände. Ihre Jeans waren mit frischen Farbflecken übersät. Ein saurer, wilder Geruch ging von ihnen aus, der Stella an unglückliche junge Hunde erinnerte. Sie verdienten sicher nicht viel Geld und waren nicht sonderlich intelligent. Schlechter dran als viele andere, neigten sie zu Argwohn und Jähzorn.

 »Sie sieht nicht infekschös aus«, bemerkte der Zweite.

 »Ich meins ernst, Jungs, sie ist doch nur ein kleines Mädchen«, sagte die Verkäuferin mit Nachdruck. Auf Stellas Wangen zeichneten sich jetzt rote Flecken ab.

 »Wie heißt du?«, fragte sie den ersten Mann.

 »Das geht dich gar nichts an«, erwiderte er und sah seinen Freund mit großspurigem Lächeln an.

 »Lasst sie in Ruhe«, wiederholte die Verkäuferin genervt.

 »Geh jetzt einfach nach Hause, Liebes.«

 Der Mann mit der gebeugten Körperhaltung griff nach der Plastikschlaufe des Sechserpacks und machte sich auf den Weg zur Tür. »Komm, wir gehen, Dave.«

 Aber Dave steigerte sich immer mehr in Rage. »Sie gehört nicht hierher, verdammt noch mal!«, sagte er mit verzerrtem Gesicht. »Scheiß drauf, warum sollen wir uns so was gefallen lassen?«

 »Lass gefälligst derartige Ausdrücke«, brüllte die Verkäuferin ihn an. »Zumindest, wenn Kinder in der Nähe sind.«

 Stella baute ihre schlaksige Gestalt zur vollen Größe von einem Meter fünfundsiebzig auf und streckte ihre Hand mit den auffällig langen Fingern aus. »Freut mich, dich kennen zu lernen, David. Ich bin Stella.«

 Dave starrte angewidert auf die angebotene Hand. »Die würd ich für zehn Millionen Dollar nicht anfassen. Warum bist du nicht in irgendeinem Lager?«

 »Dave!«, fuhr ihn sein Kumpel an.

 Stella spürte, wie der Fieberduft sich verstärkte, ihre Ohren prickelten. Innerhalb des kleinen Supermarkts war es kühl, draußen heiß. Heiß und schwül. Sie war eine halbe Stunde in der Sonne herumgelaufen, ehe sie den Texaco-Laden gefunden hatte und durch die gläsernen Schwingtüren eingetreten war, um sich etwas zum Trinken zu besorgen. Da sie kein deckendes Makeup aufgelegt hatte, konnten die anderen alles, was die Tupfen auf ihren Wangen anstellten, gut erkennen.

 Und wenn schon: Sie würde ihren Platz am Tresen behaupten.

 Sie hatte nicht die Absicht, Dave nachzugeben. Die halbherzige Verteidigung der Verkäuferin tat ihr weh.

 Dave griff nach den Lucky Strike. Stella mochte den Geruch von Tabak, wenn er nicht angezündet war, konnte den Gestank brennender Zigaretten aber nicht ertragen. Ihr war klar, dass vor allem Männer, die von Sorgen geplagt wurden, die unglücklich und nervös waren oder unter Stress standen, rauchten. Die Fingerknöchel der beiden Männer wirkten grobschlächtig, ihre Hände mitgenommen von Sonne, Arbeit und Tabak – wie die von Mumien. Stella konnte schon durch ein Schnüffeln und einen Blick vieles über Menschen in Erfahrung bringen. Unser kleines Radargerät nannte Kaye sie manchmal.

 »Es ist angenehm hier drinnen«, sagte Stella leise, während sie ein kleines Buch wie zum Schutz an sich drückte. »Schön kühl.«

 »Du bist schon eine Marke, weißt du das?«, sagte Dave mit einem Anflug von Bewunderung. »Ein hässlicher kleiner Scheißhaufen, aber tapfer wie ein Stinktier.«

 Daves Freund war an den Glastüren stehen geblieben. Der Schweiß auf seiner Hand hatte chemisch mit dem Metall des Türgriffs reagiert, sodass es so roch, als habe man einen Löffel aus Edelstahl in Vanilleeis getaucht. Stella konnte Eis mit keinem Löffel aus Edelstahl essen, weil ihr von dem Geruch übel wurde.

 »Verdammt noch mal, Dave, lass uns gehen! Die kommen sie abholen. Und vielleicht nehmen sie uns auch gleich mit, falls wir ihr zu nahe kommen!«

 »Meine Leute sind eigentlich gar nicht infekschös«, sagte Stella und trat auf den Mann am Tresen zu, der sich fast den langen Hals verrenkte und den Kopf vorstreckte. »Aber man kann ja nie wissen, Dave.«

 Die Verkäuferin sog lautstark die Luft ein.

 Das hatte Stella eigentlich gar nicht sagen wollen. Sie hatte gar nicht gewusst, wie zornig sie war. Sie zog sich ein paar Zentimeter zurück, wollte sich entschuldigen, eine Erklärung abgeben, zwei Dinge auf einmal sagen, indem sie beide Seiten der Zunge benutzte, damit sie hören und spüren konnten, was sie meinte – aber sie würden es nicht verstehen; die auf diese Weise verdoppelten Worte würden in ihren Köpfen ein Chaos anrichten und sie nur noch mehr in Wut bringen.

 Was schließlich als beruhigendes Gemurmel in Alt-Stimmlage aus Stellas Mund drang, während sie Dave fixierte, war: »Mach dir keine Sorgen, es passiert nichts. Falls du mich verprügeln willst, wird mein Blut dir nichts anhaben. Ich könnte für dich ganz persönlich den kleinen Jesus spielen.«

 Der Fieberduft tat sein Übriges. Die Drüsen hinter ihren Ohren begannen, Pheromone zur Abwehr auszuschütten. Ihr Hals fühlte sich heiß an.

 »Scheiße«, sagte die Verkäuferin und stieß sich heftig an dem hohen Zigarettenregal in ihrem Rücken.

 Bei Dave war wie bei einem scheuenden Pferd nur noch das Weiße in den Augen zu sehen. Er machte sich auf den Weg zur Tür, wobei er einen weiten Bogen um Stella schlug, da ihm der Geruch, den sie jetzt mit voller Absicht verströmte, in die Nase stach. Sie hatte die Zündflamme seines Zorns erstickt.

 Dave gesellte sich zu seinem Freund. »Sie riecht wie gottverdammte Schokolade«, sagte er. Beide traten die Glastüren mit den Stiefeln auf.

 Eine alte Frau im hinteren Teil des Ladens, die zwischen Regalen mit aufgeblähten Kartoffelchips-Tüten stand, starrte Stella entgeistert an und schüttelte eine Dose mit Salzbrezeln, als klappere sie mit einer Kastagnette. »Hau ab!«

 Die Verkäuferin mischte sich ein, um der alten Frau Rückendeckung zu geben. »Nimm deine Flasche und geh nach Hause!«, fuhr sie Stella an. »Geh heim zu deiner Mama und komm bloß nie wieder!«

 6

 Longworth House Office Building,

 Washington, D.C.

 »Wir sind das wieder und wieder durchgegangen.« Dick Gianelli legte einen Stapel mit Ausdrucken wissenschaftlicher Artikel auf den Kaffeetisch, zwischen ihm und Mitch. Er hatte seinem Besucher nichts Positives mitzuteilen.

 Gianelli war klein und rundlich. Sein normalerweise blasses Gesicht hatte eine gefährliche Rötung angenommen. »Wir haben alles gelesen, was Sie uns seit der Abgeordnetenwahl geschickt haben. Aber die anderen haben doppelt so viele Experten und schicken uns doppelt so viel Material. Wir ertrinken in Papier, Mitch! Und diese Sprache.« Er fuhr mit dem Daumen über den Papierstoß. »Können Ihre Leute, all diese Biologen, nicht einfach so schreiben, dass man sie auch versteht? Merken die denn gar nicht, wie wichtig es ist, dass diese Informationen alle Medien erreichen?«

 Mitch ließ die Hände heruntersinken. »Es sind nicht meine Leute, Dick. Meine Leute sind Archäologen. Die neigen eher dazu, brillante Prosa zu verfassen.«

 Gianelli lachte, stand vom Sofa auf, schüttelte die Arme aus und langte sich mit dem Finger unter den engen Kragen, als wolle er Dampf ablassen. Sein Büro war Teil der Suite, die man dem Kongressabgeordneten Dale Wickham aus dem Wahlbezirk Virginia zugewiesen hatte. Während zwei der härtesten Legislaturperioden in der amerikanischen Geschichte hatte Gianelli ihm bei allen wissenschaftlichen Fragen, die von allgemeinem Interesse waren, als Berater treu zur Seite gestanden. Die Tür zu Wickhams Büro war geschlossen. Er war heute auf dem ,Hügel’ von Washington.

 »Der Abgeordnete hat seinen Standpunkt schon seit Jahren klar geäußert. Alle Ihre Wissenschaftlerkollegen, sind auf den fahrenden Zug aufgesprungen. Sie haben sich mit den Gesundheitsbehörden und dem Krisenstab zusammengetan und statten vor allem der Abteilung regelmäßig Besuche ab.

 Wilson vom Katastrophenschutz und dem Justizminesterium haben uns bei jedem Schritt Knüppel zwischen die Beine geworfen und schlawinern wie Schoßhündchen herum, um sich ihre Brocken an finanziellen Mitteln zu schnappen. Widersetzt man sich ihnen, so ist es, als flögen einem Kanonenkugeln um die Ohren.«

 »Was kann ich denn von hier mitnehmen, um die Dame des Hauses aufzumuntern? Gibt’s denn auch erfreuliche Neuigkeiten?«

 Gianelli zuckte die Achseln. Mitch mochte Gianelli, bezweifelte jedoch, dass er die Fünfzig noch erleben würde.

 Alle Anzeichen sprachen dagegen: die birnenförmige, überaus rundliche Figur, die gespenstisch blasse Haut, das schüttere schwarze Haar, die runzligen Ohrläppchen. Auch Gianelli war sich dessen bewusst. Er arbeitete hart, machte sich allzu viele Sorgen und schluckte seine Enttäuschungen hinunter. Ein guter Mann, der eine schlimme Zeit durchzustehen hatte. »Wir sind in eine medizinische Bärenfalle getappt«, sagte er. »Darauf waren wir keineswegs vorbereitet. Unser bestes Handlungsmodell für den Fall einer Seuche bestand in der militärischen Abwehr. Inzwischen sind die Notstandsverordnungen seit zehn Jahren in Kraft und wir haben unser Land praktisch in die Hände von christlich-fundamentalistischen Bürokraten gegeben, die ihre Ausbildung beim Militär oder im Strafvollzug genossen haben. Die Mannschaft von Mark Augustine, Mitch. Wir haben denen nahezu absolute Handlungsvollmacht gegeben.«

 »Ich glaube, ich verstehe einfach nicht, wie solche Menschen denken«, erklärte Mitch.

 »Früher dachte ich einmal, ich könnte sie verstehen«, erwiderte Gianelli. »Wir haben versucht, ein Bündnis herzustellen. Der Abgeordnete hat bei christlichen Gruppen, nationalen Widerstandsgruppen, verrückten Verschwörungstheoretikern bestimmte Fäden gezogen – bei Menschen, die die amerikanische Flagge verbrennen, wie bei denen, die sie hochhalten. Bei allen, die auch nur eine Spur von Misstrauen gegen die Regierung erkennen ließen. Mit dem Hut in der Hand sind wir bei jedem anständigen Richter, bei jedem freiheitsliebenden, liberalen Bürger, der im wörtlichen wie metaphorischen Sinn noch nicht abgetaucht war, betteln gegangen. Jeder unserer Schritte wurde überwacht. Man hat dem Abgeordneten überaus deutlich zu verstehen gegeben, dass er – sollte er weiterhin auf eigene Faust Staub aufwirbeln – ganz persönlich die Verantwortung dafür zu tragen hat, wenn der Präsident das Kriegsrecht verhängt.«

 »Was macht das schon für einen Unterschied, Dick?«, fragte Mitch. »Die haben die Habeas-Corpus-Akte, die Pflicht zur Haftprüfung, doch längst aufgehoben.«

 »Nur für einen bestimmten Personenkreis, Mitch.«

 »Zu dem meine Tochter zählt.«

 Gianelli nickte. »Die Zivilgerichte arbeiten noch, wenn sie auch bestimmte Richtlinien berücksichtigen müssen. Für den verängstigten Durchschnittsbürger, der sich mit den Bürgerrechten sowieso nicht richtig auskennt, hat sich nicht viel geändert. Als Mark Augustine den Krisenstab bildete, hat er ein dichtes kleines legislatives Netz zusammengestrickt. Er hat dafür gesorgt, dass jede Stelle, die sich je mit Seuchenabwehr und vorbeugenden Maßnahmen bei Naturkatastrophen befasst hat, ein Stück vom Kuchen abbekam, und das war ein überaus anrüchiger Kuchen. Wir haben eine neue, sozial benachteiligte Unterschicht geschaffen, die so wenig öffentlichen Schutz genießt, wie wir es seit den Tagen der Sklaverei nicht mehr erlebt haben. Und so etwas lockt die wirklichen Schurken an, Mitch. Die Monster.«

 »Die nur aus Hass und Angst bestehen.«

 »Und diese Stadt ist voll von ihnen«, sagte Gianelli.

 »Washington frisst die Wahrheit und scheidet nichts als Lügenmärchen aus.« Er stand auf. »Wir können den Krisenstab nicht herausfordern. Nicht in dieser Legislaturperiode. Die sind stärker denn je. Vielleicht im nächsten Jahr.«

 Mitch sah zu, wie Gianelli einmal ums Zimmer tigerte. »Ich kann nicht so lange warten. Denken Sie an Riverside, Dick,«

 Gianelli faltete die Hände und wich Mitchs Blick aus.

 »Der Pöbel hat eines von Augustines gottverdammten Lagern in Brand gesetzt«, bemerkte Mitch. »Die haben die Kinder in ihren Baracken verbrennen lassen, haben rund um die Gebäude Benzin verschüttet und sie angesteckt. Und die Wachen hielten sich einfach im Hintergrund und sahen zu. Zweihundert Kinder sind buchstäblich verschmort – Kinder wie meine Tochter.«

 Gianelli setzte die Maske allgemeinen, unverbindlichen Mitgefühls auf, aber Mitch erkannte, dass er tief im Innern wirklich betroffen war.

 »Es hat nicht einmal Verhaftungen gegeben.«

 »Man kann nicht eine ganze Stadt verhaften, Mitch. Selbst die New York Times spricht inzwischen von Virus-Kindern. Alle haben furchtbare Angst.«

 »Seit zehn Jahren ist kein Fall von Shiver aufgetreten. Es war eine zufällige Krankheit, Dick, die einigen Leuten den Vorwand geliefert hat, all das, wofür dieses Land einmal stand, mit Füßen zu treten.«

 Gianelli musterte Mitch aus den Augenwinkeln heraus, ohne auf diese Einschätzung der Situation einzugehen. »Es bleibt nicht viel, was der Abgeordnete noch unternehmen könnte«, erklärte er.

 »Das glaube ich einfach nicht.«

 Gianelli griff in die Schreibtischschublade und holte Magentabletten heraus. »Alle hier haben Feuer unterm Arsch. Und ich habe Sodbrennen.«

 »Geben Sie mir etwas auf den Weg mit, Dick. Wir haben Hoffnung nötig«, sagte Mitch.

 »Zeigen Sie mir Ihre Hände, Mitch.« Die Narben waren verblasst, aber immer noch erkennbar. Gianelli hielt die eigenen Hände, weiche rosa Hände, daneben. »Wollen Sie von einem alten Jagdhund wirklich lernen, wie man sich auf dünnem Eis bewegt? Ich habe zehn Jahre mit Wickham verbracht. Er ist der klügste Hund, den es gibt, aber er hat’s hier mit schlimmen Gegnern zu tun. Die Republikaner sind die Pit Bulls der Nation, Mitch. Sie bellen Nacht für Nacht, bis zum frühen Morgen, ob’s dafür einen Grund gibt oder nicht.

 Und sie spielen ihren Gegnern übel mit und kennen keine Gnade. Sie behaupten, sie repräsentierten das einfache Volk, aber in Wirklichkeit vertreten sie nur diejenigen, die – falls sie überhaupt wählen gehen – ihre Wahl aufgrund von irgendwelchen Sensationsgeschichten, aus Angst und aus dem Bauch heraus treffen. Sie kontrollieren das Repräsentantenhaus und den Senat, hatten in den letzten drei Legislaturperioden die Mehrheit im Verfassungsgericht, stellen den Mann im Weißen Haus und – schön für sie – sprechen mit einer einzigen Stimme. Der Präsident hat sich verschanzt. Aber wissen Sie, was der Abgeordnete denkt? Er nimmt an, dass der Präsident etwas dagegen hat, als einziges Vermächtnis Notstandsverordnungen zu hinterlassen. Vielleicht können wir irgendwann an diesem Punkt ansetzen.«

 Gianelli senkte die Stimme so, als wolle er in einem sakralen Raum etwas Ketzerisches aussprechen. »Aber nicht in der jetzigen Situation. Die Demokraten können nicht einmal einen Wohltätigkeitsbasar veranstalten, ohne sich in die Haare zu geraten. Wir sind schwach und werden immer schwächer.«

 Er streckte die Hand aus. »Der Abgeordnete wird jede Minute zurück sein. Mitch, Sie sehen aus, als hätten sie wochenlang nicht geschlafen.«

 Mitch zuckte die Achseln. »Ich liege wach und lausche darauf, ob Lastwagen vorfahren. Ich bin nur ungern so weit von Kaye und Stella weg.«

 »Wie weit?«

 Mitch warf ihm aus den Augenwinkeln, die von kräftigen Brauen überschattet wurden, einen Blick zu und schüttelte den Kopf.

 »Ach ja«, sagte Gianelli. »Tut mir Leid.«

 7

 Spotsylvania County

 Das alte Holzhaus ächzte und knarrte in der Hitze des Morgens. Eine feuchte Brise strömte träge durch die kleinen Zimmer. Kaye ging vom Schlafzimmer ins Bad und rieb sich die Augen. Sie war gerade aus einem höchst eigenartigen Traum erwacht, in dem sie ein Atom gewesen war. Langsam war sie in die Höhe gestiegen, um sich mit einem viel größeren Molekül zu verbinden, sich einzupassen und damit etwas wirklich Eindrucksvolles zu vollenden. Zum ersten Mal seit Monaten spürte sie inneren Frieden, auch wenn die Erinnerung an den Streit am Vorabend sie immer noch schmerzte.

 Kaye massierte sich die Finger der rechten Hand und streifte dann mühsam den Ehering über den angeschwollenen Fingerknöchel, bis er an der richtigen Stelle, in der vertrauten Vertiefung, saß. In den Oleanderbüschen draußen vor dem Fenster summten Bienen, in ihr Tagewerk vertieft.

 »Das war schon ein toller Traum«, teilte sie ihrem Spiegelbild mit, zog ein Augenlid herunter und musterte sich.

 »Wir sind wohl ein bisschen gestresst, wie?«

 Ihre Schwangerschaft hatte ein paar Tupfer unter beiden Augen hinterlassen. Wenn sie sich aufregte, konnte es immer noch passieren, dass sie von blassem Gelbbraun zu rötlichem Ocker wechselten. Jetzt wirkten sie dunkler, pulsierten aber nicht. Sie spritzte sich Wasser auf die Wangen und steckte sich das Haar in Erwartung eines heißen Tages mit einer Spange hoch, bereit, sich weiteren Problemen zu stellen. Schließlich bedeutete Familienleben, dass man zusammenhielt und einander die Schmerzen linderte.

 Wenn die Bienen es schaffen, schaff ich es auch.

 »Stella«, rief sie und klopfte an die Schlafzimmertür ihrer Tochter. »Es ist schon neun. Wir haben verschlafen.«

 Kaye trottete in das kleine Büro, das sie sich in der Waschküche eingerichtet hatte, schaltete den Computer ein, las die Zeilen, die sie vor dem Krach gestern Abend verfasst hatte, und ging nochmals die letzten Seiten durch: Die Rolle, die SHEVA bei der Erzeugung dieser neuen Subspezies spielt, ist nur eine der Wirkungsweisen dieser vielfältig aktiven und wesentlichen Gruppe von Viren.

 Endogene Retroviren und Transposons – mobile genetische Elemente – haben für die Differenzierung und Entwicklung des Zellgewebes große Bedeutung. Gefühle, Krisen und Umweltveränderungen können dazu führen, dass sie einzeln oder auch gemeinsam aktiviert werden. Sie wirken als Botschafter und Vermittler zwischen den Zellen, befördern genetisches Material und codierte Informationen zu vielen Bereichen des Körpers und sorgen sogar für den zwischenmenschlichen Austausch.

 Viren und Transposons traten höchstwahrscheinlich nach dem Entstehen der sexuellen Fortpflanzung auf, vielleicht sogar als Folge davon. Bis heute gibt die sexuelle Fortpflanzung ihnen Gelegenheit, Informationen zu befördern und zu verbreiten. Allerdings ist es auch möglich, dass sie erstmals während der heftigen genetischen Veränderungen in den frühen Entwicklungsstadien unseres Immunsystems aufgetaucht sind, wie Soldaten und Polizisten, die wild durch die Gegend rennen.

 Eigentlich stellen sie so etwas wie den ursprünglichen Sündenfall dar, der die Erbsünde nach sich zog. Welchen Einfluss hat die Erbsünde auf unser Schicksal?

 Kaye markierte diesen letzten Satz, der merkwürdig klang und über das Ziel hinausschoss, und las danach weiter.

 Eines wissen wir bereits: In fast jedem Stadium unseres Wachstums hängen wir vom Agieren der Retroviren und Transposons ab. Viele sind lebenswichtige Partner.

 Anzunehmen, dass Viren und Transpositionselemente in erster Linie Krankheiten verursachen, ist so, als betrachte man Automobile in erster Linie als Instrumente, um Menschen zu töten.

 Pathogene, also krankheitserregende Organismen, ähneln Hormonen und anderen winzigen Teilchen, die Signale geben, allerdings ist ihre Botschaft eine stillschweigende Herausforderung. Pathogene stellen uns wie Löwen in unserem Innern auf die Probe. Sie trennen die Spreu vom Weizen, sondern die Alten und Schwachen aus. Sie meißeln das heraus, was leben soll.

 Zuweilen bringen sie aber auch die jungen und Guten zu Fall. Die Natur verursacht Schmerzen. Krankheit und Tod sind Teil unserer Reaktion auf die Herausforderung. Und auch unser Versagen, unser Sterben gehört zur Natur, denn der Erfolg baut auf vielfältigem Scheitern auf und das Schweigen kann Zeichen setzen.

 Ihre Gedanken hatten immer mehr abgehoben. Der Traum, das Summen der Bienen…

 Du bist mit einer Kappe auf die Welt gekommen, meine Liebe.

 Plötzlich erinnerte sich Kaye an die Stimme ihrer Großmutter mütterlicherseits, Evelyn; an Worte, die sie vor fast vierzig Jahren gehört hatte. Als sie acht gewesen war, hatte Evelyn ihr etwas erzählt, das Kayes Mutter, eine praktische Frau, nie erwähnt hatte, es wäre ihr gar nicht erst in den Sinn gekommen. »Als du auf die Welt gekommen bist, war dein winziger Kopf verhüllt, du bist mit einer Kappe geboren. Ich war damals bei deiner Mutter, im Krankenhaus, und habe es mit eigenen Augen gesehen. Der Arzt hat es mir gezeigt.«

 Kaye fiel ein, wie sie sich voller Erwartungsfreude in den breiten Schoß ihrer Großmutter gekuschelt und sich erkundigt hatte, was das für eine Kappe gewesen sei.

 »Eine Kappe aus losem Fleisch«, hatte Evelyn erklärt.

 »Manche sagen, es sei ein Zeichen von außergewöhnlichem Begriffsvermögen oder sogar vom zweiten Gesicht. Eine Kappe weist uns darauf hin, dass du Dinge lernen wirst, die die meisten anderen Menschen nie begreifen werden. Und dass du stets verzweifelt versuchen wirst, das, was du weißt und was für dich so offensichtlich ist, anderen zu erklären. Die Kappe gilt einerseits als Segen, andererseits als Fluch.« Danach hatte die alte Frau mit leiser Stimme hinzugefügt: »Auch ich bin mit einer Kappe auf die Welt gekommen, Liebes, und dein Großvater hat mich nie verstanden.«

 Kaye hatte Evelyn sehr geliebt, aber manchmal auch für ein bisschen unheimlich gehalten. Sie wandte ihre Aufmerksamkeit wieder dem Text auf dem Bildschirm zu. Die letzten Sätze löschte sie zwar nicht, markierte sie am Rand jedoch mit einem großen Stern und einem Ausrufungszeichen.

 Danach speicherte sie die Datei ab und schob den Stuhl unter den Arbeitstisch.

 Gestern hatte sie vier Seiten geschafft, ein ganz guter Tagesschnitt. Nicht, dass der Text jemals ans Licht der Öffentlichkeit gelangen würde, indem er in einer angesehenen Fachzeitschrift erschien. Schon seit acht Jahren erschienen Kayes Aufsätze und Abhandlungen nur noch auf geheimen Web-Sites.

 Kaye lauschte in dieser Morgenstunde so aufmerksam ins Haus hinein, als wolle sie den Tag, der vor ihr lag, im Voraus einschätzen. Irgendwo schlug eine Gardinenschnur gegen den Fensterrahmen. Draußen im Ahornbaum pfiffen Kardinalvögel.

 Sie konnte jedoch keine Geräusche ausmachen, die darauf hinwiesen, dass ihre Tochter wach war.

 »Stella?«, rief sie, jetzt energischer. »Frühstück. Willst du Haferflocken?«

 Keine Antwort. Ihre Pantoffeln machten klatschende Geräusche, als sie den kurzen Gang zu Stellas Zimmer durchquerte. Stellas Bett war zwar gemacht, aber so verwühlt, als habe sie auf der Decke gelegen und sich hin und her gewälzt. Auf dem Kopfkissen lag ein Strauß Trockenblumen, den ein Gummiband zusammenhielt. Neben dem Bett war ein kleiner Bücherstapel umgefallen. Auf dem Fenstersims steckten drei komische aufziehbare Stofftiere, die etwa so groß wie Meerschweinchen waren – eines rot, das andere grün, das Dritte in ausgefallenem Schwarzgold –, ihre langen Nasen ins Zimmer. Weitere Stofftiere hingen aus der Holzkiste heraus, die am Fuße des Bettes stand. Stella liebte diese Tiere, weil sie so mürrisch wirkten. Wenn man sie aufzog, quengelten sie, wanden sich und stöhnten bei jeder Bewegung.

 Kaye suchte den großen Garten hinter dem Haus ab, dessen hohes braunes Gras unter den dicken alten Bäumen am Rande des Grundstücks von Efeu und asiatischen Kletterpflanzen überwuchert wurde. Offenbar konnte sie es sich nicht leisten, auch nur eine Minute ihren eigenen Gedanken nachzuhängen.

 Danach kehrte sie ins Haus zurück, ging in Stellas Schlafzimmer, kniete sich nieder und spähte unter das Bett.

 Stella hatte ein Tagebuch angelegt. Es war ein kleines, leeres Buch, in das sie nicht nur kryptische Notizen und Tagesprotokolle ihrer Empfindungen eintrug, sondern auch die Duftmarken tupfte, die eine Stelle hinter ihren Ohren freigab.

 Stella hielt das Tagebuch versteckt, aber Kaye hatte es irgendwann beim Aufräumen gefunden und schließlich entschlüsseln können.

 Kaye schob die Hände durch die Staubflocken und Stoffkatzen unter dem Bett und tastete sich weit in die Schatten vor. Das Buch war nicht mehr da.

 Der innere Frieden war nichts als Selbsttäuschung, eine Falle, es gab niemals Ruhe, nie hätte sie in ihrer Wachsamkeit nachlassen dürfen. Stella war verschwunden. Sie hatte das Buch mitgenommen, und das bedeutete, dass es ihr Ernst war.

 Immer noch in Pantoffeln, drängte sich Kaye durchs Tor und rannte die von Eichen gesäumte Straße entlang. »Bloß keine Panik«, flüsterte sie vor sich hin, »reiß dich zusammen, verdammt noch mal.« Ihre Nackenmuskeln verkrampften sich.

 Als sie vierhundert Meter weiter vor dem nächsten Haus an der Straße angekommen war – es war eine ländliche Gegend – verlangsamte sie ihren Schritt und blieb mitten auf dem von Rissen durchzogenen Asphalt stehen. Niedergedrückt und angespannt, wie eine Maus, die den Habicht erwartet, schlang sie die Arme um sich.

 Kaye schirmte die Augen gegen die Sonne ab und sah zu den dicken grauen Wolken empor, die dicht an dicht am südlichen Horizont vorrückten. Die Luft roch so, als braue sich etwas Düsteres zusammen.

 Falls Stella das hier geplant hatte, musste sie weggelaufen sein, nachdem Mitch nach Washington aufgebrochen war.

 Mitch hatte das Haus zwischen sechs und sieben Uhr morgens verlassen. Das bedeutete, dass ihre Tochter einen Vorsprung von mindestens einer Stunde hatte. Bei dieser Erkenntnis lief Kaye ein kalter Schauer über den Rücken.

 Es war nicht ratsam, die Polizei einzuschalten. Vor fünf Jahren hatte Virginia sich widerwillig dem Krisenstab gefügt und damit begonnen, die neuartigen Kinder einzukreisen und festzunehmen, um sie auf Lager in Iowa, Nebraska und Ohio zu verteilen. Schon vor Jahren hatten sich Kaye und Mitch aus geheimen Elterninitiativen zurückgezogen, nachdem das FBI dort jede Menge Agenten eingeschleust hatte. Mitch war davon ausgegangen, dass sie Kaye ganz besonders aufs Korn nehmen würden, um sie zu überwachen und vielleicht sogar zu verhaften.

 Sie waren allein auf sich gestellt, nachdem sie zur Überzeugung gelangt waren, dass dies am sichersten war.

 Kaye streifte die Pantoffeln ab und rannte barfuß zurück zum Haus. Sie musste sich in Stella hineinversetzen, und das war nicht einfach. Als Mutter wie als Wissenschaftlerin hatte Kaye ihre Tochter nun elf Jahre lang beobachtet, und über all die Jahre war da eine winzige, aber wesentliche Distanz zwischen ihnen geblieben, die sie nicht überbrücken konnte. Stella dachte mit einer Gründlichkeit nach, die Kaye bewunderte, gelangte aber oft zu Schlussfolgerungen, die Kaye kaum nachvollziehen konnte.

 Kaye griff nach ihrer Handtasche mit Geldbörse und Ausweis, zog ihre Gartenschuhe an und ging durch die Hintertür hinaus. Der kleine graue Lastwagen, ein Toyota mit Einspritzvorrichtung, sprang sofort an. Mitch wartete und pflegte ihre beiden Wagen. Mit knirschenden Reifen raste sie die ungepflasterte Auffahrt hoch, riss sich aber gleich am Riemen und drosselte das Tempo, als sie die Landstraße entlangfuhr.

 »Nur das nicht, bitte«, murmelte sie. »Ich hoffe nur, du bist in kein Auto gestiegen.«

 8

 Während Stella am unbefestigten Rand der Asphaltstraße entlangging, schwang sie die Plastikflasche mit der Limonade hin und her, aus der sie sich nur alle paar Minuten einen Schluck genehmigte. Zu ihrer Rechten erstreckte sich altes Ackerland, das mittlerweile umgepflügt und als Bauland für ein neues Einkaufszentrum ausgewiesen war. Stella balancierte auf einem gerade erst ausgehärteten Betonfundament entlang, das noch immer in seiner Gussform lag. Am östlichen Himmel stieg die Sonne jetzt höher, während sich im Süden dunkle Wolken verdichteten. Verschiedene Gerüche wirbelten durch die heiße Luft: der Duft von Hartriegelpflanzen, der von Maulbeerbäumen. Die Abgase der vorbeifahrenden Autos und die Wolke von Kohlenstoffpartikeln, die ein Diesellaster hinterließ, verstopften Stella die Nase.

 Endlich einmal hatte sie das Gefühl, etwas zu unternehmen, das sich lohnte. Selbstverständlich hatte sie auch ein schlechtes Gewissen, aber sie verdrängte den Gedanken daran, was ihre Eltern wohl empfinden mochten. Vielleicht würde sie irgendwo auf dieser Straße einen Menschen treffen, mit dem sie instinktiv klar kam, jemanden, der nicht schon an ihrer bloßen Existenz Anstoß nahm. Jemanden, der so war wie sie.

 Ihr ganzes bisheriges Leben hatte sie mit einer ganz bestimmten Sorte von Menschen verbracht, zu der sie selbst nicht gehörte. Ein altes Virus namens SHEVA hatte sich von der menschlichen DNA gelöst und die menschlichen Gene umstrukturiert. Das hatte dazu geführt, dass eine ganze Generation von Kindern wie Stella geboren worden war.

 Jedenfalls hatten es ihre Eltern so erklärt.

 Sie war keine Missgeburt, sie gehörte nur zu einer anderen Sorte Mensch.

 Stella Nova Rafelson, elf Jahre alt, fühlte sich so, als sei sie ihr ganzes Leben lang auf eigentümliche Weise allein gewesen.

 Manchmal sah sie sich selbst als Stern, als strahlend hellen Punkt an einem überaus weiten Himmel. Aber gegen die Milliarden von Menschen, die diesen Himmel bevölkerten, musste ihr Licht wie im Schein einer blendenden Sonne verblassen.

 9

 Gleich nach dem Gerichtsgebäude bog Kaye links ab und fuhr bis zur Tankstelle auf halber Höhe der Straße. In ihrer Kindheit hatte es auf Tankstellen noch kleine, mit Gummi umhüllte Signaldrähte gegeben, die ein Klingeln auslösten, wenn ein Wagen darüber fuhr. Jetzt gab es diese Drähte nicht mehr, und es kam auch niemand heraus, um sich nach Kayes Wünschen zu erkundigen. Sie hielt vor dem rot-weißen Lebensmittelladen der Tankstelle und wischte sich die Tränen aus den Augen.

 Eine Minute lang blieb sie im Toyota sitzen und versuchte, konzentriert nachzudenken.

 Stella besaß eine rote Geldbörse aus Kunststoff, in der sie zehn Dollar für den Notfall aufbewahrte. Im Gerichtsgebäude gab es zwar einen Trinkbrunnen, aber Kaye nahm an, dass Stella etwas Gekühltes, Süßes, Fruchtiges vorgezogen hatte.

 Während Kaye künstliche Zusätze, die nach Erdbeeren oder Himbeeren rochen, ekelerregend fand, schwelgte Stella darin wie eine Mieze in Katzenminze. »Es ist ein weiter Weg«, sagte Kaye sich, »und es ist heiß. Sie wird Durst haben. Heute ist ihr Ausflugstag, den sie ganz für sich allein genießt. Ohne an Mamis Rockzipfel zu hängen.« Sie biss sich auf die Lippen.

 Kaye und Mitch hatten Stella ihr ganzes kurzes Leben hindurch wie eine seltene Orchidee gehütet. Kaye war das durchaus klar und es war ihr zuwider, auch wenn es gar nicht anders ging. Nur auf diese Weise hatten sie zusammenbleiben können. Die Freiheit ihrer Tochter hing von diesem Schutz ab.

 In den Chatrooms des weltweiten Netzes wimmelte es von herzzerreißenden Geschichten solcher Eltern, die ihre Kinder aufgegeben und zugesehen hatten, wie sie in die vom Krisenstab eingerichteten Schulen in einem anderen Bundesland verfrachtet wurden. In die Lager.

 Mitch, Stella und Kaye hatten ein traumartiges, angespanntes, realitätsfremdes Leben geführt – keines, das einem aufgeschlossenen jungen Mädchen voller Energie dabei half, erwachsen zu werden; keines, das Mitch davor bewahren konnte, irgendwann auszurasten. Kaye bemühte sich, nicht allzu viel über sich selbst und das, was sich derzeit zwischen Mitch und ihr abspielte, nachzudenken. Wo sollte es hinführen, wenn sie selbst auch noch einen Knacks bekam? Aber ihre ehelichen Probleme hatten sich offensichtlich auch auf Stella ausgewirkt. Sie war ein typisches Papa-Kind, was Kaye einerseits mit Stolz, andererseits aber auch mit heimlicher Traurigkeit erfüllte. Auch Kaye war früher ein Papa-Kind gewesen, bis beide Eltern vor mehr als zwanzig Jahren gestorben waren. Und Mitch war in letzter Zeit so oft fort gewesen.

 Kaye trat durch die gläserne Doppeltür in den Laden. Die Verkäuferin, eine magere, erschöpft wirkende Frau, kaum jünger als Kaye, hatte einen Eimer samt Schrubber vor sich stehen und war damit beschäftigt, Tresen und Fußboden mit Lysol zu besprühen. Ihr Gesicht war grimmig verzogen.

 »Entschuldigung, haben Sie hier vielleicht ein großes, etwa elfjähriges Mädchen gesehen?«

 Die Verkäuferin streckte den Schrubber wie eine Lanze vor und stieß damit nach Kaye.

 10

 Washington, D.C.

 Ein großer Mann mit gebeugter Haltung, dessen weißes Haar sich bereits lichtete, schlenderte ins Büro. In der Hand hielt er einen Aktenkoffer, der schon bessere Tage gesehen hatte.

 Gianelli stand auf. »Herr Abgeordneter, Sie erinnern sich bestimmt noch an Mitch Rafelson.«

 »Aber ja«, erwiderte Wickham und streckte die Hand aus, die Mitch fest schüttelte. Die Hand war hart und trocken wie Holz.

 »Weiß irgendjemand, dass Sie hier sind, Mitch?«

 »Dick hat mich hereingeschmuggelt, Sir.«

 Wickham taxierte Mitch, während er leicht mit dem Kopf zuckte. »Kommen Sie mit in mein Büro, Mitch. Sie auch, Dick. Und machen Sie die Tür hinter sich zu.«

 Nachdem sie die Diele durchquert hatten, betraten sie Wickhams Büro, das mit Gedenktafeln und Fotos vollgestopft war und ein ganzes politisches Leben dokumentierte.

 »Richter Barnhall hat heute Morgen um zehn Uhr einen Herzanfall erlitten«, erklärte Wickham.

 Mitch entgleiste das Gesicht. Barnhall war hartnäckig für die Bürgerrechte eingetreten und hatte sich selbst für SHEVA-Kinder und ihre Eltern eingesetzt.

 »Er ist im Bethesda-Krankenhaus«, fuhr Wickham fort. »Man hat dort nicht mehr viel Hoffnung, schließlich ist der Mann schon neunzig. Ich habe gerade mit dem Fraktionsvorsitzenden der Demokraten im Senat gesprochen. Morgen statten wir dem Weißen Haus einen Besuch ab.« Wickham legte seinen Aktenkoffer auf einem Sofa ab und schob die Hände in die Taschen seiner schokoladenbraunen Hose. »Richter Barnhall war einer der Guten. Jetzt will der Präsident Olsen – und das ist ein wirklich toller Hecht, Mitch. So was wie ihn haben wir seit Roger B. Taney nicht mehr erlebt. War nie verheiratet, hat ein Gesicht wie

 ein Wiesel und vor dem Kopf ein dickes Brett. Will achtzig Jahre dessen aufheben, was er als juristischen Aktionismus bezeichnet, denkt, dass er bei einer Zweidrittelmehrheit das Land bei den Eiern packen kann. Und das wird er wohl auch.

 Wir werden diese Runde nicht gewinnen, aber wir können wenigstens ein paar Schläge landen. Und bei der Wahl zahlen dies uns dann heim. Die werden uns fertig machen.« Wickham blickte Mitch traurig an. »Ich halte wirklich viel von einem fairen Kampf.«

 Die Sekretärin klopfte an den Türrahmen. »Herr Abgeordneter, ist Mr. Rafelson bei Ihnen?« Mit hochgezogener Braue sah sie Mitch direkt an.

 »Wer will das wissen?«, fragte Gianelli.

 »Will ihren Namen nicht nennen und klingt sehr aufgeregt. Die Telefonzentrale sagt, dass sie von einem Handy aus anruft. Offenbar läuft das Gespräch über die Leitung einer bei uns nicht registrierten Telefongesellschaft. Das ist inzwischen verboten, Sir.«

 »Was Sie nicht sagen«, erwiderte Wickham und sah aus dem Fenster.

 »Nur meine Frau weiß, dass ich hier bin, sonst niemand«, erklärte Mitch.

 »Lassen Sie sich die Nummer geben und rufen Sie die Frau zurück, Connie«, sagte Wickham. »Schalten Sie den Zerhacker ein und melden Sie offiziell ein Gespräch… oh… mit Tom Haneys Büro in Boca Raton an.«

 »Ja, Sir.«

 Wickham deutete auf das Telefon auf seinem Schreibtisch.

 »Wir können ihre Leitung mit einem speziellen Zerhacker verbinden, den wir für die interne Kommunikation benutzen«, bemerkte er und tippte gleichzeitig auf seine Armbanduhr.

 »Beginnt und endet mit Wortsalat – überhaupt klingt alles nur wie Kauderwelsch, wenn man den Code nicht kennt. Bei jedem Anruf wechseln wir den Code. Die Nationale Sicherheit braucht etwa eine Minute, um unseren Code zu knacken, fassen Sie sich also kurz!«

 Als die Sekretärin den Anruf durchstellte, blickte Mitch von Gianelli zu Wickham. Schließlich griff er mit den schlimmsten Befürchtungen zum Hörer auf dem Schreibtisch.

 11

 Spotsylvania County

 Ihr Tagebuch fest an die Brust gedrückt, saß Stella an einer Bushaltestelle im Schatten eines alten Holzunterstandes. Sie saß hier schon seit neunzig Minuten. Die Limonade war längst ausgetrunken und sie hatte Durst. Die morgendliche Hitze wirkte lähmend, auch wenn sich der Himmel bereits zuzog.

 Die Luft war aufgeladen von dieser unheimlichen Elektrizität, Schwüle und Feuchtigkeit, die Vorboten eines schlimmen Unwetters sind. Inzwischen hatten ihre Gefühle einen Salto mortale geschlagen. »Ich hab mich wirklich blöd verhalten«, gestand sie sich ein. »Kaye wird stinksauer auf mich sein.«

 Kaye zeigte ihre Wut nur selten. Wenn Mitch sich zu Hause aufhielt, war er derjenige, der hin und her tigerte, den Kopf schüttelte und die Fäuste ballte, sobald die Situation sich auflud. Aber Stella merkte trotzdem, wann Kaye zornig war.

 Ihre Mutter konnte auf ihre ruhige Art genauso wütend werden wie Mitch.

 Stella konnte häuslichen Ärger nicht ausstehen. Er stach ihr in die Nase, so schlimm wie verwesende Küchenschaben.

 Kaye und Mitch ließen ihren Zorn nie an Stella aus. Beide behandelten sie mit zärtlicher Nachsicht, selbst wenn ihnen, wie deutlich zu merken war, eigentlich gar nicht danach war.

 Und das führte dazu, dass Stella sich in solchen Situationen wegseitig fühlte, wie sie es nannte: sonderbar, andersartig, an den Rand gedrängt und isoliert. Das Wort wegseitig hatte Stella genau wie viele andere Worte selbst erfunden, allerdings behielt sie die meisten dieser Erfindungen für sich.

 Es war schon hart, für einen Großteil des elterlichen Zorns – vielleicht sogar für allen Ärger im Haus – verantwortlich zu sein. Hart zu wissen, dass es ihre Schuld war, wenn Mitch keine Töpferware und alten Schrott mehr ausgraben konnte und Kaye nicht mehr in irgendeinem Labor arbeiten, unterrichten oder sonst was tun konnte, sondern nur noch Artikel und Bücher schrieb, die aus irgendeinem Grund nie veröffentlicht, ja nicht einmal fertig wurden.

 Stella verschränkte die langen Finger ineinander, hob das Knie an, legte die Hände darum und hielt die Arme gerade. Als sie ein Fahrzeug kommen hörte, zog sie sich in den Schatten des Unterstands zurück und streckte die Beine ins Zwielicht.

 Langsam fuhr ein kleiner roter Lieferwagen vorbei, ein Ford, sauber, neu, mit einer weichen weißen Plastikplane über dem Heck. Deutlich war hinten in der Überdachung eine kleine Tür aus undurchsichtigem Kunststoff auszumachen. Der Wagen sah teuer aus und viel hübscher als der kleine Toyota-Laster oder Mitchs alter Dodge Intrepid.

 Der rote Lieferwagen bremste ab, hielt an, glitt sanft in den Rückwärtsgang und setzte zurück. Stella versuchte sich in die Ecke zu verdrücken und presste ihren Rücken gegen das zersplitterte Holz. Plötzlich wollte sie nur noch nach Hause.

 Sie war sicher, dass sie zurückfinden würde; der Geruch der Bäume würde ihr den Weg weisen. Allerdings würden ihr die Abgase der Autos den Rückweg erschweren. Und wenn der Regen einsetzte, würde es regelrecht kritisch werden.

 Der Lieferwagen hielt an. Der Fahrer stellte den Motor ab, öffnete die Tür und stieg auf der Seite aus, die Stella nicht einsehen konnte. Durch das dunkle Schutzglas der Wagenscheiben konnte sie nicht viel von ihm erkennen, nur, dass er graues Haar hatte und einen Bart trug. Als er langsam um den Wagen herumkam, zeichneten sich unter dem Fahrgestell die Schatten seiner Beine ab.

 »Hallo, mein Fräulein«, sagte er und blieb im respektvollen Abstand von vier oder fünf Metern vor der Stelle stehen, an die Stella sich geflüchtet hatte. Er schob die Hände in die Taschen seiner Khaki-Shorts. Zwischen seinen Zähnen steckte eine nicht angezündete Pfeife. Während er mit einer Hand nach der Pfeife griff und damit in ihre Richtung deutete, fragte er:

 »Wohnst du hier in der Gegend?«

 Stella nickte aus dem Schatten heraus.

 Sein durch und durch grauer Ziegenbart war gut gepflegt. Er hatte zwar einen Bierbauch, verwandte aber offenbar viel Sorgfalt auf seine Kleidung. Die wadenlangen Socken und Laufschuhe waren blütenweiß und sauber. Er roch vertrauenerweckend, soweit Stella es unter den Deodorant-Schwaden und den Düften aus seiner Pfeife – der trockene Tabak roch nach Rum und Kirschen – wahrnehmen konnte.

 »Du solltest eigentlich bei deiner Familie und bei deinen Freunden sein«, sagte er.

 »Ich bin auf dem Heimweg«, erklärte Stella.

 »Aber der Bus kommt erst heute Abend wieder vorbei, er hält hier nur zwei Mal am Tag.«

 »Ich gehe zu Fuß.«

 »Na, prima. Du solltest auch nicht bei fremden Leuten ins Auto steigen.«

 »Das weiß ich.«

 »Kann ich dir irgendwie helfen? Deine Leute anrufen oder so?«

 Stella gab keine Antwort. Sie hatten nur ein sicheres Telefon zu Hause, das ausschließlich für Notfälle vorgesehen war.

 Ansonsten kauften sie bei Bedarf Wegwerf-Handys. Wenn sie miteinander telefonierten, benutzten sie stets eine Art Familien-Code, selbst über Handy. Allerdings hatte Mitch gesagt, man könne die Stimme in jedem Fall identifizieren, selbst wenn man sich große Mühe gab, sie zu verstellen.

 Sie wollte, dass der Mann in den Shorts verschwand.

 »Sind deine Leute zu Hause, kleines Fräulein?«

 Stella wandte den Blick zur Sonne, die gerade durch die Wolken blinzelte.

 »Falls du allein bist, kenne ich Menschen, die dir helfen könnten. Ganz besondere Freunde. Hör mal, ich hab ihre Stimmen auf Tonband.« Er kramte in der hinteren Tasche, zog einen kleinen Recorder hervor, drückte auf einen Knopf und hielt ihr das Gerät hin, damit sie zuhören konnte.

 Solche Lieder und Pfeiftöne hatte sie schon früher gehört, in Radio und Fernsehen. Als sie drei gewesen war, hatte sie einen Jungen solche Lieder singen hören. Und vor ein paar Jahren war sie in diesem Haus in Richmond gewesen, in diesem großen Ziegelsteinhaus mit dem eisernen Tor und den Wachhunden. Es waren vier Ehepaare da gewesen, nervöse, magere Menschen, die offenbar alle viel Geld hatten. Und die hatten ihre Kinder mitgebracht, damit sie alle zusammen unten im Hallenbad spielen konnten. Sie wusste noch, wie sie dem Gesang gelauscht hatte, aber zu schüchtern gewesen war, um selbst mitzusingen. Daran konnte sie sich noch lebhaft erinnern. An liebliche Melodien, die sich miteinander verflochten, so als sängen sich Feldlerchen das Herz aus dem Leib, wie Mitch gesagt hatte. Und genau das hörte sie jetzt auf dem Tonband.

 Stimmen wie ihre eigene.

 Inzwischen fielen große Regentropfen auf die Straße und hinterließen Tupfenmuster im Staub. Hinter dem Mann mit dem Ziegenbart hoben sich die Bäume und ein Himmelsstreifen eisgrau gegen den übrigen Himmel ab, der sich so verdüstert hatte, dass er fast kohlschwarz wirkte.

 »Es wird nass werden«, bemerkte der Mann. »Es ist nicht gut, kleines Fräulein, wenn du ganz allein hier draußen bleibst.

 Meine Güte, dieser Unterstand könnte sogar Blitze anziehen, wer weiß?« Er zog ein Handy aus der hinteren Tasche. »Soll ich jemanden anrufen? Deine Mama oder deinen Papa?«

 Er roch nicht schlecht. Eigentlich roch er fast gar nicht, außer nach Rumkirschen-Tabak. Sie musste die Menschen einschätzen lernen und dabei notfalls auch Risiken eingehen.

 Nur so würde sie weiterkommen. Also traf sie ihre Entscheidung. »Würden Sie für mich anrufen?«

 »Klar doch«, erwiderte er. »Gib mir einfach ihre Nummer.«

 12

 Leesburg

 Mark Augustine legte die Hand auf die Rückenlehne von Rachel Brownings Stuhl. Bis auf das Summen der Kühlungen an den elektrischen Geräten und einem leisen Klicken war es still im Zimmer.

 Sie beobachteten den dicken Mann in den Khaki-Shorts, den roten Lieferwagen und das schlaksige, unbeholfene Mädchen, das Kaye Lang Rafelsons Tochter war.

 Ein Virus-Kind.

 »Ist das einer Ihrer Rattenfänger?«

 »Ich weiß es nicht«, erwiderte Browning.

 »Ein guter Samariter, vielleicht?« Innerlich war Augustine fuchsteufelswild, wollte Browning aber nicht die Genugtuung geben, mitzuerleben, wie er es offen herausließ. »Er könnte ja auch ein Kinderschänder sein.«

 Zum ersten Mal verriet Browning Unsicherheit.

 »Irgendwelche Vorschläge?«, fragte sie.

 Augustine empfand keine Erleichterung darüber, dass sie ihn um Rat bat. Ein Vorschlag würde ihn nur in ihre Entscheidungskette einbinden – und das war das Letzte, was er wollte. Sollte sie sich doch selbst ihren Strick drehen, sie ganz alleine.

 »Falls die Sache schief läuft, muss ich einige Anrufe tätigen«, erklärte er.

 »Wir sollten noch warten«, entgegnete Browning.

 »Wahrscheinlich ist alles in Ordnung.«

 Kleiner Vogel schwebte etwa zehn Meter über dem roten Lieferwagen, der Bushaltestelle, dem Dickwanst mittleren Alters und dem jungen Mädchen.

 Augustines Hand auf der Rückenlehne spannte sich an.

 13

 Spotsylvania County

 Während sie in den Lieferwagen stiegen, goss es bereits in Strömen und die Luft verdüsterte sich. Zu spät bemerkte Stella, dass sich der Mann gewachste Baumwollpfropfen in die Nase gestopft hatte. Er nahm auf der Vorderbank hinter dem Lenkrad Platz und bot ihr ein Tic-Tac an, aber sie hasste Pfefferminz. Er warf sich zwei in den Mund und gestikulierte mit dem Telefon. »Es meldet sich niemand, ist dein Vater bei der Arbeit?«

 Sie drehte sich von ihm weg.

 »Ich kann dich bei dir zu Hause absetzen, allerdings kenne ich einige Menschen, die dich gern kennen lernen würden, falls du einverstanden bist.«

 Sie hatte gegen alles verstoßen, was ihre Eltern ihr je beigebracht hatten, als sie ihm die Telefonnummer von Zuhause gegeben hatte und in seinen Wagen eingestiegen war.

 Aber irgendetwas hatte sie ja unternehmen müssen – und offenbar war heute ihr Tag. Sie hatte sich noch nie so weit von zu Hause entfernt. Der Regen würde die Gerüche in der Luft völlig verändern. »Wie heißen Sie?«, fragte sie.

 »Fred – Fred Trinket. Ich weiß, dass du sie gern kennen lernen würdest. Sie jedenfalls wollen dich ganz bestimmt gern kennen lernen.«

 »Hören Sie auf, so mit mir zu reden«, sagte Stella.

 »Wie, so?«

 »Ich bin kein Idiot.«

 Fred Trinket trug Pfropfen in der Nase. Und aus dem Mund roch er penetrant nach Pfefferminz.

 »Natürlich nicht«, suchte er sie zu beschwichtigen. »Das weiß ich doch, Liebes. Ich habe einen Unterschlupf, eine Zufluchtsstätte für Kinder, die in Schwierigkeiten geraten sind.

 Hast du Lust, dir ein paar Fotos anzusehen? Sie sind im Handschuhfach.« Immer noch lächelnd, beobachtete er sie.

 Sein Gesicht, entschied sie, wirkte durchaus freundlich. Ein bisschen traurig. Er schien großen Anteil daran zu nehmen, wie es ihr ging. »Es sind Fotos von meinen Kindern, von denen auf dem Tonband.«

 Stella spürte heftige Neugier. »Und die sind so wie ich?«

 »Genau wie du«, bestätigte Fred. »Du funkelst wirklich sehr hübsch, weißt du das? Die anderen funkeln genauso, wenn sie neugierig sind. Ein hübscher Anblick.«

 »Was funkelt?«

 »Deine kleinen Flecken.« Fred deutete auf ihre Wangen. »Sie huschen wie Schmetterlingsflügel über deine Backen. In meinem Unterschlupf sehe ich das oft. Ich könnte nochmals bei dir zu Hause anrufen, herausfinden, ob jemand da ist, deinem Papa oder deiner Mama sagen, dass sie zu uns stoßen sollen. Was meinst du?«

 Allmählich wurde er nervös, wie sie an seinem Geruch erkennen konnte. Obwohl das nicht viel heißen musste.

 Heutzutage war jeder nervös. Sie war sich recht sicher, dass er ihr nichts tun würde. Sein Verhalten und sein Geruch deuteten nicht auf ein sexuelles Interesse. Er roch auch nicht nach Zigaretten oder Alkohol.

 Er roch ganz und gar nicht wie die jungen Männer im Lebensmittelmarkt.

 Erneut sagte sie sich, dass sie Risiken eingehen musste, wenn sie irgendwie weiterkommen, irgendwelche Veränderungen bewirken wollte. »Einverstanden«, sagte sie.

 Als Fred die Wiederholtaste drückte, war auf dem Handy die Erkennungsmelodie ihres Telefons zu Hause zu hören. Wieder nahm niemand ab. Wahrscheinlich war ihre Mutter unterwegs, um nach ihr zu suchen.

 »Am besten, wir fahren zu mir nach Hause«, sagte Fred. »Es ist nicht weit. Im Eisschrank stehen kalte Getränke. Erdbeer-Soda, echtes Erdbeer-Soda von Nehi, du weißt schon, in diesen Flaschen mit den langen Hälsen. Ich ruf deine Mama noch mal an, wenn wir dort sind.«

 Sie schluckte heftig, öffnete das Handschuhfach und zog ein Päckchen Farbfotos heraus, dreizehn auf achtzehn Zentimeter groß. Auf dem ersten Foto waren sieben Kinder mit einer knallroten Torte zu sehen, die eine Party, eine Geburtstagsparty, feierten. Fred stand im Hintergrund, neben einer dicken alten Frau mit leerem Gesichtsausdruck.

 Abgesehen von Fred und der alten Frau waren alle Versammelten etwa in Stellas Alter. Vielleicht war ein Junge älter, aber das war nicht genau zu erkennen, da er weiter hinten als die anderen stand.

 Alle so wie sie – alles SHEVA-Kinder.

 »Mein Gott«, rutschte es Stella heraus.

 »Sag so was nicht leichtfertig«, mahnte Fred freundschaftlich. »Gott ist unser Herr.«

 Das besagte auch der Aufkleber an der Stoßstange von Freds Lieferwagen. Und an der Hecktür klebte ein goldener Fisch aus Plastik mit der Aufschrift WAHRHEIT, der gerade damit beschäftigt war, einen anderen Fisch mit der Aufschrift DARWIN – dieser Fisch hatte Beine – aufzufressen.

 Fred startete den Motor und legte einen Gang ein. Der Regen prasselte mit dicken, harten Tropfen auf Dach und Kühlerhaube; es klang so, als trommelten unzählige Finger von Menschen, die sich langweilten, aufs Auto.

 »Nicht weit von hier hat sich die Schlacht in der Wildnis abgespielt«, bemerkte Fred beim Fahren. Er bog so vorsichtig nach rechts ab, als wolle er eine kostbare Fracht nicht beschädigen. »Während des Bürgerkriegs. In gewisser Weise ist das ein heiliger Ort. Ist wirklich still dort. Ich mag die Gegend hier draußen. Weniger befahren und weniger besiedelt, stimmt’s?«

 Stella ging die Fotos nochmals durch und fand in einer Plastikhülle weitere. Sieben Kinder. Einige schnitten vor der Kamera Grimassen, andere blickten ernsthaft ins Objektiv.

 Manche saßen auf großen Stühlen in einem großen Haus. Ein Junge hatte eine völlig ausdruckslose Miene. »Wer ist das?«, fragte sie Fred.

 Fred riss seinen Blick kurz von der Straße los. »Das ist Will.

 Mutter nennt ihn der starke Will. Ehe er zu uns stieß, hat er sich von Schlangen und Eichhörnchen ernährt.« Bei diesem Gedanken lächelte Fred Trinket und schüttelte den Kopf. »Du wirst ihn mögen. Und die anderen auch.«

 14

 Der rote Lieferwagen hielt vor einem zweistöckigen Haus mit hohen weißen Säulen. Zwei große Steinkübel mit spärlich wachsenden regennassen Oleanderbüschen säumten die weißen Stufen. Fred Trinket hatte nichts unternommen, das so offensichtlich gewisse Absichten verriet, dass es Stella hätte warnen können. Dennoch hatte er sie jetzt da, wo er sie haben wollte: bei sich zu Hause.

 »Es ist fast Mittag«, sagte Trinket. »Die anderen werden wohl schon essen. Mutter gibt ihnen um diese Zeit immer was zu essen. Ich esse später, wegen meiner Verdauung. Damit steht’s nicht zum Besten.«

 »Sie essen Haferflocken«, bemerkte Stella.

 Trinket strahlte. »Stimmt genau, junge Dame. Zum Frühstück esse ich Haferflocken. Hin und wieder auch Speck, aber nur eine einzige Scheibe. Was sonst noch?«

 »Sie mögen Knoblauch.«

 »Ja, zum Abendessen. Ich mag Spaghetti mit Knoblauch, stimmt.« Trinket schüttelte hoch erfreut den Kopf.

 »Fantastisch. Du kannst das alles riechen.«

 Er zog die Tür auf und kam um den Wagen herum. Als Stella ausstieg, deutete er auf die Verandastufen, die zum Haus führten. Die große weiße Haustür, die von zwei hohen schmalen Fenstern eingerahmt wurde, wirkte solide. Der Anstrich war neu. Der Türknauf roch nach Brasso, einem Putzmittel für Messing, dessen Geruch Stella verabscheute. Da sie die Tür nicht anfassen wollte, machte Trinket sie für Stella auf, sie war nicht abgeschlossen.

 »Wir trauen den Menschen«, erklärte Trinket. »Komm rein. Mutter«, rief er, »wir haben einen Gast!«

 15

 Der Himmel hatte sich grau bezogen, als Mitch in die unbefestigte Einfahrt einbog und vor dem Haus vorfuhr. Kaye war nicht da. Nachdem er sie im Haus vergeblich gesucht hatte und wieder herauskam, gab sie ihm von der Straße aus ein Hupzeichen. Seine langen Beine brachten ihn mit fünf schnellen, großen Schritten zum alten Lastwagen.

 »Wie lange ist sie schon weg?« Mitch beugte sich ins Fahrerfenster und strich Kaye über die feuchten Wangen.

 »Drei oder vier Stunden. Ich bin noch mal eingeschlafen. Und als ich aufwachte, war sie weg.«

 Er nahm neben ihr im Wagen Platz. Sie wollte gerade den Gang einlegen, als Mitch die Hand hob: »Telefon!« Als sie den Motor abstellte und beide zum Haus hinüber lauschten, war ein schwaches Läuten zu hören. Mitch rannte hinüber, ließ die Außentür zuknallen und nahm beim vierten Klingeln ab.

 »Hallo?«

 »Spreche ich mit Mr. Bailey?«, fragte eine Männerstimme.

 Bailey war der Name, den Stella gegenüber Fremden benutzen sollte, wie sie ihr eingeimpft hatten.

 »Ja«, sagte Mitch, während er sich die Regentropfen von den Brauen und aus den Augen wischte. »Wer ist dran?«

 »Mein Name ist Fred Trinket. Mir war nicht klar, dass Sie ganz in der Nähe wohnen, Mr. Bailey.«

 »Ich bin in Eile, Mr. Trinket. Wo ist meine Tochter?«

 »Bitte regen Sie sich nicht auf. Sie ist im Augenblick bei mir zu Hause. Sie sorgt sich sehr um sie.«

 »Wir sorgen uns um Stella. Wo stecken Sie?«

 »Es geht ihr gut, Mr. Rafelson. Es wäre uns lieb, wenn sie herkämen. Dann könnten Sie sich etwas ansehen, das wir für interessant und wichtig halten. Etwas, das Sie durchaus faszinieren könnte.« Der Mann, der sich Trinket nannte, gab ihm die Wegbeschreibung durch.

 »Jemand hat Stella in seiner Gewalt«, erklärte Mitch, als er wieder zu Kaye in den Wagen stieg.

 »Der Krisenstab?«

 »Ein Lehrer, ein Spinner, irgendjemand«, erwiderte Mitch.

 Jetzt war nicht die Zeit zu erwähnen, dass der Mann seinen richtigen Namen kannte. Er glaubte nicht, dass Stella ihn irgendeinem Menschen verraten hatte. »Etwa fünfzehn Kilometer von hier.«

 Kaye war schon dabei, den Wagen auf der Straße zu wenden.

 16

 »Erledigt«, erklärte Trinket, legte das Telefon aus der Hand und rieb sich das kurze Haar mit einem Handtuch trocken.

 »Hast du dich schon einmal mit mehr als ein, zwei Kindern gleichzeitig getroffen?«

 Die Frage war so seltsam, dass Stella nicht gleich antwortete.

 Sie wollte sie überdenken, auch wenn ihr klar war, was er damit meinte. Sie sah sich im Wohnzimmer des großen Hauses um. Mobiliar und Dekoration waren im Kolonialstil gehalten, eine Inneneinrichtung, die sie aus Katalogen und Zeitschriften kannte: viel Ahorn und bedruckte Stoffe, die mit ihren Mustern aus Butterfässern, Pferdegeschirr und Pflügen bewusst alt wirken sollten. Echt hässlich. Auch die dunkelgrüne Velourstapete hatte Muster: aufgedruckte Blumen, deren Köpfe wie traurige Gesichter aussahen. Das ganze Zimmer roch nach der Kerze auf dem kleinen Tisch an der Seite, die Zitronengrasdüfte verströmte – für Stellas Nase allzu süß.

 Außerdem lagen noch Kochdünste in der Luft: In der letzten Stunde hatte jemand Hühnchen und Broccoli zubereitet.

 »Nein«, gab sie schließlich zurück.

 »Das ist doch traurige oder?«

 Die alte Frau, die Stella von den Fotos her kannte, kam fast lautlos auf Pantoffeln mit Gummisohlen herein. Nachdem sie Stella ohne besondere Anteilnahme gemustert hatte, streckte sie ihr eine Flasche mit Erdbeer-Soda hin – das Echte von Nehi, wie Stella am langen Flaschenhals erkannte. Im warmen Licht des Zimmers leuchtete die Flasche knallrot. Wenn Trinket, wie Stella annahm, mindestens fünfzig war, musste seine Mutter um die siebzig sein. Sie war füllig und wirkte aufgrund ihrer sehnigen Arme stark. Ihre pfirsichfarbene Haut wies nur wenige Runzeln auf. Das dünne weiße Haar auf der blassen, straffen Kopfhaut war sorgfältig frisiert. Stella musste an den strapazierten Kopf einer heiß geliebten Puppe denken.

 Obwohl sie Durst hatte, nahm sie die Flasche nicht an.

 »Mutter«, sagte Trinket, »ich habe Stellas Eltern angerufen.«

 »Nicht nötig«, erwiderte die Frau kurz angebunden. »Wir haben genug zu essen im Haus.«

 »Allerdings«, sagte Trinket und blinzelte Stella zu. »Und Hühnchen zu Mittag. Was sonst noch, Stella?«

 »Häh?«

 »Was gibt’s sonst noch zu Mittag?«

 »Das ist kein Spiel«, erwiderte Stella verärgert.

 »Ich würde auf Broccoli tippen«, antwortete Trinket an ihrer Stelle, wobei sich seine Lippen leicht vorstülpten. »Mutter ist eine gute Köchin, hat aber nicht sehr viel Fantasie. Trotzdem: Immerhin hilft sie mir mit den Kindern.«

 »Stimmt«, sagte die Frau.

 »Wo sind sie denn?«, fragte Stella.

 »Mutter tut ihr Möglichstes, aber meine Frau hat besser gekocht.«

 »Sie ist gestorben.« Die alte Frau strich sich mit der freien Hand übers Haar.

 Stella starrte verzweifelt zu Boden. Weit weg, im hinteren Teil des Hauses, hörte sie jemanden sprechen.

 »Sind sie das?«, fragte sie, unwillkürlich gespannt, und deutete auf den langen Gang zu ihrer Rechten, in dem so viele Fotos hingen. Das Stimmengemurmel kam aus dieser Richtung.

 »Ja.« Trinket warf einen kurzen Blick auf das Buch, das Stella immer noch an sich gedrückt hielt. »Deine Eltern haben dich von allem abgesondert, stimmt’s? Wie eigennützig. Nicht wahr, Mutter: Wir wissen, wie egoistisch ein solches Verhalten gegenüber einem Menschen wie Stella ist, oder?«

 »Es macht einsam«, erwiderte seine Mutter, wandte sich unvermittelt um und stellte die Flasche neben der Kerze auf dem kleinen Tisch ab. Gleich darauf rieb sie sich die Hände an der Schürze ab und watschelte über den Gang.

 Die Düfte der Kerze und des Erdbeer-Sodas bildeten ein derart süßliches Gemisch, dass Stella fast schwindlig davon wurde. Außerdem machte ihr die Erinnerung daran zu schaffen, wie Hunde winselten, wenn sie mit Artgenossen zusammen sein wollten, um an ihnen herumzuschnüffeln und Begrüßungen auszutauschen. Sie dachte an die beiden Männer im Texaco-Minimart.

 Du riechst so gut wie ein Hund.

 Ihr lief ein Schauer über den Rücken.

 »Deine Eltern wollten dich beschützen, aber es war trotzdem grausam«, fuhr Trinket fort und beobachtete, wie seine Worte auf sie wirkten.

 Stella heftete den Blick weiter auf den Gang. Der Wunsch, der sie schon seit Wochen verfolgte – sogar schon seit Monaten, wenn sie recht überlegte –, war plötzlich so stark, dass sie sich wie benommen und wegseitig fühlte.

 »Wenn man nicht unter seinesgleichen sein kann, nicht in die Düfte eines anderen Menschen eintauchen kann und nicht so reden darf, wie dir und euch allen der Schnabel gewachsen ist, mit diesen reizenden Doppellauten, dann macht einen das einsam. So einsam, dass es wehtut, stimmt’s?«

 Ihre Wangen fühlten sich heiß an. Trinket betrachtete sie interessiert. »Deine Leute sind so schön.« In seine Augen trat ein weicher Ausdruck. »Ich könnte euch den ganzen Tag zusehen.«

 »Warum?«, fragte Stella scharf.

 »Wie bitte?« Als Trinket erneut lächelte, lag etwas Falsches darin. Stella mochte es gar nicht, wenn sich alle Aufmerksamkeit auf ihre Person konzentrierte. Aber sie wollte unbedingt die anderen kennen lernen – mehr als alles auf der Welt oder im Himmel, wie Mitchs Vater vielleicht gesagt hätte. Stellas Großvater, Sam, war vor fünf Jahren gestorben.

 »Ich betreibe keine staatlich anerkannte Schule, keinen Kinderhort und auch kein Ausbildungszentrum«, bemerkte Trinket. »Allerdings versuche ich, das Wenige, das ich weiß, weiterzugeben. Aber in erster Linie habe ich – haben Mutter und ich – etwas geschaffen, das für kurze Zeit eine Zuflucht darstellt und Schutz vor den grausamen Menschen bietet, die nur Hass und Furcht kennen. Wir haben weder Hass noch Furcht. Wir bewundern euch. Auf meine Art bin ich ein Anthropologe.«

 »Darf ich jetzt zu ihnen?«, fragte Stella.

 Mit strahlendem Grinsen blieb Trinket auf der Couch sitzen.

 »Erzähl mir noch ein bisschen von deiner Mutter und von deinem Vater. In gewissen Kreisen sind sie sehr bekannt. Deine Mutter hat das Virus entdeckt, stimmt’s? Und dein Vater hat die berühmten Mumien in den Alpen gefunden, die Vorboten unseres eigenen Schicksals.«

 Die süßen Düfte im Zimmer mochten es schaffen, einige menschliche Ausdünstungen zu überlagern, aber nicht die Gerüche von Aggression und Angst. Die hätte Stella trotz allem herausgekannt, sie hätten ihre Nase so gereizt wie Edelstahllöffel in Vanilleeis. Trinket roch nicht fies oder ängstlich, deshalb fühlte sich Stella auch nicht unmittelbar bedroht. Allerdings trug er Pfropfen in der Nase. Und woher wusste er so viel über Kaye und Mitch?

 Trinket, der immer noch auf der Couch saß, beugte sich vor und griff sich an die Nasenflügel. »Dich beunruhigen diese Dinger.«

 Stella wandte sich ab. »Lassen Sie mich die anderen sehen.«

 Trinket lachte schnaubend. »Ohne diese Dinger kann ich es nicht mit so vielen von euch aushalten. Ich bin empfindlich, oh ja! Ich hatte eine Tochter, die so war wie du. Bei meiner Frau und mir haben sich auch diese Masken gebildet, wir konnten die besonderen Gerüche unserer Tochter wahrnehmen. Und dann ist meine Frau gestorben, es war ein qualvoller Tod.«

 Aufgrund der plötzlichen Gefühlsaufwallung schwammen seine Augen in Tränen. Er starrte zur Zimmerdecke hinauf.

 »Sie fehlt mir«, sagte Trinket und klopfte unvermittelt auf das Polster der Couch. »Mutter.«

 Gleich darauf trat die alte Frau wieder ins Zimmer, auch jetzt verriet ihre Miene keinerlei Emotion.

 »Sieh mal nach, ob die drüben mit dem Mittagessen fertig sind. Und dann wollen wir Stella mit ihnen bekannt machen.«

 »Isst sie auch was?«, fragte die Alte, obwohl ihre Augen verrieten, dass es ihr völlig gleichgültig war.

 »Ich weiß nicht, hängt von bestimmten Dingen ab.« Fred Trinket sah auf die Uhr. »Ich hoffe, deine Eltern haben sich nicht verfahren. Vielleicht solltest du sie zur Sicherheit anrufen… in ein paar Minuten?«

 17

 Kaye hielt rechts an der unbefestigten, mit Schlaglöchern übersäten Straße und ließ den Kopf aufs Steuerrad sinken. Der Regen hatte zwar aufgehört, aber ein paar Mal wären sie mit den Rädern des Toyota fast im Schlamm stecken geblieben.

 Sie seufzte. Mitch stieß die Tür auf. »Das ist die Straße. Das ist die Adresse. Scheiße!« Er zerknüllte den Zettel und ließ ihn in eine Pfütze fallen. Das einzige Haus weit und breit war – offenbar schon seit langem – mit Brettern vernagelt und nach einem Brand halb in Schutt und Asche versunken. Sie waren im Nirgendwo gelandet, umgeben von zwei oder drei Hektar Ackerland, das von Unkraut überwuchert war. Unter dem Schleier des Bodennebels wirkte hier alles trübe und trostlos.

 Wolkenfetzen spielten mit der blassen Sonne Katz und Maus.

 Die langen grauen Nebelfinger, die nach dem Haus griffen, um es gleich wieder loszulassen, sorgten dafür, dass es abwechselnd in Helligkeit und Dunkel getaucht war.

 »Vielleicht hat er sie ja gar nicht in seiner Gewalt.« Kaye sah Mitch durch die offene Wagentür an.

 »Möglich, dass ich eine Zahl verwechselt habe«, erwiderte Mitch und lehnte sich an den Wagen.

 Als sein Handy klingelte, fuhren sie beide hoch. Mitch zog das Telefon heraus. »Ja?« Nach der Stimmidentifizierung meldete sein Handy, die Nummer des Anrufers sei nicht registriert. Ob er das Gespräch trotzdem entgegennehmen wolle?

 »Ja«, sagte er, ohne zu überlegen.

 »Daddy?« Die Stimme am anderen Ende klang angespannt und sehr hoch, aber sie klang nach Stella.

 »Wo steckst du?«

 »Bist du das? Daddy?«

 Die Stimme klang so, als stritten sich zwei Vögel miteinander – allerdings digital verzerrt –, bis sie sich schließlich stabilisierte. Solche Geräusche hatte er von Stella noch nie gehört, er fand sie beunruhigend.

 »Ja, ich bins, Liebes. Wo steckst du?«

 »In so einem Haus. Ich hab die Hausnummer auf dem Briefkasten gesehen.«

 Mitch zog Kuli und Block aus der Innentasche seiner Jacke und notierte Hausnummer und Straße.

 »Halt den Kopf hoch, Stella, und lass dich von keinem Menschen anfassen!«, sagte er und bemühte sich, das Schwanken in seiner Stimme zu unterdrücken. »Wir sind schon unterwegs.« Widerstrebend verabschiedete er sich von ihr und legte auf. Er war so wütend, dass sein Gesicht rot wie Sandstein leuchtete.

 »Ist sie okay?«

 Mitch nickte, klappte dann das Handy wieder auf und wählte.

 »Wen rufst du an?«

 »Die Landespolizei.«

 »Das dürfen wir nicht tun«, schrie Kaye. »Die nehmen sie mit!«

 »Zu spät, sich darüber den Kopf zu zerbrechen«, entgegnete Mitch. »Dieser Kerl ist auf Kopfgeld aus. Und er will uns alle.«

 18

 In dem Gang, der zum hinteren Teil des Hauses führte, hingen unzählige Fotos. Generationen von Trinkets, wie Stella annahm. Das Spektrum reichte von verblichenen Farbfotos, die in einem einzigen Rahmen zusammengefasst waren und Schnappschüsse zeigten, bis zu größeren, sepiabraunen Drucken. Auf den Drucken waren Männer, Frauen und Kinder zu sehen – allesamt steif gekleidet –, die mit derart gequälter Miene ins Objektiv spähten, als jagten die Augen der Zukunft ihnen Angst ein.

 »Unser Vermächtnis«, teilte Fred Trinket ihr mit. »Uralte Gene. Ist jetzt alles über den Haufen geschmissen!« Er grinste und ging ihr voran, wobei seine Schultern bei jedem Schritt auf und ab rollten. Von hinten wirkt er wie ein fetter Mann, dachte Stella. Dicker Hals, dicker Hintern. Aber er hatte stramme Waden, so als ob er viel spazieren ging, obwohl die Beine unter der starken Behaarung eher blass wirkten. Vielleicht machte er seine Spaziergänge vorzugsweise abends.

 Trinket drückte eine Außentür auf.

 »Gib mir Bescheid, ob sie zu Mittag essen will«, rief Trinkets Mutter aus der Küche, die links auf halber Höhe des Ganges lag. Mrs. Trinket war gerade mit Abtrocknen beschäftigt und der Zipfel eines dunklen feuchten Handtuchs züngelte wie eine Schlange aus der Küchentür.

 »Ja, Mutter«, murmelte Trinket. »Hier entlang, Miss Rafelson.«

 Er stieg eine kurze Holztreppe hinunter und ging über den Kiesweg zu einem lang gestreckten dunklen Gebäude hinüber, das etwa zehn Schritte weiter lag. Stella fiel eine Hundehütte auf, die allerdings leer war, außerdem ein kleines Karussell von kahlen Wäscheleinen, das sich, obwohl der Sturm abgeflaut war, immer noch langsam drehte.

 Und dann kommt Mutter Trinket, dachte Stella, und klammert die Wäsche an die Leinen, sodass sie in schönsten Farben erblühen, denn es ist Frühjahrsputz. Und wenn die Wäsche trocken ist, hängt Mutter Trinket sie wieder ab und stopft sie in ihren Korb, dann wird es wieder Winter. Mutter Trinkets Gesicht verrät zwar niemals Gefühle, aber sie bestimmt in diesem alten Haus, wann jegliches seine Zeit hat. Mutter Trinket – die Herrin über Haus und Hof.

 Stellas Mund war trocken, ihre Nase schmerzte. Als sie die Stelle hinter dem Ohr berührte, die juckte, wenn sie nervös war, blieb Wachs am Finger kleben. Sie hätte gern einen Waschlappen genommen und all die alten Gerüche weggewischt, sich gesäubert, ehe sie mit den Kindern im Anbau zusammentraf. Ihr fiel ein neues Wort ein: hersäubern – aus herrichten und säubern. Das Wort entzückte sie so, dass sie zitterte.

 Trinket schloss die Tür zum Anbau auf. Im bläulichen Licht greller Neonröhren erkannte Stella Werkbänke, einen alten Kühlschrank, Stapel von Kartons und, zu ihrer Rechten, eine mit festem Maschendraht verstärkte Tür.

 Die Stimmen wurden lauter. Stella meinte, drei oder vier unterscheiden zu können. Sie sprachen auf eine Weise, die Stella nicht verstehen konnte: Der Normalton war leise und kehlig, während sich die Stimmen bei Ausrufen zu hohen Pfeiftönen überschlugen. Irgendjemand hustete.

 »Sie sind da drinnen«, sagte Trinket und öffnete die Maschendrahttür mit einem Messingschlüssel, der an einem schmutzigen Bindfaden befestigt war. »Sie sind gerade mit dem Essen fertig. Wir nehmen die Tabletts für Mutter mit zurück.« Er zog die Tür auf.

 Stella rührte sich nicht von der Stelle. Nicht einmal die Verlockung dieser Stimmen – die Verlockung, die sie überhaupt hierher gebracht hatte – konnte sie dazu bewegen, einen Schritt weiter zu gehen.

 »Da drinnen sind vier, die genauso sind wie du. Sie brauchen deine Hilfe. Ich begleite dich.«

 »Wozu das Schloss?«, fragte sie.

 »Es fahren hier Leute durch die Gegend. Manchmal haben sie Waffen dabei und ballern einfach drauf los. Es ist hier einfach nicht sicher. Jedenfalls nicht für Menschen wie dich. Seit dem Tod meiner Frau habe ich es mir zur Aufgabe, zur Pflicht gemacht, diejenigen zu beschützen, denen ich auf der Straße zufällig begegne. Grünschnäbel wie dich.«

 »Wo ist Ihre Tochter?«, fragte Stella.

 »In Idaho.«

 »Das glaube ich Ihnen nicht.«

 »Oh, das stimmt aber. Man hat sie letztes Jahr abgeholt. Ich hab sie dort noch nie besucht.«

 »Hin und wieder lassen sie Besuche von Eltern zu.«

 »Den Gedanken, dorthin zu fahren, kann ich einfach nicht ertragen.«

 Sein Gesichtsausdruck hatte sich verändert, genau wie sein Geruch.

 »Sie lügen«, stellte Stella fest. Sie konnte spüren, wie ihre Drüsen arbeiteten und juckten. Stella konnte es selbst nicht riechen, konnte eigentlich überhaupt nichts riechen, da ihre Nase so ausgetrocknet war. Aber ihr war klar, dass ihre beschwichtigenden, manipulativen Düfte schwer im Raum lagen.

 Trinket schien zusammenzuschrumpfen. Er ließ die Arme hängen, seine Hände entspannten sich. Er deutete auf die Maschendrahttür, wartete auf etwas oder dachte nach. Stella zog sich zurück. Der Schlüssel baumelte vom Bindfaden in seiner Hand. »Deine Leute«, sagte er und kratzte sich an der Nase.

 »Lassen Sie uns gehen«, sagte Stella. Es war nicht nur als Vorschlag gemeint.

 Trinket schüttelte bedächtig den Kopf und hob gleich darauf den Blick. Sie nahm an, dass sie vielleicht trotz seiner Nasenpfropfen und der Pfefferminze auf ihn einwirken konnte.

 »Lassen Sie uns alle gehen.«

 Die alte Frau kam so leise herein, dass Stella sie nicht hörte.

 Sie war überraschend stark. Sie nahm Stella in den Schwitzkasten, hielt ihre Arme so fest umschlungen, dass Stella wie eine Maus fiepte, und schob sie durch die Tür, wobei Stellas Buch zu Boden fiel. Trinket schwang die Arme hoch, schnappte sich den Schlüssel am Bindfaden, knallte die Tür zu und schloss sie ab, ehe Stella sich umdrehen konnte.

 »Sie fühlen sich einsam da drinnen«, sagte Trinkets Mutter zu Stella. Obwohl sie eine Wäscheklammer auf der Nase trug, tränten ihre Augen. »Behindere meinen Sohn nicht bei seiner Arbeit. Fred, vielleicht möchte sie jetzt etwas essen.«

 Als Trinket ein Taschentuch herauszog und sich die Nase putzte, sprangen die Pfropfen heraus. Er betrachtete sie mit Abscheu und drückte auf einen Schalter, der in die Wand eingelassen war. Nachdem ein Schloss mit einem Summton aufgeschnappt war, sprang eine weitere mit Maschendraht verstärkte Tür auf. Stella starrte die beiden Trinkets durch die Maschen der ersten Tür an. Sie war so bestürzt und wütend, dass sie zunächst keinen Ton herausbrachte.

 Trinket rieb sich die Augen und schüttelte den Kopf. Mit einem leichten Fußtritt beförderte er ihr Buch in die hintere Ecke. »Verdammt«, sagte er. »Sie ist gut, sie hätte mich fast gehabt. Ein teuflisches kleines Stinktier.«

 Während Stella zitternd in dem kleinen Vorraum stehen blieb, schaltete Trinket die Neonlampen aus, sodass nur noch der Lichtschein aus den Räumen hinter ihr ein wenig Helligkeit gab.

 Eine Hand berührte ihren Ellbogen.

 Stella schrie auf.

 »Was ist los?«

 Sie wich zum Maschendraht zurück und erblickte einen Jungen, der zehn oder elf Jahre alt sein mochte. Er war ein paar Zentimeter größer als sie und, sofern das überhaupt möglich war, noch dünner als Stella. Kratzer verunzierten sein Gesicht, das Haar war ungepflegt und stand büschelweise hoch.

 »Ich wollte dich nicht erschrecken«, sagte der Junge, und auf seinen Wangen leuchteten kleine rosa und braune Flecken auf.

 Seine goldgesprenkelten Augen folgten ihr, als sie nach links, in die Ecke, auswich und die Fäuste hob.

 »Meine Güte«, sagte er mit gerümpfter Nase. »Du bist wirklich arg mitgenommen.«

 »Wie ist dein Name?«, fragte sie mit hoher Stimme.

 »Was für ein Name?«, erwiderte er, beugte sich vor, drehte den Kopf, sog die Luft vor Stella ein und zog ein säuerliches Gesicht.

 »Die haben mir Angst eingejagt«, erklärte sie verlegen.

 »Tja, das merke ich.«

 »Wer bist du?«, fragte sie.

 »Schau mal.« Er beugte sich vor, während auf seinen Wangen wieder die Flecken erschienen.

 »Na und?«

 Er wirkte enttäuscht. »Manche können’s.«

 »Wie nennen dich deine Eltern?«

 »Keine Ahnung. Die Kinder nennen mich Kevin. Wir haben draußen im Wald gelebt. Gemischte Gruppe. Aber jetzt nicht mehr. Trinket hat mich geschnappt. Ich war dumm.«

 Stella richtete sich auf und ließ die Fäuste sinken. »Wie viele seid ihr hier?«

 »Vier, ich eingeschlossen. Und jetzt fünf.«

 Erneut hörte sie jemanden husten. »Ist einer von euch krank?«

 »Ja.«

 »Ich bin noch nie krank gewesen«, bemerkte Stella.

 »Ich auch nicht. Freie Form ist krank.«

 »Wer?«

 »Ich nenne sie Freie Form. Wahrscheinlich heißt sie gar nicht so. Sie ist fast so alt wie ich.«

 »Ist der starke Will noch hier?«

 »Er mag den Namen nicht. Sie geben uns solche Namen, weil sie behaupten, wir würden stinken. Komm mit nach hinten. In nächster Zeit kann sowieso keiner von uns hier raus, stimmt’s?

 Die haben mich hierher geschickt, damit ich nachsehe, wen der alte Fred sich diesmal geschnappt hat.«

 Stella folgte Kevin in den hinteren Teil des langen Anbaus.

 Sie kamen an vier leeren Zimmern vorbei, die mit Feldbetten, Klappstühlen und schäbigen alten Schränken ausgestattet waren.

 Im hintersten Raum saßen drei Kinder um einen kleinen tragbaren Fernseher herum. Stella konnte Fernsehen nicht ausstehen, sie sah niemals fern. Ihr fiel auf, dass eine Metallplatte die Bedienungstasten abdeckte. Zwei Kinder, ein älterer Junge – Will, wie Stella annahm – und ein Mädchen, das höchstens sieben war, saßen auf einer zerschlissenen grauen Couch. Die Dritte im Bunde, ein Mädchen von neun oder zehn Jahren, hatte sich auf dem Fußboden in eine Decke gerollt.

 Das Mädchen roch schlecht, nach irgendeiner Krankheit. Sie hustete in ihre Hand und wischte sie danach an ihrem T-Shirt ab, ohne den Blick vom Fernseher zu wenden.

 Will ließ sich von der Couch gleiten und stand auf. Nachdem er Stella argwöhnisch gemustert hatte, verstaute er die Hände in den Hosentaschen. »Das ist Mabel«, stellte er das jüngere Mädchen vor. »Oder auch Maybelle. Sie weiß es selbst nicht.

 Das Mädchen auf dem Fußboden redet nicht viel. Ich bin Will und der Älteste hier. Ich bin immer der Älteste. Vielleicht bin ich überhaupt der Älteste unserer Sorte, der am Leben ist.«

 »Hallo«, sagte Stella.

 »Ein neues Mädchen«, sagte Kevin. »Riecht echt mitgenommen.«

 »Allerdings«, bemerkte Mabel, zog die Oberlippe hoch und hielt sich die Nase zu.

 Will richtete den Blick wieder auf Stella. »Ich weiß anhand deiner Flecken, wer du bist. Aber wie heißt du mit dem sonstigen Namen?«

 »Vielleicht Rose oder Margarita«, witzelte Kevin.

 »Meine Eltern nennen mich Stella«, erwiderte sie. Ihr Ton ließ erkennen, dass sie nicht an dem Namen hing, sondern ihn jederzeit ändern konnte. Sie kniete sich neben das kranke Mädchen. »Was fehlt ihr?«

 »Es ist weder eine Erkältung noch eine Grippe«, erklärte Will. »Ich würde nicht allzu nah rangehen. Wir wissen nicht, woher sie kommt.«

 »Sie braucht einen Arzt«, sagte Stella.

 »Erzähl das der alten Mutter, wenn sie dir das Essen bringt«, schlug Kevin vor. »Quatsch, ist nur Spaß. Die würde nie was unternehmen. Ich glaube, die werden uns alle zusammen einliefern, alle auf einen Schlag.«

 »Damit verdient Fred seine Kohle«, erklärte Will und rieb die Finger gegeneinander. »Kopfgeld.«

 Als Stella das kranke Mädchen an der Schulter berührte, blickte es auf, sah sie an und schloss gleich darauf die Augen.

 »Sieh nicht hin, es gibt da nichts zu sehen«, murmelte das Mädchen. Auf seinen Wangen zeichneten sich vage formlose Flecken ab. Freie Form. Als Stella den Arm kräftig drückte, wurde er schlaff. Während Stella das Mädchen, das sich inzwischen auf den Rücken gewälzt hatte, nochmals an den Schultern rüttelte, öffnete es die Augen zu Schlitzen, aber der Blick ging ins Leere. »Mami?«

 »Wie heißt du?«, fragte Stella.

 »Mami?«

 »Wie nennt dich deine Mami?«

 »Elvira«, sagte das Mädchen und hustete erneut.

 »Haha«, bemerkte Will ohne jeden Humor. So ein Name war ja wohl ein blöder Witz.

 »Hast du Eltern?«, fragte Kevin, tat es Stella nach und kniete sich auf den Boden.

 Stella berührte Elviras Gesicht: Die Haut war heiß und trocken. Unter der Nase und hinter den Ohren war blutiger Schorf zu sehen. Stella tastete die Stelle unter dem Kinn ab, hob Elviras Arme an und fühlte die Achselhöhlen. »Sie hat eine Infektion«, erklärte sie. »Vielleicht so was wie Mumps.«

 »Woher willst du das wissen?«

 »Meine Mutter ist so was Ähnliches wie ‘ne Ärztin.«

 »Ist es Shiver?«, fragte Will.

 »Das glaube ich nicht. Shiver bekommen wir nicht.« Als sie Will ansah, spürte sie, dass ihre Wangen eine Botschaft übermittelten, die sie selbst nicht deuten konnte: vielleicht die, dass sie verlegen war.

 »Sieh mich an«, sagte Will. Stella stand auf und blickte ihm direkt in die Augen.

 »Weißt du, wie man sich auf diese Weise miteinander unterhält?«, fragte er, während seine Wangen sich mit Flecken überzogen, die gleich wieder verschwanden. Die Tupfenmuster, die schnell kamen und gingen, waren irgendwie auf die Iris seiner Augen, die Gesichtsmuskeln und kleine kehlige Geräusche abgestimmt. Stella beobachtete ihn fasziniert, hatte allerdings keine Ahnung, was er da eigentlich trieb oder zu übermitteln versuchte. »Ich schätze, du kannst es nicht«, sagte er. »Was riechst du, kleines Reh?«

 Stella spürte, wie ihre Nase brannte, und wich zurück.

 »Praktisch bist du ein Analphabet«, stellte Will fest, lächelte jedoch voller Anteilnahme. »Das ist eine Sprache, die die Kinder im Wald erfunden haben.«

 Stella merkte, dass Will gern das Oberkommando hatte und sich wünschte, dass die Menschen ihn für gescheit und tüchtig hielten. Allerdings strahlte sein Geruch auch eine gewisse Schwäche aus, die ihn sehr verletzlich erscheinen ließ. Er ist innerlich gebrochen, dachte sie.

 Als Elvira stöhnte und nach ihrer Mutter rief, kniete Will sich neben sie und berührte ihre Stirn. »Ihre Eltern hielten sie auf einem Dachboden versteckt, haben die Kinder im Wald erzählt.

 Als sie nach Kalifornien umzogen, haben sie Elvira bei ihrer Großmutter zurückgelassen, aber die starb irgendwann. Da ist Elvira weggelaufen und wurde auf der Straße von jemandem geschnappt. Ich glaube, sie wurde auch vergewaltigt, mehrmals sogar.« Er räusperte sich. Vor Wut war ihm das Blut in die Wangen geschossen, die jetzt ganz dunkel wirkten. »Da hatte bei ihr schon diese Erkältung – oder was es auch sein mag – angefangen, deshalb konnte sie nicht den Fieberduft erzeugen, der die Leute von so was abgehalten hätte. Fred fand sie zwei Tage nach mir. Er hat einige Fotos von ihr gemacht. Er hält uns hier fest, bis er genügend Kinder beisammen hat, um sich ein gutes Kopfgeld einzuhandeln.«

 »Eine Million Dollar pro Kopf«, warf Kevin ein. »Ob tot oder lebendig.«

 »Übertreib nicht«, entgegnete Will. »Ich weiß nicht, wie viel er bekommt, aber wenn wir tot sind, zahlen die gar nichts. Und falls wir verletzt sind, kann es sogar passieren, dass er ins Gefängnis wandert. Das hab ich jedenfalls im Wald gehört.

 Das Kopfgeld kommt von der Bundesregierung, nicht vom Land, deshalb versucht Fred ja auch, der örtlichen Polizei aus dem Weg zu gehen.«

 Von dieser Demonstration an Wissen war Stella sehr beeindruckt. »Das ist ja grässlich«, sagte sie mit klopfendem Herzen. »Ich will nach Hause.«

 »Wie hat Fred dich erwischt?«, wollte Will wissen.

 »Ich hab einen Spaziergang gemacht.«

 »Du bist von zu Hause weggelaufen«, berichtigte Will.

 »Macht es deinen Eltern irgendwas aus?«

 Stella dachte an Kaye, die beim Aufwachen gemerkt haben musste, dass ihre Tochter verschwunden war, und hätte am liebsten geweint. Das führte dazu, dass ihre Nase noch stärker brannte und auch ihre Ohren zu schmerzen anfingen.

 Die Maschendrahttüre knarrte. Auf Wills Wink hin ging Kevin nachsehen, was dort los war. Nach einem Blick auf Will folgte Stella ihm. Mutter Trinket war an der Käfigtür. Sie hatte gerade ein Serviertablett unter dem Maschenrahmen hindurchgeschoben, auf dem ein Pappteller mit gebratenem Huhn – Stücke von Hals und Rücken –, einer kleinen Portion Kartoffelsalat und verkochtem Broccoli stand. Das Kinn auf die Brust gedrückt, beobachtete die Alte sie aus ihren milchig-trüben Augen heraus. Die von Altersflecken übersäten Arme baumelten wie dicke Birkenstöcke links und rechts an ihr hinunter.

 »Igitt«, sagte Kevin, griff nach dem Tablett und reichte es Stella. »Alles deins.«

 »Wie geht’s dem Mädchen?«, fragte Mutter Trinket.

 »Sie ist wirklich krank«, erwiderte Kevin.

 »Es kommen Leute, die werden sich um sie kümmern«, sagte die Alte.

 »Was kümmert Sie das schon?«, fragte Kevin.

 Die Alte zwinkerte mit den Augen. »Immerhin ist er mein Sohn.« Sie wandte sich um und watschelte durch die Tür, die sie hinter sich zuzog und verriegelte.

 Als sie Stellas Tablett ins hinterste Zimmer trugen, atmete Freie Form mit kurzen, schweren Zügen.

 »Sie riecht schlimm«, bemerkte Mabel. »Ich hab Angst um sie.«

 »Ich auch«, sagte Will.

 »Will ist hier der Papa«, erklärte Mabel. »Will sollte Hilfe holen.«

 Will sah Stella bedrückt an und ließ sich auf die Couch fallen, während Stella das Tablett auf einen kleinen Klapptisch stellte. Ihr war nicht nach Essen. Gemeinsam mit Kevin kniete sie sich neben Elvira auf den Boden. Als sie dem Mädchen über die Wangen strich, verblassten die Tupfen und kamen auch nicht mehr wieder. Die Flecken hatten sich in den letzten Minuten nicht verändert und wirkten jetzt noch verschwommener, vermittelten keinerlei Botschaft.

 »Können wir nicht irgendetwas tun, damit sie sich besser fühlt?«, fragte Stella.

 »Wir sind keine Engel«, erwiderte Will.

 »Meine Mutter sagt, dass wir tief in unserem Innern alle eine gemeinsame Intelligenz haben«, erklärte Stella, verzweifelt um irgendeine Lösung bemüht. »Eine gemeinsame Intelligenz, die dafür sorgt, dass wir uns mithilfe irgendwelcher chemischen Substanzen miteinander verständigen können…«

 »Was, zum Teufel, weiß deine Mutter schon?«, gab Will scharf zurück. »Sie ist auch nur ein menschliches Wesen, oder?«

 »Sie ist Kaye Lang Rafelson«, erwiderte Stella verletzt und trotzig.

 »Mir ist völlig egal, wer sie ist«, erklärte Will. »Die hassen uns, weil wir eine neue, überlegene Art sind.«

 »Aber unsere Eltern hassen uns nicht«, behauptete Stella kühn und sah dabei Mabel und Kevin an.

 »Meine aber doch«, widersprach Mabel. »Mein Vater hat mich nur versteckt, weil er mit der Regierung nichts am Hut hat. Aber irgendwann ist er abgehauen, einfach so. Und meine Mutter hat mich an einer Bushaltestelle zurückgelassen.«

 Stella erkannte sehr wohl, dass diese Kinder ein ganz anderes Leben als sie selbst hinter sich hatten. Alle rochen wie einsame, vom Leben ausgeschlossene Menschen. Oder wie aus dem Dreck gezogene junge Hunde, die winselten und sich nach Geborgenheit sehnten. Unter der Einsamkeit und anderen, spontaneren Gefühlen konnte Stella noch mehr erkennen: die Gerüche, die typisch für jeden Einzelnen waren. Will roch so üppig und scharf wie alter Cheddar-Käse, Kevin ein bisschen süßlich. Mabel roch wie schaumiges Badewasser, nach Dampf, Blumen und sauberer warmer Haut. Aber einen für Elvira typischen Geruch konnte sie nicht entdecken. Abgesehen von der Krankheit schien sie überhaupt keinen Geruch an sich zu haben.

 »Wir haben auch schon an Abhauen gedacht«, bemerkte Kevin. »Aber alle Wände sind mit Stahlmaschen verstärkt. Fred hat uns erzählt, dass er den Ort hier gut gesichert hat.«

 »Er hasst uns«, sagte Will.

 »Aber mit uns kann er Kohle machen«, ergänzte Kevin.

 »Er hat mir erzählt, seine Tochter hätte seine Frau auf dem Gewissen«, sagte Will.

 Das ließ sie alle eine Weile verstummen, nur noch Elviras rasselnder Atem war zu hören.

 »Bring mir bei, wie ich mich mithilfe der Tupfen verständigen kann«, forderte Stella Will auf. Sie wollte die anderen von den Dingen ablenken, die sie sowieso nicht ändern konnten. Ablenken von den Fluchtgedanken.

 »Was ist, wenn Elvira stirbt?«, fragte Will, wobei seine Stirn ganz blass wurde.

 »Dann weinen wir um sie«, erwiderte Mabel.

 »Genau«, sagte Kevin. »Und wir bauen ihr ein kleines Kreuz.«

 »Ich bin kein Christ«, erklärte Will.

 »Aber ich«, sagte Mabel. »Christus war einer von uns, das hab ich in den Wäldern gehört. Deshalb haben sie ihn ja auch umgebracht.«

 Über so viel Naivität konnte Will nur traurig den Kopf schütteln. Stella schämte sich plötzlich für das, was sie zu den Männern in dem Lebensmittelladen der Tankstelle gesagt hatte. Ihr war bewusst, dass sie keineswegs so wie Jesus war.

 Tief im Innern empfand sie keineswegs Nächstenliebe und Barmherzigkeit. Das hatte sie sich noch nie eingestanden, aber als sie Elvira auf dem Fußboden röcheln sah, merkte sie, was sie in Wirklichkeit empfand: Sie hasste Fred Trinket und seine Mutter. Sie hasste die Bundesbeamten, die kommen würden, um sie alle abzuholen.

 »Wir werden kämpfen müssen, wenn wir hier raus wollen«, erklärte Will. »Fred ist vorsichtig, er kommt hier nie rein. Er wird nicht einmal einen Arzt rufen. Er bestellt nur die Lieferwagen, die kommen aus Maryland und Richmond. Die Leute tragen Schutzanzüge und haben Schlagstöcke und Betäubungsgewehre dabei, wie bei Viehtransporten.«

 Stella zitterte bei der Vorstellung. Sie hatte ihre Eltern angerufen, sie würden bald hier sein. Vielleicht würde man sie dann ebenfalls schnappen.

 »Wenn die Lieferwagen kommen, kann es passieren, dass Kinder sterben. Vielleicht sind das Unglücksfälle, aber tot sind sie trotzdem«, fuhr Will fort. »Und dann verbrennen sie die Leichen, jedenfalls haben wir das im Wald gehört. – Mir ist jetzt nicht danach, dir die Tupfensprache beizubringen«, fügte er, zu Stella gewandt, hinzu.

 »Dann erzähl mir vom Leben im Wald«, bat Stella.

 »Im Wald ist man frei«, sagte Will. »Ich wünschte, die ganze Welt wäre ein Wald.«

 19

 Der Regen hatte wieder eingesetzt, war aber nur noch ein leichtes Nieseln. Kaye fuhr an und parkte unmittelbar nördlich von der privaten Asphaltstraße, die zu dem großen Steinhaus mit den weißen Säulen und seinen Anbauten führte. Der Himmel hatte sich so zugezogen, dass die Hausbewohner innen Licht gemacht hatten. Auf dem schwarzen Metallbriefkasten, der in Brusthöhe auf einer Ziegelsteinsäule montiert war, waren fünf golden glänzende Ziffern zu erkennen.

 »Das ist es«, sagte Mitch, während er durch die nasse Windschutzscheibe spähte und das Seitenfenster herunterkurbelte. Ein roter Lieferwagen mit Campingausrüstung war vor dem Haus abgestellt, andere Fahrzeuge waren nicht zu sehen.

 »Vielleicht kommen wir zu spät.« Kaye kämpfte mit den Tränen.

 »Wir haben nur zehn oder fünfzehn Minuten gebraucht.«

 »Nein, zwanzig. Vielleicht ist der Sheriff schon da gewesen und inzwischen wieder fort.«

 Mitch machte bedächtig die Tür auf. »Falls ich sie mir schnappen kann, komm ich sofort zurück.«

 »Nein«, erwiderte Kaye. »Ich bleibe hier nicht allein zurück.

 Das halte ich, glaube ich, nicht aus.« Ihre Finger umklammerten das Steuerrad, als sei es ein Rettungsseil.

 »Bleib bitte hier«, bat Mitch. »Ich komm schon klar. Ich kann sie tragen, du nicht.«

 »Du würdest dich wundern«, sagte Kaye und fügte hinzu:

 »Warum solltest du sie überhaupt tragen müssen?«

 »Damit’s schneller geht, nur deswegen.«

 Er öffnete das Handschuhfach, nahm ein in Stoff gewickeltes Bündel heraus und entfernte das Tuch, das nach Schmieröl roch. Die Pistole verstaute er in seiner Manteltasche. Sie besaßen drei Faustfeuerwaffen, die alle nicht registriert, also illegal waren. Eine Anklage wegen unerlaubten Waffenbesitzes war das Letzte, das Mitch und Kaye um den Schlaf hätte bringen können. Dennoch betrachteten sie die Waffen mit Vorbehalt, da sie wussten, dass sie einem ein falsches Gefühl von Sicherheit verliehen. In der letzten Woche hatte Mitch alle drei gesäubert und durchgeölt.

 Er holte tief Luft, stieg aus und ging zum Heck des kleinen Lasters. Kaye löste die Bremse und schob den Gang in den Leerlauf. Als Mitch den Wagen im leichten Nieselregen anschob, stöhnte er leise. Kaye stieg aus, um ihm zu helfen.

 Während sie den Wagen mit einer Hand lenkte, rollten sie ihn gemeinsam auf die Asphaltstraße, bis sie auf halber Höhe des Hauses waren. Kaye drehte das Steuerrad, sodass der Wagen wendete und schließlich den Weg zum Haus blockierte.

 Links und rechts war die Einfahrt von Hecken und Steinmauern gesäumt. Kein Fahrzeug, das hinein- oder hinauswollte, würde am Laster vorbeikommen. Kaye nahm wieder auf dem Fahrersitz Platz. Als Mitch ihr Gesicht in beide Hände nahm und ihre Wange küsste, drückte sie seine Arme.

 Gleich darauf ging er, die Hände in den Hosentaschen, auf das Haus zu. In einem Anzug fühlte er sich nie wohl, und das war ihm anzusehen. Seine Schultern und Hände wirkten dann allzu kräftig und sein Hals zu lang. Zu seinem Gesicht passte einfach kein Anzug.

 Mit klopfendem Herzen sah Kaye ihm nach, während ihr hundert Dinge gleichzeitig durch den Kopf schossen.

 Die Säulen und die Veranda lagen im Dunkel, die Haustür war geschlossen. So leise, wie es die Schuhe mit den harten Sohlen zuließen, stieg Mitch die Stufen hinauf und spähte durch das hohe schmale Fenster rechts von der Tür.

 Kaye sah, wie er sich ohne zu klopfen umwandte, die Treppe wieder hinunter stieg und um die Hausecke, aus ihrem Blickfeld, verschwand. Sie begann zu schluchzen und presste ihre Handknöchel gegen Lippen und Zähne. Schon seit elf Jahren lebten sie in ständiger Alarmbereitschaft. Es war grausam. Und immer, wenn sie das Gefühl hatte, sich an die extremen Belastungen ihres gemeinsamen Lebens gewöhnt zu haben – wie heute Morgen, als sie sich bei der Arbeit an ihrem Aufsatz, beim Dösen vor dem Computer fast wie ein normaler Mensch, produktiv und zufrieden gefühlt hatte –, kam ihr plötzlich das Bild vor Augen, wie schnell sie all dies verlieren konnte. Ihr war klar, dass sie bisher einfach Glück gehabt hatten.

 Aber auch ihre schlimmsten Vorstellungen reichten kaum an diesen Albtraum heran.

 Mitch ging an dem säuberlich gestutzten Grasrand entlang und duckte sich, als er zu den Seitenfenstern des Hauses gelangte. Plötzlich hörte er ein Summen und leises Flügelschlagen, als flattere ein großes Insekt herum. Aber als er mit gerunzelter Stirn in den stürmischen, trüben Himmel blickte, konnte er nichts entdecken. Fast hätte sein Herzschlag ausgesetzt, als er merkte, dass sein Handy immer noch betriebsbereit war. Er griff in seine linke Tasche und schaltete es aus.

 Ein Kiesweg führte von der hinteren Veranda zu einem lang gestreckten Anbau aus Holz hinter dem Haus. Er vermied den Weg, weil seine Schuhe dort knirschen würden, und ging stattdessen auf dem weichen Rand des Rasens entlang.

 Schließlich ließ er das Gras, das hier nur noch büschelweise wuchs und verdorrt war, hinter sich und trat auf die betonierte Eingangsrampe zum Anbau. Er spähte durch das kleine quadratische Fenster, das in die Stahltür eingelassen war.

 Warum eine Stahltür? Dazu auch noch nagelneu.

 Im Raum jenseits des kleinen Fensters sah er eine schwere, mit Maschendraht verstärkte Eingangstür. Lautlos probierte er die Türklinke aus. Selbstverständlich war abgesperrt. Als er ein paar Schritte zurücktrat, blieb er mit dem Absatz in einer Bodenkuhle hängen, brachte sich mit einem Sprung wieder ins Gleichgewicht und hastete gleich darauf um die Ecke. Der Sheriff konnte jeden Augenblick da sein. Mitch wollte Stella lieber ohne offizielle Unterstützung herausholen. Außerdem wusste er, dass Kaye nicht viel länger durchhalten würde. Er musste so schnell wie möglich herauskriegen, wo sich Stella befand, und danach entscheiden, was als Nächstes zu tun war.

 Mitch war nie jemand gewesen, der zu schnellen Entscheidungen neigte. Dazu hatte er zu viele Jahre damit zugebracht, mit Engelsgeduld in dicken Erdschichten zu buddeln, um Jahrtausende schweigender, ungeschriebener Geschichte ans Tageslicht zu holen. Der innere Frieden, den er bei solchen Ausgrabungen gefunden hatte, hatte sein Leben nicht auf Dauer bestimmen können, wie sich inzwischen herausgestellt hatte. Er hatte den inneren Frieden aus seinem Leben verbannt, genau wie die Ausgrabungen, die Geschichte und fast alles, was bis dahin sein Leben ausgemacht hatte. An seine Stelle waren verzweifelte Wut und der Wille zu beschützen getreten.

 20

 Leesburg

 Als der Mann und die Frau in dem alten Laster vorfuhren, biss sich Mark Augustine auf die Lippen. Nach anfänglich verschwommenen Bildern vermittelte ihnen Kleiner Vogel jetzt auf einen Schlag eine Serie deutlicher Standfotos, die als blau umrandete Ausschnitte auf den großen Bildschirmen erschienen.

 Auf dem hintersten Bildschirm tauchten zwei Namen auf.

 Das Abgleichen der Gesichter hatte eine Identifizierung ermöglicht, auf die Augustine längst nicht mehr angewiesen war. Der Mann, der um das Haus schlich, war Mitch Rafelson.

 Die Frau im Laster war Kaye Lang Rafelson.

 »Gut«, sagte Browning. »Jetzt ist die ganze Bande versammelt.« Sie sah zu Augustine empor.

 »Der Strafvollzug ist wohl kaum als exakte Wissenschaft zu bezeichnen«, bemerkte er mit verkniffenem Mund. »Wo sind die Transporter?«

 »Etwa zwei Minuten entfernt«, erwiderte Browning. Wieder einmal hatte sie alles perfekt im Griff und strotzte vor Selbstvertrauen.

 21

 Spotsylvania County

 Kaye hörte Motorengeräusche. Als sie über die Hecke zur Straße blickte, entdeckte sie zwei blau-weiße Streifenwagen der Landespolizei von Virginia, die auf das Haus zufuhren, während sich aus der anderen Richtung – ohne dass Blaulicht oder Sirenen eingeschaltet waren – ein unförmiges weißes Behördenfahrzeug näherte, das wie eine Kreuzung aus Gefangenentransporter und Krankenwagen aussah. Das rot-goldene Schild des Krisenstabs konnte sie von ihrem Standort aus nicht erkennen, aber sie war sicher, dass es an der Seite prangen musste.

 Während die Streifenwagen das Tempo drosselten und vor dem Transporter abbremsten, um abzuwarten, wer zuerst in die Privatstraße abbiegen würde, rührte sie sich nicht von der Stelle.

 »Schnüffeln Sie hier nicht herum!«, sagte die Alte. »Sind Sie von den Gaswerken?« Sie war mehr als zehn Meter entfernt.

 Vor dem Licht, das aus der Hintertür drang, war sie nur als Umriss mit Kräuselfrisur zu erkennen. Während Mitch hinten um den lang gestreckten Anbau herumgegangen war, hatte sie sich fast lautlos aus dem Haus geschlichen. Sie hielt ein Gewehr in den Händen.

 Mitch wandte sich um, sodass er die Hintertür des Hauses vor sich hatte, und musterte die rechte Seite des Anbaus. Er war einmal um das ganze Gebäude herumgegangen, hatte aber keinen weiteren Eingang entdecken können.

 »Machen Sie keine Dummheiten«, rief er, um einen freundlichen Ton bemüht. »Ich suche nach meiner Tochter.«

 »Wir haben keine Gäste.«

 »Mutter!« Ein Mann riss die Außentür auf und blieb neben der Alten auf der hinteren Veranda stehen. »Leg das verdammte Gewehr aus der Hand. Vor dem Haus sind Polizisten.«

 »Hab ihn erwischt«, sagte die Frau und deutete auf Mitch.

 »Kommen Sie sofort herüber, damit ich Sie sehen kann.Gehören Sie zur Polizei?«

 »Zum Krisenstab.«

 »Hat eben aber was anderes erzählt«, bemerkte die Alte, während sie das Gewehr sinken ließ.

 Der Mann riss ihr mit einem Ruck das Gewehr aus den Händen und trat zurück ins Haus. Die Frau starrte Mitch an.

 »Sie sind hier, weil Sie Ihre Tochter holen wollen«, murmelte sie.

 Mitch ging vorsichtig um sie herum. Als er nach links bog, sah er am Ende der Straße die Scheinwerfer eines Personenwagens und eines Transporters, die von ihrem alten Laster blockiert wurden.

 »Verdammt, Sie haben völlig blödsinnig geparkt«, rief der Mann aus dem Innern des Hauses. Mitch hörte Füße über den Holzboden trampeln, sah, wie in den Zimmern Lampen einund ausgeschaltet wurden, merkte, wie die Tür an der vorderen Veranda geöffnet wurde.

 Als er um die Ecke bog, sah er einen fülligen Mann in Shorts auf der Veranda stehen, der nervös auf und ab wippte und die Hände hochgerissen hatte, als wolle er sich der Polizei ergeben. »Was haben die vor?«, murmelte er.

 Mitch hatte nur wenig Hoffnung. Er konnte Stella nicht finden, ohne viel Lärm zu verursachen, und er hatte keine Ahnung, wie er sie aus dem Haus schaffen sollte, selbst wenn er sie trug. Der Wald hinter dem Haus und jenseits des Feldes gegenüber wirkte sehr dicht. Jetzt, da der Regen nachgelassen hatte, zirpten und summten überall Insekten. Die Luft roch süßlich nach einem Gemisch aus Staub und Schmutz, Feuchtigkeit und nassem Gras.

 Kaye wandte das Gesicht der Asphaltstraße und den gerade angekommenen Fahrzeugen zu. Aus den Streifenwagen stiegen zwei Männer in hell- und dunkelgrau schattierten Uniformen und gingen auf sie zu. Der jüngere Mann warf verwirrt einen Blick hinter sich, auf den Transporter.

 »Haben Sie uns gerufen, Ma’am?«, fragte der ältere Streifenpolizist. Er war kräftig und groß, Ende vierzig und hatte eine tiefe, befehlsgewohnte, aber brüchige Stimme.

 »Unsere Tochter ist entführt worden, sie ist da drin«, erklärte Kaye.

 »Im Haus?«

 »Wir sind gerade angekommen. Sie hat uns angerufen und uns gesagt, wo wir sie finden.«

 Mit ausdruckslosen Mienen, wie es ihr Beruf von ihnen verlangte, tauschten die Polizisten einen kurzen Blick aus und wandten sich dann den beiden Gestalten zu, die aus dem Transporter stiegen: ein großer spindeldürrer Mann in einem glänzenden schwarzen Overall und eine untersetzte Frau in einem weißen Schutzanzug aus Plastik. Während die beiden sich Handschuhe und Gesichtsmasken überstreiften, gingen sie auf die Polizisten zu.

 »Hier sind wir zuständig, meine Herren«, sagte der dünne Mann. »Wir sind von den Bundesbehörden.«

 »Uns wurde eine Entführung gemeldet«, erwiderte der ältere Polizist.

 »Und was haben Sie hier zu suchen, Ma’am?«, wollte die Frau von Kaye wissen.

 »Lassen Sie mich Ihren Dienstausweis sehen«, forderte Kaye.

 »Sehen Sie sich doch den verdammten Transporter an. Die Dinger sind nicht billig, wissen Sie«, sagte der Dünne in arrogantem Ton. »Sind Sie die Mutter?«

 Die Polizisten hielten sich zurück, aber der Große musterte den dünnen Mann mit verärgerter Miene.

 »Sie sind hier, um Kopfgeld auszuzahlen«, bemerkte Kaye mit brüchiger Stimme. »Ich habe keine Ahnung, wie viele Kinder hier sind, aber ich weiß, dass das hier keine legale Geschichte ist. Nicht in diesem Bundesstaat.«

 Der große Polizist, der die Arme verschränkt hatte, wich nicht von der Stelle. »Stimmt das?«, fragte er die Frau im Schutzanzug.

 »Das fällt in unsere Zuständigkeit, es ist Bundessache«, erwiderte der Dünne. »Sherry«, rief er seiner Partnerin zu, »ruf die Behörde an.«

 »Die Nummernschilder stammen aus Maryland«, stellte der jüngere Polizist fest.

 Kaye musterte das Gesicht des großen Polizisten. Er hatte gerötete Wangen und seine Nase war geschwollen und mit einem Netz geplatzter Äderchen überzogen – wahrscheinlich von einer Gesichtsrose, aber es konnte auch vom Trinken kommen.

 »Warum befinden Sie sich außerhalb Ihres Bezirks?«, fragte der große Polizist die beiden aus dem Transporter.

 »Es handelt sich um eine offizielle Angelegenheit der Bundesbehörden«, erwiderte die stämmige kleine Frau trotzig.

 »Sie können uns nicht davon abhalten.«

 »Nehmen Sie die verdammte Maske ab, ich kann Sie nicht verstehen«, fuhr der große Polizist sie an.

 »Es gehört zum üblichen Verfahren, dass wir die Masken aufbehalten«, verkündete die Frau in förmlichem Ton. Beim Gehen raschelte und knirschte ihr Anzug. Als Team hatten die beiden etwas Chaotisches an sich, das nicht gerade Vertrauen weckte. Dagegen war die Uniform des großen Polizisten gebügelt und saß stramm über einem starken, etwas fülligen Körper. Er sah niedergedrückt und erschöpft aus, hatte aber sicher viel Selbstdisziplin. Kaye fand, dass er wie ein gealterter Football-Spieler wirkte.

 Er ließ sich von den beiden nicht beeindrucken und wandte sich wieder Kaye zu. »Wer hat die Polizei benachrichtigt, Ma’am?«

 »Mein Mann. Irgendjemand hat sich unsere Tochter geschnappt. Sie ist in dem Haus da drüben.«

 »Gehts hier um ein Virus-Kind?«, fragte der Polizist leise.

 Kaye musterte seinen Gesichtsausdruck, seine dunklen Augen, die Linien um seinen Mund. »Ja.«

 »Wie lange leben Sie hier schon?«

 »In Spotsylvania County? Fast vier Jahre.«

 »Sind Sie untergetaucht?«

 »Wir haben sehr zurückgezogen gelebt.«

 »Tja«, sagte der Polizist traurig und resigniert, »so was höre ich öfter.« Er wandte sich mit einem Ruck zum Team des Krisenstabs um. »Sie haben doch sicher Formulare auszufüllen, nicht wahr?« Er winkte seinem Partner zu.

 »Nimm dir das Haus vor.«

 »Mein Mann ist bewaffnet.« Kaye deutete zum Haus. »Die haben unser Kind entführt. Er wird nicht auf Sie schießen.

 Bitte geben Sie ihm Gelegenheit, Ihnen die Waffe auszuhändigen.«

 Mit einer einzigen geschmeidigen Bewegung löste der große Polizist die Pistole aus dem Halfter und umfasste sie mit beiden Händen. Als er mit zusammengekniffenen Augen zu dem großen Haus mit den Säulen hinüberblickte, entdeckte er Mitch und die alte Frau im Garten seitlich vom Haus. Sein Partner, der mindestens zehn Jahre jünger war, beugte sich sofort vor und zog ebenfalls die Dienstwaffe. »Ich hasse diese Scheiße«, sagte er.

 »Lassen Sie uns unsere Arbeit erledigen«, forderte die stämmige Frau. Als dabei ihre Maske verrutschte, sah sie noch lächerlicher aus.

 »Ich habe keine Formulare gesehen und Sie befinden sich außerhalb ihres Zuständigkeitsbereichs«, knurrte der große Polizist und hielt den Blick weiter aufs Haus gerichtet. »Sie müssen mir erst Unterlagen des Krisenstabs vorlegen, die eine solche Intervention autorisieren.«

 Keinem der beiden fiel so schnell eine Antwort ein. »Wir sind für die Krisenstableute in Spotsylvania County eingesprungen, weil die anderswo einen Einsatz haben«, gestand der Dünne, der jetzt weit weniger forsch auftrat.

 »Die Leute kenne ich.« Der große Polizist warf Kaye einen traurigen Blick zu. »Die haben vor vier Jahren meinen Sohn abgeholt. Meine Frau und ich haben unseren Jungen seitdem nicht ein einziges Mal gesehen. Er ist jetzt in Indiana, außerhalb von Terre Haute.«

 »Es ist sehr mutig von Ihnen, dass Sie zusammengeblieben sind.« Kaye kam es so vor, als sei ein Funke übergesprungen –als könnten sie einander und ihre Probleme plötzlich verstehen.

 Der große Polizist senkte das Kinn, fuhr aber fort, jeden Einzelnen mit seinen wachsamen Knopfaugen aufs Korn zu nehmen. »Sie wissen ja, wies ist.« Er gab seinem Partner einen Wink. »Nimm dem Vater sein kleines Spielzeug ab, William, und lass uns das Haus durchsuchen. Mal sehen, was hier überhaupt los ist.«

 Mitch schob den Zeigefinger durch den Sicherungsbügel der Pistole und streckte sie hoch in die Luft. Er bedauerte inzwischen, dass er sie überhaupt mitgenommen hatte. Er kam sich blöde damit vor, wie ein Schauspieler in einem Krimi.

 Dennoch gab ihm der Gedanke, dass sich Stella irgendwo im Haus, im Anbau oder sonst wo auf dem Grundstück befand, das Gefühl, er könne jederzeit unberechenbar und gefährlich reagieren. Alles konnte den Funken auslösen – und das machte ihm Angst. Seine Rachegefühle waren so heftig, dass sie ihn wie grelle Strahlen blind für seine Umgebung machten.

 So war es immer schon gewesen, er würde diesen Emotionen nie entkommen können.

 Als der jüngere Polizist mit seinen Stiefeln durch das nasse Gras stapfte, entschloss sich der Dicke in den Shorts schließlich zu reden. »Kann ich der Polizei irgendwie helfen?«

 Der Polizist nahm Mitch die Pistole ab und ließ ihn stehen.

 »Halten Sie auf diesem Gelände Kinder fest?«

 »Ja, Herumtreiber und Ausreißer. Wir geben ihnen ein Dach über dem Kopf, bis der Transporter kommt und sie dorthin mitnimmt, wo man sich um sie kümmern kann. Wo sie auch hingehören.«

 Mitch sah unter den gesenkten buschigen Brauen den Polizisten an. Von jeher waren seine Augenbrauen so zusammengewachsen, dass sie eine einzige Linie bildeten. Mit zunehmendem Alter war diese haarige Raupe dicker und dicker geworden und aus der Form geraten. In seinen besten Zeiten konnte Mitch damit Furcht erregend, sogar ein bisschen durchgeknallt wirken. »Unsere Tochter ist kein Ausreißer«, sagte er. »Sie wurde entführt.«

 Der große Polizist stieß zu ihnen, dicht gefolgt von Kaye und den beiden Eintreibern des Krisenstabs. »Wo sind die Kinder?«, fragte er.

 »Hinterm Haus. Mein Name ist Fred Trinket, Sir. Ich wohne schon lange hier, meine Mutter hat sogar ihr ganzes Leben hier verbracht.«

 »Das interessiert mich einen feuchten Dreck. Zeigen Sie uns die Kinder, und zwar sofort!«

 Irgendetwas summte über ihren Köpfen, es klang wie ein großes Insekt. Alle wandten den Blick nach oben.

 »Verdammt.« Der jüngere Polizist fuhr zusammen und ließ die Schultern hängen. »Klingt nach Überwachung durch das FBI.«

 Der ältere Polizist baute sich zu voller Größe auf und ließ seinen Blick argwöhnisch über den dunklen Himmel schweifen. »Ich kann nichts erkennen«, sagte er. »Gehen wir.«

 22

 Leesburg

 Über die Ankunft der Polizisten war Rachel Browning alles andere als erfreut. »Ich finde, wir sollten die Außenstelle Frederick County alarmieren«, sagte sie und schnäuzte sich nochmals. »Und die Justizministerin des Bundesstaates einschalten. Sie wird wissen wollen, was ihre Leute vorhaben.«

 »Dazu ist keine Zeit«, erwiderte Augustine. »Wir haben’s hier mit Virginia zu tun, Rachel. Die haben es dort nicht gern, wenn die Bundesbehörden ihnen vorschreiben, was sie tun oder lassen sollen. Und die Situation ist wirklich höchst ungewöhnlich, selbst für eine staatlich abgesegnete Entführung.«

 Browning neigte den Kopf, ihr Blick huschte zwischen Augustine und den Bildschirmen hin und her. »Ich hab nicht hören können, was der große Kerl gesagt hat.« Kleiner Vogel hatte sich mehr als fünfzehn Meter zurückgezogen und schwebte in der Luft. Seine kleine Batterie würde bald erschöpft sein. Falls er nicht von selbst zurückkehrte, würde ihn das Fahrzeug mit der Fernsteuerung bergen müssen.

 »Der Polizist hat gesagt, sein Sohn sei auch abgeholt worden.Er wird wohl nicht viel Sympathie für diese Aktion aufbringen.«

 »Scheiße. Und Sie freuen sich darüber, stimmts?«Augustine lächelte zwar nicht, aber seine Lippen zuckten.

 »Ich übernehme dafür keine Verantwortung«, erklärte Browning mit Nachdruck.

 »Es sind Ihre eigenen Geräte, die alles aufzeichnen.«

 Augustine deutete auf die Konsole. »Sie ziehen den Kleinen Vogel wohl besser auf schnellstem Wege aus dem Verkehr, wenn Sie vermeiden wollen, dass Ihnen das Bezirksgericht den Hintern versohlt.«

 »Sie hängen genauso drin wie ich.«

 »Ich habe die Auszahlung von Kopfgeld niemals genehmigt«, rief Augustine ihr ins Gedächtnis. »Das war Ihre Abteilung.«

 In diesem Augenblick meldete sich das Telefon auf dem Schreibtisch mit seiner sanften Erkennungsmelodie. »Ups, da hat wohl jemand mitgehört.«

 Browning nahm ab, deckte die Sprechmuschel mit der Hand ab und sah Augustine verzweifelt an. »Es ist der Generalstabsarzt«, erklärte sie mit weit aufgerissenen Augen.

 Augustine drückte sein Mitgefühl aus, indem er die Augenbrauen vielsagend hochzog und seufzte. Gleich darauf wandte er sich um und ging auf die Tür zu. Die Gummispitze seines Stockes quietschte bei jedem Schritt auf dem harten Boden.

 23

 Spotsylvania County

 Fred Trinket schob seine Mutter sanft zur Seite, ehe er die Gruppe um die rechte Seite des Hauses herumführte. Mitch hasste diesen Ort, den fetten Mann in Khaki-Shorts, die Eintreiber des Krisenstabs. Sein Kopf ähnelte einem mit Gas gefüllten Ballon, der beim kleinsten Funken explodieren würde.

 Kaye konnte es spüren und griff nach seinem Arm. Falls Stella verletzt war, irgendwie verletzt war, dann… Wenn ihrer Tochter etwas zugestoßen war, dann…

 Sie konnte den Gedanken nicht zu Ende bringen. »Wir haben den Ausreißern zu Mittag Hühnchen serviert, sehr nahrhaft«, erklärte Trinket. Sein Gesicht war zu Marmor versteinert, aber er schwitzte wie ein Schwein. Allmählich dämmerte ihm, dass der große Polizist die Art und Weise, wie er sein Geld verdiente, keineswegs schätzte.

 Als Mitch sich ruckartig zu Trinket wandte, um auf ihn loszugehen, hielt Kaye ihn fest und drückte seinen Arm so sehr, dass er zusammenzuckte. Er leistete ihr keinen Widerstand und starrte lediglich auf die graue Balkenfront des Anbaus, das geteerte Dach und die Stahltür mit dem winzigen Fenster und der Betonrampe.

 »In unserer Einrichtung herrscht Sauberkeit und Ordnung«, fuhr Trinket fort, der vor Mitch und Kaye neben dem großen Polizisten herlief. Der jüngere Polizist und die Eintreiber bildeten die Nachhut. »Hier haben schon viele Ausreißer Zwischenstation gemacht.« Je näher sie der Tür kamen, desto lauter wurde Trinkets Stimme. Offenbar war ihm klar geworden, dass er bald sowieso nichts mehr zu verbergen haben würde. »Wir betreiben unsere Übergangseinrichtung mit Verantwortungsbewusstsein. Wir sorgen sehr gut für die Kinder.«

 »Halten Sie die Klappe«, fuhr Kaye ihn an.

 »Halten Sie sich bitte im Zaum«, bat der große Polizist, aber seine Stimme schwankte dabei.

 Stella hörte, wie sich jemand an der großen Stahltür zu schaffen machte, verließ Elvira und eilte zur Innentür ihres Gefängnisses. Dort blieb sie stehen, während in dem kleinen Vorraum mit den Stapeln von Kartons die Lampen eingeschaltet wurden. Sie sah einen großen Mann in Lederjacke und grauer Uniform, gefolgt von Trinket.

 Stella konnte Kaye und Mitch sofort am Geruch erkennen.

 »Mami«, sagte sie, als sei sie wieder ein Kleinkind von drei Jahren.

 »Öffnen Sie diese Tür«, wies der große Polizist Trinket an.

 Über seine Wangen rannen Tränen. Stella hatte noch nicht viele Polizisten in ihrem Leben gesehen, und ganz bestimmt keinen, der weinte.

 Trinket murmelte irgendetwas und zog den Messingschlüssel am Bindfaden hervor.

 »Mami, sie ist tot!«, schrie Stella. »Sie ist gerade eben gestorben. Wir konnten ihr nicht helfen!« Ihre Stimme teilte sich so, dass sie zwei hohe, singende, auf seltsame Weise schöne Wortströme von sich gab, so als stünden zwei junge Mädchen an der Maschendrahttür, ein Körper innerhalb des anderen. Kaye konnte es nicht begreifen, aber ihr Herz explodierte fast vor Freude und Kummer zugleich.

 »Machen Sie sofort auf!«, brüllte Kaye, drängte sich durch und fuhr mit ihren Fingernägeln über Fred Trinkets Backe. Er wich zurück, ließ den Schlüssel fallen und protestierte lautstark.

 Kaye versuchte, durch den Maschendraht nach Stella zu greifen, aber der Abstand zwischen beiden Türen ließ es nicht zu.

 »Allmächtiger«, sagte der jüngere Polizist. Mitch hob Trinkets Schlüssel auf und warf ihn Kaye zu, danach griff er sich Trinket und hielt ihn fest. Der große Polizist blieb im Hintergrund, als Kaye Außen- und Innentür aufsperrte und Stella packte.

 »Hol die anderen«, sagte Stella.

 »Wie viele sind es?«, wollte der große Polizist von Trinket wissen.

 »Fünf.«

 »Wir sind verpflichtet, alle Virus-Kinder einzusammeln und abzutransportieren, Sir«, erklärte die Frau im Schutzanzug und drängte sich mit der Schulter in den Vorraum. Ihr dünner Kollege blieb draußen und starrte auf den Boden, die Stufen und alles andere – nur nicht auf das, was im Anbau vor sich ging.

 Als sich Kaye, Mitch und der große Polizist auf den Weg in den hinteren Teil des Gebäudes machten, hielt sich Stella eng an ihre Mutter. Mitch drückte die Schultern seiner Tochter und sie schlang die Arme um ihn. »Es tut mir Leid«, flüsterte sie.

 Mabel und Kevin saßen auf der Couch, Will stand bei Elvira.

 Der Fernseher, der eine alte Folge von I love Lucy zeigte, plärrte laut vor sich hin. Kayes Gesicht verzog sich vor Mitleid, als sie sich neben das auf dem Boden liegende Mädchen kniete, um es zu untersuchen. Sie entdeckte den blutigen Schorf unter der Nase, drehte sanft den Kopf herum, fand weiteren Schorf hinter den Ohren, tastete die Schwellungen unter dem Kinn und in den Achselhöhlen ab.

 »Wie lange ist es her?«, fragte Kaye Stella.

 »Fünf oder sechs Minuten. Sie hat einfach nur schrecklich gehustet und ist dann still liegen geblieben.«

 Über die Schulter sah Kaye Mitch und den großen Polizisten an. Trinket zuckte zusammen, hielt aber wohlweislich den Mund.

 »Lassen Sie mich sehen«, sagte die Frau im Schutzanzug und kauerte sich kurz neben das Mädchen. Gleich darauf stemmte sie sich so schnell hoch, dass ein Luftzug entstand, sah die anderen scharf an und stolperte hastig auf den Gang hinaus.

 »Ist sie krank?«, fragte Trinket. »Können Sie ihr helfen?«

 »Was, zum Teufel, interessiert Sie das schon?«, fuhr der große Polizist ihn an.

 Kaye hörte, wie die Frau draußen nach der Erste-Hilfe-Ausrüstung rief. »Es ist zu spät«, murmelte sie.

 »Sind Sie Ärztin?«, fragte der große Polizist, während er sich tief über Kaye und das Mädchen auf dem Fußboden beugte.

 »So was Ähnliches.«

 »Schaffen Sie Ihre Tochter hier raus.«

 »Vielleicht kann ich helfen.« Kaye sah zu seinen Hängebacken und den tiefblauen Augen empor.

 Mitch ließ Trinket los und zog Stella nah an sich heran.

 »Hauen Sie einfach ab«, wiederholte der Polizist. »Wir kümmern uns schon um alles. Fahren Sie weit weg. Bleiben Sie zusammen.«

 »Können Will, Kevin und Mabel auch mitkommen?«, fragte Stella. Will musterte alle aus zusammengekniffenen, trotzigen Augen. Kevin und Mabel konzentrierten sich aufs Fernsehen, ihre Wangen leuchteten golden und rosa vor Angst und Scham.

 »Es tut mir Leid«, sagte Kaye.

 »Mutter…«

 »Wir müssen mit leichtem Gepäck und schnell abreisen«, erklärte Kaye. Und sie könnten alle krank sein.

 Stella riss sich von Mitch los, rannte zu Will und fasste ihn um die Schultern. Sie starrten einander mehrere Sekunden lang an.

 Kaye und Mitch beobachteten sie, wobei Mitch nervös zuckte, während Kaye nur fasziniert und seltsam ruhig war.

 Schon seit zwei Jahren hatte sie ihre Tochter nicht mehr mit einem anderen Homo sapiens novus gesehen. Sie schämte sich, dass es schon so lange her war, obwohl sie nicht sagen konnte, für wen sie sich eigentlich schämte. Vielleicht für die ganze elende Menschheit.

 Nachdem sich die beiden voneinander getrennt hatten, nahm sie Stella bei der Hand und gab ihr das heimliche Zeichen, das sie ihrer Tochter schon vor Jahren beigebracht hatte: Sie kratzte mit ihrem Zeigefinger über Stellas Handfläche, was bedeutete, dass sie sofort aufbrechen mussten – ohne weitere Fragen, ohne Verzug. Stella zuckte zusammen, folgte ihr aber.

 »Denk an die Wälder«, trällerte Will. »Überall Wälder.

 Wälder für die ganze Welt.«

 Während sie auf der Asphaltstraße zum Wagen liefen, hörten sie, wie sich der Polizist mit Trinket und den Eintreibern stritt.

 »Wir halten hier nicht viel von Kindesraub, jedenfalls nicht in diesem Bezirk!«

 Damit verschaffte er Stella und ihren Eltern einen zeitlichen Vorsprung.

 Genau wie das tote Mädchen.

 Als Mitch in einem Bogen um den Transporter herumfuhr, kratzte die Hecke über die Beifahrertür an Kayes Seite. »Wir sollten sie mitnehmen, allesamt!«, schrie sie und umarmte Stella fest. »Mein Gott, Mitch, wir sollten sie alle retten.«

 Aber Mitch hielt nicht an.

 24

 Washington, D.C. Ohio

 In Dulles wurde Augustines Limousine durchgewinkt und direkt zum Düsenflugzeug der Regierung gebracht, das auf der Rollbahn wartete, während die Motoren warm liefen. Als Augustine einstieg, reichte ihm ein Offizier der Air-Force-Crew einen verschlossenen Aktenkoffer. Augustine bat den Steward um ein Ginger Ale, nahm seinen Sitz in der Mitte des Flugzeugs über dem Flügel ein und legte den Sicherheitsgurt an.

 Er holte ein E-Blatt mit der Aufschrift DRINGLICH aus dem Aktenkoffer und bog die rote Ecke um, um es zu aktivieren.

 Gleich darauf erschien in der unteren Hälfte ein markiertes Feld mit Kästchen. Er gab den Tagescode ein und las die Instruktionen des Büros für Sonderaufklärung beim Krisenstab durch. Die Verbote hatten im letzten Monat um zehn Prozent zugenommen, was größtenteils auf Rachel Brownings Bemühungen zurückzuführen war.

 Augustine konnte es nicht mehr ertragen, fernzusehen oder Radio zu hören. So viele laute Stimmen, die zu ihrem eigenen Vorteil das Blaue vom Himmel herunterlogen. Amerika und ein großer Teil der übrigen Welt waren in ein eigenartig pathologisches Stadium eingetreten: Nach außen hin wirkte alles normal, nach innen dagegen herrschte zunehmend extreme Angst und Wut. Es war eine besondere Art von Wahnsinn, wie ein Pulverfass, dem nur noch die Lunte fehlte.

 Augustine war klar, dass er sich selbst für einen beträchtlichen Teil dieses Wahnsinns verantwortlich machen durfte. Früher einmal hatte er selbst die Funken der Angst geschürt, weil er gehofft hatte, zum Leiter des staatlichen Gesundheitswesens aufzusteigen und dafür mehr Gelder beim Kongress locker zu machen, der mit finanziellen Zuwendungen geizte. Stattdessen hatte der handverlesene Ausschuss des Präsidenten, der sich mit Fragen der Herodes-Grippe befasste, ihn auf ein Nebengleis befördert: Er war zum Alleinherrscher über SHEVA geworden, zuständig für mehr als hundertzwanzig Spezialschulen im ganzen Land.

 Die oppositionellen Elterninitiativen nannten ihn nach der Fernsehserie den Kommandanten oder Colonel Klink.

 Und das waren noch die freundlicheren Namen.

 Er beendete die Lektüre und faltete die Ecke des Blattes so, dass sie abbrach, wodurch die Notiz automatisch gelöscht wurde. Die beschriftete Seite färbte sich orange. Gleich darauf drückte er dem Steward das zerknüllte Blatt in die Hand und nahm im Austausch sein Ginger Ale entgegen.

 »Wir starten in sechs Minuten, Sir«, informierte ihn der Steward.

 »Bin ich der einzige Passagier?« Augustine warf über die Rückenlehne einen Blick hinter sich.

 »Ja, Sir.«

 Augustine lächelte freudlos. Sein Gesicht war grau und wies tiefe Falten auf. In den letzten fünf Jahren war sein Haar fast weiß geworden. Er sah zwanzig Jahre älter aus als es seinem tatsächlichen Lebensalter von neunundfünfzig Jahren entsprach.

 Durch das Bullauge spähte er nach draußen. Ein heftiger Sturm hatte ihn hier mit Böen empfangen, derzeit tobte er fast überall in Virginia und Maryland. Morgen würde es wieder ein trockener und gnadenlos sonniger Tag werden, die Höchsttemperatur sollte fast fünfunddreißig Grad erreichen. Es würde heiß sein, wenn er seine kleine Propagandarede in Lexington hielt.

 Der Süden und der Osten litten schon seit vier Jahren unter einer Dürreperiode. Kentucky war kaum noch als Blue Grass-Staat zu bezeichnen, sondern sah größtenteils eher wie Kalifornien am Ende eines sengend heißen Sommers aus.

 Manche nannten es eine Bestrafung, obwohl man Rekordernten von Mais und Weizen hatte verzeichnen können.

 Jay Leno hatte mal gekalauert, SHEVA habe dazu geführt, dass die globale Erwärmung in der Öffentlichkeit nur noch auf Sparflamme koche.

 Während das Flugzeug anrollte, fummelte Augustine am Schloss des Aktenkoffers herum. Da jenseits des von Regentropfen trüben Bullauges nur die Rollbahn zu sehen war, zog er eine gedruckte Ausgabe der Washington Post heraus.

 Die Washington Post und Clevelands Plain Dealer waren die einzigen echten Zeitungen, die er noch lesen konnte. Die meisten anderen Tageszeitungen im Lande hatten der tiefgreifenden Rezession Rechnung tragen müssen. Selbst die New York Times erschien nur noch in elektronischer Form.

 Manche Spaßvögel nannten die Internet-Zeitungen Elektrons– in Anlehnung an die negativ geladenen Elementarteilchen.

 Während Papier stets zwei Seiten hatte, neigten die Elektrons zweifellos zum Negativen. Jedenfalls wussten die Internet-Zeitungen niemals Positives über die Maßnahmen des Krisenstabs zu berichten.

 Mea maxima culpa, flüsterte Augustine; wenn er nervös wurde, tat er mit diesem kleinen Gebet Abbitte. Hin und wieder trat eine andere Stimme an die Stelle dieses Mantras, das von Schuldgefühlen gespeist wurde. Eine Stimme, die hartnäckig behauptete, es sei an der Zeit, von dieser Welt zu lassen und sich der Gnade eines gerechten Gottes anheim zu geben. Aber Augustine hatte allzu lange als Arzt praktiziert, sich mit Krankheiten befasst und mit der Politik herumgeschlagen, als dass er an eine Gottheit hätte glauben können, die großzügig und nachsichtig war. Und an ihr Gegenteil wollte er nicht glauben – an die Instanz, die sich für Mark Augustines Seele wohl am meisten interessieren würde.

 Nachdem das Flugzeug das Ende der Rollbahn erreicht hatte, stieg es schnell und mühelos empor, hochgetragen von einem Wind, der mit vollen Basstönen blies.

 Der Steward berührte lächelnd seine Schulter. Irgendwie hatte Augustine es geschafft, ein segensreiches Schläfchen von etwa zehn Minuten zu genießen. Er spürte fast so etwas wie inneren Frieden. Mittlerweile hatten sie Flughöhe erreicht.

 »Irgendetwas ist vorgefallen, Dr. Augustine. Wir haben Anweisung, Sie nach Washington zurückzubringen. Sie können eine Satellitenleitung benutzen, die abhörsicher ist.«

 Augustine griff nach dem tragbaren Funktelefon und lauschte, wobei sein Gesicht noch blasser wurde, falls das überhaupt möglich war. Ein paar Minuten später gab er das Telefon dem Steward zurück, stand von seinem Platz auf und ging vorsichtig den Gang zur Toilette hinunter. Während er Wasser ließ, stützte er sich mit dem Kopf und einer Hand am Schott ab, da das Flugzeug sich gerade in eine Kurve legte, um eine Kehre durchzuführen.

 Man hatte ihn zu einer Krisensitzung mit dem Minister für Gesundheit und Soziales, der sein direkter Vorgesetzter war, und Vertretern der Nationalen Gesundheitsbehörden einbestellt.

 Nachdem er mit einem Knopfdruck die Spülung betätigt hatte, zog er den Reißverschluss hoch, wusch sich gründlich Hände und Gesicht und musterte sich dabei in dem schmalen Spiegel, was dadurch erschwert wurde, dass das Flugzeug aufgrund leichter Turbulenzen schwankte. Sein Gesicht sah so grau und leblos aus, dass es ihn selbst überraschte.

 Der Spiegel zeigte stets einen anderen Mann als den, der Mark Augustine gern geworden wäre. Dass er die Leitung eines Netzes von Konzentrationslagern übernommen hatte, war so ziemlich das Letzte, was er sich früher hätte vorstellen können. Trotz der vorzüglichen Bildungseinrichtungen und der Tatsache, dass es keine Todeskammern gab, waren die Schulen genau das: abgeschiedene Lager, die dazu genutzt wurden, eine ganze Generation von Kindern aus dem allgemeinen Verkehr zu ziehen, ohne Hafterleichterungen nach innen oder außen.

 Er würde weder inneren Frieden finden noch eine Atempause genießen können. Sein Leben wie das aller anderen Bewohner des Planeten bestand nur noch aus einer einzigen Prüfung, einer schrecklichen Prüfung nach der anderen.

 25

 Spotsylvania County

 Während Stella zusah, wie ihre Eltern das Haus ausräumten, weinte sie still vor sich hin.

 Kaye schleppte eine Holzkiste, die mit dem Computer und ihren wichtigsten Büchern und wissenschaftlichen Abhandlungen vollgepackt war, zum Dodge. Im hinteren Teil des Gartens nutzte Mitch ein rostiges Ölfass dazu, Dokumente zu verbrennen.

 Kaye trug Stella kurz und bündig auf, die Kleidung, die sie wirklich tragen wollte, in einem einzigen kleinen Koffer zu verstauen. Alles andere müsse sie in einen Müllsack aus Plastik stecken, den sie nur mitnehmen würden, falls im Auto noch Platz sei.

 »Das habe ich nicht gewollt«, sagte Stella leise. Entweder konnte oder wollte Kaye ihre Worte nicht verstehen. Jedenfalls hielt sie es wohl für besser, ihrer Tochter nicht gerade in diesem Moment zuzuhören. »Ich mag dieses Haus«, fügte Stella lauter hinzu.

 »Ich auch, Liebes, ich doch auch«, erwiderte Kaye mit versteinerter Miene.

 In der Küche war Mitch damit beschäftigt, das Handy zu zertrümmern und die kleinen Plastikverkleidungen über der Elektronik abzureißen. Die Reste stopfte er in die Hosentasche.

 Er würde sie aus dem Autofenster werfen oder irgendwo in einem anderen Bundesstaat in einer Abfalltonne versenken.

 Als Nächstes nahm er sich den Anrufbeantworter vor.

 »Mach dir keine Mühe«, bemerkte Kaye, während sie den Plastiksack mit der Kleidung über den Gang zerrte.

 »Wahrscheinlich gibt es in ganz Amerika keine Familie, die so sorgfältig abgehört wird wie wir.«

 »Alte Angewohnheit«, erwiderte Mitch. »Lass mir meine Illusionen.«

 »Ich hab euch Probleme gemacht und bringe euch in Gefahr«, meldete sich Stella. »Ich sollte einfach fort gehen. Ich sollte einfach in so ein Lager gehen.«

 »Du bringst uns in Gefahr?« Kaye blieb am Ende des Ganges stehen und wirbelte herum. »Willst du mich auf den Arm nehmen? Wir sorgen uns wirklich nicht um uns, Stella. Um uns selbst haben wir uns nie Sorgen gemacht. « Ihre Hände wanderten in kleinen Wellenbewegungen von der Hüfte bis hinauf zu den Schultern, gleich darauf verschränkte sie die Arme.

 »Ich verstehe nicht, warum das sein muss«, fuhr Stella fort.

 »Bitte lass uns doch hier bleiben. Und falls sie kommen, dann kommen sie eben, stimmt’s?«

 Kayes Gesicht wurde kreidebleich.

 Stella war nicht mehr zu bremsen. »Du sagst, ihr habt Angst um mich, aber habt ihr in Wirklichkeit nicht auch um euch selbst Angst, Angst davor, wie es euch gehen würde, wenn…«

 »Halt den Mund.« Kaye war so erregt, dass sie am ganzen Körper zitterte, bedauerte die scharfen Worte aber gleich darauf. »Bitte! Wir müssen hier schnell weg!«

 »Ich würde andere kennen lernen, die so sind wie ich. Könnte herausfinden, was wir tun können. Irgendwann muss man uns einfach akzeptieren.«

 »Genauso gut kann es passieren, dass die euch alle umbringen.« Mitch baute sich neben Kaye auf.

 »Das ist doch Wahnsinn«, erwiderte Stella. »Die eigenen Kinder umbringen?«

 Durch die ganze Länge des Ganges von Stella getrennt, standen Mitch und Kaye ihrer Tochter direkt gegenüber.

 Offenbar wurde Kaye plötzlich die Symbolik dieser Szene bewusst, denn sie drehte sich halb um und wandte den Blick von Stella ab und auf die Gipsverschalung, den Sims und den Anstrich. Ihre Augen tasteten die leeren Flächen so eingehend ab, als erkenne sie eine Schrift an der Wand.

 »Ich glaube nicht, dass die das tun würden«, erklärte Stella.

 »Was du glaubst oder nicht glaubst, ist hier nicht von Bedeutung«, gab Mitch zurück.

 Verzweifelt verzog Stella das Gesicht zu einem verkrampften Lächeln, während ihr die Tränen kamen. »Wenn meine Meinung nicht zählt, wessen Meinung dann?«

 »Jedenfalls zählt nicht einzig und allein deine Meinung, so weit sind wir noch nicht.« Mitch klang jetzt viel weicher. In seiner Stimme schwang so viel Qual, Zorn und Liebe mit, dass Stellas Kehle zu jucken anfing. Sie kratzte sich am Hals.

 Kaye hob den Blick. »Verdammt«, sagte sie, als sei ihr plötzlich etwas eingefallen. Sie betrachtete ihre Finger und Nägel und hastete ins Bad, wo sie ihre Hände mehrere Minuten lang einseifte und abschrubbte. Das Bad war voller Dampf, als Stella an der Tür erschien.

 »Machst du das wegen der Sache mit Fred?«

 »Genau«, bestätigte Kaye voller Ingrimm.

 »Du hast ihm ganz schön das Gesicht zerkratzt.«

 »Wie eine Katzenmutter.« Kaye fuhr fort, sich mit einer harten kleinen Nagelbürste die Hände zu schrubben.

 Schließlich blickte sie durch den Dampf und die Lavendeldüfte, die von der Seife hochstiegen, zur Decke empor. »Ich wasch mir den Kerl direkt von den Händen«, trällerte sie. Das war so wegseitig und vieldeutig, dass Stella ihre Schuldgefühle und den Frust vergaß und die Hände nach ihrer Mutter ausstreckte.

 Kaye schlug die langen Arme ihrer Tochter zur Seite.

 »Mutter«, sagte Stella schockiert. »Es tut mir Leid!« Als sie erneut die Hände ausstreckte, gab Kaye einen lauten Jammerton von sich und klatschte auf Stellas Hände, bis Stella sie mit einer schnellen Bewegung umfasste.

 Während sich Mutter und Tochter auf den zerschlissenen Badeläufer plumpsen ließen – zu erschöpft, um irgendetwas zu tun, außer zu zittern und sich aneinander zu klammern –, holte Mitch tief Luft und erledigte alles Übrige. In einem zweiten Koffer verstaute er weitere Kleidung, zog den Reißverschluss zu und warf das Gepäckstück zusammen mit dem Müllbeutel in den Kofferraum des Dodge.

 Dabei stellte er sich selbst als raubeinigen Vater in der Pionierzeit vor, der den Aufbruch aus dem schäbigen Haus und die überstürzte Flucht in die Wälder vorbereitete, weil die Indianer auf dem Kriegspfad waren.

 Nur dass es keine Indianer waren. Sie hatten einige Zeit unter Indianern gelebt – Stella war im Krankenhaus eines Reservats im Staate Washington geboren. Mitch hatte sich jahrzehntelang mit indianischer Kultur befasst und bewunderte sie. Darüber hinaus hatte er in Nordamerika auch uralte Knochen ausgegraben. Er glaubte nicht, dass er so etwas heute noch tun würde.

 Er fühlte sich nicht mehr wie ein Weißer, wollte so wenig wie möglich, am besten gar nichts mehr mit seiner eigenen Rasse und seiner eigenen Art zu tun haben.

 Wovor er Angst hatte, waren nicht die Indianer. Es war die Kavallerie.

 Sie nahmen den Dodge und ließen den alten grauen Laster in der ungepflasterten Einfahrt stehen. Kaye warf nicht einen Blick zurück aufs Haus, aber Stella, die neben ihrer Mutter auf der Rückbank saß, wirbelte herum.

 »Dort haben wir Shamus begraben«, sagte sie. Der orangeweiß getigerte Shamus war vor drei Jahren in ihr Leben getreten – besser gesagt: gehumpelt. Er war ein alter, übel zugerichteter Kater, um dessen Hals irgendjemand einen Strick geschlungen hatte. Kaye hatte den Strick durchtrennt, sein zerfetztes Ohr zusammengenäht und über dem Auge einen Schnitt gemacht, damit der Eiter aus einer Wunde abfließen konnte.

 Um Shamus davon abzuhalten, die Nähte aufzukratzen, hatte Mitch ihm einen Plastikschirm um den Kopf gebunden. Damit sah der Kater so komisch aus, dass Stella ihn Frankenpussi nannte.

 Für einen halb verwilderten alten Kater war Shamus bemerkenswert lieb und zutraulich gewesen. Irgendwann im letzten Winter hatte sich Shamus, anders als sonst, abends nicht eingefunden, um sich seinen Teil des Essens zu sichern oder sein Schläfchen in Kayes Schoß zu halten. Der Kater hatte sich in die hinterste Ecke des Gartens verzogen, so weit weg, dass selbst Stellas Geruchssinn versagt hatte. Er hatte sich tief unter die dichten Rankengewächse geschoben und sich dort, gut verborgen vor den Krähen, zusammengerollt.

 Zwei Tage später hatte ihn Mitch dort aus einem bestimmten Gefühl heraus gesucht und gefunden. Shamus hatte den Kopf gesenkt, die Augen geschlossen und die Füße unter sich gezogen und sah aus, als ob er schliefe. Sie hatten ihn ein paar Meter weiter begraben, eingehüllt in einen Stricklappen aus Afghanwolle, den Shamus vorzugsweise als Bett benutzt hatte.

 Mitch hatte erzählt, dass ein solches Verhalten typisch für Katzen sei: Sie zogen sich zurück, wenn sie das Ende nahen fühlten, damit ihre Kadaver keine Raubtiere anzogen und ihre Familie nicht krank machten. Katzen hatten Würde.

 »Armer Shamus«, sagte Stella und spähte durch die Heckscheibe. »Jetzt hat er keine Familie mehr.«

 26

 Sie fuhren und fuhren. Stella erinnerte sich an viele solcher Reisen. Mit brennender Nase, juckenden Fingern und Zehen lag sie auf dem Rücksitz. Sie hatte die Arme eng um sich geschlungen und den Kopf in Kayes oder Mitchs Schoß gebettet, die sich beim Fahren abwechselten.

 Mitch strich ihr übers Haar und blickte auf sie herunter. Hin und wieder schlief sie fest. Eine Zeit lang beschäftigte sie sich mit den Wolken und später mit der Sonne, die sie durch die Wagenfenster beobachten konnte. In ihrem Kopf huschten die Gedanken wie Mäuse umher. Sie gab es zwar nicht gern zu, aber sie fühlte sich einsam, auch wenn ihre Eltern bei ihr waren. Da sie solche Gedanken verabscheute, konzentrierte sie sich lieber auf Will, Kevin und Mabel – oder Maybelle –, die so sehr gelitten hatten, weil ihre Eltern dumm oder gemein oder beides gewesen waren.

 Der Wagen hielt an einer Tankstelle. Ein glänzendes Metallschild reflektierte die Nachmittagssonne so grell, dass Stella die Augen wehtaten, als sie durch die klapprige Metalltür in die Toilette trat, die leer war, aber eng und scheußlich aussah. Die Fliesen an der Wand waren verdreckt und gesprungen. Sie schaffte es bis zur Toilettenschüssel, übergab sich und wischte sich Gesicht und Mund ab.

 Inzwischen stach es hinter ihren Ohren so, als seien dort lauter kleine Bienen am Werk. Im Spiegel sah sie, dass ihre Wangen keine Farbschattierungen mehr hervorbrachten. Sie waren so bleich wie die von Kaye. Stella fragte sich, ob sie sich gerade verwandelte, um ihrer Mutter ähnlicher zu werden.

 Vielleicht war die Existenz als Virus-Kind nur ein Stadium, das man irgendwann hinter sich ließ, wie ein Geburtsmal, das langsam verblasste.

 Als Mitch das Steuer übernahm, tastete Kaye die Stirn ihrer Tochter ab. Inzwischen war die Sonne untergegangen und der Sturm hatte sich gelegt. Stella lag in Kayes Schoß und hatte ihr Gesicht fast ganz hineingegraben. Sie atmete schwer. »Dreh dich um, meine Süße«, sagte Kaye. Stella wälzte sich herum.

 »Dein Gesicht ist ganz heiß.«

 »Ich hab vorhin brechen müssen«, erklärte Stella.

 »Wie weit ist es zur nächsten Siedlung?«, fragte Kaye Mitch.

 »Nach der Karte rund dreißig Kilometer. Wir werden bald in Pittsburgh sein.«

 »Ich glaube, sie ist krank«, sagte Kaye.

 »Es ist aber nicht Shiver, Kaye, oder?«, fragte Stella.

 »Shiver kannst du gar nicht bekommen, Liebes.«

 »Mit tut alles weh. Ist es Mumps?«

 »Du bist gegen alles geimpft.« Allerdings war Kaye klar, dass so etwas gar nicht möglich war. Niemand wusste bislang, für was die neuartigen Kinder anfällig sein mochten. Stella war bis jetzt niemals krank gewesen, hatte weder Erkältungen noch Grippe gehabt, nicht einmal irgendeine bakterielle Infektion.

 Kaye hatte angenommen, die neuartigen Kinder könnten über verbesserte Immunsysteme verfügen. Allerdings hatte Mitch diese Theorie nie unterstützt, deshalb hatten sie Stella nach und nach gegen alles Mögliche impfen lassen, nachdem die Nationalen Gesundheitsbehörden die herkömmlichen Impfstoffe widerwillig auch für die neuartigen Kinder freigegeben hatten.

 »Vielleicht hilft ein Aspirin«, sagte Stella.

 »Ein Aspirin würde dich noch kränker machen«, erwiderte Kaye. »Das weißt du doch.«

 »Dann Tylenol«, schlug Stella vor und schluckte schwer.

 Kaye schenkte ihr etwas Wasser aus einer Flasche ein und hob ihren Kopf, damit sie trinken konnte. »Tylenol ist auch nicht gut«, murmelte Kaye. »Du bist was ganz Besonderes, Liebes.«

 Sie zog Stellas Augenlider hoch, eines nach dem anderen.

 Die Iris waren trübe, die kleinen goldenen Flecken wie mit einem Schleier überzogen. Stellas Pupillen waren zu Stecknadelgröße geschrumpft. Die Augen wirkten ebenso ausdruckslos wie die Wangen. »So schnell«, sagte Kaye. Sie bettete Stella auf ein Kissen in die Ecke der Rückbank und beugte sich vor, um Mitch ins Ohr zu flüstern: »Es könnte das Gleiche sein wie bei dem verstorbenen Mädchen.«

 »Mist.«

 »Die Atmung ist noch nicht beeinträchtigt, aber sie hat Fieber. Vielleicht mehr als vierzig Grad. Ich kann das Thermometer nicht im Erste-Hilfe-Kasten finden.«

 »Ich hab’s aber hineingelegt.«

 »Ich kann’s nicht finden. Wir besorgen ein neues in Pittsburgh.«

 »Und einen Arzt.«

 »Von dem Haus aus, das sicher ist. Wir brauchen einen Spezialisten.« Kaye bemühte sich, die Ruhe zu bewahren.

 Noch nie hatte sie ihre Tochter mit Fieber und so glanzlosen Augen und Wangen erlebt.

 Mitch fuhr jetzt schneller.

 »Halt dich an die Geschwindigkeitsbegrenzung«, mahnte Kaye.

 »Das kann ich nicht versprechen.«.

 27

 Ohio

 Christopher Dicken stieg auf dem Luftwaffenstützpunkt Wright-Patterson aus der C-141, einem Truppentransporter.

 Auf Augustines Vorschlag hin hatte er am späten Nachmittag in Baltimore die Gelegenheit genutzt, mit Truppen der Nationalgarde mitzufliegen, die nach Dayton verlegt wurden.

 Er wurde auf dem Rollfeld von einem adrett gekleideten Mann mittleren Alters abgeholt, der einen grauen Anzug trug.

 Der Verbindungsoffizier des Luftwaffenstützpunktes begleitete Dicken durch ein kleines schmuckloses Terminal zu einem schwarzen Dienstwagen, einem Chevrolet.

 Dicken musterte die beiden unauffälligen braunen Fords, die sich hinter den Chevrolet gesetzt hatten. »Warum die Eskorte?«.

 »Geheimdienst«, erklärte der Verbindungsoffizier.

 »Hoffentlich nicht wegen mir.«

 »Nein, Sir.«

 Während sie auf den Chevrolet zugingen, nahm der Fahrer, ein noch recht jugendlicher Mann in schwarzem Anzug, militärische Haltung an. Nachdem er sich als Offizier Reed vom Sicherheitsdienst der Spezialschule Ohio vorgestellt hatte, öffnete er die hintere Wagentür.

 Auf dem Rücksitz thronte Mark Augustine.

 »Guten Tag, Christopher«, sagte er, »ich hoffe, Sie hatten einen angenehmen Flug.«

 »Nicht sonderlich angenehm.« Dicken zog den Kopf ein, stieg unbeholfen in den Dienstwagen und ließ sich hinten auf dem schwarzen Leder nieder. Gefolgt von den beiden Fords, verließ der Wagen den Luftwaffenstützpunkt. Dicken betrachtete die riesigen Wolkenformationen, die sich über den grünen Hügeln und den Vorstädten neben der breiten grauen Schnellstraße auftürmten. Er war froh, wieder auf dem Boden zu sein. Veränderungen des Luftdrucks machten ihm stets zu schaffen.

 »Wie geht’s Ihrem Bein?«, erkundigte sich Augustine.

 »Ganz gut.«

 »Meines tut höllisch weh. Ich bin von Dulles aus hierher geflogen. Über Pennsylvania war es recht turbulent.«

 »Sie haben sich das Bein gebrochen?«

 »Ja, ausgerechnet in einer Badewanne.«

 Dicken wandte sich mit dem Oberkörper bewusst so, dass er seinem früheren Chef ins Gesicht sehen konnte, und musterte ihn kühl. »Tut mir Leid, das zu hören.«

 Müde erwiderte Augustine seinen Blick. »Danke, dass Sie gekommen sind.«

 »Nicht auf Ihre Bitte hin.«

 »Das weiß ich. Aber die Person, die darum gebeten hat, stand mit mir in Verbindung.«

 »Es war eine Anweisung vom Bundesministerium für Gesundheit und Soziales.«

 »Genau«, bestätigte Augustine und trommelte auf die Armlehne an der Tür. »In einigen unserer Schulen ist ein gewisses Problem aufgetaucht.«

 »Es sind nicht meine Schulen«, erklärte Dicken.

 »Haben Sie sich jetzt deutlich genug von einem Menschen abgegrenzt, den die Gesellschaft ächten sollte?«

 »Noch längst nicht deutlich genug.«.

 »Ich weiß, wo Ihre Sympathien liegen.«

 »Das glaube ich nicht.«

 »Wie gehts Mrs. Rhine?«

 Der gottverdammte Höhepunkt in Mark Augustines Karriere, dachte Dicken, während ihm das Blut ins Gesicht schoss.

 »Erzählen Sie mir, warum ich überhaupt hier bin.«

 »Viele der neuartigen Kinder sind erkrankt, manche werden sterben. Es scheint ein Virus zu sein, aber wir wissen nicht genau, welche Art von Virus.«

 Dicken holte bedächtig Luft. »Die CDC dürfen in den Schulen des Krisenstabs keine Untersuchungen durchführen.Es gibt Gerangel um die Zuständigkeit, stimmt’s?«

 Augustine neigte den Kopf. »Nur in wenigen Bundesstaaten.Ohio hat sich die Oberhoheit über die Schulen im Bundesstaat vorbehalten. – Entscheidung des Repräsentantenhauses von Ohio«, ergänzte er. »Entspricht nicht meinen Wünschen.«

 »Ich weiß nicht, was ich tun kann. Sie sollten jeden Arzt und jeden Beschäftigten im Gesundheitswesen, den Sie bekommen können, dorthin versetzen.«

 »Im letzten Jahr hat der Staat Ohio das medizinische Personal an den Schulen auf die Hälfte reduziert, weil die neuartigen Kinder gesünder waren als die meisten Gleichaltrigen. Kein Witz.« Augustine lehnte sich nach vorn. »Wir fahren zu der Schule, die wohl am meisten betroffen ist.«

 »Wohin?«, fragte Dicken und massierte sein Bein.

 »Zur Joseph-Goldberger-Schule.«

 Dicken lächelte traurig. »Sie haben die Schulen nach Helden des staatlichen Gesundheitswesens benannt? Wie rührend, Mark.«

 Augustine ließ sich nicht aus der Fassung bringen. Seine Augen wirkten leblos, und nicht nur, weil er müde war. »In der letzten Nacht haben alle Ärzte bis auf einen die Schule verlassen. Wir haben noch immer keine genaue Übersicht darüber, wie viele Kinder erkrankt oder gestorben sind. Auch manche der Krankenschwestern und Lehrer haben sich aus dem Staub gemacht. Allerdings sind die meisten geblieben und bemühen sich, die Situation unter Kontrolle zu halten.«

 »Wie wahre Krieger«, bemerkte Dicken.

 »Amen. Der Direktor hat entgegen meiner ausdrücklichen Anordnung, aber auf Geheiß des Gouverneurs eine völlige Sperre über die Schule verhängt. Niemand darf die Unterkünfte verlassen, kein Besucher darf hinein. Die meisten Schulen befinden sich in ähnlicher Lage. Deshalb habe ich um Ihre Unterstützung gebeten.«

 Dicken blickte auf die Straße und den Verkehr. Es war ein wunderschöner Nachmittag und alles wirkte völlig normal.

 »Wie meistern sie dort die Situation?«

 »Nicht gut.«

 »Und wie steht’s mit Medikamenten?«

 »Schlecht. Es hat da irgendeine Panne von staatlicher Seite gegeben, was den Nachschub betrifft. Wie ich schon sagte, ist es eine staatliche Schule. Der Direktor wurde vom Bundesstaat Ohio benannt. Ich habe vom Bund eine medizinische Notversorgung angefordert, Medikamente aus den Vorräten des Krisenstabs, aber es ist gut möglich, dass die erst morgen im Laufe des Tages hier eintreffen.«

 »Und ich dachte, Sie hätten ein niet- und nagelfestes Netz aufgebaut. Ich dachte, Sie hätten Ihr Schäfchen ins Trockene gebracht, als man Ihnen all dies anvertraut hat, Ihr kleines Fürstentum.«

 Dass Augustine nicht darauf reagierte, fand Dicken schon an sich bemerkenswert. »Ich war nicht schlau genug«, sagte Augustine schließlich. »Bitte hören Sie genau zu und bewahren Sie einen klaren Kopf. Nur handverlesene Beobachter dürfen in die Schulen, bis wir die Situation besser einschätzen können. Ich möchte, dass Sie alles gründlich untersuchen, Proben entnehmen, Tests durchführen. Sie besitzen Glaubwürdigkeit.«

 Dicken merkte, dass es wenig Sinn hatte, Augustine weiterhin Vorwürfe zu machen oder ihn zu quälen. Er lockerte seine Rückenmuskeln und ließ die Schultern hängen. »Sie nicht?«

 Augustine sah auf seine Hände und inspizierte die perfekt manikürten Fingernägel. »Mich betrachtet man als resignierten Knastdirektor, der gern zurücktreten würde – was auch zutrifft

 –, und als einen Mann, der mit einer Krise im Gesundheitswesen auftrumpfen würde, nur um seine eigene Haut zu retten – was eine falsche Einschätzung ist. Sie dagegen sind eine Berühmtheit. Die Presse würde Ihnen die Füße küssen, nur um Ihre Version der Geschichte bringen zu dürfen.«

 Dicken tat das mit leichtem Schnauben ab.

 Augustine hatte seit ihrer letzten Begegnung deutlich abgenommen.

 »Wenn ich in den nächsten Tagen nicht mit Tatsachen aufwarten und sie in irgendwelche kleinen Formulare zwängen kann, dann werden wir es möglicherweise mit etwas zu tun bekommen, das über kranke Kinder weit hinausgeht.«

 »Verdammt noch mal, wir wissen doch, was es mit Shiver auf sich hat. Was diese Krankheit auch sein mag, Shiver ist es jedenfalls nicht!«

 »Ich bin sicher, dass Sie Recht haben«, sagte Augustine.

 »Aber wir brauchen mehr als Tatsachen. Wir brauchen einen Helden.«

 28

 Pennsylvania

 Der Kummer verfolgte Mitch Rafelson wie ein Jäger, der sich auf die Spur der nahen Beute setzt. Der Kummer ließ ihn nicht aus den Augen, markierte ihn wie eine Zielscheibe, bereitete sich darauf vor, ihn zur Strecke zu bringen und sich in einem ausgedehnten Festmahl an ihm gütlich zu tun.

 Mitch hätte den Dodge am liebsten irgendwo am Straßenrand abgestellt, um auszusteigen und davonzulaufen. Wie immer verstaute er diese düsteren Gedanken in einer kleinen Schublade ganz hinten in seinem Hirn. Alle Dinge, die zeigten, dass er nicht nur der liebevolle Vater Mitch war, alle Gefühle, die er sich seit mehr als elf Jahren verbot, verbarg er in dieser Schublade – mitsamt den alten Träumen. Träume, in denen es um die Mumien ging, die er in den Alpen entdeckt hatte. Wie oft hatten ihn unheimliche, vielleicht auch unwesentliche Spekulationen verfolgt, wie oft hatte er über die Situation der lange verstorbenen Neandertaler nachgedacht, über die Mutter, den Vater und den mumifizierten Säugling, der die Merkmale einer jüngeren Epoche trug. Nicht lange, nachdem sie dieses Kind zur Welt gebracht hatten, waren die Eltern in der Kälte, in der tiefen eisigen Höhle, gestorben.

 Mittlerweile blieben diese Träume aus. Mitch träumte so gut wie gar nicht mehr. Allerdings war sowieso nicht mehr viel vom alten Mitch übrig. Der alte Mitch war ausgebrannt.

 Zurückgeblieben war nur ein versteinertes, gestähltes Skelett, das sich Stellas Papa nannte. Er wusste nicht einmal mehr, ob seine Frau ihn noch liebte. Schon seit Monaten hatten sie nicht mehr miteinander geschlafen. Sie hatten keine Zeit, an solche Dinge zu denken. Keiner von beiden beschwerte sich darüber; es war einfach so, dass einem jede Kraft oder Leidenschaft abhanden kam, wenn man ständig unter Sorgen und Belastungen litt.

 Mitch hätte Fred Trinket umgebracht, wären da nicht diese Polizisten und die Eintreiber des Krisenstabs gewesen. Er hätte dem Mann den Hals umgedreht, dem Dreckskerl direkt in die schockierten Augen gesehen und die Sache dann zu Ende gebracht. Mitch ließ sich die Szene durch den Kopf gehen, bis er merkte, dass sein Magen zu revoltieren begann. Mehr denn je konnte er sich in den Vater aus der Zeit der Neandertaler hineinversetzen.

 Noch zwölf Kilometer. Sie hatten den Stadtrand von Pittsburgh erreicht. Links und rechts der Straße forderten aufdringliche Werbetafeln dazu auf, Autos oder mobile Häuser mit Geldern zu kaufen, die Mitch nicht besaß. Jenseits der gebührenfreien Schnellstraße standen dicht an dicht schäbige kleine Häuser und große steinerne Industriegebäude, die schmutzig und düster wirkten. Den winzigen Park mit knallroten Schaukeln und Picknicktischen aus Plastik bemerkte Mitch kaum, da er nach der richtigen Abfahrt Ausschau hielt.

 »Hier geht’s lang«, teilte er Kaye mit und bog ab. Er warf einen kurzen Blick nach hinten: Kaye hielt Stellas schlaffen Körper in den Armen. Der Anblick von Mutter und Tochter erinnerte ihn an eine Skulptur, an die Pietà. Er konnte solche Vergleiche, wie sie oft genug auf den oppositionellen Web-Sites auftauchten, nicht ausstehen. Dort setzte man die neuartigen Kinder gern mit Märtyrern oder Christus gleich. So etwas verabscheute er gründlich. Das Schicksal der Märtyrer war zu sterben. Auch Jesus hatte einen schrecklichen Tod erlitten – verfolgt von einem mit Blindheit geschlagenen Staat und einem unwissenden, blutrünstigen Mob. Dieses Schicksal würde Stella ganz gewiss nicht erleiden. Stella würde noch ein langes Leben vor sich haben, wenn Mitch Rafelson längst verrottet war. Wenn von ihm nur noch ausgedörrte Knochen übrig sein würden. Im Übrigen konnten solche Knochen ja durchaus interessant sein.

 Das Haus, das Sicherheit bot, befand sich in einer wohlhabenden Gegend. In dieser Vorstadt hatten die Anwesen mit ihren großen Baumbeständen nicht die geringste Ähnlichkeit mit dem Land rund um das kleine Holzhaus, das sie in Virginia bewohnt hatten.

 Der letzte wirtschaftliche Aufschwung hatte den großen neuen Häusern tadellose Zufahrtsstraßen aus Asphalt und Beton beschert. Hier waren die Wege links und rechts von neu errichteten Steinmauern eingefasst, die sich diskret hinter ausgewachsenen Kiefern verbargen und nur von schwarzen, mit Stacheln bewehrten Eisentoren durchbrochen wurden.

 Nachdem Mitch die Hausnummer entdeckt hatte – sie war auf die Mauer am Straßenrand gemalt –, hielt er mit dem Dodge vor einer kleinen überdachten Tafel mit einer Nummerntastatur. Beim ersten Mal verwechselte er einige Ziffern des Zahlencodes, sodass die Tafel summte und ein kleines rotes Warnlämpchen aufblinkte. Beim zweiten Mal glitt das Tor sanft auf. Er hörte, wie die Blätter der Ahornbäume, die sich über die Einfahrt wölbten, leise raschelten. »Wir sind fast da«, sagte er.

 »Beeil dich«, erwiderte Kaye leise.

 29

 Joseph-Goldberger-Spezialschule,

 Krisenstab Ohio,

 Einrichtung der zentralen Bezirksverwaltung

 Ein kleines Kontingent der Nationalgarde des Staates Ohio –Dicken zählte sechs Lastwagen und rund hundert Soldaten –hatte sich an den Kreuzungen aufgebaut. Ein ständig wiederkehrendes Phänomen – seine Hochzeiten hatte es in den Frühlings- und Sommermonaten, seinen Tiefstand im Winter –waren die Protestgruppen. Zu den Soldaten und den Stolperdrähten, die einen Alarm auslösen konnten, hielten sie einen gewissen Abstand. Dicken schätzte, dass es heute drei-oder vierhundert Menschen sein mochten, mehr als üblich.

 Und sie waren auch aktiver als sonst. Die meisten waren unter dreißig, viele sogar unter zwanzig. Einige trugen grell eingefärbte Batikhemden und ausgebeulte Hosen und hatten ihre Haare zu langen, ausgeblichenen Dreadlocks verfilzen lassen.

 Sie sangen, brüllten Parolen und schwenkten Schilder, auf denen die ,Virus-Missgeburten’ als Ergebnis genetischer Manipulationen von wahnsinnigen Wissenschaftlern großer Konzerne bezeichnet wurden. Zwei nagelneue Lastwagen streckten ihre weißen Satellitenantennen zum Himmel.

 Reporter waren unterwegs, um die Aktivisten zu befragen und das nimmersatte Kommunikationsnetz mit halbverdauten Weisheiten und ein paar Aufnahmen zu füttern. Dicken hatte das alles schon oft erlebt.

 In den Nachrichtensendungen hatten die Aktivisten wieder und wieder behauptet, die neuartigen Kinder seien künstlich erzeugte Monster, dazu erschaffen, den großen Konzernen die Übernahme der Welt zu erleichtern. GM-Kids nannten sie die Kinder. Oder auch Laborbrut und Monsantos Marionetten.

 Einige Dutzend Eltern, die ebenfalls vor Ort waren, hatte man fast bis auf das Gras und den Kies eines provisorischen Parkplatzes zurückgedrängt. Dicken konnte sie mühelos von den Aktivisten unterscheiden. Die Eltern waren älter, konservativ gekleidet, erschöpft und nervös. Für sie war das hier kein Spiel, kein aufregendes Ritual wie für die Jugendlichen, die etwas erleben wollten, ehe sie in ein dumpfes, langweiliges Erwachsenenleben eintauchten.

 Der Dienstwagen und seine beiden Eskorten fuhren durch eine Reihe von gegeneinander versetzten Betonsperren bis zum ersten Tor in der Umzäunung. Protestierende umschwärmten den Zaun und schwangen ihre Schilder in Richtung der geschützten Straße. Das größte, rot bemalte Schild ganz vorn, das ein magerer Junge mit auffallend schlechten Zähnen schwenkte, trug die Aufschrift Hey, hey, USA – Finger von der DNA!

 »Einfach erschießen«, murmelte Dicken.

 Mit verkniffenem Mund nickte Augustine sein Einverständnis.

 Verdammt, wir sind tatsächlich mal einer Meinung, dachte Dicken.

 Anfangs hatten sich die oppositionellen Gruppen weitgehend aus Eltern zusammengesetzt. Zu Tausenden waren sie zu den Schulen geströmt, manche mit Armesündermiene und Schuldgefühlen, andere verbittert und trotzig. Alle hatten gebettelt, man möge ihre Kinder doch nach Hause entlassen.

 Damals waren die Gebäude für die Kleinkinder noch voll gewesen und die Heime für die Älteren noch im Bau oder leer.

 Die Eltern hatten ihre Mahnwachen das ganze Jahr über durchgehalten, selbst im tiefsten Winter, mehr als fünf Jahre lang. Ursprünglich hatten sie sich wie vorbildliche Bürger verhalten und ihre Kinder freiwillig ausgeliefert – im Vertrauen auf die Zusicherungen der Regierung, dass man ihnen die Kinder irgendwann zurückgeben werde.

 Mark Augustine hatte dieses Versprechen nicht halten können. Anfangs hatte das, was er zu wissen glaubte, dagegen gesprochen, in späteren Jahren jedoch verboten es die harten politischen Realitäten.

 Im Großen und Ganzen waren die Amerikaner der Ansicht, es sei für sie sicherer, wenn man die Virus-Kinder isolierte.

 Wegsperrte, aus dem Blickfeld der Öffentlichkeit entfernte. So weit weg, dass jede Ansteckungsgefahr ausgeschlossen werden konnte.

 Dicken merkte, wie sich Augustines Gesichtsausdruck veränderte, als der Dienstwagen die steile Auffahrt zur Anhöhe erklomm: von bemühter Gleichgültigkeit zu einer Teilnahmslosigkeit, die auf das Schlimmste gefasst zu sein schien.

 Der massive Gebäudekomplex thronte geduckt und hässlich auf der Hochebene. Es sah aus, als hätten Kinder auf den grünen Hügeln Ohios Bauklötze verstreut.

 Der Wagen schlängelte sich durch die Absperrungen und fuhr am Torhaus aus Beton vor, das noch weißer strahlte als die Wolken. Während die Wachen ihre Tagestermine durchsahen und sich mit den Geheimdienstagenten berieten, starrte Augustine durch das Wagenfenster nach Osten, auf eine Viererreihe von lang gestreckten, ockerfarbenen Wohnheimen.

 Es war ein Jahr her, dass Augustine die Goldberger-Schule zuletzt inspiziert hatte. Damals hatten sich viele Reihen von Kindern zwischen den Unterrichtsräumen, Wohnheimen und Kantinen hin und her bewegt, beaufsichtigt von Lehrern, Pflege- und Wachpersonal. Jetzt wirkten die Wohnheime verlassen. Ein Krankenwagen parkte vor dem inneren Tor zu den Unterkünften. Auch hier war kein Mensch zu sehen.

 »Wo sind die Kinder?«, fragte Dicken. »Sind sie alle krank?«

 30

 Pennsylvania

 Stella sah und erlebte alles in zusammenhangslosen, sprunghaften Episoden. Das Heraustragen aus dem Auto tat so schrecklich weh, dass sie aufschrie, aber die Schatten wollten nicht von ihr lassen und folterten sie weiter. Sie sah Asphalt, Steine und graue Ziegel, danach einen großen Baum, der auf dem Kopf zu stehen schien, und schließlich ein Bett mit straff gespannten rosa Laken. Sie sah und hörte, wie sich Erwachsene im Lichtschein einer offenen Tür unterhielten.

 Alles andere lag im Dunkel. Sie drehte sich vom Licht weg –die Dunkelheit milderte die Schmerzen – und lauschte mit großen Ohren auf die Stimmen im anderen Zimmer. Einen Augenblick lang dachte sie, es seien die Stimmen Verstorbener, weil sie so unglaubliche Dinge sagten und miteinander auf so verrückte Art fröhlich waren. Sie unterhielten sich über das Fegefeuer und die Hölle. Und darüber, wer wohl als Nächster dran glauben müsse. Eine Frau lachte so irre, dass Stellas ganzer Körper zu kribbeln begann.

 Das Kribbeln wollte gar nicht mehr aufhören, ging einfach weiter. Sie lag ohne den Schutz ihrer Haut im Bett, als rohes Fleisch, und starrte zu den Spinnweben und gespenstischen Armen empor. Manchmal sah sie auch Flecken vor ihren Augen, winzige Ketten von Zellen, die sich zum Umfang von Ballons aufgebläht hatten. Sie wusste, dass es keine Ballons waren, aber das spielte keine Rolle.

 Kaye war mehr als erschöpft. Iris Mackenzie sorgte dafür, dass sie mit einer Tasse Kaffee und einem Keks in der Hand auf einem Stuhl Platz nahm. Das Haus war riesig und wies innen die hellen Farben und Schattierungen auf, die reiche Leute bevorzugen: Eierschale, blasses Grau, Wedgwood-Blau und tiefes, erdfarbenes Grün.

 »Sie müssen etwas essen und sich ausruhen«, mahnte Iris.

 »Mitch…«, begann Kaye.

 »Mitch und George sind bei Ihrer Tochter.«

 »Ich sollte bei ihr sein.«

 »Bis der Arzt hier ist, können Sie gar nichts tun.«

 »Ich könnte mit einem nassen Schwamm versuchen, das Fieber zu senken.«

 »Ja, in einer Minute. Bitte ruhen Sie sich jetzt aus, Kaye. Sie wären auf der vorderen Veranda fast umgekippt.«

 »In einem Krankenhaus wäre sie besser aufgehoben.« Kayes Augen huschten unruhig hin und her. Sie schaffte es, aufzustehen und sich an Iris’ sanften Händen vorbeizudrängen.

 »Kein Krankenhaus würde Stella aufnehmen«, erklärte Iris, hielt sie fest und nutzte die Umarmung dazu, Kaye mit sanfter Gewalt auf den Stuhl zurückzudrücken. Als Iris ihre Wange gegen Kayes legte, war sie tränenfeucht. »Wir haben jeden auf unserer Liste angerufen. Viele der neuartigen Kinder haben diese Krankheit. Es kommt bereits in den Nachrichten. Und die Krankenhäuser verweigern die Aufnahme. Wir sind völlig verzweifelt. Wir haben keine Ahnung, wie es unserem Sohn geht. Wir kommen nicht nach Iowa durch.«

 »Er ist in einem Lager?«, fragte Kaye verwirrt. »Wir dachten, das Netz umfasse nur aktive Eltern.«

 »Wir sind sehr aktive Eltern«, erklärte Iris mit Schärfe. »Es ist jetzt zwei Monate her. Wir stehen immer noch auf der Liste.

 Und da bleiben wir auch, solange wir helfen können. Die können uns ja nichts Schlimmeres antun, als sie bereits getan haben, nicht wahr?«

 Iris hatte strahlend grüne Augen, die wie Juwelen in einem hübschen bäuerlichen Gesicht funkelten, die hellen, rötlichen Wangen einer Irin, dunkelbraune Haare und eine schlanke Figur. Ihre dünnen, starken Finger schienen nie zur Ruhe zu kommen, griffen ins Haar, an die Bluse, zum Tablett und schließlich zum Wasserkessel, als sie heißes Wasser in die dünnen Porzellantassen füllte. Sie rührte Pulverkaffee hinein.

 »Hat die Krankheit schon einen Namen?«, fragte Kaye.

 »Noch nicht. Bis jetzt ist sie auf die Schulen, ich meine die Lager beschränkt. Niemand weiß, wie ernst sie ist.«

 Kaye schon. »Wir haben ein Mädchen gesehen, das daran gestorben ist. Vielleicht hat sich Stella bei ihm angesteckt.«

 »Verdammt noch mal«, knurrte Iris mit zusammengebissenen Zähnen. Es war mehr als ein Ausruf, es kam als regelrechter Fluch heraus.

 »Tut mir Leid, dass ich so durcheinander bin«, bemerkte Kaye. »Ich muss zu Stella.«

 »Wir wissen noch nicht, ob es ansteckend ist – ich meine, für uns ansteckend –, oder?«

 »Spielt das eine Rolle?«

 »Nein, natürlich nicht.« Iris wischte sich übers Gesicht. »Es spielt überhaupt keine Rolle.«

 Keine von beiden schenkte dem Kaffee Beachtung. Kaye hatte keinen Schluck probieren mögen und Iris war aufgestanden, um das Zimmer zu verlassen. Während sie sich umdrehte, sagte sie: »Ich werde etwas Alkohol und einen Badeschwamm holen. Wir wollen versuchen, das Fieber zu senken.«

 31

 Ohio

 Der Direktor, förmlich in einen braunen Anzug gekleidet, empfing den Dienstwagen dort, wo der breite Kreisel der Auffahrt die Stufen schnitt, die zur Säulenhalle des Verwaltungsgebäudes hinaufführten. Er war fast einen Meter fünfundachtzig groß. Sein strohblondes Haar lichtete sich bereits. Auffällig an seinem Gesicht waren die Knollennase und die Tatsache, dass von Backenknochen kaum etwas zu sehen war. Zwei Frauen in grüner Krankenhaustracht, die eine kräftig und groß, die andere zierlich, standen ganz oben auf der Treppe. Ihre Gesichtszüge wurden von einer Seitenwand überschattet, die die niedrig stehende Sonne abhielt.

 Ohne auf den Chauffeur zu warten, öffnete Augustine die Tür und stieg aus. Nachdem sich der Direktor die Hände an den Hosenbeinen abgewischt hatte, streckte er sie Augustine entgegen. »Es ist mir eine Ehre, Dr. Augustine.«

 Augustine ergriff flüchtig die dargebotene Hand, während Dicken sein Bein herausschob, sich am Türgriff fest hielt und aus dem Wagen kletterte. »Christopher Dicken – Geoffrey Trask«, stellte Augustine sie einander vor.

 Hinter ihnen bildeten die beiden Wagen des Geheimdienstes ein V, um die Einfahrt zu blockieren. Zwei Männer stiegen aus und blieben an den offenen Wagentüren stehen.

 Trask wischte sich mit einem Taschentuch über die Brauen.

 Jetzt, am frühen Abend – es war halb sieben –, ließ die Hitze allmählich nach, die an diesem Tag fast dreißig Grad erreicht hatte. »Wir sind wirklich froh, Sie beide hier zu haben.«

 Auf eine Kopfbewegung Trasks hin kamen die beiden Frauen die Treppe hinunter. »Das hier ist Yolanda Middleton, Oberschwester und Medizinalassistentin in der Kinderklinik.«

 Middleton war Ende vierzig, stämmig und hatte klassische kongolesische Gesichtszüge, kurz geschnittenes Kräuselhaar und riesengroße traurige Augen, sodass ihre Züge an eine Bulldogge erinnerten. Die Schwesterntracht war zerknittert und voller Flecken. Nachdem sie Dicken zugenickt hatte, musterte sie Augustine mit unverhülltem Argwohn. »Und das hier ist Diana DeWitt.« DeWitt war klein, hatte ein pausbäckiges Gesicht und schmale graue Augen. Ihre grünen Hosen schlotterten ihr um die Fersen, die Ärmel hatte sie hochgekrempelt. »Sie ist Schulberaterin.«

 »Eigentlich beratende Anthropologin«, berichtigte DeWitt.

 »Ich reise herum und besuche die Schulen. Ich bin erst seit drei Tagen hier.« Sie lächelte traurig, ihre Miene verriet jedoch nicht, dass sie sich auf den Schlips getreten fühlte. »Wir sind uns schon einmal begegnet, Dr. Augustine. Dr. Dicken, unter anderen Umständen würde ich sagen: Es ist mir ein Vergnügen.«

 »Wir sollten zurück an die Arbeit gehen«, erklärte Middleton unvermittelt. »Wir haben viel zu wenig Personal.«

 »Wir haben es hier mit wichtigen Leuten zu tun, Ms.Middleton«, wies Trask sie zurecht.

 Middleton war außer sich. »Und wenn uns Jesus persönlich besuchen käme, Mr. Trask: Ich würde schon dafür sorgen, dass er hier kräftig mit anpackt. Sie wissen doch, wie schlimm es steht.«

 Als Trask mit aller Würde, die er aufbringen konnte, die Stirn runzelte – eine recht jämmerliche Darbietung –, mischte sich Dicken ein, um die Situation zu entspannen. »Aber wir wissen es nicht. Wie schlimm ist die Lage?«

 »Wir sollten uns nicht hier draußen unterhalten.« Trask blickte nervös zu der kleinen Ansammlung von Aktivisten hinüber, die sich mehr als zweihundert Meter weiter auf der anderen Seite des Zaunes eingefunden hatte. »Die haben wirklich große Ohren, das heißt Abhörgeräte. Yolanda, Diana, könnten Sie uns begleiten? Wir setzen unser Gespräch drinnen fort.« Er ging ihnen durch den Eingang mit den Nachbildungen griechischer Säulen voran.

 Einer der Agenten folgte ihnen in diskretem Abstand.

 Alle älteren Gebäude waren in einem grässlichen Ockerton gestrichen. Die Architektur erinnerte auffällig an Gefängnistrakte, auch wenn eine Bronzeplakette an der Mauer und ein Schild über dem Eingangstor behaupteten, es handle sich um eine Schule.

 »Auf Anweisung des Gouverneurs haben wir eine Nachrichtensperre verhängt«, erklärte Trask.

 »Selbstverständlich lassen wir hier keine Handys oder Rundfunk- und Fernsehübertragungen zu. Und ich habe auch dafür gesorgt, dass die Telefonzentrale gegenwärtig außer Betrieb ist. Meiner Meinung nach müssen wir diszipliniert vorgehen, wenn wir Nachrichten von hier nach außen geben.

 Schließlich möchten wir die Situation nicht schlimmer erscheinen lassen, als sie wirklich ist. Im Augenblick halte ich es für das Wichtigste, den Nachschub von Medikamenten zu sichern. Dr. Kelson, unser Chefarzt, kümmert sich gerade darum.«

 Auf den Gängen war es kühler als draußen, obwohl die Klimaanlage nicht in Betrieb war. »Sie funktioniert derzeit nicht, tut mir Leid.« Trask warf einen Blick zu Augustine hinüber, der hinter ihm ging. »Wir konnten keinen Reparaturdienst bekommen. – Dr. Dicken, es ist mir wirklich eine Ehre. Wenn Sie irgendwelche Fragen haben…«

 »Sagen Sie uns einfach, wie es steht«, unterbrach ihn Augustine.

 »Schlimm. So schlimm, dass wir die Situation kaum noch im Griff haben.«

 »Uns sterben die Kinder weg«, sagte Middleton mit brechender Stimme. »Wie viele waren es heute, Diane?«

 »Fünfzig in den letzten zwei Stunden. Insgesamt waren es heute hundertneunzig. Und sechzig in der letzten Nacht.«

 »Kranke?«, fragte Augustine.

 »Tote.«

 »Für eine offizielle Zählung hatten wir keine Zeit«, sagte Trask. »Aber die Lage ist ernst.«

 »Ich muss so schnell wie möglich zur Krankenstation«, erklärte Dicken.

 »Die ganze Schule ist eine Krankenstation«, erwiderte Middleton.

 »Es ist tragisch«, bemerkte DeWitt. »Sie verlieren ihren sozialen Zusammenhalt. Sie verlassen sich so sehr aufeinander.

 Und es hat ihnen niemand beigebracht, wie sie mit einer Katastrophe umgehen sollen. Einerseits hat man sie behütet, andererseits aber auch vernachlässigt.«

 »Ich glaube, im Augenblick gilt unsere Hauptsorge ihrem körperlichen Zustand«, entgegnete Trask.

 »Es gibt hier doch sicher so etwas wie ein medizinisches Zentrum«, sagte Dicken. »Ich würde den kranken Kindern gern so schnell wie möglich Proben entnehmen und sie untersuchen.«

 »Für die Proben habe ich bereits gesorgt«, erklärte Trask.

 »Sie werden mit Dr. Kelson zusammenarbeiten.«

 »Wurden dem Personal Proben entnommen?«

 »Nur den kranken Kindern.« Trask lächelte entgegenkommend.

 »Aber niemandem vom Personal?« Dicken streifte Trask mit einem ungeduldigen Blick.

 »Nein.« Der Direktor bekam rote Ohren. »Das hielt niemand für nötig. Wir haben Gerüchte gehört, dass hier absolute Quarantäne verhängt werden soll, eine völlige Sperre nach außen, die ausnahmslos jeden betreffen soll. Die meisten von uns haben Familie…« Er ließ sie ihre eigenen Schlüsse über die Gründe ziehen, die seiner Meinung nach gegen Tests für das Personal sprachen. »Es ist eine schwierige Entscheidung, die wir da zu treffen haben.«

 »Haben Sie Proben an das Gesundheitsministerium des Staates Ohio und an die CDC geschickt?«

 »Sie gehen heute noch raus.«

 »Sie hätten die Proben sofort verschicken müssen, als das erste Kind erkrankt ist.«

 »Hier hat doch völliges Chaos geherrscht.« Trask lächelte.

 Dicken merkte, dass Trask zu den Männern gehörte, die Zweifel und Unwissenheit unter einer Maske heiterer Verbindlichkeit verbergen. Kein Grund zur Aufregung, Freunde. Wir haben alles im Griff. Als wolle er ihm etwas Vertrauliches mitteilen, fügte Trask hinzu: »Sie waren immer so gesund, wir hatten uns richtig daran gewöhnt.«

 Dicken sah Augustine an, weil er sich von ihm einen Hinweis darauf erhoffte, was hier wirklich vor sich ging, in welcher Beziehung er zu Trask stand und welche Art von Weisungsbefugnis er über den Direktor hatte – falls überhaupt.

 Was er sah, machte ihm Angst: Augustines Gesicht wirkte so unbewegt wie ein trüber Teich an einem windstillen Tag.

 Das war nicht der Mark Augustine, den er früher gekannt hatte. Allerdings konnte und wollte sich Dicken jetzt nicht mit der Frage beschäftigen, wohin sich dieser neue Mark Augustine entwickeln würde.

 Sie gingen an einem Fahrstuhl und einer Treppe vorbei.

 »Mein Büro ist da oben, ebenso die Kommunikations- und Einsatzzentrale«, erklärte Trask. »Sie können das Büro gern benutzen, Dr. Augustine. Es liegt im zweiten Stock und bietet den besten Überblick über die Schulanlagen, mal abgesehen von den Wachtürmen, die wir inzwischen vor allem als Lagerräume nutzen. Zunächst besuchen wir das medizinische Zentrum. Sie können dort sofort mit Ihrer Arbeit anfangen, abseits vom übrigen Chaos.«

 »Ich möchte sofort zu den Kindern«, erklärte Dicken mit Nachdruck.

 »Aber sicher.« Trasks Augen huschten hin und her. »Sie können die Kinder ja gar nicht verfehlen.« Der Direktor eilte mit großen Schritten voraus, bis er bei einem Blick über die Schulter merkte, dass Dicken bei diesem Tempo nicht mithalten konnte. Sofort machte er kehrt.

 DeWitt schien etwas sagen zu wollen, allerdings nicht, solange sich Trask in Hörweite befand.

 »Ich möchte Ihnen unsere Einrichtungen kurz erläutern«, sagte Trask. »Die Joseph-Goldberger-Schule ist die größte in Ohio und zählt überhaupt zu den größten schulischen Einrichtungen in ganz Nordamerika.« Er gestikulierte so, als wolle er die Umrisse einer Kiste verdeutlichen. »Die Schule wurde vor sechs Jahren auf dem Gelände der Jugendstrafanstalt Warren K. Pernicke errichtet, einer Körperschaft des öffentlichen Rechts, die von Nantex Limited verwaltet wurde. Als die Belegung der Gefängnisse nach Änderung der Gesetze gegen Drogenmissbrauch um zwanzig Prozent zurückging, wurde Pernicke geschlossen.« Er klang immer mehr wie ein Reiseführer, der seinen kleinen Standardvortrag herunterrasselt, was die Situation noch grotesker erscheinen ließ. »CGA und Nortent erhielten den Zuschlag, den Gebäudekomplex so umzuwandeln, dass dort SHEVA-Kinder untergebracht werden konnten. Sie schafften es in einer Rekordzeit von neun Monaten. Hundert Meter östlich vom größten Sicherheitstrakt, der in seiner ursprünglichen Form aus dem Jahre 1949 stammt, wurden vier neue Wohnheime errichtet. Das alte Krankenhaus und die Landwirtschaftsgebäude wurden in klinische Einrichtungen und Forschungseinrichtungen umgewandelt. Aus der Berufsschule wurde zunächst eine Kindertagesstätte, später eine schulische Einrichtung. Der Schwerverbrechertrakt mit seinen vierhundert Betten beherbergt heute unsere Geisteskranken und Behinderten. Wir nennen es unser Zentrum für Spezialtherapie. Es ist die einzige Einrichtung dieser Art in ganz Ohio.«

 »Wie viele Kinder sind dort untergebracht?«, fragte Dicken.

 »Dreihundertundsieben.«

 »Sie wurden noch isolierter gehalten als die anderen«, sagte Middleton.

 »Dr. Jurie oder Dr. Pickman können Ihnen mehr darüber sagen«, bemerkte Trask. Zum ersten Mal begann die Maske heiterer Verbindlichkeit zu bröckeln. »Allerdings…«

 »Ich hab die beiden heute noch gar nicht gesehen…«, erklärte Middleton.

 »Irgendjemand hat mir erzählt, sie wären heute Morgen weggegangen«, sagte DeWitt. »Vielleicht, um Medikamente zu besorgen«, fügte sie mit bemühtem Optimismus hinzu.

 »Nun ja«, Trasks Adamsapfel hüpfte auf und ab, als habe er eine Walnuss verschluckt. Mit gekünstelter Betroffenheit schüttelte er den Kopf. »Jedenfalls sind hier nach dem Stand von gestern 5400 Kinder untergebracht.« Verstohlen warf er einen Blick auf die Uhr. »Uns fehlt einfach das Nötigste.«

 Gleich darauf führte er sie zum Westflügel des Gebäudes und einen breiten Verbindungsgang entlang, der von ausgemusterten Kühlschränken flankiert wurde. Die alten Eistruhen waren mit schwarzgelbem Band versiegelt. Überall auf dem Gang standen leere Rollwagen und aufeinander gestapelte Edelstahltabletts herum. Es roch penetrant nach Raumspray mit der Duftmarke Kiefer.

 DeWitt, die neben Dick ging, erinnerte an eine Schiffbrüchige, die auf die rettende Holzplanke hofft. »Man benutzt hier Raumspray, um die Produktion und das Einschnüffeln von Düften bei den Kindern zu unterbinden«, bemerkte sie halblaut. Wie sie erläuterte, bedeutete das Einschnüffeln, dass sich die SHEVA-Kinder den Geruch in den Mund sogen. Dazu zogen sie die Oberlippe hoch und saugten durch die Zähne mit schwachem Zischen Luft ein. Danach strömte die Luft in ihre vomeronasalen Organe, wo Drüsen saßen, die Pheromone ausmachen konnten und sehr viel empfindlicher waren als die der Elterngeneration. »Das Sicherheitspersonal und viele andere tragen hier Nasenpfropfen.«

 »Das ist in den Schulen weit verbreitet«, teilte Middleton Dicken mit einem flüchtigen Blick auf Augustine mit. Sie öffnete einen zerbeulten Vorratsschrank und entnahm ihm grüne Krankenhauskittel sowie Operationsmasken. »Bis jetzt ist, Gott sei Dank, noch keiner vom Personal krank geworden.«

 Dicken und Augustine streiften die Kittel über ihre Straßenkleidung, legten Mund- und Nasenschutz an und schlüpften in sterile Handschuhe. Als sich ein alter Mann mit gebeugtem Rücken und Adlernase, der Ende sechzig oder Anfang siebzig sein mochte, durch die Schwingtür am Ende des Ganges schob, blieben sie stehen.

 »Das hier ist Dr. Kelson.« Trasks Rücken spannte sich.

 Kelson trug zwar Chirurgenschürze und -kappe, aber die Schürze schlotterte mit gelockerten Trägern um ihn herum und Handschuhe fehlten ganz. Er ging auf Augustine zu, nickte ihm unvermittelt zu und wandte sich gleich darauf zu Middleton um. »Handschuhe!« Middleton griff in den Schrank und reichte ihm dünne Gummihandschuhe, wie sie für Untersuchungen benutzt werden. Kelson schnappte sie und hob sie hoch, um sie zu inspizieren. »Keine Unterstützung vom Gesundheitsministerium. Ich habe die um ein NuTest-Gerät, Medikamente zur Virenabwehr und Nährlösungen gebeten, und die haben einfach behauptet, sie hätten nichts da. Teufel noch mal, ich weiß doch, dass die das haben, was wir brauchen! Sie geben nur nichts heraus, für den Fall, dass das allgemeine Chaos losbricht!«

 »Dazu wird es nicht kommen.« Trask lächelte verunsichert.

 »Hat Trask Ihnen erzählt, was hier alles fehlt?«, erkundigte sich Kelson bei Augustine.

 »Uns ist klar, dass wir es mit einer kritischen Situation zu tun haben«, erwiderte Augustine.

 »Wir habens hier mit gottverdammtem Mord zu tun!«, brüllte Kelson so laut, dass DeWitt zusammenfuhr. »Vor drei Monaten haben die Beamten des Krisenstabs von Ohio uns über die Hälfte unserer medizinischen Ausstattung und Arzneimittel abgeknöpft. Die haben unsere ganzen Notvorräte geplündert und uns erzählt, wir hätten doch gesunde Kinder.

 Man könne die Vorräte anderswo besser nutzen. Und Trask hat nichts unternommen, um sie davon abzuhalten.«

 »Ich verwahre mich gegen diese Art der Darstellung«, meldete sich Trask. »Ich konnte ja gar nichts dagegen tun.«

 »In meiner Verzweiflung bin ich mit einem Lastwagen in die Stadt gefahren«, fuhr Kelson fort. »Ich hab die Türen und Nummernschilder mit Dreck unkenntlich gemacht, aber die sind mir trotzdem drauf gekommen. Die Zentrale in Dayton hat mir empfohlen, mich zum Teufel zu scheren. Ich hab nichts erreicht, nichts bekommen. Also bin ich zurückgefahren und heimlich durch den Eingang in der Miller-Straße geschlüpft.

 Inzwischen ist auch der gesperrt.« Völlig benommen vor Erschöpfung schwenkte Kelson die Hand und wandte die leidgeprüften trüben blauen Augen Dicken zu. »Wer sind Sie denn?«

 Nachdem Augustine sie miteinander bekannt gemacht hatte, deutete Kelson mit dem knotigen Zeigefinger, der jetzt im Handschuh steckte, auf Dicken. »Sie kommen als Zeuge gerade recht. Die Station da drüben war als Erste belegt. Wir holen gerade Hunderte von Leichen heraus. Das sollten Sie sich ansehen. Das müssen Sie wirklich sehen.«

 32

 Pennsylvania

 Im abgedunkelten Schlafzimmer kümmerte sich Mitch um Stella, die nicht liegen bleiben wollte. Er versuchte es mit allen sanften Sätzen und Tonlagen, die ihm einfielen, aber nichts schien zu ihr durchzudringen.

 George Mackenzie sah von der Tür aus zu. Er war Anfang vierzig und mehr als füllig. Sein Gesicht mit den wachen Augen wirkte noch jung, aber über seiner Stirn wölbte sich eine sorgfältig gepflegte Mähne vorzeitig ergrauten Haars.

 Über der Oberlippe hatte er den Anflug eines Barts.

 »Ich brauche ein Thermometer für rektale Messungen oder eines für die Ohren«, sagte Mitch. »Wenn ich oral messe, beißt sie es bei einem Krampf womöglich durch. Wir werden sie sowieso fest halten müssen.«

 »Ich hole eins.« George ließ Mitch für kurze Zeit allein mit dem Kind, das sich ständig herumwarf. Stellas Stirn war so trocken wie ein aufgeheizter Ziegel.

 »Ich bin ja bei dir«, flüsterte Mitch und zog die Bettdecke zurück. Er hatte Stella ganz ausgezogen. Ihre nackten Beine wirkten auf den rosa Laken so dünn wie die eines Skeletts. So krank, so schrecklich krank. Er konnte nicht fassen, wie schlimm es um seine Tochter stand.

 Gefolgt von den Frauen, kam George mit einem blauen Plastikfutteral in der einen Hand und dem Thermometer in der anderen zurück. Kaye trug eine Wasserschüssel mit Eiswürfeln, Iris eine Flasche mit Alkohol zum Einreiben und einen Waschlappen. »Wir haben nie ein Ohrthermometer besorgt«, entschuldigte sich George. »Wir haben das nie für nötig gehalten.«

 »Ich hab jetzt keine Angst mehr«, sagte Iris. »Weißt du, George, ich hatte Angst davor, ihre Kleine anzurühren, aber jetzt schäme ich mich dafür.«

 Während sie Stella festhielten, führten sie das Thermometer ein. Die Temperatur war auf 40,5 gestiegen, ihre Normaltemperatur lag bei 36,5. Verzweifelt wuschen sie Stella mit dem Schwamm ab, wobei sie einander ablösten, und brachten sie danach ins Badezimmer, wo Kaye die Wanne mit Wasser und Eis gefüllt hatte. Wie unglaublich heiß Stella war.

 Mitch sah, dass sie in ihrem Mund offene Wunden hatte, die bluteten.

 Und der Kummer sah ihm wie ein Schatten bei allem über die Schulter. Gierig und wachsam.

 Kaye half Mitch dabei, Stella wieder ins Bett zu bringen. Sie machten sich nicht die Mühe, sie abzutrocknen. Mitch nahm Kaye leicht in den Arm und streichelte ihren Rücken. »Ich werde Stella etwas Hühnerbrühe machen«, erklärte George und machte sich auf den Weg nach unten.

 »Sie wird nichts essen«, sagte Kaye.

 »Dann essen wir die Suppe eben selbst.«

 Kaye nickte.

 Mitch sah seine Frau an, die vor Müdigkeit und Erschöpfung kaum noch bei sich war, und fragte sich, wann dieser Albtraum wohl vorbei sein würde. Erst wenn deine Tochter tot ist.

 Was natürlich überhaupt keine zulässige Antwort war.

 Sie aßen in dem abgedunkelten Zimmer, schlürften die heiße Brühe aus Tassen. »Wo bleibt der Arzt?«, fragte Kaye.

 »Er muss noch zwei andere Besuche machen, ehe er zu uns kommt«, erklärte George. »Wir haben Glück gehabt, dass er überhaupt kommt. Er ist der Einzige in der ganzen Stadt, der die neuartigen Kinder behandelt.«

 33

 Ohio

 Die Krankenstation lag auf dem ersten Stock des medizinischen Zentrums, ein offener etwa hundert Quadratmeter großer Saal, der höchstens für sechzig oder siebzig Patienten gedacht war. Die Vorhänge, die die Betten abteilten, waren alle bis zur Wand zurückgezogen, damit Platz für die mindestens zweihundert Feldbetten, Matratzen und Sesselpolster war, die man inzwischen hereingebracht hatte.

 »Der Saal war schon in den ersten sechs Stunden überfüllt«, erklärte Kelson.

 Es stank penetrant nach Urin, Erbrochenem und einer die Nase beleidigenden Ausdünstung menschlicher Krankheit. All das war Dicken überaus vertraut, aber es lag noch mehr in der Luft: ein scharfer, fremdartiger Geruch, der einerseits lästig, andererseits aber auch beruhigend und barmherzig wirkte. Die Kinder hatten die Kontrolle über ihre Duftproduktion verloren.

 Die Luft im Saal war geschwängert mit unbegreiflichen Pheromonen, Vomeropherinen. Es war das Arsenal und Vokabular einer menschlichen Kommunikation, die vielleicht nicht neuartig war, aber in dieser Weise selten so offen zu Tage trat.

 Selbst ihr Urin roch anders.

 Trask zog ein Taschentuch aus der Hosentasche und legte es sich über Mund und Nase, obwohl er bereits eine Schutzmaske trug. Augustines Bewacher vom Geheimdienst verzog sich in die Ecke und tat es, sichtlich aus der Fassung gebracht, Trask nach.

 Dicken ging auf ein Feldbett in der Ecke zu, in der ein Junge auf der Seite lag. Sein Brustkorb hob und senkte sich kaum. Er musste sieben oder acht Jahre sein und zählte somit zu den SHEVA-Kindern der zweiten und letzten Welle. Ein gleichaltriges oder etwas älteres Mädchen kauerte neben dem Feldbett und hielt die Finger des Jungen an einen silbernen CD-Player gedrückt, damit er ihn nicht fallen ließ. Die Kopfhörer baumelten seitlich übers Bett. Beide Kinder waren zierlich, hatten braune Haare, braune Haut und schwache, zarte Glieder.

 Als Dicken näher kam, blickte das Mädchen zu ihm empor.

 Auf sein Lächeln hin verdrehte es die Augen, streckte die Zunge heraus und ließ den Kopf neben dem Arm des Jungen aufs Bett sinken.

 »Blutsfreunde«, sagte DeWitt. »Sie hat ein eigenes Bett, will dort aber nicht bleiben.«

 »Dann stellen Sie die Betten doch einfach nebeneinander«, schlug Augustine vor und sah sie kurz mit einem Blick an, der Ärger oder auch Traurigkeit ausdrücken mochte.

 »Sie bewegt sich nie mehr als ein paar Zentimeter von ihm weg. Wahrscheinlich hängt ihr Gesundheitszustand voneinander ab.«

 »Erklären Sie das«, bat Dicken leise.

 »Wenn sie hierher gebracht werden, bilden die Kinder Gruppen, die gemeinsam schnüffeln. Zwei oder drei schließen sich zusammen und legen ein Spektrum von Gerüchen fest, die zulässig beziehungsweise unzulässig sind. Die Gruppen schließen sich zu größeren Einheiten zusammen. Vielleicht, um sich gegenseitig zu unterstützen und zu schützen, aber ich glaube, es geht vor allem darum, eine neue Sprache zu definieren.« DeWitt schüttelte den Kopf, verbarg den maskierten Mund in der Handfläche und griff sich an den Ellbogen. »Die Kinder haben mir so viel Neues beigebracht…«

 Dicken nahm das Kinn des Jungen in die Hand und drehte es vorsichtig: Der Kopf baumelte schlaff vom mageren Hals. Als der Junge die Augen aufschlug, erwiderte Dicken den leeren Blick, streichelte ihm die Stirn und fuhr ihm mit dem behandschuhten Finger über die Wange. Die Haut blieb blass.

 »Die Kapillargefäße sind betroffen«, murmelte er.

 »Das Virus greift die Zellschicht an, die Blut- und Lymphgefäße auskleidet«, sagte Kelson. »Zwischen den Fingern und Zehen haben sie offene Stellen, manche weisen auch Blasen auf. Es ist schon eine verdammt exotische Krankheit, mit all diesen seltsamen Phänomenen.«

 Als der Junge die Augen schloss, hob das Mädchen den Kopf. »Ich gehöre gar nicht zu seinem Perf«, sagte sie mit einer Stimme, die wie ein hohes Säuseln klang. »Er hat gestern Nacht seinen Perf verloren. Ich glaube, er will gar nicht mehr leben.«

 DeWitt kniete sich neben das Mädchen. »Du solltest zurück in dein eigenes Bett gehen. Du bist doch auch krank.«

 »Das kann ich nicht.« Das Mädchen ließ den Kopf wieder aufs Bett sinken.

 Dicken stand auf und versuchte verzweifelt, Klarheit in seinen Kopf zu bringen.

 Der Direktor zeigte pflichtschuldigst Mitgefühl. »Ein völliges Chaos«, murmelte er, durch das Taschentuch kaum zu verstehen. Als sich das Handy in seiner Hosentasche meldete, entschuldigte er sich, nahm das Taschentuch vom Mund und wandte sich ab, um das Gespräch entgegenzunehmen. Nach ein paar leise gemurmelten Erwiderungen klappte er das Handy zu. »Wunderbare Neuigkeiten. Ich erwarte jeden Moment einen Lastwagen mit medizinischem Nachschub aus Dayton, ich will gleich nach unten gehen. Dr. Kelson, Ms. Middleton: Ich vertraue Ihnen unsere Gäste an. Möchten Sie in meinem Büro arbeiten, Dr. Augustine, oder lieber hier bleiben? Ich kann mir vorstellen, dass Sie jede Menge Verwaltungskram zu erledigen haben…«

 »Ich bleibe hier.«

 »Ganz wie Sie möchten.« Mit einigem Erstaunen sahen sie, wie der Direktor ihnen locker und beinahe so, als wolle er sie aus seinen Diensten entlassen – Abtreten! – zuwinkte. Durch die Reihen der Feldbetten bahnte er sich den Weg zur Tür.

 Kelson verdrehte die trüben Augen. »Gott sei Dank, dass wir den los sind«, murmelte er.

 »Die Kinder verlieren jeden sozialen Zusammenhalt«, sagte DeWitt. »Ich habe Trask schon seit Monaten beizubringen versucht, dass wir zusätzliche ausgebildete Beobachter, professionelle Anthropologen, brauchen. Können Sie sich vorstellen, was es für die Kinder bedeutet, wenn sie ihre Blutsfreunde – sie nennen den Zusammenschluss in der Gruppe auch Perf – verlieren?«

 »Diana ist ihr Schutzengel«, bemerkte Kelson. »Sie weiß, was die Kinder denken. Das kann sich in den nächsten Stunden als genauso wichtig erweisen wie Medizin.« Er schüttelte den Kopf, wobei die Hängebacken um das Kinn schwabbelten. »Es sind doch unschuldige Kinder. Das hier haben sie nicht verdient. Genauso wenig, wie wir Trask verdient haben. Dieser staatlich anerkannte Mistkerl hat seine Finger im Spiel, da bin ich mir sicher. Er macht da irgendwelche dunklen Geschäfte, aus denen er persönlich Gewinn zieht.«

 Als er das losgeworden war, blickte Kelson zur Decke.

 »Entschuldigen Sie, aber das ist, verdammt noch mal, wahr.

 Ich muss zurück an die Arbeit. Sie haben alle Einrichtungen zu Ihrer Verfügung, Dr. Dicken.« Er drehte sich um, ging durch eine Reihe mit Feldbetten und verließ den Saal durch die Tür am anderen Ende.

 »Er ist ein guter Mann«, sagte Middleton. Als sie die Hintertür aufschloss, die zur Laderampe der Krankenstation führte, sah sie Dicken mit hochgezogener Braue an. »Früher war’s hier recht gemütlich. Unterbringung und Verpflegung garantiert, Arbeit in der besten schulischen Einrichtung der Welt. Wir haben immer gesagt: Was haben wir’s leicht mit diesen Kindern. Und dann verpissen die sich einfach, diese Dreckskerle.«

 Middleton führte sie die Laderampe hinunter zu einem elektrischen Golfwägelchen, das im Lieferantenbereich abgestellt war. DeWitt nahm neben ihr Platz. »Steigen Sie ein, meine Herren.«

 »Können Sie schon was sagen?«, fragte Augustine leise, als sie auf der Mittelbank Platz nahmen. Der Geheimdienstmann, den Dicken inzwischen kaum noch bemerkte, ließ sich auf dem Rücksitz nieder, der nach hinten wies, und murmelte irgendetwas in das Funkmikro, das an seinem Revers steckte.

 Dicken zuckte die Achseln. »Irgendein Magen- oder Darmvirus, vielleicht ein Coxsackie-Virus, möglicherweise auch eine Art von Herpes. Die Kinder hatten auch schon früher Probleme mit Herpes, im pränatalen Stadium. Ich muss erst noch weitere Untersuchungen anstellen.«

 »Ich hätte ein NuTest-Gerät mitbringen können, wenn ich das vorher gewusst hätte.«

 »Würde uns auch nicht viel nützen«, erwiderte Dicken.

 Irgendetwas Neuartiges, Unbekanntes hatte die Kinder befallen. Wenn ein neues Virus die ersten Abwehrmechanismen eines Menschen durchbrach – das ihm eigene Immunsystem – und sich in geschlossenen Siedlungen oder innerhalb begrenzter Bevölkerungsgruppen schnell genug verbreitete, dann konnte es jede subtilere Reaktion des Immunsystems abschmettern und innerhalb von Tagen eine riesige Zahl von Opfern zur Strecke bringen. Er bezweifelte, dass die Kontaktsperre nach außen irgendeinen Einfluss auf den Ausbruch dieser Krankheit gehabt hatte. Vielleicht hatte Mutter Natur nur wieder einmal etwas vermasselt. Oder auch nicht. Immer noch musste er vieles, was er über Viren und Krankheiten zu wissen geglaubt hatte, über Bord werfen, immer noch viele Hypothesen erneut überprüfen.

 Er würde den Fluss dieser Krankheit kartographieren müssen, ehe er sich mit irgendeiner Antwort vorwagen konnte, würde ihn von diesem Standort am Nebenarm aus – welcher es auch sein mochte – zu seiner Quelle zurückverfolgen. Er wollte das Virus im Schlafzustand – das Eisvirus, wie er es auch nannte –

 kennen lernen. Wollte in Erfahrung bringen, wo es sich als gefrorener Schnee in den Hochtälern vor Menschen und Tieren versteckte, bis es schließlich schmolz und zu dem Sturzbach wurde, mit dem sie es hier zu tun hatten.

 Wenn er irgendetwas entdeckte, das näher an der Quelle, am Ursprung lag, würden sich die Einzelheiten möglicherweise zusammenfügen. Und vielleicht würde er dann alles begreifen.

 Oder auch nicht.

 Sie alle mussten schon aus praktischen Gründen in Erfahrung bringen, ob dieser Strom über die Ufer treten und sich ein anderes Bett suchen würde. Um diese Frage zu beantworten, musste er sich als Erstes Proben vom Personal besorgen. Aber instinktiv hatte er bereits das Gefühl, dass diese Krankheit, die jetzt eine neuartige, noch junge Bevölkerungsgruppe heimgesucht hatte, nicht so leicht auf Menschen des alten Schlages übergreifen würde.

 Wenn er das beweisen konnte, würde er dem politischen Albtraum, der sich da draußen zusammenbraute, den Boden entziehen – sofern die Welt noch nicht gänzlich verrückt geworden war.

 Am Ende der Rampe kamen sie an einer Lattenkiste mit Leichensäcken vorbei. »Mit der Lieferung gabs keine Probleme«, bemerkte Middleton. »Die werden in zwei Stunden voll sein.«

 34

 Pennsylvania

 Bereits zum vierten oder fünften Mal wusch sich Mitch das Gesicht im Bad neben dem Schlafzimmer. Er musterte die Beleuchtungskörper aus Messing, die antiken goldenen Wasserhähne, den Fliesenboden. Er machte sich zwar nicht viel aus Luxus, aber es wäre schön gewesen, wenn er Kaye und Stella mehr hätte bieten können als ein schäbiges Holzhaus im ländlichen Teil von Virginia. Die Ameisen und Küchenschaben waren eine Plage gewesen. Allerdings hatte ihm der große Garten gefallen. Er hatte dort gern mit Stella gesessen und für den Kater Shamus, der immer zu Spielen aufgelegt war, eine Schnur hin und her bewegt.

 Schließlich kam der Arzt. Er mochte Anfang dreißig sein, trug eine Mecki-Frisur mit Strähnchen und wirkte in seinem kurzärmeligen Hemd noch sehr jung. Er hatte eine schwarze Arzttasche und ein NuTest-Gerät von der Größe eines Handcomputers dabei. Unverzüglich machte er sich daran, Stella zu untersuchen, obwohl er genauso erschöpft war wie sie alle. Er entnahm ihr Blut und Speichel. Den Einstich der kleinen Nadel spürte sie kaum. Schwieriger war es allerdings, an den Speichel zu kommen, da Stellas Mund völlig ausgetrocknet war. Er schmierte die Flüssigkeiten auf die aktiven Träger des NuTest-Gerätes – kleine Platten mit Plastikrillen – und schob sie hinein. Wenige Minuten später hatte er erste Ergebnisse.

 »Es ist ein Virus«, erklärte er. »Ein Picorna-Virus. Das ist nicht weiter überraschend. Irgendeine Form von Magen-Darm-Virus. Wahrscheinlich eine Abart vom Coxsackie.

 Allerdings…«, er sah mit einem seltsam besorgten Gesichtsausdruck zu ihnen hinüber, »treten da gleichzeitig auch einige abweichende Merkmale auf, die mit dem NuTest nicht zu erfassen sind. In diesem Punkt kann ich nichts Endgültiges sagen.«

 »Waren die kalten Bäder das Richtige?«, fragte Mitch.

 »Auf jeden Fall. Ihre Temperatur ist vier Grad höher als normal. Mag sein, dass sie jetzt fällt, aber sie kann schnell wieder ansteigen. Halten Sie Ihre Tochter kühl, aber vermeiden sie die völlige Erschöpfung. Sie ist nur noch Haut und Knochen.«

 »Dünn ist sie von Natur aus«, sagte Kaye.

 »Gut, dann kann sie später sicher als Model arbeiten.«

 »Nur über meine Leiche.«

 Der Doktor starrte sie an. »Kenne ich Sie nicht von irgendwo her?«

 »Nein, Sie kennen mich nicht.«

 »Natürlich nicht«, berichtigte sich der Arzt, als ihm wieder einfiel, mit wem er es zu tun hatte. Er gab Stella die erste Injektion, ein Breitband-Mittel zur Virenabwehr, das mehrere Arten von Immunglobulinen und Vitamin B enthielt. »Ich habe diese Mittel benutzt, als in Lancaster mehrere Kinder der alten Art an Masern erkrankt waren.« Er verzog das Gesicht und schüttelte den Kopf. »Kinder der alten Art, unsere Sprache nimmt absurde Formen an. – Hören Sie, es sind keine Masern, aber die Spritze kann nicht schaden. Allerdings nützt sie nur, wenn Ihre Tochter eine ganze Reihe davon bekommt. Ich werde die Werte ihrer Proben anonym nach Atlanta durchgeben, das gehört zum praktischen

 Forschungsprogramm. Es ist völlig anonym.«

 Mitch hörte zu, ohne darauf zu reagieren. Es war ihm inzwischen fast schon egal, ob die Anonymität gewahrt blieb.

 Er sah erst auf, als der Arzt auf das NuTest-Display starrte und»Ups – Scheiße!« sagte. Sein Gesicht reflektierte das heftige Blinken der Datenanzeige.

 »Was ist passiert?«

 »Gar nichts«, erwiderte der Arzt, aber Mitch meinte, den Ausdruck eines schlechten Gewissens bei ihm zu entdecken, als habe er etwas vermasselt. »Kann ich etwas von dem Kaffee haben?«, fragte der Arzt. »Macht nichts, wenn er kalt ist. Ich hab noch zwei Hausbesuche vor mir.«

 Er befühlte die Haut unterhalb von Stellas Kinn und hinter den Ohren und drehte sie danach herum, um ihr Gesäß zu inspizieren. Auf beiden Hinterbacken zeichnete sich ein beginnender Ausschlag ab. »Das Fieber steigt wieder.« Er drehte sie herum und half, sie zur Badewanne zu tragen.

 George hatte die Eismaschine in der Küche bereits geleert und war weggefahren, um im Lebensmittelladen in der Nachbarschaft weiteres Eis zu besorgen. Sie wuschen Stella von Kopf bis Fuß mit kaltem Leitungswasser. Als George endlich zurück war, hatte Stella Krämpfe.

 Mitch zog sie an den Unterarmen aus der Wanne und wurde dabei klitschnass. Nachdem George vier Eisbeutel ins Wasser geschüttet hatte, ließen sie Stella wieder in die Wanne gleiten.

 »Es ist zu kalt«, jammerte Stella mit dünnem Stimmchen.

 Mitch kam es so vor, als habe seine Tochter kaum noch Gewicht. Zart wie irgendein kurzlebiges Geschöpf. Die Krankheit stahl sie ihm so schnell weg, dass ihm gar keine Zeit blieb, darauf zu reagieren.

 Der Arzt verließ das Bad, um eine weitere Injektion vorzubereiten.

 Kaye hob die Hand ihrer Tochter an, die bleich und bläulich angelaufen war. Zwischen den Fingern entdeckte sie kleine offene Stellen. Nach Luft schnappend, ließ sie die Hand sinken und beugte sich hinunter, um nach Stellas Fuß zu greifen und ihn Mitch zu zeigen. Zwischen den Zehen war die Haut mit kleinen Wunden übersät. »Die hat sie auch an den Händen.«

 Mitch schüttelte den Kopf. »Keine Ahnung, was das ist.«

 Als sich George von der Wanne abwandte und aufstand, zeichnete sich auf seinem Gesicht Bestürzung ab. Der Arzt kehrte mit einer weiteren Spritze zurück. Während er sie Stella injizierte, musterte er ihre Finger und nickte. Gleich darauf zog er Stellas Lippen zurück und sah ihr in den Mund. Sie stöhnte auf.

 »Könnte eine Herpes-Angina oder eine mit Bläschen verbundene Mundschleimhautentzündung sein.« Er holte tief Luft. »Ich kann das allein aufgrund eines NuTests nicht bestimmen. Am besten wäre es, sie mit einem antiviralen Mittel ganz gezielt zu behandeln, aber dazu bräuchten wir einen genauen Befund. Der müsste in einem professionell ausgestatteten Krankenhauslabor erstellt werden, sie sollte sowieso in ein Krankenhaus. Mir fehlt für so etwas einfach die Ausrüstung.«

 »Kein Krankenhaus wird sie aufnehmen«, sagte George. »Die verweigern uns die Betten.«

 »Das ist eine Schande.« Die Stimme des Arztes klang flach vor Erschöpfung. Er sah George an. »Es könnte übertragbar sein. Sie sterilisieren dieses Badezimmer wohl besser und kochen die Laken aus.«

 George nickte.

 »Mir ist jemand eingefallen, der vielleicht helfen könnte«, raunte Mitch Kaye zu, während er sie auf die Seite zog.

 »Christopher?«

 »Ruf ihn an. Frag ihn, was los ist. Du hast seine Telefonnummer.«

 »Seine Privatnummer, zu Hause, aber die ist schon alt. Ich weiß nicht genau, wo er jetzt arbeitet.«

 Inzwischen hatte der Doktor über sein Telefon, das Internet-Anschluss hatte, einen speziellen Ärzte-Dienst der Nationalen Gesundheitsbehörden abgerufen. »Die haben keine Warnung herausgegeben«, sagte er. »Allerdings habe ich da auch noch nie Warnungen vor Kinderkrankheiten gesehen, die Virus-Kinder betrafen.«

 »Neuartige Kinder«, berichtigte George.

 »Ist es eine Krankheit, die man melden muss?«, fragte Kaye.

 »Sie ist hier nicht einmal aufgeführt«, erwiderte der Arzt, aber irgendetwas in seiner Miene beunruhigte Kaye. Der NuTest. Er ist über das globale Positionierungssystem zurückzuverfolgen und über Funk mit dem Gesundheitsministerium verbunden. Und von da aus mit den National Institutes of Health oder den Centers for Disease Control. Da bin ich mir sicher.

 Aber da sie nichts dagegen unternehmen konnten, tat sie es mit einem Schulterzucken ab.

 »Ruf an!«, bat Mitch.

 »Ich weiß nicht, für welche Stelle er inzwischen arbeitet.«

 »Wir haben ein Satellitentelefon, das nicht abgehört werden kann«, sagte George. »Und niemand kann das Gespräch zurückverfolgen. Uns ist das aber sowieso egal. Unser Sohn ist bereits in einem Lager.«

 »Es gibt nichts, das völlig sicher ist«, erklärte Mitch.

 George schien Einwände erheben zu wollen. Offenbar empfand er Mitchs Bemerkung als Verunglimpfung dieser geheimnisvollen Technologie, die er in typisch männlicher Haltung hochhielt.

 Kaye streckte beschwichtigend die Hand hoch. »Ich rufe an.«

 Zum ersten Mal nach mehr als neun Jahren würde sie wieder mit Christopher Dicken sprechen.

 Aber sie erreichte nur den Anrufbeantworter in seiner Wohnung. »Hier ist Christopher Dicken. Ich bin unterwegs, aber in meinem Haus wimmelt es von Ringkämpfern und Polizisten. Außerdem möchte ich daran erinnern, dass ich seltsame Seuchenerreger sammle und sie direkt neben meinen Wertsachen aufbewahre. Bitte hinterlassen Sie eine Nachricht.«

 »Christopher, hier ist Kaye. Unsere Tochter ist krank. Hat irgendwie mit dem Coxsackie-Virus zu tun. Rufen Sie an, falls Sie uns irgendeinen Hinweis oder Rat geben können.«

 Und sie gab die Nummer durch.

 35

 Ohio

 Die medizinischen Einrichtungen grenzten südwestlich an den Geräteschuppen samt Fuhrpark. Es waren zwei flache Gebäude, die durch einen kleinen Gang mit vergitterten Fenstern miteinander verbunden waren. Die grelle Sicherheitsbeleuchtung warf trapezförmige Schatten über den betonierten Hof zwischen beiden Blöcken, sodass der Junge, der dort ganz allein saß, kaum zu sehen war. Er mochte zehn Jahre alt sein, war hoch aufgeschossen und stämmig. Mit verschränkten Armen lehnte oder kauerte er an der Tür, die zum Flügel mit den Forschungseinrichtungen führte.

 »Wer bist du?«, rief Middleton.

 »Toby Smith, Ma’am«, erwiderte der Junge und richtete sich auf. Er schwankte und starrte sie aus müden leeren Augen an.

 »Bist du krank, Toby?«

 »Mir fehlt nichts.«

 »Wo ist der Arzt?« Middleton brachte den Elektrokarren drei Meter vor dem Jungen zum Stehen. Dicken sah, dass er bleiche Wangen hatte, die kaum Tupfen aufwiesen.

 Der Junge drehte sich um und deutete auf den Forschungstrakt. »Dr. Kelson ist in der Sporthalle. Meine Schwester ist gestorben.«

 »Das tut mir Leid, Toby«, sagte Dicken und schwang sich aus dem Sitz. »Tut mir wirklich sehr Leid. Auch meine Schwester ist gestorben, allerdings ist das schon länger her.«

 Dicken ging auf ihn zu. Die Augen des Jungen waren verschwollen und verkrustet.

 »An was ist Ihre Schwester gestorben?«, fragte Toby und sah Dicken mit zusammengekniffenen Augen an.

 »An einer Krankheit, die sie durch einen Moskitostich bekam. Das nannte man West-Nil-Virus. Darf ich mal deine Finger sehen, Toby?«

 »Nein.« Der Junge verbarg die Hände hinter dem Rücken.

 »Ich will nicht, dass Sie mich erschießen.«

 »Glaub doch nicht an solchen Blödsinn, Toby«, sagte Middleton. »Ich lass doch nicht zu, dass hier irgendjemand erschossen wird.«

 »Darf ich mal sehen, Toby?« Dicken nahm die Schutzbrille ab. Irgendetwas in seiner Stimme, irgendeine Ausstrahlung von Mitgefühl – vielleicht auch sein Geruch, falls Toby diesen Geruch noch wahrnehmen konnte – brachte den Jungen dazu, mit zusammengekniffenen Augen zu Dicken aufzublicken und ihm seine Hände zu zeigen. Vorsichtig drehte Dicken sie herum und inspizierte die Handflächen und die Haut zwischen den Fingern. Keine offenen Stellen. Toby verzog das Gesicht zur Grimasse und krümmte dabei die Finger.

 »Du bist ein starker junger Mann, Toby«, sagte Dicken.

 »Ich hab auf der Krankenstation geholfen und gerade Pause gemacht. Muss jetzt wohl wieder an die Arbeit.«

 »Die Kinder sind so lieb«, sagte DeWitt. »Sie halten so fest zusammen wie eine Familie, sie alle. Erzählen Sie das der Welt da draußen.«

 »Die will nicht zuhören«, murmelte Dicken.

 »Die Leute haben Angst«, sagte Augustine.

 »Vor mir?«, fragte Toby.

 Als das kleine Walkie-Talkie im Elektrokarren quäkte, ging Middleton hinüber, um sich zu melden. Während sie lauschte, wurde ihr Mund immer schmaler. Gleich darauf wandte sie sich zu Augustine um. »Der Sicherheitsdienst hat gesehen, wie der Wagen des Direktors vor zehn Minuten durch das Südtor weggefahren ist. Er saß allein drin. Die nehmen an, dass er sich aus dem Staub gemacht hat.«

 Augustine schloss die Augen und schüttelte den Kopf.

 »Irgendjemand muss ihm was gesteckt haben. Wahrscheinlich hat der Gouverneur absolute Quarantäne über die Schule verhängt. Für den Augenblick sind wir also völlig auf uns selbst gestellt.«

 »Dann müssen wir sehr schnell vorgehen«, sagte Dicken.

 »Ich brauche Proben vom verbleibenden Personal und von so vielen Kindern wie möglich. Ich muss herausbekommen, woher dieses Virus stammt. Vielleicht können wir eine Nachricht nach draußen geben und diesen Wahnsinn stoppen.

 Haben die Kinder im Zentrum für Spezialtherapie Kontakt mit Kindern draußen gehabt?«

 »Nicht dass ich wüsste«, erwiderte Middleton. »Aber für den Trakt bin ich auch nicht zuständig, das war Aram Juries Wirkungsbereich. Er und Pickman gehörten zu Trasks innerem Kreis.«

 »Pickman und Jurie waren der Meinung, dass die Sonderfälle von den anderen getrennt werden sollten«, fügte DeWitt hinzu.

 »Hatte irgendetwas damit zu tun, dass Geisteskrankheit bei SHEVA-Kindern angeblich zusätzliche Krankheiten erzeugt.Ich glaube, die haben sich vor allem für die Folgewirkungen von Wahnsinn und psychischem Druck interessiert.«

 Sie haben sich für das interessiert, was Viren auslöst, dachte Dicken. Er schwankte zwischen Abscheu und Hochstimmung.

 Vielleicht fand er hier doch alle Hinweise, die er brauchte.

 »Wer ist jetzt noch da?«

 »Noch vier Krankenschwestern und zwei Pfleger, glaube ich.« Middleton wandte den Blick ab, ihre Augen schwammen in Tränen.

 »Vor allem brauche ich jetzt Proben von diesen Schwestern.Nasenabstriche, Horn von den Fingernägeln, Speichel, Blut.Ich denke, das sollten wir sofort erledigen.«

 »Christopher ist hier derjenige, der sagt, wo’s lang geht«, erklärte Augustine. »Erfüllen Sie ihm jede Bitte.«

 »Ich kann Sie hinbringen«, erklärte DeWitt und drückte Middleton anteilnehmend den Arm. »Yolanda will zurück zu den Kindern. Die brauchen sie. Ich bin dort im Augenblick überflüssig.«

 »Also los«, sagte Dicken und ging zu Toby herüber. »Danke, Toby. Du hast uns sehr geholfen.«

 36

 Pennsylvania

 George Mackenzie rüttelte Mitch an den Schultern, sodass er im Bett auffuhr. Die pastellfarbenen Wände des tadellos aufgeräumten Schlafzimmers verschwammen vor seinen Augen; er fühlte sich keineswegs ausgeruht. Vor dem Einschlafen hatte er sich nicht die Mühe gemacht, unter die Bettdecke zu schlüpfen oder sich auszuziehen. Er trug immer noch den – inzwischen völlig zerknitterten – Mr. Smith-Anzug.

 »Wo ist Kaye? Wie lange habe ich geschlafen?«

 »Sie ist bei Ihrer Tochter.« George sah fürchterlich aus. »Sie sind etwa eine Stunde weggetreten. Tut mir Leid, dass ich Sie wecken muss. Kommen Sie, werfen Sie mal kurz einen Blick auf den Fernseher.«

 Als Erstes ging Mitch allerdings ins angrenzende Zimmer.

 Kaye saß am Bett, hatte die Hände zwischen den Knien gefaltet und den Kopf gebeugt. Sie blickte auf, als Mitch nach Stella sah, die inzwischen unter der Bettdecke lag. Er fühlte Stellas Stirn. »Das Fieber ist zurückgegangen.«

 »Vor etwa einer Stunde, glaube ich. Iris hat Tee gebracht und wir sind einfach nur bei ihr sitzen geblieben.«

 Mitch betrachtete das schlafende Gesicht seiner Tochter, das so bleich auf dem himmelblauen Kopfkissen lag. Die Haarmähne, die es einrahmte, war feucht und verfilzt. Ihr Atem kam mühsam und stoßweise. »Wie steht’s damit?«

 »Sie atmet schon die ganze Zeit so, seitdem das Fieber heruntergegangen ist, obwohl die Atemwege nicht schlimm verstopft sind. Ich weiß nicht, was das zu bedeuten hat. Der Arzt hat gesagt, er würde noch mal kommen…« Sie blickte auf den Wecker, der auf dem Nachttisch stand. »Er sollte eigentlich schon hier sein.«

 »Er ist nicht gekommen«, sagte George. »Und ich glaube auch nicht, dass er noch kommt.«

 »George möchte, dass ich mir die Nachrichten ansehe«, erklärte Mitch.

 Kaye nickte und entließ ihn mit einem Winken; sie würde bei Stella bleiben.

 George begleitete Mitch zum Arbeitszimmer, wo sich der flache, in die Wand eingelassene Fernseher befand. Er zeigte gerade Leute, die an einem eleganten Tisch aus Rosenholz saßen. Riesengroß erschienen auf dem Bildschirm Gesichter, die irgendwelche Worte von sich gaben… Mitch versuchte sich zu konzentrieren.

 »Ich bin so aufgeschlossen wie jeder andere, aber das hier macht mir Angst«, erklärte ein Mann mittleren Alters mit Bürstenhaarschnitt. Da Mitch nicht oft fernsah, kannte er den Moderator nicht.

 »Brent Tucker, moderiert für den Sender Fox«, klärte George ihn auf. »Er interviewt gerade einen Schularzt aus Indiana.Dort ist unser Sohn, Kelly.«

 »Haben wir nicht genau so etwas erwartet?«, fragte Tucker.

 »Waren wir nicht genau deswegen mit der Unterbringung der Kinder in Spezialschulen einverstanden?«

 »Das Filmmaterial, das Sie gerade gezeigt haben, die Aufnahmen von Eltern, die ihre Kinder abgeben, die sich endlich melden und kooperieren, bestärken uns sehr in unseren Bemühungen…«, sagte der Arzt.

 Tucker unterbrach ihn mit strenger Miene. »Sie haben Ihren Posten heute Morgen verlassen. Warum? Aus Angst?«

 »Ich habe dazu beigetragen, dem Stab des Präsidenten die Lage zu erläutern. Heute Nachmittag fahre ich zurück und nehme die Arbeit wieder auf.«

 »Die Wissenschaftler, die wir in dieser Sendung befragt haben, weisen alle nachdrücklich darauf hin, dass die Kinder eine ernsthafte Bedrohung für die ganze Bevölkerung darstellen könnten, wenn man sie frei herumlaufen lässt. Und es sind immer noch Zehntausende da draußen, selbst jetzt noch. Ist das nicht…«

 »Ich bin mit dieser Darstellung der Situation nicht einverstanden«, unterbrach ihn der Arzt.

 »Nun ja, Sie haben Ihrer Schule den Rücken gekehrt, das sagt doch alles, meinen Sie nicht?«

 Der Arzt klappte den Mund auf und wieder zu. Tucker, der die Augen weit aufriss, sah offenbar die Gelegenheit gekommen, den Arzt zum Abschuss freizugeben. »Man kann der Öffentlichkeit nichts vormachen. Die Menschen wissen, worum es hier geht. Am besten, wir sehen uns mal an, was unsere spontane Meinungsumfrage ergeben hat. Wie schätzt die Öffentlichkeit die Situation in diesem Moment ein?«

 Auf dem Bildschirm erschienen die Ergebnisse der Umfrage in grafischer Darstellung. »Neunzig Prozent sprechen sich für die Verhaftung der Eltern aus, die eine Zusammenarbeit mit den staatlichen Stellen verweigern. Dieselben neunzig Prozent sind dafür, alle Kinder dorthin zu bringen, wo man sie unter ständiger Beobachtung hat. Und zwar sofort. – Neunzig Prozent!«

 »Ich glaube nicht, dass so etwas überhaupt praktikabel wäre.Wir haben doch gar nicht die nötigen Einrichtungen.«

 »Wir haben die Schulen mit Steuergeldern errichtet. Auch Ihre Arbeit unterstützen wir mit Steuergeldern. Sie stehen im Staatsdienst, Dr. Levine. Diese Kinder sind die Folge einer grässlichen Krankheit. Was, wenn sie auf uns alle übergreift und nie wieder normale Kinder zur Welt kommen?«

 »Plädieren Sie dafür, dass wir diese Kinder zum Wohle der Allgemeinheit ausrotten sollen?«, fragte Levine.

 Mitch sah mit zusammengebissenen Zähnen zu, gleichzeitig schockiert und fasziniert, als sei er Zeuge eines Autounfalls.

 »Das will ja nun wirklich niemand«, erwiderte Tucker mit einer Miene, als habe Levine seine Intelligenz beleidigt. »Aber es besteht Gefahr für die Gesundheit von uns allen. Hier geht es ums Überleben.«

 Der Arzt legte die Hände auf die Tischplatte. »In keiner der mir bekannten Schulen hat die Krankheit auf das Personal übergegriffen.«

 »Warum sind Sie dann nicht in Ihrer Schule, Dr. Levine?«

 »Hier geht es nicht um mich, sondern um die Kinder, Mr.Tucker. Und zu diesen Kindern werde ich zurückkehren.«

 Mitch ballte die Fäuste so, dass sich die Fingernägel in die Handflächen gruben.

 Tucker lächelte, wobei er perfekte weiße Zahnreihen zeigte, und wandte sich zur Kamera, die ihn in Nahaufnahme brachte.

 »Ich vertraue auf die Menschen und auf das, was sie zu sagen haben. Darin liegt die Stärke dieser Nation. Und das entspricht auch der Philosophie des Senders Fox, der sich für eine faire und ausgewogene Berichterstattung einsetzt. Ich schäme mich nicht, genau das zu vertreten. Ich glaube, dass sich die Menschen jetzt instinktiv für die Bewahrung unseres Erbes einsetzen, und das ist neu. Es geht ums Überleben. Weitere Einzelheiten können Sie dem medialen Netz von Fox entnehmen. Berühren Sie einfach das entsprechende Feld auf Ihrem Bildschirm, wenn Sie unsere ausführlichen Informationen auf der Web-Site…«

 George schaltete den Fernseher aus. »Unser Nachbar muss gesehen haben, wie Sie hier angekommen sind«, bemerkte er mit dünner, erstickter Stimme. »Wie er sagt, will er anzeigen, dass wir einem Virus-Kind Unterschlupf gewähren. Dazu noch einem kranken Kind.« Er klimperte mit einem Bund, an dem drei Schlüssel hingen. »Iris und ich besitzen ein Blockhaus in den Bergen, etwa zwei Stunden von hier. Es liegt an einem kleinen See. Wirklich hübsch, völlig abgeschieden. Es sind auch Lebensmittel da, die müssten mindestens eine Woche reichen. Die Schlüssel können Sie uns mit der Post zurückschicken. Ihrer Tochter geht’s ja auch schon besser, da bin ich mir sicher. Die Krise ist überwunden.«

 Mitch versuchte, die Handlungsmöglichkeiten gegeneinander abzuwägen – und einzuschätzen, wie ernst es Mackenzie mit dem Rausschmiss war. »Aber mit ihrer Atmung stimmt was nicht.«

 »Ich habe seit fünf Monaten nicht mehr gearbeitet«, sagte George. »Uns geht mittlerweile das Geld aus. Iris ist am Rande eines Nervenzusammenbruchs. Wir können unser Haus nicht mehr als Treffpunkt oder Unterschlupf zur Verfügung stellen.

 Dieses Viertel ist für die Wohlhabenden so etwas wie ein Platz an der Sonne, den sie schützen wollen. Wer hier wohnt, ist in der Regel alt, ängstlich und bösartig.« George sah auf. »Wenn die Leute vom FBI Sie hier finden, werden die Ihre Tochter irgendwo hinbringen, wo die Betreuung schlimmer ist, als Sie sich vorstellen können. An so einem Ort ist unser Kind, Mitch.«

 Kaye kam herein und stellte sich neben Mitch. Als sie nach seinem Ellbogen griff, fuhr er zusammen. »Nimm die Schlüssel.«

 George ließ sich plötzlich in einen Sessel fallen und schüttelte den Kopf. »Bleiben Sie hier, bis es hell wird. Jetzt schlafen die Nachbarn. Ich hoffe bei Gott, dass sie alle schlafen. Ruhen Sie sich ein bisschen aus. Aber dann müssen Sie hier weg, so Leid es mir tut.«

 37

 Ohio

 Das Zentrum für Spezialtherapie war in einem langen, einstöckigen Gebäude mit besonders dicken Betonmauern untergebracht. Dicken und DeWitt gingen um die leeren Wohnwagen der Schule herum und überquerten den asphaltierten Platz, der von einem Dutzend weißer Lampen grell beleuchtet wurde.

 Die Tür zum Zentrum stand weit offen. Ein wirrer Haufen von schmutzigen Laken und Gummimatratzen ragte so aus dem Eingang heraus, dass es aussah, als strecke das Gebäude die Zunge heraus. Rechts und links davon starrten zwei vergitterte, mit Maschendraht verstärkte Fenster wie seelenlose Augen ins Leere. Der Bau wirkte ausgestorben. Die Luft im Inneren, die etwas kühler war, stank penetrant. Unter den vielen widerlichen Gerüchen war eine Spur von Kieferdüften auszumachen: Raumspray. Während DeWitt zurückblieb und trotz Schutzmaske hustete, ging Dicken ungerührt weiter. Er hatte schon Schlimmeres gerochen. Sein Beruf als Virusjäger brachte es mit sich, dass er solche Dinge gar nicht an sich herankommen ließ.

 Hinter dem Büro des Wachpersonals und den nicht abgesperrten Doppeltüren der Kontrollstelle befand sich ein langer Gang, von dem auf beiden Seiten Türen zu den Zellen abgingen. Etwa die Hälfte der Türen stand offen, ohne dass dabei irgendeine Regel zu erkennen war. Pflege- oder Wachpersonal war nirgendwo zu sehen.

 Mitten im Gang lag eine Matratze, darauf der leblose Körper eines Jungen, der acht oder neun Jahre alt sein mochte. Schon aus mehreren Metern Entfernung war Dicken klar, dass der Junge tot sein musste. Er stellte die Tasche ab, in der sich die Ausrüstung zur Probenentnahme befand, kniete sich mühevoll neben die verschmutzte Matratze, untersuchte den Jungen so nüchtern und respektvoll wie nur möglich und stemmte sich schließlich wieder hoch. Als DeWitt ihm ihre Hilfe anbot, schüttelte er energisch den Kopf. »Fassen Sie hier nichts an«, warnte er. »Yolanda hat gesagt, es müsste noch Pflegepersonal hier sein.«

 »Wahrscheinlich hat man die Kinder in die Sporthalle verlegt. Das Zentrum hat einen eigenen überdachten Sportplatz, am südlichen Ende.«

 Sie nahmen sich Zelle für Zelle vor. Entweder spähten sie durch die Spione oder drückten die schweren Stahltüren auf. In manchen lagen Leichen, die meisten standen jedoch leer. Eine schwarze Linie auf dem Boden markierte die Grenze zu dem Bereich, in dem die Kinder Zwangsjacken trugen oder besonderen Schutz brauchten: Hier begannen die Gummizellen, deren Türen sämtlich offen standen.

 In zwei Zellen stießen sie auf Leichen – eine weiblich, die andere männlich –, die in Zwangsjacken verschnürt auf Feldbetten lagen. Beide hatten unnatürlich große Köpfe und Hände.

 »So etwas tritt nur bei SHEVA-Kindern auf«, sagte DeWitt.

 »Ich habe bisher nur drei Fälle dieser Art gesehen.«

 »Ein Geburtsfehler?«

 »Das weiß niemand.«

 Dicken zählte zwanzig Tote, bis sie zur Tür am Ende des Ganges gelangten. Es war eine Rolltür, die aus Eisenstäben und dicken Acrylplatten bestand.

 »Ich glaube, hier haben Jurie und Pickman die gewalttätigen Kinder unterbringen lassen«, sagte DeWitt.

 Irgendjemand hatte einen Stein in die Gleitschiene geklemmt, um zu verhindern, dass sich die Tür automatisch schloss. An der Wand blinkten ein rotes Warnlämpchen und eine Leuchtanzeige mit Fehlermeldung auf. Der Wachraum, der hinter dickem getönten Schutzglas lag, war leer. Ein Hammer hatte die Alarmsirenen zum Schweigen gebracht.

 »Wir müssen da nicht durch«, erklärte DeWitt. »Der Sportplatz liegt in dieser Richtung.« Sie deutete auf einen kurzen Gang zu ihrer Rechten.

 »Ich muss noch mehr sehen«, erwiderte Dicken. »Wo ist das Pflegepersonal?«

 »Bei den Kindern, die noch leben, nehme ich an. Ich hoffe es wenigstens.«

 Sie zwängten sich durch die schmale Öffnung. Alle Türen jenseits der Rolltür waren durch ein doppeltes System von Eisenstäben gesichert, das einerseits aus Querverstrebungen, andererseits aus Stangen bestand, die von der Decke bis zum Fußboden reichten und in stahlverkleideten Löchern verschwanden. In jeder Zelle befand sich ein einzelnes Kind, keines rührte sich. Eines, das wie erstarrt wirkte, blickte mit einem Ausdruck der Verwunderung zur Decke empor. Manche schienen zu schlafen. Es sah nicht so aus, als habe man sie in irgendeiner Weise versorgt. Sie stießen auf mindestens acht Kinder, hatten wegen der gesicherten Türen jedoch keine Möglichkeit nachzusehen, ob sie noch lebten.

 Keines der Kinder hatte sich bewegt.

 Dicken trat vom letzten mit dickem Schutzglas gesicherten Beobachtungsfenster zurück, lehnte sich mit dem Rücken an die Betonmauer, stemmte sich mühevoll hoch und sah DeWitt an. »Zum Hof.«

 Kaum hatten sie diesen Bereich verlassen, stießen sie nach etwa zehn Schritten auf zwei Krankenschwestern des Zentrums für Spezialtherapie. Sie hatten sich am Ende eines breiten Ganges, der rechts und links von speziell gepolsterten Picknicktischen gesäumt wurde, auf zwei Plastikstühlen ausgestreckt und teilten sich eine Zigarette. Beide waren über fünfzig, sehr korpulent, hatten fleischige Arme und große, dicke Hände. Ihre dunkelgrüne Schwesterntracht wirkte im Schatten der grellen Deckenbeleuchtung fast schwarz. Als Dicken und DeWitt in ihr Blickfeld kamen, sahen sie teilnahmslos auf.

 »Wir haben alles getan, was wir konnten«, sagte eine von ihnen, während ihr Blick hin und her huschte.

 Dicken nickte, um zu zeigen, dass er ihre Gegenwart registrierte – vielleicht auch ihre Tapferkeit.

 »Es sind noch mehr da draußen«, sagte die andere Schwester etwas lauter, als sie an ihr vorbeigingen. »Es ist fast schon Mitternacht, verdammt noch mal. Wir mussten mal Pause machen!«

 »Ich bin sicher, dass Sie Ihr Möglichstes getan haben«, erklärte DeWitt. Dicken fiel sofort der Gegensatz auf: DeWitts Stimme klang präzise, akademisch, gebildet, während die Schwestern eher praktisch dachten und die Dinge nahmen, wie sie kamen. Sicher stammten sie aus Arbeiterfamilien und kamen aus dem Ort.

 »Scheiße noch mal«, versuchte die Schwester, die sie zuerst angesprochen hatte, zu brüllen, aber es kam nur als schwaches Krächzen heraus. »Wo sind denn alle geblieben? Wo sind die Ärzte?«

 Tapfere Frauen aus dem Ort, es lag ihnen etwas an den Kindern. Sie hätten sich aus dem Staub machen können, waren jedoch geblieben.

 Dicken trat in den Hof. Die Betonfläche, die fünfzehn auf fünfzehn Meter messen mochte und von hellbraunen, stuckverzierten Mauern umgeben war, war mit einer Segeltuchbahn überdacht. Die Beleuchtung ließ zu wünschen übrig; es waren nur Lampen eingeschaltet, die in die Mauern eingelassen waren und die Wege rund um den offenen Hof anstrahlten. Das Zentrum lag stockdunkel da. Das Pflegepersonal hatte auf dem Beton – anfangs sicher mit System – Feldbetten aufgestellt und Matratzen ausgebreitet, doch später dem Chaos offenbar nichts mehr entgegensetzen können.

 Unter dem Zeltdach befanden sich mindestens hundert Kinder, die meisten lagen auf dem Boden. Vier Frauen, zwei Männer und ein Kind gingen mit Eimern und Schöpfkellen zwischen den Feldbetten hin und her und versorgten die Kranken mit Wasser, sofern sie die Kraft hatten, sich aufzusetzen. Durch Spalten und Lüftungsklappen im Segeltuch waren der Sternenhimmel und das Mondlicht zu sehen. In diesem Innenhof war es immer noch unerträglich heiß. Das Personal hatte alle Behälter zum Kühlen von Wasser aus dem Gebäude geholt und hier aufgebaut; aus Plastikfässern, in deren Umgebung verschüttetes Wasser graue, bereits verblassende Ringe gebildet hatte, hingen ein paar Schläuche heraus.

 Einige der robusteren Kinder, es waren nur wenige, saßen unter den Lampen des Gehwegs, die Rücken an die Stuckmauern gelehnt, ließen die Schultern hängen und starrten ins Leere.

 Eine Frau in weißer Tracht ging auf DeWitt zu. Sie war kleiner als die anderen Schwestern, fast schon winzig, hatte walnussfarbene Haut, dunkle mandelförmige Augen und kurzes schwarzes Haar, das sie unter eine Baseballkappe geschoben hatte. »Sind Sie die Beraterin, Miss DeWitt?«, fragte sie. Ihre Stimme verriet einen ausländischen Akzent –Dicken nahm an, dass sie von den Philippinen stammte.

 »Ja.«

 »Kommen die Ärzte zurück? Gibt es inzwischen wieder Medikamente?«

 »Wir stehen unter absoluter Quarantäne«, erklärte DeWitt.

 Als die Frau Dicken ansah, verzerrte sich ihr Gesicht vor ohnmächtiger Wut. Endlich kam einer von draußen, aber er kam mit leeren Händen, hatte nichts mitgebracht, das helfen konnte. Sie alle fühlten sich von ihm im Stich gelassen. »Der heutige Tag und die letzte Nacht waren der reinste Horror. Alle Kinder, die ich betreut habe, sind gestorben. Ich arbeite in der Spezialtherapie. Die Kinder hatten nur eine einzige Schwäche: eine verminderte Auffassungsgabe, sie lernten langsamer als andere. Sie waren meine ganze Freude.«

 »Das tut mir Leid«, sagte Dicken und streckte seine Tasche mit den Utensilien zur Probenentnahme hoch. »Ich bin Seuchenspezialist und brauche Proben vom gesamten Pflegepersonal, das hier arbeitet.«

 »Warum? Haben die Angst, dass es sich nach draußen verbreitet?« Sie schüttelte abwehrend den Kopf. »Keiner von uns ist krank geworden, nur die Kinder.«

 »Wenn wir den Kindern, die noch am Leben sind, helfen wollen, müssen wir herausfinden, was hier passiert ist. Und wie es geschehen konnte.«

 »Wollen Sie das hier etwa entschuldigen, Mister Soundso –wer, zum Teufel, Sie auch sein mögen?«, zischte sie.

 »Mir ist klar«, sagte Dicken, »dass Sie Ihr Möglichstes getan haben. Aber wir dürfen nicht locker lassen, müssen uns weiter damit befassen.« Er schluckte. Das hier entwickelte sich bereits zur schlimmsten, schrecklichsten Nacht, die er je erlebt hatte. Zu einem furchtbaren Albtraum.

 Die Arme der Frau zitterten. Sie wandte sich ab. Als sie sich ihm schließlich wieder zuwandte, wirkten ihre Augen so dunkel und leer wie die Fenster am Eingang des Zentrums.

 »Lebensmittel würden schon helfen«, sagte sie so bedächtig, als habe sie es mit einem ihrer weniger intelligenten Schützlinge zu tun. Einem Schützling mit verminderter Auffassungsgabe. »Wir müssen denen, die noch am Leben sind, was zu essen geben.«

 »Ich glaube, es sind genügend Lebensmittel da«, erwiderte DeWitt.

 »Wie viele sind es noch, da draußen?«, fragte die Frau mit hilfloser Geste. Ihre Hände wirbelten durch die Luft. »Wie viele sind gestorben?«

 Eine solche Geste hatte Dicken schon einmal gesehen, vor Jahren, als all dies angefangen hatte. Er hatte erlebt, wie ein Schimpansenweibchen die Hand, nach Trost suchend, ausgestreckt hatte. Marian Freedman, die sich inzwischen mit Mrs. Rhine befasste, hatte nach der Hand gegriffen und versucht, das Schimpansenweibchen zu trösten. Genauso hielt jetzt De Witt die Hand der Frau fest in ihrer. »Wir wissen es nicht, meine Liebe«, erwiderte sie. »Am besten kümmern wir uns wohl erst mal um die Kinder hier.«

 »Ich muss die Türen zu den Zellen öffnen lassen«, erklärte Dicken.

 Die zierliche Frau schlug die Hand vor den Mund. »Wir sind dort nicht hineingegangen«, sagte sie und blickte ihn mit weit aufgerissenen Augen an. »Wir konnten sie nicht herauslassen, manche von ihnen sind gewalttätig. O Gott, ich hatte Angst davor, nach ihnen zu sehen.«

 »Wenn sie keinen Kontakt mit Erwachsenen hatten, ist es umso wichtiger, dass ich ihnen Proben entnehme.«

 Die Frau, die so zitterte, als leide sie unter Schüttellähmung, nahm die Hand vom Mund und starrte DeWitt an.

 »Kommen Sie.« DeWitt fasste sie am Ellbogen und stützte sie beim Gehen. »Ich helfe Ihnen.«

 »Was ist, wenn einige noch leben?«, fragte die zierliche Frau mit kläglicher Stimme.

 Einige waren tatsächlich noch am Leben.

 38

 Pennsylvania

 Mitch musterte den digitalen Empfänger in Mackenzies Jeep.

 Kaye beugte sich zwischen die Vordersitze und berührte seinen Arm. »Ist es wirklich das, wofür ich es halte?«

 »Scheint so. Ein Satellitenpeilgerät, gleichzeitig ein Weltradio. Bekommt jeden Sender rein, zeichnet auf und kann alles mindestens sechzig Minuten zurückverfolgen.«

 »Wir sind schon zu lange verheiratet«, bemerkte Kaye. »Du fragst nicht mal, wovon ich überhaupt rede.«

 »Ach ja, wirklich?«, gab Mitch zurück, wobei er Kayes Ton und Ausdrucksweise perfekt imitierte.

 Stella lag reglos neben Kaye auf den Rücksitzen. Sie hatte nochmals Krämpfe gehabt, aber das Fieber war dabei nicht mehr in die Höhe geschnellt. Den Kopf in Kayes Schoß gebettet, schlummerte sie unter einer dünnen Kinderdecke.

 Vor ihrem Aufbruch aus dem Haus der Mackenzies hatten sie nicht einmal eine Stunde geschlafen. Kaye hatte einen Albtraum gehabt, in dem irgendjemand, der ihr sehr am Herzen lag – vielleicht ihr Vater oder Mitch –, ihr vorgehalten hatte, sie sei eine Rabenmutter und ein schrecklicher Mensch.

 Irgendeine unheimliche Instanz hatte ihr jede Unterstützung und damit jegliche Lebenskraft entzogen. Sie hatte das Gefühl gehabt, keine Luft mehr zu bekommen und ersticken zu müssen. Mühsam hatte sie sich wach gekämpft und danach nicht mehr einschlafen können.

 Hinter ihnen kam über der Schnellstraße die Sonne heraus.

 »Mach das Ding mal an«, sagte Kaye.

 Als Mitch den Empfänger einschaltete, zeigte das Display am Armaturenbrett eine Karte, auf der ihr derzeitiger Aufenthaltsort mit einem roten Punkt markiert war.

 Automatisch suchte das Radio nach einem Sender in Philadelphia. Die Morgennachrichten brachten gerade die Aktienkurse.

 »Hat er…«

 »George hat die Peilvorrichtung zur Diebstahlsicherung schon vor Jahren abgeklemmt«, sagte Mitch. »Ich hab’s überprüft. Sie ist außer Betrieb, man kann uns nicht orten. Wir selbst können das globale Positionierungssystem zur Suche nutzen, aber wir senden nicht. Wir empfangen nur.«

 »Gut.« Kaye griff ächzend nach vorn, wobei sie Stellas Kopf verlagerte, und zog eine zusammenklappbare Fernsteuerung heraus. »Tolles Ding«, bemerkte sie.

 Mitch musterte sie im Rückspiegel. Sie sah abgehärmt aus und ihre Augen glänzten unnatürlich. Von Stella, die leise atmete und neben Kaye unter ihrer Decke lag, konnte er kaum etwas erkennen.

 »Wie geht’s dir inzwischen?«, fragte er.

 »Ganz gut.« Sie befasste sich mit der Fernsteuerung und probierte ein paar Tasten aus. »Sieht mir ganz nach HFMI aus.«

 »So einen Sender gibt’s doch gar nicht.«

 »Hand-Fuß-und-Mund-Infektion. Ist normalerweise eine leichte Viruskrankheit, die bei Säuglingen und Kleinkindern auftritt. Ich bin sicher, dass Stella dem Virus auch früher schon ausgesetzt war. Irgendetwas muss sich verändert haben. Was es auch sein mag, jedenfalls müssen wir Medikamente und Nährflüssigkeit besorgen.«

 »In einer Apotheke oder Drogerie?«

 Kaye schüttelte den Kopf. »Bestimmt ist die Krankheit inzwischen meldepflichtig. Jede Apotheke und Drogerie im Land wird in Alarmbereitschaft sein. Und die Krankenhäuser verweigern die Aufnahme… Mal hören, was in der Welt vor sich geht.« Die Radiostationen brachten vor allem Musik und Werbespots; Rush Limbaughs dröhnende, aufgedrehte Stimme meldete sich aus irgendeinem Ort in Florida; Dick Richelieu gab Tipps zum Hausbau; Erweckungsprediger schwadronierten pathetisch daher. Schließlich bekamen sie die BBC World News direkt aus London herein, die gerade etwas über die neue Krankheit berichteten. Mithilfe der Fernbedienung spulte Kaye die Nachrichten mehrere Minuten zurück, damit sie den Anfang mitbekamen.

 »Die Lage in Asien und in den Vereinigten Staaten hat sich in kürzester Zeit so verschlimmert, dass man nur noch von allgemeiner Panik sprechen kann. Schon seit zehn Jahren befürchten Regierungen in aller Welt, dass die so genannten Virus-Kinder einen unbekannten Krankheitserreger erzeugen könnten, der eine allgemeine Epidemie auslöst. Dazu hat auch der seltsame, beunruhigende Fall der Mrs. Rhine beigetragen, der vor sieben Jahren durch die Presse ging. Wider Erwarten wurden die Kinder bislang von Krankheiten verschont, unabhängig davon, ob sie in speziellen Schulen und Lagern untergebracht oder mit ihren Eltern untergetaucht waren. Nun ist in den letzten Tagen bei den Kindern eine neuartige, bisher nicht bekannte Krankheit ausgebrochen, die in weiten Teilen Nordamerikas und Japans sowie in Hongkong ein Chaos ausgelöst hat. Eine offizielle Diagnose dieser Krankheit steht noch aus. Die internationalen Flughäfen, aber auch einige regionale Stellen, haben damit reagiert, dass sie Fluglinien aus betroffenen Gebieten die Landeerlaubnis verweigern. In den Vereinigten Staaten haben öffentliche und private Krankenhäuser in den letzten achtundvierzig Stunden eine Aufnahmesperre für Patienten verhängt, die mutmaßlich an der neuen Epidemie erkrankt sind. Die Kliniken wollen damit verhindern, dass die bevorstehende allgemeine Quarantäne ihre Einrichtungen trifft. In Großbritannien, Frankreich und Italien haben Kliniken angekündigt, dass sie SHEVA-Kinder und ihre Angehörigen auf speziellen Isolierstationen unterbringen, falls sich die Krankheit auch in diesen Ländern ausbreitet. Nach Meinung mancher Experten ist die Verbreitung der Seuche nicht zu verhindern.«

 »Halt an, wenn du eine Tierarztpraxis entdeckst«, bemerkte Kaye.

 »Alles klar.«

 »Auf Afrika hat die Krankheit bisher nicht übergegriffen. Der Anteil von SHEVA-Kindern an der Gesamtbevölkerung ist dort weltweit am niedrigsten, was einige Experten auf die dort herrschenden HIV-Infektionen zurückführen. Der Krisenstab in Washington hat dementiert, dass bereits Maßnahmen zur Umsetzung einer streng geheimen Direktive des Präsidenten eingeleitet wurden. Es handelt sich dabei um eine vertrauliche Anweisung, welche die amerikanische Regierung seinerzeit auf die Ausbreitung der Herodes-Grippe ausgegeben hatte. Einige viel frequentierte Web-Sites warnen mit beunruhigender Häufigkeit vor dem Gespenst des Bio- Terrorismus.«

 Kaye schaltete das Radio aus und verschränkte die Hände im Schoß. Im Augenblick fuhren sie durch einen kleinen Ort, der von Wiesen, Weiden und Feldern umgeben war. »Da drüben ist eine Tierklinik.« Kaye deutete auf eine Passage mit einstöckigen Geschäftshäusern zu ihrer Rechten.

 Mitch bog von der Straße ab, fuhr auf den Parkplatz und hielt gegenüber einem blaugrauen mit Stuck verzierten Gebäude.

 Obwohl die Sonne noch nicht hoch stand und es eigentlich recht kühl war, ließ Kaye an allen Fenstern des Jeep den Sonnenschutz herunter. »Setz dich zu ihr auf die Rückbank«, sagte sie, während sie beide ausstiegen. Mitch wollte sie zur Ermunterung kurz umarmen, aber sie wand sich wie eine Katze aus seiner Umklammerung, verzog irritiert das Gesicht und spurtete über den Asphalt davon.

 Nachdem sich Mitch mit einem Blick über die Schulter vergewissert hatte, dass niemand sie beobachtete, stieg er nach hinten, hob den Kopf seiner Tochter an und bettete ihn in seinen Schoß. Stella atmete flach und stoßweise. Ihr Gesicht war mit kleinen roten Punkten übersät. Sie zog die Knie an und krümmte die Finger. »Mein Kopf tut weh, Mitch«, flüsterte sie.

 »Mein Hals auch. Sag’s Kaye.«

 »Mami ist in ein paar Minuten wieder da.« An Mitch nagte das Gefühl völliger Ohnmacht. Er kam sich vor wie ein Geist, der aus dem Reich der Toten auf die Lebenden blickt.

 Als Kaye durch die Stabjalousien der Glastür spähte, sah sie drinnen Licht. Weiter hinten, in der Diele, bewegte sich etwas.

 Sie hämmerte so lange gegen die Tür, bis eine junge Frau in blauer Dienstkleidung kam und die Tür mit verwirrter Miene einen Spalt breit öffnete.

 »Wir fangen gerade erst an«, erklärte die Frau. »Ist es ein Notfall?« Sie war Mitte zwanzig, füllig, aber nicht unförmig, hatte starke Arme, blond gefärbte Haare und nette braune Augen.

 »Tut mir Leid, dass ich Sie störe, aber wir haben Probleme mit unserer Katze.« Kaye lächelte so gewinnend wie möglich und setzte gleichzeitig eine Leidensmiene auf. Gleich darauf machte die Frau ihr die Tür auf und ließ sie in den kleinen Vorraum der Tierklinik. Kaye drehte sich nervös um und musterte den Empfangstisch und die Regale mit speziellem Tierfutter und anderen Produkten zur Tierpflege. Die Frau trat hinter den Empfangstisch, reckte den Kopf und lächelte. »Na dann, herzlich willkommen. Was kann ich für Sie tun?« An der Brusttasche trug sie ein Schild, das ein grinsendes Hündchen zeigte. Darunter stand ihr Name: Betsy.

 Die guten Frauen dieser Erde, die sich allem und jedem annehmen, dachte Kaye. Sie sehen fast nie besonders gut aus –und dennoch sind sie die Allerschönsten. Sie hatte keine Ahnung, warum ihr das plötzlich einfiel und schob es beiseite, nutzte das Gefühl jedoch, um einen Funken Verständnis in ihr Lächeln zu legen.

 »Wir sind auf Reisen«, begann sie. »Und Shamus, das arme Ding, begleitet uns. Shamus ist unser Kater.«

 »Was fehlt ihm denn?«, fragte Betsy mit echter Anteilnahme.

 »Er ist einfach alt. Die Nieren versagen allmählich. Ich dachte, ich hätte unsere Medikamente mitgenommen, aber…wir haben sie in Brattleboro vergessen.«

 »Haben Sie die Adresse Ihres Tierarztes dabei? Eine Telefonnummer? Gibt es einen Ansprechpartner, mit dem wir uns kurzschließen können?«

 »Shamus war seit Monaten nicht mehr beim Tierarzt. Wir sind vor kurzem umgezogen und haben uns selbst um ihn gekümmert. Auf dem Weg hierher sind wir schon in einer Tierklinik gewesen… Aber die haben sauer reagiert. Es ist ja noch so früh, aber wir sind die ganze Nacht durchgefahren. Die haben mich einfach abgewimmelt. Ich hab so gehofft, dass Sie mir helfen könnten«, schloss sie händeringend.

 In Betsys Augen blitzte ein leichter Verdacht auf. »Wir können Narkotika oder Schmerztabletten nicht einfach so herausgeben.«

 »Darum geht es auch nicht«, erwiderte Kaye mit klopfendem Herzen. Sie lächelte und holte tief Luft. »Oh, verzeihen Sie mir, aber ich mache mir solche Sorgen um das arme Ding. Wir brauchen die Ringer-Lösung mit Zusätzen von Milchzucker, Natrium, Kalium und Calcium, vier oder fünf Liter, außerdem eine Klemme und entsprechend viele Kanülen und Nadeln, 25er-Nadeln.«

 »Die sind ein bisschen zu dünn für eine Katze. Wird ewig dauern, die Flüssigkeit in sie hineinzubringen.«

 »Die Katze ist ein Er«, berichtigte Kaye. »Gegen dickere Nadeln wehrt er sich.«

 »Na gut«, sagte Betsy skeptisch.

 »Und Methyl-Prednison. Als Beruhigungsmittel für unterwegs.«

 »Wir haben Depo-Medrol da.«

 »Wunderbar. Haben Sie auch Vidarabin?«

 »Das ist nichts für Katzen.« Die junge Frau runzelte die Stirn.

 »Ich werde das alles mit dem Doktor absprechen müssen.«

 »Er ist jetzt in der Hütte – unser Kater, meine ich. Es geht ihm nicht gut, und das ist allein meine Schuld. Ich hätte es besser wissen müssen.«

 »Sie haben schon Erfahrung mit der Behandlung…stimmt’s?«

 »Ich bin Expertin.« Kaye setzte ein tapferes, weinerliches Lächeln auf.

 Die junge Frau gab die Liste der Medikamente in einen Computer mit flachem Bildschirm ein. »Ich bin nicht einmal sicher, ob ich weiß, was Vidarabin ist.«

 Kaye kramte in ihrem Gedächtnis, versuchte sich an die endlosen Stunden zu erinnern, die sie vor Jahren damit zugebracht hatte, im Internet nach PediaServe, MediSHEVA und hundert anderen Web-Sites und Dateien zu suchen, um sich auf eine unbekannte Katastrophe einzustellen. »Es gibt ein neues Mittel, das wir auch schon verwendet haben.Picornaven, Enteroven oder etwas Ähnliches?«

 »Wir haben Picornaven für Pferde da. Ist bestimmt nicht das, was Sie suchen.«

 »Doch, kommt mir bekannt vor.«

 »Es wird nur in recht großen Mengen abgegeben.«

 »Gut. Famicyclovir?«

 »Nein.« Betsys Argwohn war jetzt endgültig geweckt.

 »Vielleicht gibt’s das in einer Drogerie. Was für ein Leben hat Ihre Katze denn hinter sich?«

 »Er war immer ein ganz Wilder.«

 »Wenn er so schlimm krank ist…«

 »Er bedeutet uns so viel.«

 »Sie sollten auf den Tierarzt warten. Er ist in einer Stunde zurück.«

 »Ich weiß nicht, ob uns noch so viel Zeit bleibt.« Kaye blickte mit einer Miene der Verzweiflung, die sie nicht einmal vortäuschen musste, auf die Uhr.

 »Sind Sie sicher, dass Sie genügend Erfahrung damit haben und wissen, wie die Sache funktioniert?«

 »Wir haben ihn schon ein Jahr auf diese Weise durchgebracht. Ich hab ihn seit achtzehn Jahren, er ist ein tapferer alter Kater. Ich weiß gar nicht, was ich ohne ihn anfangen sollte.«

 Die Arzthelferin schüttelte skeptisch, aber voller Anteilnahme den Kopf. »Ich könnte Probleme bekommen.«

 Kaye hatte überhaupt keine Schuldgefühle. Hätte sie jetzt eine Waffe dabei gehabt, sie hätte nicht gezögert, die Frau mit Gewalt zur Herausgabe all dessen, was sie benötigte, zu zwingen. »Das möchte ich natürlich nicht«, erwiderte sie und sah der Frau direkt in die Augen.

 Die Arzthelferin wiegte den Kopf. »Ach, was solls. Alte Katzen können einem schon zu schaffen machen, was?«

 »Das können Sie laut sagen.«

 »Und wir sind hier ja nicht in der Großstadt. – Fünf Liter Ringer, zweihundert Milliliter Picornaven für Pferde – das ist die kleinste Menge, die wir da haben –, und Depo-Medrol.«

 Betsy griff nach der ausgedruckten Liste. »Kreditkarte oder Bankabbuchung?«

 »Ich zahle bar.«

 39

 Ohio

 Yolanda Middleton folgte Dicken über den Platz mit den Caravans der Schule zu den alten Landwirtschaftsgebäuden.

 Nachdem sie ihn mühelos eingeholt hatte, zog sie einen Schlüsselbund hervor. »Wir haben Trasks Büro geplündert«, erklärte sie. »Wir haben Generalschlüssel zu allen Gebäuden gefunden. Das Schild am Schlüsselbund stammt noch aus der Zeit, als das hier ein Gefängnis war. Einige Krankenschwestern sagen, es könnten hier noch Vorräte gelagert sein, aber das weiß niemand genau.«

 »Wunderbar. Ist Kelson je hier gewesen?«

 »Das glaube ich nicht, das hier war ja Dr. Juries Labor. Dr.Pickman war sein Assistent. Beide hattenForschungsgenehmigungen. Sie hielten sich fern von uns Übrigen.«

 »Welche Art von Forschung haben sie betrieben?«

 Middleton schüttelte hilflos den Kopf.

 Nachdenklich blieb Dicken auf dem asphaltierten Gehweg stehen und klopfte mit der Schuhspitze leicht gegen den Randstein. Über die Schulter blickte er auf die umgebaute Scheune, die frühere Berufsschule und die drei nackten Betonwürfel, die dazwischen lagen. Als er sich wieder in Bewegung setzte, folgte ihm Middleton.

 Der Würfel, der ihnen am nächsten lag, wies an der Seite eine doppelte Stahltür auf. KEIN ZUTRITT stand mit weißer Schrift auf dem blauen Emailleschild.

 »Was ist da drin?«

 »Na ja, unter anderem sollte das Gebäude wohl zur vorübergehenden Aufbahrung von Leichen dienen, hat man mir erzählt. Ich weiß aber nicht, ob es je dazu benutzt wurde.«

 »Warum hier?«

 »Dr. Jurie hat uns gesagt, wir müssten die Leichname aller toten Kinder bei uns aufbahren. Die Beamtin, die im Bezirk für die Untersuchung von Todesfällen zuständig ist, wollte sie nicht abholen lassen, obwohl sie es eigentlich hätte tun müssen.«

 »Wurden die Eltern im Todesfall benachrichtigt?«

 »Wir haben’s versucht. Manchmal ziehen sie um, ohne uns die neue Adresse mitzuteilen. Sie lassen die Kinder einfach hier zurück.«

 »Hat die Schule einen eigenen Friedhof?«

 »Nicht, dass ich wüsste. Ehrlich gesagt, hat sich Dr. Jurie um all diese Dinge gekümmert.« Middleton war deutlich anzumerken, dass ihr bei diesem Thema nicht wohl war. »Wir haben angenommen, dass sie auf einem öffentlichen Armenfriedhof außerhalb der Ortschaft beigesetzt würden. Es waren eigentlich auch nicht viele. Seit der Eröffnung der Schule vielleicht zwei oder drei, und nur ein Todesfall, seitdem ich hier arbeite. Trask hielt solche Dinge weitgehend unter Verschluss. Er bezeichnete Todesfälle als persönliche Angelegenheiten.«

 Dicken schnappte mit den Fingern. »Wo ist der Schlüssel?«

 Middleton suchte nach einem neueren Schlüssel am Bund und hielt ihn hoch, damit Dicken ihn inspizieren konnte. Auf dem Etikett stand: Fl-V.

 V stand vermutlich für Vordertür, aber was bedeutete F?

 Forschung. Mit einem einzigen Blick verständigten sie sich darüber, dass dieser Schlüssel wohl am ehesten infrage kam.

 Während Middleton ihn ausprobierte, ließ Dicken den Blick an der Betonfassade, die im Morgenlicht blassgrau wirkte, emporschweifen. Wie er es über die Jahre gelernt hatte, kniff er das gesunde Auge zusammen, damit er mit der beschlagenen Linse besser die Abdeckungen über den Lüftungsschlitzen und andere Einzelheiten ganz oben erkennen konnte. Ein paar Röhren ragten aus dem Gebäude hervor; eine dicke Starkstromleitung führte zu einem Mast und von dort aus zum Trafokasten neben der alten Scheune.

 Middleton zog die Tür auf. Drinnen war es so kühl, dass ihm ein Schauer über den Rücken lief. »Jedenfalls funktioniert hier die Klimaanlage.«

 »Sie ist nicht an die Hauptanlage angeschlossen, sondern arbeitet separat«, erklärte Middleton. »Dieser Bau ist jüngeren Datums als die anderen.«

 Dicken holte tief Luft. Er fühlte sich, als jage er irgendwelchen Schimären nach. Vielleicht gab es in diesem Gebäude Arzneimittel, aber er bezweifelte es. Eher würden sie hier wohl Laborausrüstungen finden – es sei denn, Trask hatte sich heimlich mit den Ärzten zusammengetan, um auch diese Dinge zu verscherbeln. Dennoch war es durchaus möglich, dass dieses Labor besser ausgestattet war als das kleine Behelfslabor neben der Krankenstation. Aber all diese Überlegungen hatte er nur als Vorwand benutzt, um hier einzudringen.

 Ihn hatte etwas anderes hierher getrieben, ein instinktiver Verdacht, der ihm im Zentrum für Spezialtherapie gekommen war, als er durch die Reihen von Feldbetten gegangen war. Wir sind neugierig wie Affen, dachte er bei sich. Wir lassen uns keine Gelegenheit entgehen.

 An der Wand hinter der Tür entdeckte er einen Schalter und machte Licht. Neonröhren überzogen das Innere mit ihrem kühlen, sterilen Gleißen. Kühlschränke aus rostfreiem Stahl –riesige Labormodelle mit winzigen blauenTemperaturanzeigern – nahmen die nördliche Wand ein. Teure Geräte, ganz anders als die kleinen verbeulten Dinger draußen vor der Krankenstation.

 »Wann sind Jurie und Pickman abgefahren?«, fragte er.

 »Das kann ich nicht genau sagen.«

 »Haben die beiden irgendetwas von hier mitgenommen?«

 Middleton zuckte die Achseln. »Ich hab sie nicht abfahren sehen. Ich kann die Augen ja nicht überall haben.«

 »Nein, natürlich nicht«, erwiderte Dicken, dessen Schutzmaske juckte. Er griff nach oben, um sich die Nase zu reiben, besann sich jedoch eines Besseren.

 »Wie lange wird das hier dauern?«, wollte Middleton wissen.

 Dicken ging nicht darauf ein. Die Kühlschränke waren verschlossen und mit Zifferntastaturen versehen. Er ließ die Finger über eines der Nummernschlösser gleiten und schüttelte den Kopf.

 Middleton fand am Bund einen Schlüssel, der zur gegenüberliegenden Tür passte. Sie führte zu einem kleinen Pathologielabor, in dem ein einzelner vor Reinlichkeit glänzender Autopsietisch aus Stahl stand. Alle Instrumente lagen säuberlich aufgereiht auf Tabletts oder in Schränken an der Wand gegenüber. Bis auf einige Instrumente, die sich noch in einem Sterilisierungsapparat befanden, wirkte das Labor wunderbar aufgeräumt, übersichtlich und gepflegt.

 »Wann wurde hier die letzte Autopsie durchgeführt?«, fragte Dicken.

 »Ich glaube nicht, dass hier jemals Autopsien stattgefunden haben«, erklärte Middleton. »Jedenfalls habe ich nie von einer gehört. Bräuchten wir dazu nicht die Genehmigung vom Bezirk?«

 »Wenn die sich für nicht zuständig erklären, wohl kaum.Vielleicht weiß es Mark.« Allerdings bezweifelte Dicken allmählich, dass Augustine überhaupt irgendetwas wusste. Es sah mehr und mehr so aus, als hätten die politischen Wölfe in Washington seinen alten Chef bei den CDC, der den Krisenstab doch angeblich leitete, abgesägt – vielleicht war kastriert das bessere Wort.

 Nachdem sie einen kurzen Gang durchquert hatten und nach rechts abgebogen waren, stießen sie unverhofft auf eine wahre Goldader: ein perfekt ausgestattetes Labor für Molekularbiologie und Genetik, das unter seiner hohen Decke sicher hundertachtzig Quadratmeter umfasste und voller Gerätschaften war. Es gab Zentrifugen für die Gewebetrennung, von denen Proben zu Analysegeräten befördert wurden – zu Matrix-Sequenzierern und zu Sequenzierern für unterschiedliche Nucleinsäureproben, speziell für Polynucleotide, RNA und DNA; Geräte zur Proteinanalyse, die ganze Proteinkomplexe aufschlüsseln konnten; Geräte zur Zucker- und Fettanalyse, die diese Moleküle und verwandte Verbindungen isolieren und identifizieren konnten. Weitere Apparate standen hinten an den breiten stählernen Experimentiertischen.

 Die Sortier- und Analysegeräte waren durch automatische Förderbänder aus Stahl und weißem Kunststoff miteinander verbunden. Wie kleine Eisenbahngleise führten sie durch eine Landschaft, die mit Apparaten zur röntgenkristallographischen Moleküldarstellung, mit Inokulatoren, Inkubatoren und Videomikroskopen bestückt war – auch zwei hochmoderne Kohlenstoffmessgeräte gab es. Alles perfekt automatisiert. Ein Labor, das für die Arbeit einer einzelnen Person, höchstens für zwei, zugeschnitten war.

 Alle Gerätschaften auf und an den Experimentiertischen waren mit einem kleinen hellroten Cenomics Ideator verbunden, einem Hochgeschwindigkeitsrechner, der 3D-Bilder sowie Gen- und Proteinbeschreibungen und- identifzierungen in Echtzeit erzeugen konnte.

 Das Labor war mehr als üppig ausgestattet: Was Dicken bei seinem Rundgang entdeckte, summierte sich zu einem Luxus, den man schon als schamlos übertrieben bezeichnen musste, wenn man bedachte, dass es sich hier um die medizinische Einrichtung einer Schule handelte. Er hatte Laboratorien in reichen Biotech-Unternehmen besucht, die damit nicht hätten konkurrieren können.

 »Meine Güte«, sagte Dicken voller Ehrfurcht. »Hier haben wir die ganze Delta Queen vor uns, verdammt noch mal.«

 Middleton zog die Augenbraue hoch. »Wie bitte?«

 »Nichts.« Er ging zwischen den Experimentiertischen hin und her, blieb stehen, streckte die Hand aus, die immer noch im Schutzhandschuh steckte, und fuhr damit über den Ideator: Hier hatte er das Schiff gefunden, mit dem er den Fluss befahren konnte. Hier war alles, was er brauchte, um den Strom der Krankheit bis an die Quelle zurückzuverfolgen. Bis in die fernen, eisigen Zonen, dorthin, wo das Virus im Schlafzustand verharrt hatte.

 Falls ihn niemand unterstützte, würde er es auch ganz allein an Ort und Stelle schaffen, da war er sicher. Scheiß auf die blinde Welt da draußen. Er würde lediglich ein paar Handbücher brauchen. Einige dieser Geräte kannte er bislang nur aus Katalogen.

 Dicken beugte sich vor, um die Stahlplaketten, Etiketten und Versandadressen zu begutachten. »Wer hat all das bezahlt?«

 Middleton schüttelte den Kopf. Auch sie war verblüfft, konnte das Ausmaß dieser Entdeckung aber wohl nicht ganz einschätzen.

 Was er suchte, fand er schließlich auf der Rückseite eines Kohlenstoffmessgeräts. Dort stand auf einer Metallplakette EIGENTUM VON AMERICOL, INC. USA. AMTLICHREGISTRIERTE LEIHAUSRÜSTUNG.

 »Marge Cross«, bemerkte er, »die große Marge Cross.«

 »Was?«

 Dicken murmelte schnell eine Erklärung. Marge Cross war die Geschäftsführerin und Hauptaktionärin von AMERICOLund EUROCOL, zwei der weltgrößten Produzenten pharmazeutischen und medizinischen Bedarfs. Dass Kaye Lang zeitweise für Marge Cross gearbeitet hatte, erwähnte er nicht.

 »Wir müssen diese Gefrierschränke unbedingt öffnen. Und das da auch.« Er deutete auf die nicht gekennzeichnete Tür aus rostfreiem Stahl im hinteren Teil des Labors, die eigentlich eher einer Luke ähnelte.

 Middleton lief ein Schauer über den Rücken. »Ich weiß nicht, ob ich das tun möchte.«

 Dickens Miene verfinsterte sich. »Wir wollen doch jetzt nicht schlappmachen, oder?«

 Sofort riss sie sich wieder zusammen und reichte ihm den Schlüsselbund. »Ich suche nach den Codes.«

 40

 The Poconos, Pennsylvania

 Mitch schaltete auf Allrad-Antrieb und lenkte den Jeep durch eine Lücke in der Leitplanke, die irgendwann zerbrochen oder zerstört worden war – genau, wie George es beschrieben hatte.

 Der Jeep holperte den Damm hinunter.

 Kaye, die auf der Rückbank saß, bettete Stellas Kopf wieder in ihre Arme. Stella reagierte nicht auf das Holpern und Schlingern des Wagens. Durch die Windschutzscheibe starrte Kaye geradeaus, ohne irgendetwas wahrzunehmen, denn sie war tief in Gedanken versunken. Sie konnte ihr Gehirn nicht abschalten: Es schossen ihr Szenen und Pläne durch den Kopf, die sie in keiner Weise sinnvoll miteinander verbinden konnte.

 Sie war mit ihrer Weisheit am Ende und wusste, es würde ein böses Erwachen geben, ohne dass sie irgendetwas dagegen tun konnte.

 Sie war fast schon überzeugt davon, dass sie Stella verlieren würden. Sicher lag es auf der Hand, Pläne für eine Zeit nach Stella zu schmieden, aber dazu konnte sie sich einfach nicht durchringen. Ihre Gedanken sprangen hin und her, keinen dachte sie zu Ende, es tat zu weh.

 Sie spürte, wie ihr, wie in dem Albtraum, die Kehle eng wurde.

 »Da.« Mitch deutete nach vorne.

 »Was?«, stieß sie mühsam hervor.

 »Eine Straße.«

 Wie George gesagt hatte, schlingerten sie jetzt auf einem fast überwucherten Weg entlang, der kaum die Bezeichnung Straße verdiente. Mitch riss den Jeep nach links. Der Pfad schlängelte sich etwa vierhundert Meter durch Unterholz, bis er schließlich auf die Hauptverkehrsstraße stieß. Auf diese Weise konnten sie die Straßensperren umgehen, die wegen der Quarantäne an den Bezirksgrenzen zu erwarten waren.

 Mitchs Intuition hatte sich während der letzten zehn Jahre stark verfeinert und er hatte scharfe kriminelle Instinkte entwickelt. Er konnte die Straßensperren, angeordnet vom Gesundheitsministerium oder Bundeskrisenstab, beinahe vor sich sehen, genauso wie die Sicherheitsleute des Bundes oder Nationalgardisten aus Philadelphia, die jedes Fahrzeug auf der Hauptverkehrsstraße kontrollierten, während die von den CDCbeauftragten Beamten in einem Transporter des Krisenstabs auf der Lauer lagen…

 All das hatte er schon früher erlebt, vor sieben Jahren, als er unterwegs gewesen war, um einen neuen Unterschlupf für seine Familie zu suchen. Es war während der Panik gewesen, mit der die Öffentlichkeit auf den Fall Mrs. Rhine reagiert hatte.

 Kaye summte Stella etwas vor, wie damals, als Stella noch ein Baby gewesen war. Stellas Lippen waren aufgesprungen, ihre Stirn glühte. Ihr Kopf rollte hin und her, bis Kaye ihn in ihren Ellbogen bettete. Sie strich ihr das üppige, kurz geschnittene Haar zurück, beobachtete, wie die Wangen ihrer Tochter abwechselnd rot und wieder blass wurden, als könne sich ein rotes Ampellicht nicht für AN oder AUS entscheiden.

 Stella roch auf eigentümliche, unangenehme Weise scharf, wie eine faule Frucht, und das beunruhigte Kaye zutiefst.

 Kaye hatte den verfeinerten Geruchssinn, den sie als Mutter eines SHEVA-Babys entwickelt hatte, noch nicht gänzlich verloren, auch wenn sie selbst nicht mehr eigene Pheromone zur Kommunikation erzeugen konnte. Die Poren hinter den Ohren hatten sich nach zwei Jahren geschlossen, Mitchs sogar noch früher. Auch die Flecken auf ihren Wangen, die vielfarbigen Melanophoren, waren inzwischen verblasst, allerdings hatten sie bei Kaye kleine, in sich geschlossene Ansammlungen von Sommersprossen hinterlassen.

 Stellas Lippen bewegten sich. Sie begann zu sprechen oder eher vor sich hin zu brabbeln, wobei sich zwei Wortströme mischten. Kaye strich ihr über Lippen und Kinn, bis die ruhelosen Bewegungen aufhörten und von Stella nur noch ein Flüstern zu hören war.

 »Ich möchte die Wälder sehen./

 Die Zeit ist so knapp./

 Lasst mich in den Wäldern bleiben./

 Bitte./

 Bitte. Bitte.«

 »Wir sind in den Wäldern, Liebes«, sagte Kaye. »Wir sind doch im Wald.«

 Stella machte die Augen auf und schwang, vom Licht geblendet, den Arm hoch, sodass sie Kaye beinahe die Nase blutig geschlagen hätte. Kaye drückte den Arm nach unten und legte ihre Hand schützend vor Stellas Augen.

 »Wie lange dauert’s noch?«, fragte sie Mitch.

 »Ich weiß nicht genau. Eine Stunde vielleicht.«

 »Kann sein, dass sie nicht so lange durchhält.«

 »Sie wird nicht sterben. Es geht ihr schon besser.«

 »Sie will nicht trinken.«

 »Du hast ihr vor unserer Abfahrt doch Wasser gegeben.«

 »Sie hat auf den Sitz gepinkelt und ist ganz heiß. Sie will nicht trinken. Wie willst du das beurteilen können? Ich bin mir nicht sicher, ob sie uns nicht wegstirbt.«

 »Sonst bin ich doch immer derjenige, der gleich schwarz sieht, erinnerst du dich?«

 »Das ist nicht komisch, Mitch«, schnappte Kaye.

 »Kannst du ihren Geruch denn nicht wahrnehmen?«

 »Besser als du.«

 »Sie stirbt nicht. Ich wüsste es.«

 »Bitte hört mit dem Streiten auf«, murmelte Stella, wälzte sich herum und trat schwach gegen die Tür. Ihre bloßen Füße machten kaum ein Geräusch. »Mein Kopf tut weh. Lasst mich raus. Ich will raus!«

 Kaye hielt ihre Tochter trotz der kurzen Gegenwehr fest. Mit einem enttäuschten Seufzen gab sie schließlich nach, ihr Körper wurde wieder schlaff. Kaye betrachtete Mitchs Hinterkopf, den unregelmäßigen Haarschnitt an der Nackenlinie. Das Haar war schlecht geschnitten. Du hast gespart, wo du nur konntest. Mitch hatte sich sowieso nie gern die Haare schneiden lassen. Einen Augenblick lang hasste sie ihren Mann. Sie hätte ihn am liebsten gebissen, gekratzt und geschlagen.

 Niemand wusste mehr über ihre Tochter als sie selbst.

 Keiner. Falls Mitch noch ein einziges Wort sagte, dachte Kaye, dann würde sie losbrüllen.

 41

 Ohio

 Trask oder jemand, der für ihn arbeitete, hatte den Zugang zum Server gesperrt, der die ganze interne und externe Kommunikation der Schule über Landverbindung und Satellit abwickelte. Ohne entsprechendes Passwort kam man nicht mehr ins Netz. Weder die Lehrer und Krankenschwestern noch Kelson kannten das Passwort. Und Trask war natürlich nicht mehr greifbar.

 Augustine konnte sich die Gründe zwar vorstellen, aber das änderte auch nichts an der Sache. Überhaupt war jetzt nur noch eines wichtig: dass er alles, was in seiner Macht stand, unternahm, um irgendwo die nötigen Lebensmittel und Medikamente locker zu machen. Dicken hatte kein Handy dabei. Das einzige Telefon, das derzeit noch funktionierte, war sein eigenes, das mit dem Internet verbunden war.

 Nach einem Rundruf hatte er persönlich und über die Sekretärin, die im Büro des Krisenstabs von Indiana saß, nochmals alle Vorstände der Institutionen auf seiner Liste kontaktiert, via E-Mail oder Telefon. Erneut hatte er sie aufgefordert, Nachschub von Medikamenten und Lebensmitteln nach Ohio zu liefern. Egal, was. Sie hatten ihm mitgeteilt, sie würden ihr Möglichstes versuchen, allerdings sei die Lage so angespannt, dass es ein, zwei Tage dauern könne.

 Augustine war klar, dass ihnen hier nicht so viel Zeit bleiben würde.

 Der unerschrockene Stellvertreter eines Staatssekretärs im Ministerium für Gesundheit und Soziales hatte ihm vorgeschlagen, die Lokalpresse einzuschalten und seinen Fall an Ort und Stelle publik zu machen. »Bei uns hier laufen derzeit die Telefone heiß.«

 Augustine hatte den Vorschlag verworfen, da ihm klar war, was dann passieren würde: In dem Bemühen, ihn als Lügner hinzustellen, würden die Reporter ihn Stück für Stück auseinander nehmen. Schließlich war es der unbeliebte Leiter des Nationalen Krisenstabs höchstpersönlich, der sich jetzt in die Enge getrieben sah.

 Wenn er verhindern wollte, dass sich die allgemeine Panik weiter ausbreitete, musste er Tatsachen vorweisen können.

 Und Dicken hatte ihm bislang noch nichts Brauchbares geliefert.

 Jetzt saß Augustine auf einem abgenutzten Bürostuhl an einem kleinen Schreibtisch in der Zimmerecke und nutzte sein Telefon dazu, Berichte von der internen Web-Site der National Institutes of Health abzurufen. Wenigstens hatten sie ihm den persönlichen Zugriff nicht gesperrt; also war er wohl noch nicht gänzlich zur persona non grata geworden.

 Der kleine Farbdisplay seines Telefons zeigte die Statistiken, die man an diesem Morgen neu ins Netz gestellt hatte.

 Eingehend musterte Augustine die in Zahlen gefasste Anatomie der Katastrophe.

 Der erste Krankheitsfall war offenbar in Kalifornien aufgetreten, an der Schule in der Pelican Bay. In Kalifornien, dem Golden State, hatten drei Einrichtungen des Strafvollzugs den Zuschlag dafür erhalten, SHEVA-Kinder aufzunehmen.

 Alle drei hatten sich auffällig gegen eine Zusammenarbeit mit den in Washington angesiedelten Bundesbehörden gesperrt.

 Mit der Zeit hatte Augustine diese Verwaltungen und ihre Schulen hassen gelernt. Während der letzten Dekade des zwanzigsten Jahrhunderts – es waren die Jahre, in denen der Drogenkrieg getobt hatte – hatte der kalifornische Strafvollzug Züge angenommen, die von Inzucht nach innen, Abschottung nach außen und Überheblichkeit geprägt waren. Es wunderte ihn keineswegs, dass die Schulverwaltung in Pelican Bay den Ausbruch der Krankheit erst vor zwei Tagen gemeldet hatte.

 Obwohl diese Leute die Seuche als Erste bemerkt haben mussten, waren sie unter den Letzten gewesen, die sie gemeldet hatten.

 Fast gleichzeitig hatte die Krankheit fünfzehn weitere Schulen heimgesucht, von Oregon bis Mississippi. Das würde Dicken interessieren. Wo befand sich die Quelle? Wer oder was waren die Überträger? Wie hatte sich das Virus verbreitet, ehe es zur Epidemie gekommen war?

 Wie und warum hatte es so lange im Schlafzustand ausgeharrt?

 In Pelican Bay waren zwölfhundert von sechstausend Schülerinnen und Schülern gestorben. Jeder Fünfte. In San Luis Obispo und Port Hueneme lag der Prozentsatz nach den Berichten niedriger, aber in Kalispell war bereits die Hälfte der Schüler, fast ein ganzes Tausend, gestorben und man erwartete weitere Todesfälle innerhalb der nächsten zwölf Stunden. In El Cajon waren es sechsundfünfzig von dreihundert.

 Er nahm sich den Osten der Landkarten und Schaubilder vor.

 In Phoenix waren es zweitausend von achttausend. In Tucson waren zwei Drittel der Schüler erkrankt, davon fünfzig Prozent gestorben. Prova hatte die Hälfte aller Schüler verloren, allerdings hatte die Schule weniger als hundert. In der Regel lieferten die Mormonen ihre Kinder nicht kampflos aus. In den drei Schulen in Utah waren nicht einmal tausend SHEVA-Kinder untergebracht.

 Augustine fragte sich, wie viele der Kinder, die zu Hause erzogen wurden, wie manche Institutionen es nannten –gemeint waren die untergetauchten Virus-Kinder –, erkrankt und gestorben waren. Er nahm an, dass die Krankheit schon bald auch auf sie übergreifen würde.

 In Ohio, Iowa und Indiana gab es zwölf Schulen mit insgesamt dreiundsechzigtausend Kindern, die man dort aus dem ganzen Mittleren Westen zusammengezogen hatte. Mehr als dreizehntausend waren mittlerweile gestorben.

 Während er die Statistiken für Illinois durchging, klingelte das Telefon. Er nahm ab.

 Es war Rachel Browning vom Büro für Sonderaufklärung.

 »Hallo Mark. Wie ich höre, haben Sie angerufen. Ein trauriger Tag.«

 »Rachel, schön, dass Sie sich melden. Wir brauchen hier sofort Medikamente und…«

 »Warten Sie eine Sekunde. Hab gerade einen Anruf auf der anderen Leitung.« Als leichte Jazz-Musik durch den Hörer drang, lief Augustine die Galle über, fast hätte er aufgelegt.

 Aber er ließ seine Hände vom Telefon. Geduld war das Gebot der Stunde, ganz besonders in dieser Situation. Und ganz bestimmt für ein fernes Gespenst wie ihn, für ein Schlusslicht, dessen letzter Funken von Autorität jeden Augenblick verlöschen konnte.

 Schließlich war Browning wieder am Apparat. »Es steht eins zu vier, Mark«, bemerkte sie so, als melde sie Sportergebnisse.

 »Nach unserer Rechnung hat es im Bundesdurchschnitt jedes fünfte SHEVA-Kind getroffen, Rachel. Wir brauchen…«

 »Sie hängen da draußen voll mit drin, wie ich höre. Sieht so aus, als betrage die Ansteckungsrate mehr als siebzig Prozent«, unterbrach ihn Browning. »Hält sich mindestens drei Stunden in der Luft. Entsetzlich. Das kann kein Mensch mehr kontrollieren.«

 »Inzwischen verlangsamt sich der Prozess.«

 »Es sind ja auch nicht mehr viele übrig, die sich anstecken könnten, jedenfalls nicht in den Schulen.«

 »Wir könnten die Verluste fast auf Null reduzieren, wenn wir eine angemessene medizinische Versorgung hätten«, erklärte Augustine. »Wir brauchen Ärzte und Medikamente.«

 »Der Schuldirektor in Ohio ist ein korruptes Schwein«, sagte Browning. »Zumindest darauf können wir uns einigen. Er hat aus den Lagern der Schule Arzneimittel beiseite geschafft, weil die Kinder ja so gesund waren. Den Gerüchten nach haben einige seiner Angestellten die Medikamente gegen zehn Prozent Gewinnbeteiligung an russische Mafiosi in Chicago verkauft. Und jetzt werden die Mittel in Moskau auf dem Schwarzmarkt verscherbelt.«

 »Das wusste ich nicht.« Augustine klopfte mit dem Fingernagel auf die Schreibtischplatte.

 »Das hätten Sie aber wissen sollen, Mark. Die Gerechtigkeit bewegt sich auf leisen Sohlen und schlägt jetzt zu. Allerdings hilft das weder Ihnen noch den Virus-Kindern. Was noch schlimmer ist: Es gibt hier in Washington viele, die sich vor Angst in die Hose machen. Ich habe auch Angst.«

 »Keiner von den Erwachsenen hier hat sich angesteckt. Für uns besteht keine Gefahr. Wir wissen inzwischen über die Entstehungsgeschichte dieser Krankheit und ihren Charakter Bescheid.« Das war zwar gelogen, aber er musste ein bisschen auftrumpfen.

 »Falls diese Krankheit mit alten Viren zu tun hat – und das nehme ich an, Sie etwa nicht? –, dann steuern wir auf eine ausgewachsene biologische Katastrophe zu. FDD 298, Mark.«

 Es war drei Jahre her, dass Augustine die Einzelheiten der Presidential Decision Directive 298, der Notstandsverordnung, gelesen hatte.

 »Hayford hat gerade einen Antrag zur Notstandsverordnung im Abgeordnetenhaus eingebracht«, fuhr Browning fort.

 »Danach wird kein Virus-Kind mehr außerhalb der Spezialschulen des Krisenstabs geduldet. Keines. Nicht einmal in den Indianerreservaten oder in Utah. Alle Schulen werden unter die direkte Kontrolle des Bundeskrisenstabs gestellt. Das wird Ihnen gefallen. Die Gesetzesvorlage sieht drastischere Strafen als bisher bei Verstoß gegen die Anordnungen vor.

 Außerdem eine Verdreifachung des Personals, das für die Durchsetzung der Verbote und für Verhaftungen zuständig ist.

 Also werden wir wohl jeden fetten Werkspolizisten anheuern, der eine Waffe hat, die größer ist als sein Schwanz. Und jeden Dummkopf, der die Polizeiausbildung abgebrochen hat. Man wird unser Budget verdoppeln, Mark.«

 Augustine sah auf seine Rolex. »Hier ist es jetzt elf Uhr morgens. Kann irgendjemand in Washington dafür sorgen, dass uns Ärzte geschickt werden?«

 »Das wird mindestens einen Tag dauern. Im Augenblick kümmert sich jeder um die eigenen Angelegenheiten, und der Gouverneur von Ohio hat noch keine Ärzte angefordert.

 Außerdem… Warum sollte ich Ihnen, offen gesagt, eigentlich trauen? Sie nützen mir am meisten dort, wo Sie gerade sind, da können Sie alles ganz wunderbar auf eigene Faust vermasseln.

 Aber ich bin ja nicht nachtragend und rufe aus einem Akt der Nächstenliebe heraus an. Ich weiß nämlich, wo Kaye Lang in ein paar Stunden untertauchen wird. Wissen Sies?«

 »Nein, ich hab hier viel um die Ohren, Rachel.«

 »Ausnahmsweise glaube ich Ihnen sogar.«

 Augustine ging schnell die verschiedenen Möglichkeiten durch, wie Rachel Browning auf eine solche Sache wie Kayes Aufenthaltsort gestoßen sein konnte.

 »Haben Sie jemanden unter Druck gesetzt?«

 »Ein NuTest, der über GPS nach Pittsburgh zurückverfolgt werden konnte, und die Anzeige eines Nachbarn haben uns auf eine Spur gebracht, die zu einem gewissen Haus führte. Ich habe in der Folge veranlasst, dass ein bestimmtes Virus-Kind, das in einer Spezialschule in Indiana untergebracht ist, ärztlich betreut wurde. Die Eltern waren sehr froh darüber. Der Arzt sagt, der Junge wird es überstehen.«

 Browning überschlug sich fast vor Begeisterung, als sie ihm diese Geschichte ihrer Detektivarbeit und Erpressung brühwarm servierte.

 »Wenn Sie so viel Einfluss haben, dann können Sie uns hier auch aus der Patsche helfen, das weiß ich«, erklärte Augustine.

 »Nein, das kann ich nicht, ganz ehrlich. Haben Sie gehört, dass Frankreich angeboten hat, uns Breitbandmedikamente zur Virenabwehr zu schicken und Präsident Ellington abgelehnt hat?«

 »Nein, wusste ich nicht.«

 »All die ehrenwerten bibeltreuen Südstaaten-Schulen sind gut ausgestattet. Dort hat niemand die Vorräte an Arzneimitteln geplündert. Und denken Sie daran, dass Ohio bei der letzten Wahl nicht für Ellington gestimmt hat.«

 Augustine massierte mit zwei Fingern seinen Nasenrücken.

 Schon seit zwei Stunden hatte er Kopfschmerzen. Und es sah nicht so aus, als würden sie sich irgendwann legen.

 »Nächstenliebe höre ich bei Ihnen nicht heraus, Rachel.Warum haben Sie überhaupt angerufen?«

 »Weil die Scheiße, die sich hier als öffentliche Meinung ausgibt, selbst mir allmählich Angst macht. Die Leiter vom Nationalen Büro für Sonderaufklärung und der Nationalen Sicherheit kann ich nicht erreichen. Der Minister für Gesundheit und Soziales ist auch nicht greifbar. Ich glaube, die haben sich alle in ihre sicheren kleinen Kaninchenlöcher in Annapolis und Arlington verkrochen und halten dort ihre Besprechungen ab. Sie wissen ebenso gut wie ich, Mark, dass jedes Mitglied des Abgeordnetenhauses und des Senats seinen Nachwuchs in Zeiten bekommen hat, als SHEVA noch gar nicht aufgetreten war. Nur zwei Senatoren und vier Abgeordnete haben SHEVA-Enkel. So ein Pech aber auch.

 Statistisch gesehen müssten es eigentlich mehr sein. In einer Meinungsumfrage von CNN haben sich gestern Abend vierundsechzig Prozent unserer älteren Wählerinnen und Wähler dafür ausgesprochen, flüchtige SHEVA-Kinder bei Entdeckung auf der Stelle zu erschießen. Zwei Drittel, Mark!«

 »Wie sicher ist diese Leitung?«

 Browning schnaubte verächtlich. »Können Sie sich überhaupt vorstellen, was von Seiten der bibeltreuen Südstaaten auf uns zukommt?«

 Sein Kopf hämmerte. Er beugte sich über den Schreibtisch.

 »Nur zu gut.«

 »Können Sie den verbotenen Schachzug einer Königin für sich behalten, Mark?«

 »Wer ist denn die Königin des Tages?«

 »Muss ich wohl selbst sein. Ich werde dafür sorgen, dass Kaye Lang und ihre Tochter gesondert abgeholt werden. Von Leuten, die ich kenne und denen ich vertraue.«

 Das ließ sich Augustine kurz durch den Kopf gehen. Noch nie in seinem Leben hatte er eine solch ohnmächtige Wut verspürt. »Ich bin Ihnen zu Dank verpflichtet, Rachel.«

 Er konnte den Triumph in ihrer Stimme heraushören. »Ich bin nicht der Idiot, für den Sie mich halten, Mark. Lebend ist Kaye Lang ein Stachel im Fleisch, aber wenn sie stirbt, wird sie zur Märtyrerin.«

 »Tun Sie Ihr Möglichstes, Rachel.«

 »Das tue ich immer. Ich nenne Ihnen aber weder Ort noch Zeit. Ich werde die Sache so angehen, wie es mir am besten erscheint, und Ihnen so wenig wie möglich verraten.«

 »In Ordnung.«

 »Falls es klappt, stehen Sie in meiner Schuld. Also gut, wir werden Folgendes…«

 Plötzlich war die Leitung tot. Er schüttelte das Telefon und drückte mehrmals auf die Einschalttaste, worauf die Leuchtdiode Betriebsbereitschaft anzeigte. Als das Handy jedoch kein Signal empfing, schaltete es sich wieder aus, damit die Batterien geschont wurden.

 Höchstwahrscheinlich hatte das Nationale Büro für Sonderaufklärung alle Funknetze übernommen und eine Sperre über die Gebiete rund um die Schulen verhängt. Die erste Stufe der PDD 298 war eingeleitet.

 Augustine legte das Handy gerade aus der Hand, als DeWitt ins Zimmer trat. »Dr. Dicken möchte Sie sprechen«, sagte sie.

 »Die haben drüben irgendwas gefunden.«

 »Medikamente?«, fragte Augustine hoffnungsfroh.

 DeWitt schüttelte nur den Kopf.

 42

 Pennsylvania

 Die Hauptverkehrsstraße war nur wenig befahren, in den letzten fünfzehn Minuten hatten sie nur drei oder vier Wagen gesehen. Niemand wollte sich beim Fahren erwischen lassen.

 Schon damit, dass man überhaupt unterwegs war, machte man sich verdächtig. George hatte gesagt, die Abfahrt zur Blockhütte sei kompliziert zu finden, schwer auszumachen. Er hatte einen roten Plastikstreifen an eine große Kiefer genagelt, um die Stelle zu markieren.

 Mitch bremste ab und hielt nach dem roten Plastikstreifen und einem Holzschild Ausschau, das Vandalen auf Spritzfahrt gern als Zielscheibe für ihre Baseballschläger benutzten.

 Plötzlich wurde es im Inneren des Wagens völlig dunkel. Er hatte das Gefühl, in pechschwarze Nacht zu tauchen. Diese Empfindung war zwar nur vorübergehend, aber sie machte ihm Angst. Er konnte die Dunkelheit förmlich riechen, wie Motorenöl.

 »Bin einfach übermüdet, verdammt noch mal«, murmelte er vor sich hin und fragte sich, ob sie ihn hinten gehört hatten. Er spürte ihre Gegenwart. Beide rührten sich nicht, aber beide waren noch am Leben. Stella atmete nicht mehr so mühsam und flach, aber ihm war klar, dass sie hohes Fieber haben musste.

 Vielleicht hatte er sich ja angesteckt und wurde jetzt ebenfalls krank. Das würde Kaye den Rest geben, fürchtete er. Und deshalb wird es auch nicht geschehen, ich werde nicht krank.

 Das war wie das Pfeifen im dunklen Keller. In der Dunkelheit, die ihn zähflüssig wie Öl umgab.

 43

 Ohio

 »Dr. Jurie hat die Zahlencodes in einer Schreibtischschublade aufbewahrt«, erklärte Middleton, während Augustine und DeWitt mit ihr zum Betonquader des Forschungsgebäudes gingen. »Dr. Dicken hat mir aufgetragen, Sie beide zu holen.«

 Als Dicken durch die gegenüberliegende Tür eintrat, hatte er eine dicke Mappe mit Unterlagen bei sich. »Sie verdammter Mistkerl!« Er starrte Augustine wütend an.

 Augustine nahm das hin, ohne auch nur mit der Wimper zu zucken. »Sie sind auf irgendetwas gestoßen«, stellte er fest.

 »Da haben Sie verdammt Recht, ich bin auf etwas gestoßen.Wie viel Geld hat Americol in die Schulen – in die Lager –hineingepumpt?«

 »Überhaupt keins, soweit ich weiß.«

 »Sie wollen alles auf Trask schieben, wie?«

 Augustine schüttelte vorsichtig den Kopf, sah sich in dem großen Raum um und fixierte schließlich die Wand mit den Gefrierschränken aus rostfreiem Stahl. »Ich weiß nicht einmal, was das da drüben ist.«

 »Welches Interesse könnte Marge Cross an all diesen Kindern haben?« Dicken streckte die Mappe vor. Als Augustine, auf seinen Stock gestützt, danach greifen wollte, zog Dicken sie zurück und ließ sie auf einen Schreibtisch fallen, der neben den Gefrierschränken stand. Fotografien purzelten heraus: Farbfotos von Autopsien. Selbst aus der Entfernung war zu erkennen, dass es sich bei den Leichen um Kinder handelte, manche davon noch Säuglinge.

 Dicken trat einen Schritt zurück, als könne er Augustines Nähe nicht ertragen.

 Während Augustine ein Gesicht nach dem anderen betrachtete, vertieften sich seine Sorgenfalten. Er schob die Fotos zur Seite, hob das Deckblatt an und blätterte die Mappe kurz durch.

 »Ich kenne Sie nur zu gut«, bemerkte Dicken. »Sie würden nicht so dumm sein, so etwas einfach durchgehen zu lassen.«

 »Zeigen Sie mir den Rest.«.

 Middleton gab den Zahlencode ein, der den ersten Gefrierschrank öffnete. Als der Nebel sich lichtete, waren Reihen von Gläsern zu sehen. Augustine erkannte sofort, um was es sich handelte. Die kleinen Gläser ganz oben enthielten irgendwelche Fleischklümpchen, die in farbloser Flüssigkeit schwammen, die Gläser darunter, die auf größeren Gitterplatten standen, komplette innere Organe.

 Middleton sah aus, als sei ihr übel. Ihre Haut war zum Farbton von Oliven verblasst, die Augen hatte sie fast geschlossen.

 »Wie viele?«, fragte Augustine.

 »Hier lagern die Überreste von vielleicht sechzig oder siebzig Kindern, weitere sind im ganzen Gebäude verteilt.«

 »Was glauben Sie… zu welchem Zweck?«

 »Das wage ich nicht einmal zu raten«, erwiderte Dicken.

 »So viele Kinder haben wir auf keinen Fall verloren«, erklärte Middleton. »Und Dr. Jude… Dr. Pickman sind abgefahren, noch ehe…« Sie ließ den Satz in der Luft hängen, schloss die erste Tür und öffnete die zweite. Der Gefrierschrank war bis oben hin mit Tabletts voll gestopft, auf denen eingefrorene Gewebeproben auf Objektträgern oder in kleinen Flaschen mit Lösungen lagerten.

 Nachdem Augustine die Tabletts kurz gemustert hatte, trat er vor und bedeutete Middleton, die dritte und danach die vierte Tür zu öffnen. Die Gummispitze seines Stockes quietschte bei jedem Schritt auf dem Linoleum. »Und Sie sind wirklich sicher, dass nichts davon aus den letzten zwei Tagen stammt?«, sagte er in dem Versuch, sich an irgendeine vernünftige Erklärung zu klammern, etwas zu finden, was all diese Gläser, Röhrchen und Petrischalen, die versiegelt, ordentlich nummeriert und mit gelb-roten Warnschildchen versehen waren, in einen plausiblen Zusammenhang brachte.

 »Es ist eine riesige Sammlung von Gewebeproben«, sagte Dicken. »Von gesundem Gewebe, von krankem Gewebe – von allem, was sie bekommen konnten. Das Labor zur Gewebeanalyse ist perfekt ausgestattet. Jurie und Pickman haben an allen Kindern, die in dieser Schule und in denen der Region gestorben sind, Autopsien durchgeführt. Ich nehme an, die haben die Toten überall eingesammelt, wo sie Zugriff hatten. Das hier ist die zentrale Sammelstelle und Anatomie, in die sie die Leichen gebracht haben.«

 »Und Cross hat die Ausrüstung finanziert?«, fragte Augustine. Er verhielt sich so ruhig und wirkte derart am Boden zerstört, dass Dicken seinen Zorn im Zaum hielt.

 »Americol.«

 »Mhm. Mhm.« Augustine nahm Middleton die Liste mit den Codes aus der Hand, um die nächsten drei Gefrierschränke zu öffnen und zu untersuchen. Zwei enthielten die inzwischen schon vertrauten Tabletts mit Proben, der letzte fünf in durchsichtigen Kunststoff gehüllte Leichen, die an Haken und Schlingen von der Decke des Gefrierschranks baumelten.

 »Mein Gott«, sagte DeWitt.

 »Ich hätte es wissen müssen«, murmelte Augustine. »Das ist mal sicher. Ich hätte es wissen müssen.«

 Middleton ging auf den offenen Gefrierschrank zu.

 »Autopsien müssten bei den Kindern doch eigentlich eine ganz normale Prozedur sein, oder nicht? Haben wir es damit zu tun?

 Mit pathologischen Untersuchungen, die zum Wohl der Schüler, zu ihrem Schutz durchgeführt wurden?«

 »Nein«, erwiderte Augustine schroff. »Von hier wurden niemals Untersuchungsergebnisse nach Washington weitergeleitet. Und ich bezweifle, dass sie auch nur zur Zentralstelle in Ohio geschickt wurden, sonst hätte ich davon gehört. Nach dem Stand von letzter Woche waren insgesamt 379 Kinder, die unter Obhut der Schulen standen, gestorben.

 Statistisch ausgedrückt, war die Sterblichkeitsrate also sehr niedrig. Vermutlich befinden sich viele dieser Kinder hier.

 Man hätte ihre Leichname zu ihren Familien überführen müssen. Und im Falle, dass kein Mensch Anspruch auf sie erhob, hätte man sie bestatten müssen.« Augustine schloss die Tür. »Das hier habe ich niemals genehmigt.«

 Dicken trat vor. »Hat diese… Forschung den Kindern irgendwie genützt?«

 »Ich weiß es nicht«, erwiderte Augustine. »Möglich, aber ich bezweifle es. In anatomischer Hinsicht sind die Kinder uns so ähnlich, dass es nie unbedingt nötig erschien, innere Organe oder ganze Leichen zu Forschungszwecken zu konservieren.Biopsien und spezielle Gewebeproben von den Toten waren alles, was ich jemals genehmigt habe. Sie selbst wären sicher ebenso verfahren.«

 Dicken bestätigte es mit flüchtigem Nicken.

 »Das hier deutet auf eine Sterblichkeitsstudie in großem Stil hin. Die Untersuchung von Leichen bis ins letzte Detail, Tausende von Gewebeanalysen… Ich muss mich setzen.«

 Als DeWitt einen Stuhl brachte, sackte Augustine darauf zusammen, beugte sich schließlich vor und schüttelte den Kopf. »Ich versuche gerade, daraus schlau zu werden.«

 »Strengen Sie Ihr Hirn noch mehr an«, drängte Dicken.

 »Ich kann mir nur ein einziges Motiv vorstellen: dass es um die Expression von Retroviren geht. Dass sie untersuchen wollten, in welcher Weise die neuartigen Kinder auch neuartige humane endogene Retroviren exprimieren. Vielleicht handelt es sich um eine Stichprobenerhebung, die sie an Dutzenden oder Hunderten von Kindern vorgenommen und dann mit den Lebensläufen – soweit bekannt – und Belastungsmustern korreliert haben. Ein derart ehrgeiziges, umfassendes Projekt hat es noch nie gegeben. Es setzt ungeheure Anstrengungen voraus.«

 »Mit welchem Ziel?«

 »Vielleicht der Versuch, den ganzen Prozess zu begreifen. Zu verstehen, was die alten Viren vorhaben. Und welche Gefahr sie darstellen könnten.«

 »Um das Auftreten von Shiver vorhersagen zu können?«, fragte Dicken.

 »Daran wird anderswo bereits gearbeitet. Warum eine solche Forschung also hier betreiben, noch dazu ohne Genehmigung?«

 »Weil man nirgendwo sonst Zugriff auf so viele neuartige Kinder hat, tote wie lebendige«, erwiderte Augustine.

 »Das macht mich krank.« DeWitt stützte sich auf den kleinen Schreibtisch und schob die Mappe zur Seite.

 Augustine sah zu Dicken hoch. »Ich bin in diesem Fall nicht derjenige, der die Fäden zieht, Christopher. Man hat mich schon vor Monaten zurück in Reih und Glied gepfiffen. Ich habe mich bemüht, die mir verbliebenen Verantwortlichkeiten wahrzunehmen, um irgendeinen Rest von Ordnung aufrechtzuerhalten.« Kraftlos deutete er mit dem Arm auf die Stahltüren. »Es hat Tote gegeben, Christopher.«

 »Das hat Marion Freedman mir bei meinem letzten Besuch in Fort Detrick erzählt. Man braucht nur irgendeinen Vorwand, dann ist alles erlaubt. Sie sind also nicht der wahre Schurke?«, fragte Dicken.

 »Waren da überhaupt wahre Schurken am Werk?«, entgegnete Augustine. »Wissen wir das so genau?«

 »Was ist mit den Eltern?«, fragte DeWitt.

 »Man muss auch auf Gefühle Rücksicht nehmen«, sagte Augustine. »Die medizinische Ethik sollte selbst in einer Krise Vorrang haben. Allerdings waren wir bislang auch noch nie mit einem derartigen Problem konfrontiert.«

 Dicken nahm Augustines Arm und half ihm vom Stuhl. »Ein letztes Teilchen in der Beweiskette.«

 Augustine ging langsam an den Seziertischen im molekularbiologischen Labor vorbei und musterte ungerührt die Sammlung teurer Apparate. Ihn konnte schon lange nichts mehr überraschen. Als Dicken hinten im Labor die Luke öffnete und die Neonröhren einschaltete, wurde ein langer schmaler Raum sichtbar. Alle zögerten einzutreten. Auf Stahlregalen, die bis zur Zimmerdecke reichten, standen Hunderte länglicher Pappkartons. Dicken zog einen der Kartons heraus und öffnete die heruntergeklappte Lasche. Er enthielt Oberschenkelknochen, die der Größe nach sortiert und beschriftet waren. In einer anderen Schachtel entdeckte er Finger- und Zehenknochen. In größeren Kartons rechts unten, etwas mehr als ein Meter lang, waren komplette Kinderskelette verstaut.

 Augustine lehnte sich gegen das Regal. »Ich kann hier gar nichts tun. Wir alle können hier im Moment gar nichts tun.«

 »Das ist noch nicht alles«, erklärte Dicken. »Oben ist ein ganzes Stockwerk, das wir noch gar nicht geöffnet haben.«

 »Was wird dort oben Ihrer Meinung nach gelagert?«, fragte DeWitt. Ihr Gesicht war aschgrau.

 »Es gibt nichts, was das hier entschuldigen könnte, Christopher«, bemerkte Augustine. »Das sollten wir nie vergessen. Aber was, zum Teufel, nützt es uns in dieser Situation, wenn wir unserer Wut nachgeben? Was nützt es den kranken Kindern?«

 »Nichts, verdammt noch mal«, räumte Dicken ein. »Gehen wir.«

 44

 The Poconos, Pennsylvania

 Nach der Anzeige am Armaturenbrett war es elf Uhr morgens.

 Als Mitch von der zweispurigen Asphaltstraße nach links blickte, entdeckte er etwa dreißig Meter weiter den roten Plastikstreifen, der an einer hohen alten Kiefer befestigt war.

 Er bremste ab und kurbelte das Fenster herunter. Der Wegweiser war noch da, allerdings hatte ihn irgendjemand so bearbeitet, dass er völlig schief stand.

 George, Iris und Kelly MACKENZIEwar auf dem Holzschild zu lesen.

 Mitch stieg aus, löste den Aufhängedraht und zog ihn durch die eiserne Halterung. Danach nahm er das Holzschild ab und verstaute es hinten im Jeep.

 Die Blockhütte war aus glatt gehobelten Baumstämmen gezimmert, die aufgrund der Verwitterung bereits einen Grauton angenommen hatten. Sie lag abgeschieden in einem Kiefernwäldchen am Ufer eines kleinen Privatsees, der ein Viertel Hektar umfassen mochte. Die Luft roch würzig nach Kiefernadeln und trockenem Sandboden. Aber vom See her konnte Mitch auch Feuchtigkeit und den moderigen Duft von Wasserpflanzen und Schilf im flachen Gewässer ausmachen.

 Durch die Bäume fielen Sonnenstrahlen schräg auf den Jeep und tauchten Kaye auf dem Rücksitz in helles Licht.

 Als Mitch die Verandastufen emporstieg, knarrten seine schweren Schuhe auf dem Holz. Er schloss die Tür auf, gab den sechsstelligen Zahlencode ein, um die Alarmanlage zu deaktivieren, und ging danach zum Jeep zurück. Kaye, die Stella trug, kam ihm schon auf halbem Weg entgegen.

 »Bring einen Beutel von der Ringer-Lösung mit und bereite einen Tropf vor«, sagte sie. »Häng ihn an einem Lampen- oder Blumenampelhaken oder sonstwo auf. Ich lege Decken auf den Boden.« Sie trug Stella in die Hütte, in der es kühl war und süßlich-stickig roch.

 Hinter einer großen Ledercouch breitete Mitch einen Schlafsack aus, nahm eine Blumenampel vom Haken, hängte den Beutel mit der Ringer-Lösung daran, führte den langen durchsichtigen Plastikschlauch in den Beutel ein und öffnete die Flügelklemme, sodass die klare Flüssigkeit abfloss und aus der Nadel tropfte. Kaye bettete Stella währenddessen auf den Schlafsack, klopfte ihr auf den Arm, bis eine Vene hervortrat, schob die Nadel hinein und klebte sie mit Heftpflaster am Arm fest.

 Stella konnte sich kaum noch bewegen.

 »Sie müsste in ein Krankenhaus.« Kaye kniete sich neben ihre Tochter.

 Mitchs Hände öffneten und schlossen sich hilflos, während er auf beide niedersah. »Ja, in einer besseren Welt.«

 »Es gibt keine bessere Welt, verdammt noch mal«, gab Kaye zurück. »Gab nie eine und wird auch nie eine geben. Es gibt nur Lasset die Kindlein zu mir kommen…«

 »Was ursprünglich ganz anders gemeint war«, bemerkte Mitch.

 »Scheiß drauf. Ich hoffe, ich weiß, was ich hier treibe, Teufel noch mal.«

 »Ihr tut der Kopfweh.«

 »Sie hat eine aseptische Meningitis. Ich werde die Schwellung mit Prednison behandeln und die Wunden im Mund mit Famicyclovir.«

 Heftpflaster, Famicyclovir und andere Arzneimittel hatten sie in einer kleinen Apotheke unweit der Tierklinik besorgen können. Kaye hatte es auch geschafft, eine Schachtel mit Wegwerfspritzen zu ergattern. Ihre Notlügen waren am Ende mehr als durchsichtig gewesen. Sie hatte dem Apotheker, der hinten im Laden in seinem erhöhten Kabuff thronte, erzählt, sie brauche die Spritzen zum Kleiderfärben. In einer Großstadt wäre sie damit niemals durchgekommen.

 »Ich weiß nicht einmal, ob das die richtige Dosis ist«, murmelte sie, während sie eine Spritze für Stella aufzog.

 Mitch war fast sicher, dass es Kaye nicht einmal bemerken würde, wenn er aus der Tür spazierte und wegfuhr. Er musterte seine Hände, die so weich geworden waren, seitdem er nicht mehr an Ausgrabungen teilnahm. Wie hatte es so weit kommen können? Natürlich wusste er es, er erinnerte sich an alles, aber nichts davon kam ihm jetzt real vor. Selbst der Schatten des Kummers, der sich über alles gelegt hatte – war es dieser Schatten gewesen, den er im Jeep gespürt hatte? –, erschien ihm inzwischen ganz unwesentlich. Er hatte das Gefühl, seine Seele sei zu einem Nichts zusammengeschrumpft.

 »Ich pass auf Stella auf«, sagte er, als die Ringer-Lösung durch den langen Plastikschlauch zu laufen begann.

 »Schlaf lieber ein bisschen«, entgegnete Kaye und stülpte eine Plastikkappe über die benutzte Nadel der Einwegspritze.

 »Erst du«, schlug er vor.

 »Schlaf doch, verdammt noch mal.« Kayes Blick traf ihn wie der Schnitt eines stumpfen Messers.

 45

 Ohio

 »Jetzt fängt es an«, sagte Augustine. »Vor diesem Tag habe ich mich schon seit Jahren gefürchtet.«

 Augustine, begleitet von seinem stets wachsamen Aufpasser, und Dicken standen inmitten von Kartons, verstaubten alten Schreibtischen und ausrangierten PCs im Turm Nummer 2 und sahen zu, wie Soldaten der Nationalgarde von Ohio eine Umzäunung errichteten und damit den Eingang der Schule von der Außenwelt abschnitten. Ihr Blick umfasste die Hauptstraße, den Wasserturm im Westen, ein kahles Geröllfeld, auf dem Betonquader verstreut lagen, jenseits davon eine Gruppe verkümmerter Eichen und die Hauptverkehrsstraße, die grasbewachsene Hügel durchschnitt.

 DeWitt stieg die letzte Treppenflucht empor, lehnte sich völlig außer Atem gegen die Wand und nickte ihnen zu. »Das Sekretariat des Gouverneurs hat angerufen… Auf dem Telefon des Direktors. Der Gouverneur ist… der Bundesregierung zuvorgekommen und hat…«, sie holte tief Luft und keuchte,

 »den Notstand Stufe 5 im Gesundheitswesen ausgerufen. Wir stehen unter absoluter Quarantäne… Niemand darf hinein oder heraus… Nicht einmal Sie, Dr. Augustine.« Sie fixierte ihn mit finsterem Blick.

 »Vom Haupttor wird gemeldet, dass zwanzig weitere…Lastwagen der Nationalgarde… zu uns unterwegs sind. Sie umzingeln die Schule.«

 Augustine wandte sich dem Geheimdienstagenten zu, der auf seinen Kopfhörer tippte und eine Grimasse schnitt. »Wir dürfen nicht raus, solange der Ausnahmezustand gilt«, bestätigte er.

 »Was ist mit Medikamenten?«, fragte DeWitt.

 »Die können sie am Eingang abladen und wir schicken jemanden, der sie abholt, das geht ohne persönlichen Kontakt«, erklärte Dicken. »Aber die müssen erst einmal bis hier durchkommen.«

 Augustine wirkte weniger optimistisch. »Ist ja nicht schwer, uns zu isolieren«, bemerkte er trocken. »Ist ja sowieso ein Gefängnis. Und was die Medikamente betrifft: Die müssen erst einmal die Staatsgrenze passieren und durch die staatliche Inspektion. Der Staat kann die Lieferung auch abfangen und beschlagnahmen. Der Gouverneur wird versuchen, vor allem seine Wählerschaft zu schützen. Also wird er sich einfach dumm stellen und die Lieferung, die für uns bestimmt ist, an die Großstädte weiterleiten. An die Viertel der Reichen und die Krankenhäuser, die am besten sichtbar sind, die sowieso schon die beste Ausstattung haben – und Verwaltungen, die am meisten Krach schlagen. Und dort werden sie dann für den Fall gehortet, dass eine Seuche ausbricht.«

 »Und wir sollen leer ausgehen? Ich kann mir nicht vorstellen, dass die dermaßen dumm sind«, entgegnete DeWitt. »Dann haben die doch eine Revolte am Hals.«

 »Wer soll denn revoltieren? Die Eltern vielleicht?«, fragte Dicken. »Die halten sich bedeckt und hoffen das Beste. Dafür hat Dr. Augustine schon vor Jahren gesorgt.«

 Augustine sah aus dem Turmfenster, ohne auf Dickens bissige Bemerkung einzugehen.

 »Um im Amerika des einundzwanzigsten Jahrhunderts gewählt zu werden, braucht es nicht mehr als eine Herde verängstigter Schafe und einen Wolf, der nett lächeln kann«, bemerkte er leise. »Wir haben jede Menge Schafe. – Ms.DeWitt, ich möchte mit Christopher gern unter vier Augen reden, ja? Aber bleiben Sie in der Nähe.«

 DeWitt sah von einem zum anderen und wusste nicht, was sie davon halten sollte. Schließlich verließ sie das Zimmer und machte die Tür hinter sich zu.

 »Es ist schlimmer, als sich irgendeiner hier vorstellen kann«, sagte Augustine mit gedämpfter Stimme. »Ich nehme an, dass der Startschuss schon abgefeuert wurde.«

 »So etwas haben Sie schon auf der Fahrt hierher erwähnt.Was, zum Teufel, soll das heißen?«

 »Falls wir Glück haben, kann der Präsident es stoppen…Aber ich kann Ellington nicht einschätzen. Er hat seit seiner Wahl immer Abstand gewahrt. Ich weiß nicht, was er tun wird.«

 »Was soll er denn stoppen?«

 »Falls sich die Situation noch weiter verschlimmert, wird der Gouverneur meiner Meinung nach in Washington anrufen und um die Erlaubnis bitten, die Schulen zu säubern, das Gelände zu sterilisieren. Vielleicht bittet er auch um die Genehmigung, die verbleibenden Kinder zu töten.«

 Dicken stand auf. »Sie wollen mich wohl verarschen.«

 Augustine schüttelte den Kopf und sah ihm fest in die Augen.

 »Die Bundesstaaten handeln autonom, was den Selbstschutz betrifft, wie in PDD 298 spezifiziert ist. Genauer gesagt: im Graubuch der Notstandsmaßnahmen. Es wird auch als Protokoll zur Militärischen und Biologischen Sicherheit Teil IV bezeichnet. Vor sieben Jahren wurde es auf einer geheimen Sitzung des Kontrollausschusses des Senats verabschiedet. Es verleiht allen staatlichen Stellen das Recht, unter genau definierten Notstandsbedingungen vor Ort die Mittel einzusetzen, die als notwendig erachtet werden.«

 »Warum erfahre ich das erst jetzt?«

 »Weil Sie sich dafür entschieden haben, als gemeiner Soldat zu dienen. Der Inhalt der Direktive ist vertraulich. Jedenfalls habe ich gegen diese Regelung opponiert, weil sie mir zu weit ging, aber es waren viele verängstigte Senatoren im Raum.

 Man hat ihnen Fotos von Mrs. Rhines Familie und dem Auftreten von Shiver in Mexiko vorgelegt. Und sie haben Bilder von Ihnen gesehen, Christopher. Der Präsident hat das Gesetz mit seiner Unterschrift abgesegnet, es wurde niemals widerrufen.«

 »Besteht irgendeine Chance, dass die auf eine Stimme der Vernunft hören?«

 »Eine sehr geringe bis gar keine. Aber wir müssen es versuchen. Der Wettlauf mit der Zeit hat begonnen. Sie müssen, genau wie ich, sofort an die Arbeit.« Er hob die Stimme: »Ms. DeWitt?«

 Sie machte die Tür auf. Wie Augustine sie gebeten hatte, war sie in der Nähe geblieben. Er fragte sich, ob sie irgendetwas mitgehört hatte. »Ich möchte mit Toby Smith reden.«

 »Warum?« Der Gedanke, dass Augustine sich nochmals mit dem Jungen treffen wollte, schien ihr gegen den Strich zu gehen.

 »Wir werden die Hilfe der Kinder brauchen.«

 »Auf so etwas sind sie kaum vorbereitet«, sagte Dicken, als er Augustine die Treppe hinunter folgte. Die grauen Betonmauern gaben das Echo wieder.

 »Lassen Sie sich überraschen«, erwiderte Augustine. »Bis morgen brauchen wir handfeste Ergebnisse. Können Sie das schaffen?«

 »Ich weiß es nicht.« Dicken war über die Wandlung verblüfft: Das war wieder der alte Mark Augustine, wie er ihn kannte – als sei ein politischer Zombie wieder zum Leben erwacht. Er hatte wieder Farbe im Gesicht, die Augen blickten hart und die Miene verriet die einst so typische Entschlossenheit.

 »Falls wir bis dahin keine handfesten Ergebnisse haben, kann es nämlich passieren, dass sie hier einrücken und uns alle umbringen.«

 Dicken, Augustine, Middleton, DeWitt, Kelson und Toby Smith hatten sich in Trasks Büro versammelt. Toby stand mit einem Pappbecher in der Hand vor Augustine. Hinter ihm befanden sich Dr. Kelson und die beiden Schulpolizisten, die hier ausgeharrt hatten. Während die Polizisten Chirurgenmasken trugen, schien sich der Arzt nicht groß um seinen persönlichen Schutz zu scheren.

 »Toby, wir sind knapp mit Personal«, eröffnete Augustine das Gespräch.

 »Tja.«

 »Und wir müssen uns um viele Kranke kümmern, die allesamt deine Freunde sind.«

 Toby sah sich im Büro um. Die in Metall gefassten Fenster ließen die helle Nachmittagssonne und einen warmen Luftzug herein, der den Duft von den ausgedörrten Weiden jenseits des Lagers ins Zimmer trug.

 »Wie viele Schülerinnen und Schüler sind so gesund, dass sie uns bei unserer Arbeit unterstützen können?«

 »Nicht viele. Wir sind alle müde. Und ziemlich ausgekobert.«

 »Ausgekobert?«

 »Ist nur so ein Wort.« Mit zusammengekniffenen Augen sah Toby zunächst Dicken und danach die Übrigen im Zimmer an.

 »Sie haben viele Wörter erfunden«, erklärte DeWitt. »Die meisten davon gibt es nur in dieser Schule.«

 »Jedenfalls nehmen wir das an«, ergänzte Kelson, kratzte sich durch den Ärmel hindurch am Arm und blickte sich um, weil er wissen wollte, ob ihn irgendjemand dabei beobachtet hatte. »Keine Sorge, mir geht’s gut«, teilte er Dicken mit. »Die Haut ist nur ausgetrocknet.«

 »Was bedeutet ausgekobert?«, wollte Augustine von Toby wissen.

 »Ist nicht so wichtig.«

 »Okay. Aber wir werden viel Zeit miteinander verbringen, falls du einverstanden bist. Ich würde diese Wörter gern verstehen lernen, wenn du so freundlich bist und sie mir beibringst.«

 Toby zuckte mit den Achseln.

 »Könnt ihr ein paar Gruppen zusammenstellen und euch von den Ärzten, Lehrern und Ms. Middleton Grundkenntnisse in der Krankenpflege beibringen lassen?«

 »Denke schon.«

 »Einige Kinder helfen schon in der Sporthalle und auf der Krankenstation«, erklärte Middleton. »Muntern die Kranken auf, teilen Wasser aus.«

 Augustine lächelte. Er hatte sich inzwischen wieder auf Vordermann gebracht, sein verknittertes Hemd und die Hosen glatt gestrichen und sich auf Trasks Privattoilette das Gesicht gewaschen. »Vielen Dank, Yolanda, aber ich unterhalte mich jetzt mit Toby und möchte von ihm selbst wissen, was Sache ist. Also?«

 »Ich bin nicht gerade der Beste in solchen Dingen. Nicht einmal der Beste von denen, die noch auf den Beinen sind.«

 »Wer dann?«

 »Vier oder fünf von uns, vielleicht. Sechs, wenn man Natascha mitzählt.«

 »Produzierst du Fieberdüfte, Toby?«, fragte Middleton.

 »Muss ich mir wieder Nasenpfropfen reinstopfen?«

 »Ich probier ja nur aus, ob ich es noch kann, Ms. Middleton.«

 Augustine bemerkte den schokoladenartigen Geruch. Toby war nervös.

 »Es freut mich, dass es dir wieder besser geht, Toby, aber wir müssen alle einen klaren Kopf bewahren.«

 »‘Tschuldigung.«

 »Ich möchte, dass du in meinem Auftrag und in dem von Mr.Dicken und dem ganzen Schulpersonal handelst, ja? Und stell bitte die richtigen Kinder – die richtigen Personen – zu Gruppen für die weitere Ausbildung zusammen. Ms.Middleton und Dr. Kelson helfen uns dabei. Toby, können sich diese Gruppen bewölken?«

 Toby lächelte, wobei sich eine Pupille weitete und die andere schrumpfte. Die goldenen Flecken in beiden Iris schienen sich zu bewegen.

 »Wahrscheinlich schon. Aber ich glaube, Sie wollen wissen, ob wir Wolken bilden können, uns zu Schnüffelgruppen zusammenschließen können.«

 »Selbstverständlich hab ich das gemeint, Entschuldigung.

 Könnt ihr uns dabei helfen, in Erfahrung zu bringen, wer sich wieder erholen wird und wer nicht?«

 »Ja.«. Toby wirkte jetzt sehr ernst. Beide Iris hatten sich geweitet.

 Augustine wandte sich Dicken zu. »Ich glaube, damit sollten wir anfangen. Wir werden keine Unterstützung von außen bekommen, keine Lieferungen, gar nichts. Wir sind von der Außenwelt abgeschnitten. Was die Kinder betrifft, so müssen wir unsere Anstrengungen und Medikamente auf diejenigen konzentrieren, für die wir mit dem wenigen, was wir haben, das meiste tun können. Die Kinder sind für diese Auswahl besser ausgestattet als wir. So weit alles klar, Toby?«

 Toby nickte bedächtig.

 »Ich mag es gar nicht, Kindern solche Entscheidungen zuzumuten«, erklärte Middleton, deren Augen ganz schmal wurden. »Sie gehen sehr loyal miteinander um.«

 »Wenn wir nichts unternehmen, werden noch mehr Kinder sterben. Diese Krankheit verbreitet sich unter den neuartigen Kindern wie ein Waldbrand. Durch Atmung, Berührung – und auch durch die Luft.«

 »Was bedeutet das für uns?«, fragte Dr. Kelson und sah zwischen Dicken und Augustine hin und her.

 »Ich glaube nicht, dass wir uns bei den Kindern anstecken können, es sei denn durch völlig blödsinniges Verhalten – wie zum Beispiel Nasebohren in der Gegenwart der Kinder«, erwiderte Dicken und sah Augustine an. Verdammter Kerl, er macht ein Team aus uns. »Die Formen des Virus, die sich durch die Luft verbreiten, sind für uns wahrscheinlich nicht ansteckend.«

 »Es hat einen bestimmten Geruch«, steuerte Toby freiwillig bei. »In der Luft riecht es wie Ruß, der auf Schnee verstreut ist. Wenn jemand krank wird, der vielleicht stirbt, riecht es nach Zitrone und Schinken. Und wer krank wird, aber nicht daran stirbt, riecht nach Senf und Zwiebeln. Manche von uns riechen nur nach Wasser und Staub. Das sind die, die gar nicht krank werden. Das ist ein guter, harmloser Geruch.«

 »Wonach riechst du selbst, Toby?«

 Er zuckte mit den Achseln. »Ich bin nicht krank.«

 Augustine fasste ihn um die Schultern. »Du bist unser Mann.«

 Toby erwiderte seinen Blick, ohne die Miene zu verziehen, aber seine Wangen flammten auf.

 »Fangen wir an«, sagte Augustine.

 »Jetzt ist es schon so weit gekommen, dass die Kinder sich selbst retten müssen«, bemerkte DeWitt, die die Logik darin als bitter empfand. »Gott helfe uns allen.«

 46

 Pennsylvania

 Im Wald wurde es dunkel und still. In der Hütte war alles ruhig; die Luft roch stickig, da seit Monaten nicht mehr gelüftet worden war. Stella Nova, die im Schein der kleinen Tischlampe im Wohnzimmer lag, zitterte nach jedem Ausatmen, aber ihre Lungen waren nicht verstopft und ihr Atem klang nicht mehr so mühsam und rasselnd, wie es Kaye vorher aufgefallen war.

 Kaye tauschte den leeren Beutel mit Ringer-Lösung gegen einen neuen aus, ohne dass Stella aufwachte. Sie kniete sich neben ihre Tochter, lauschte auf ihren Atem, beobachtete sie und richtete sich schließlich wieder auf. Als sie sich in der Hütte umsah, entdeckte sie zum ersten Mal die gemütlichen, dekorativen Details, die sorgfältig ausgewählten persönlichen Dinge der Familie Mackenzie. Auf einem hinteren Tischchen stand ein silberner Rahmen mit fein ziselierten Figuren aus Pu der Bär, in dem ein Foto von George, Iris und ihrem Sohn Kelly steckte. Zum Zeitpunkt der Aufnahme war Kelly vielleicht drei Jahre jünger gewesen, als Stella inzwischen war.

 Für manche Menschen sahen alle neuartigen Kinder gleich aus. Die Leute machten die Unterscheidung oft nur an den einfachsten Merkmalen fest. Und einige von ihnen waren nach Kayes Erfahrung nicht viel mehr als soziale Schmarotzer, die –wie kleine Automaten – menschliches Verhalten lediglich der Form nach imitierten. Solchen Menschen beizubringen, Stella und ihrer Art mit irgendwelchem Differenzierungsvermögen oder gar Verständnis zu begegnen, war fast unmöglich.

 Sie hasste diesen amorphen Mob, der sich in ihrer Fantasie zu einer endlosen Armee von Robotern ohne Denkvermögen aufbaute, ganz erpicht darauf, alles falsch zu verstehen, andere zu verletzen und zu töten.

 Nachdem Kaye nochmals nach Stella gesehen und festgestellt hatte, dass ihr Zustand sich stabilisiert, vielleicht sogar gebessert hatte, machte sie sich auf die Suche nach ihrem Mann und ging von Zimmer zu Zimmer. Mitch saß in einem klobigen Holzsessel auf der Veranda, dem See zugewandt, und hatte den Blick auf einen Punkt zwischen zwei großen Kiefern gerichtet. Im Zwielicht der Dämmerung sah er blass und ausgezehrt aus.

 »Wie geht’s dir?«, fragte Kaye.

 »Mir geht’s gut. Und Stella?«

 »Sie ruht sich aus. Hat immer noch Fieber, aber nicht alarmierend hoch.«

 »Gut.« Mitch umklammerte die Ränder der kantigen hölzernen Armlehnen. Kaye betrachtete diese Hände mit plötzlicher Nostalgie, die sie weich stimmte. Große, eckige Knöchel, lange Finger. Früher einmal hätte schon ein Blick auf Mitchs Hände sie sexuell erregt.

 »Ich glaube, du hast Recht«, sagte sie.

 »Womit?«

 »Stella wird wieder gesund. Es sei denn, es kommt zu einer weiteren Krise.«

 Mitch nickte. Kaye musterte ihn und erwartete, auf seinem Gesicht Erleichterung zu sehen, aber er nickte nur weiter vor sich hin.

 »Wir könnten uns mit dem Schlafen abwechseln«, schlug sie vor.

 »Ich werde nicht schlafen«, erklärte Mitch. »Falls ich schlafe, wird irgendjemand sterben. Ich muss wach bleiben und auf alles aufpassen. Sonst gibst du mir die Schuld an dem, was passiert.«

 Das verblüffte Kaye, sofern sie überhaupt noch so viel Energie hatte, sich verblüffen zu lassen. »Wie bitte? Was?«

 »Du warst böse auf mich, weil ich in Washington war, als Stella weglief.«

 »War ich nicht.«

 »Du warst regelrecht aufgebracht.«

 »Ich war niedergeschlagen.«

 »Ich kann dich nicht im Stich lassen. Und Stella auch nicht.Aber ich werde euch beide verlieren.«

 »Bitte nimm Vernunft an, Mitch. Das ist doch absurd.«

 »Erzähl mir bloß nicht, dass du nicht wütend gewesen bist.Wütend, weil ich nicht da war, als der Rummel losging.«

 Warum ruhte alle Last stets auf ihr? Wie oft hatte Stella, wenn Mitch unterwegs war, die Gelegenheit dazu genutzt, irgendetwas auszuhecken, Kaye herauszufordern und die eigenen Grenzen auszutesten. »Ich war völlig fertig«, sagte Kaye.

 »Ich hab dich niemals zum Sündenbock gemacht. Ich hab mich bemüht, alles zu erfüllen, was du von mir erwartet hast, und der Mann zu sein, der ich sein musste.«

 »Das weiß ich.«

 »Dann nimm diesen ungeheuren Druck von mir.« Bei anderer Gelegenheit hätte Kaye diese Worte wohl als einen Schlag ins Gesicht empfunden, aber Mitch klang so erschöpft und verzweifelt, dass sie eher das Gefühl hatte, es streife sie ein vom Wind leicht bewegter Vorhang. »Deine Instinkte sind nicht stärker als meine. Die Tatsache, dass du eine Frau und Mutter bist, gibt dir noch lange nicht das Recht…«, er schwenkte hilflos die Hand, »auf mich loszugehen.«

 »Ich bin nicht auf dich losgegangen«, erwiderte Kaye. Aber sie wusste, dass es stimmte, und dachte trotzig, dass sie sehr wohl das Recht dazu gehabt hatte. Dennoch machten Mitchs Worte und sein ganzes Verhalten ihr Angst. Er war nie jemand gewesen, der sich beklagte oder sie kritisierte. Wenn sie sich recht erinnerte, hatten sie in den zwölf Jahren ihres Zusammenlebens nicht ein einziges Mal ein solches Gespräch geführt.

 »Ich kann Dinge genauso stark spüren wie du«, erklärte Mitch.

 Kaye setzte sich auf die Armlehne und stupste seinen Ellbogen weg. Er legte den Arm über die Brust. »Ich weiß«, sagte sie. »Es tut mir Leid.«

 »Mir tut es auch Leid. Ich weiß, es ist jetzt nicht der richtige Zeitpunkt für solche Gespräche.« Sein Atem stockte. Er versuchte, ein Schluchzen zu unterdrücken. »Aber im Augenblick würde ich mich am liebsten irgendwo zusammenrollen und sterben.«

 Kaye beugte sich hinüber, um ihn auf den Kopf zu küssen.

 Sein Gesicht blieb kalt und hart, als sie es streichelte, so als sei er bereits an einem anderen Ort und für sie gestorben. Ihr Herzschlag beschleunigte sich.

 Mitch räusperte sich. »Da ist diese Stimme in meinem Kopf, die wieder und wieder sagt: Du eignest dich nicht zum Vater.Wenn das stimmt, ist der Tod die einzige Alternative.«

 »Scht, scht«, machte Kaye sehr vorsichtig.

 »Falls ich einschlafe, lasse ich zu, dass irgendetwas eindringt.Durch eine kleine Ritze. Irgendetwas wird hereinkriechen und meine Familie umbringen.«

 »Zum Teufel damit«, erwiderte sie, immer noch so sanft und leise, als könne schon ihr Atem ihn zerbrechen. »Wir sind stark, wir schaffen es. Stella geht es schon besser.«

 »Ich bin völlig ausgebrannt, zerschlagen.«

 »Bitte sag das nicht. Du bist stark, das weiß ich. Und ich entschuldige mich, wenn ich mich idiotisch verhalten habe.Das macht die ganze Situation, Mitch. Sei nicht so streng mit dir und mir.«

 Er schüttelte den Kopf. Es war ihm deutlich anzusehen, dass sie ihn keineswegs überzeugt hatte. »Du musst mich jetzt trösten«, bat er mit hohler Stimme. »Bring mich in das große Bett, stopf mich unter die Kuscheldecke und gib mir einen Gute-Nacht-Kuss. Ich komm schon wieder hin, es dauert nicht lange. Weck mich einfach, falls irgendwas mit Stella ist oder du mich brauchst.«

 »Alles klar«, sagte Kaye. Als er aufsah und ihre Blicke sich trafen, fühlte sie sich unendlich traurig.

 »Ich bemühe mich ständig«, sagte er. »Ich gebe euch beiden alles, was ich zu geben habe, immerzu.«

 »Ich weiß.«

 »Ohne dich und Stella wäre ich innerlich tot, das weißt du.«

 »Ja.«

 »Mach mich nicht kaputt, Kaye.«

 »Nein, das verspreche ich.«

 Als er aufstand, nahm Kaye seine Hand und führte ihn wie ein verängstigtes Kind oder einen uralten Mann ins Schlafzimmer. Während sie die Tagesdecke, Oberdecke und das Laken zurückstreifte, knöpfte sich Mitch das Hemd auf, zog die Hosen aus und blieb verloren am Bettrand stehen.

 »Leg dich einfach hin und ruh dich aus«, sagte sie.

 »Weck mich, falls Stellas Zustand sich irgendwie verschlechtert. Ich möchte dann zu ihr und ihr sagen, dass ich sie lieb habe.« Er sah sie mit leerem Blick an. Mit klopfendem Herzen drückte sie die Bettdecke um ihn herum fest und küsste ihn auf die Wange. Es kamen keine Tränen, sein Gesicht war so kalt und hart wie Stein. Mitchs Blut strömte zu irgendeinem Ort fern von ihr, nahm ihn dorthin mit, wohin sie ihm nicht folgen konnte.

 »Ich liebe dich«, sagte Kaye. »Ich glaube an dich. Und an das, was wir getan haben.«

 Auf diese Worte hin erwiderte er ihren Blick. Sie schämte sich, dass sie so viel Macht über diesen großen, starken Mann hatte.

 Das Blut kehrte in seine Wangen zurück; unter ihren Lippen erwachten seine zum Leben.

 Dann schlief er sofort ein, als habe jemand ein Licht ausgeknipst.

 Kaye blieb mit weit geöffneten Augen neben dem Bett stehen und beobachtete ihn. Die Brust wurde ihr so eng, als hätten sich Stahlklammern darum gelegt. Sie war so aufgewühlt, als hätte sie ihre Familie um Haaresbreite von einer Klippe in den Abgrund gesteuert. Sie hielt Wache an seinem Bett, bis sie nach Stella sehen musste. Sie verabscheute das Gefühl, zwischen Mann und Tochter hin und her gerissen zu sein, verließ sich aber auf ihre Urteilskraft und ihre innere Natur.

 Also tat sie schließlich die wenigen Schritte ins Wohnzimmer.

 In der Hütte war es völlig dunkel.

 »Was ist los?«

 Kaye setzte sich auf dem Fußboden auf. Sie war neben Stella eingeschlafen, zwischen sich und dem harten Holzboden nur die große Verschlusslasche des Schlafsacks. Jetzt hatte sie das unbestimmte Gefühl, dass außer ihrer Tochter noch jemand im Zimmer war.

 »Ist da wer?«, flüsterte sie.

 Von draußen waren Grillen und Frösche zu hören, außerdem summten große Fliegen um die Hütte herum.

 Sie schaltete die Tischlampe ein, sah zum hundertsten Mal nach ihrer Tochter, stellte fest, dass das Fieber bedeutend gesunken und die Atmung regelmäßig war.

 Sie dachte daran, Stella ins zweite Schlafzimmer zu tragen, aber dann hätte sie auch den Haken, an dem der Tropf aufgehängt war, drüben anbringen müssen. Außerdem schien sich Stella im Schlafsack ganz wohl zu fühlen, genauso wohl wie in einem Bett.

 Kaye sah auch nach Mitch, der ebenfalls friedlich schlief. Ein paar Minuten blieb sie in der kleinen Diele stehen, dann lehnte sie sich gegen die Wand.

 »Es wird schon besser«, teilte sie den Schatten mit. »Es muss einfach wieder besser werden.«

 Abrupt drehte sie sich um. Einen Moment lang hatte sie den Eindruck gehabt, in der Diele jemanden zu sehen, einen Menschen, der ihr vertraut war und den sie liebte. Ihren Vater.

 Dad ist tot. Mom ist tot. Ich bin Waise. Die einzige Familie, die ich habe, befindet sich in diesem Haus.

 Sie rieb sich Stirn und Nacken. Ihre Muskeln waren stark verspannt, nicht zuletzt deswegen, weil sie neben Stella auf dem Holzfußboden geschlafen hatte. Sie hatte das Gefühl, ihre Nebenhöhlen seien verstopft, so als habe sie geweint. Es war ein seltsames, nicht unangenehmes Gefühl– dieNebenwirkung einer tief vergrabenen Empfindung.

 Sie musste nach draußen, Luft schnappen. Noch einmal sah sie wie aus einem Zwang heraus nach Stella. Sie kniete sich nieder, um die Stirn ihrer Tochter zu berühren und ihr den Puls zu fühlen, dann ging sie um die Couch herum und durch die Verandatür hinaus. Sie stieg die Stufen hinunter und folgte dem Pfad, der mitten durch hohes Gras zur Bootsanlegestelle führte.

 Die Anlegestelle war etwa neun Meter lang und drei Meter breit – lächerlich groß für diesen kleinen See. Auf den Holzplanken lag ein einzelnes umgedrehtes Ruderboot. Aus einem Stapel von halb verrotteten Schwimmwesten ragten Grashalme hervor, die im Mondlicht schimmerten.

 Kaye blieb am Ende der Anlegestelle stehen, kreuzte die Arme über der Brust und nahm die Nacht in sich auf. Grillen meldeten mit ihrem Zirpen die kommendenTagestemperaturen; zwischen den Schilfhalmen im flachen Gewässer quakten Frösche mit einer Würde, die ebenso erotisch wie fremdartig wirkte. Stechmücken summten wild entschlossen ihre Liedchen.

 »Weiß jemand von euch, was es heißt, traurig zu sein?«, fragte Kaye den See und seine Bewohner mit einem Blick zurück aufs Haus. »Seid ihr auch traurig, wenn eure Kinder krank sind?« Die einsame Lampe im Wohnzimmer warf ihr goldenes Licht durch die Verandafenster.

 Sie schloss die Augen. Etwas Großes, das einen Kreis schloss… etwas Gewaltiges zog vorüber, fegte über den See, den Wald… und berührte rings um sie herum alles, was lebte.

 Die Frösche verstummten.

 Berührte sie selbst.

 Kaye fuhr zusammen, als sei jemand durch eine dünne Holzwand gekracht. Ihre Schultern hoben sich, die Finger spannten sich. »Hallo?«, flüsterte sie.

 Irgendwelche Nachbarn waren mindestens anderthalb Kilometer entfernt, jenseits der großen Bäume, an der Straße.

 Sie sah nichts, hörte nichts.

 »Meine Güte«, sagte sie laut und kam sich sofort wie ein Idiot vor. Sie überlegte, woher diese andere Stimme gekommen sein mochte – obwohl ja niemand gesprochen hatte–, suchte den See danach ab und blickte zum Schilf im Flachwasser hinüber. Dort war nichts. Stille senkte sich über den See, es war nicht einmal mehr ein Luftzug zu spüren. Alles schwieg, Kaye konnte nur noch ihr eigenes Herz schlagen hören.

 Irgendetwas hatte sie berührt, nicht ihre Haut, sondern tiefere Schichten. Anfangs war da nur die Empfindung gewesen, dass sie nicht allein war. Auf diesen Holzplanken, auf denen sie einsam und mit bloßen Füßen saß, teilte sie sich jetzt den Raum mit einem Wesen, das genauso real war wie sie selbst –

 mit einem Wesen, das ihr willkommen und seltsam vertraut war, wie ein geliebter Freund.

 Sie spürte, wie Jahre der Last von ihr abglitten. Einen Moment lang tauchte sie in die Empfindung unendlicher Gnade ein.

 Hier fällt niemand ein Urteil über dich. Hier bestraft dich niemand.

 Kaye zitterte und befeuchtete die Lippen mit ihrer Zunge. Es kam ihr so vor, als tropfe silbernes Wasser durch ihren Kopf.

 Das Tröpfeln wurde stärker, wurde zu einem Rinnsal, dann zu einem Bach, der ihr vom Nacken bis in die Brust drang. Das Wasser war elektrisierend kühl und rein, wirkte so, als spüle man die drückende Schwüle eines Sommertages in einer unterirdischen Quelle von sich ab. Aber diese Quelle sprach zu

 ihr, wenn auch ohne Worte. Und sie verbreitete einen eigenartigen Wohlgeruch, als wolle eine Blume sie ganz umschließen.

 Die Quelle war voller Leben. Kaye wurde das Gefühl nicht los, dass sie seit jeher von dieser Quelle gewusst hatte. Es kam ihr so vor, als fügten sich einzelne Moleküle endlich zu einem großen Ganzen zusammen – obwohl es das auch nicht ganz traf. Diese Quelle war nichts Biologisches. Etwas aus einer anderen Welt.

 Kaye griff sich an die Stirn. »Ist das ein Schlaganfall?«, flüsterte sie und tastete sich über den Mund. Ihre Lippen waren zu einem Lächeln verzogen. Als sie es merkte, ließ sie die Mundwinkel sinken. »Ich darf nicht zusammenklappen, nicht in dieser Situation. – Wer ist da?«, fragte sie wieder und wieder, als müsse sie zwanghaft ein Ritual vollziehen.

 Sie kannte die Antwort.

 Der Besucher, derjenige, der sie rief, hatte keine spezifischen Züge, besaß weder Gesicht noch Gestalt. Und dennoch war das Bad in dieser kühlen, wunderbaren Quelle so tröstend, als habe sie all ihre Vorfahren, alle weisen, liebevollen, großartigen, mächtigen Familienmitglieder, denen sie nie begegnet war, gleichzeitig um sich versammelt. Als schenkten sie ihr all die bedingungslose Liebe und Akzeptanz, die sie dem Kind Kaye mit ihren schützenden Armen gegeben hätten, wäre dazu Gelegenheit gewesen. All das vermittelte die Quelle – und noch mehr.

 Denn der Rufer, der sie so sanft und gleichzeitig so eindringlich ansprach, war, anders als ihre Lieben, nicht aus Fleisch und Blut.

 »Bitte nicht jetzt«, bat sie. Mit dem Wohlgefühl kam die Angst, die letzte Verbindung zur Realität zur verlieren. Der Rufer war ihr vertraut, dennoch hatte sie ihn lange verleugnet und war ihm ausgewichen. Aber er zeigte weder Zorn noch Unmut. Nur bedingungslose Zuneigung.

 Aber war da nicht auch gespannte Erwartung? In seinem Verlangen, sie anzurühren und sich ihr zu offenbaren, verstieß der Rufer gegen alle Regeln, ging jedes Risiko ein. Dass auch er Sehnsucht kannte, bezauberte Kaye.

 Plötzlich machte Kaye den Mund auf, um ihre Lungen mit Sauerstoff zu füllen. Komisch, dass ihr Atem einen Augenblick gestockt hatte. Komisch, aber überhaupt nicht erschreckend.

 Eher so, als erlaube sich jemand einen kleinen Scherz mit ihr.

 »Hallo«, sagte sie beim Ausatmen, ließ die Schultern hängen, entspannte sich, schob die Zweifel beiseite und gab ihren Empfindungen nach. Ihr war zwar klar, dass sie nicht auf immer und ewig anhalten würden, aber sie hätte es sich gewünscht. Es würde wehtun, sich wieder so zu fühlen wie noch vor wenigen Minuten. Und in dem Leben davor.

 Allerdings wusste sie, dass dieser Schmerz notwendig war.

 Sie war noch nicht fertig mit der Welt. Und der Rufer wollte ihr die Freiheit zu eigenen Entscheidungen geben. Er hatte nicht vor, sich einzumischen und sie von sich abhängig zu machen.

 Kaye ging zur Hütte zurück, um nach Stella zu sehen und bei Mitch hereinzuschauen. Beide schlummerten friedlich. Stella schien wieder etwas Farbe zu bekommen. Auf ihren Wangen waren Fleckenmuster zu sehen, die aufleuchteten und wieder verblassten. Sie hatte die Krise eindeutig überwunden.

 Kaye kehrte zur Anlegestelle zurück, blieb dort stehen und genoss den Anblick des Waldes in diesen frühen Morgenstunden. Sie hoffte und wünschte sich, dass diese Schönheit, dieser Friede nie vergehen, sie jetzt und immer umgeben würden. Ihr bisheriges Leben war allzu sehr von Kummer, Schmerzen und Angst geprägt gewesen.

 Und trotzdem begriff sie: Es kann nicht anhalten. Noch nicht.

 Es lag noch zu viel vor ihr. Miles to go before I sleep. Später verlor sie jegliches Zeitgefühl.

 Jenseits der Bäume zog im Osten die Morgendämmerung herauf, es sah aus, als schimmere grauer Samt im Kerzenlicht.

 Sie stand zitternd neben dem umgedrehten Ruderboot. Wie lange war es her, dass sie zur Anlegestelle zurückgekehrt war?

 Ohne Worte hatte die Quelle Stunde um Stunde ihre Seele geläutert – ein Wort, das sie nicht mochte, aber es war ihr spontan in den Sinn gekommen –, hatte sie reingewaschen, längst verdrängte Gedanken und Erinnerungen freigespült, sich mit ihr vertraut gemacht. In der realen, menschlichen Zeit. Wo immer diese Quelle hinströmte, war ihr Impuls reine Freude, wie Kaye erkannt hatte.

 Der Rufer sah auf sein Geschöpf und siehe, es war gut.

 »Wird Stella wieder gesund?«, fragte Kaye im schützenden Halbdunkel der Bäume. Ihre Stimme klang so zart wie die eines Kindes. »Werden wir alle wieder gesund und munter zusammenleben?«

 Auf diese gezielten Fragen erhielt sie keine Antwort. Der Rufer vermittelte kein spezifisches Wissen, aber fragen durfte man.

 Einen solchen Augenblick, eine solche Begegnung hatte sie sich nicht einmal im Traum vorgestellt. Höchstens als Mädchen hatte sie sich einmal gefragt, wie eine solche spirituelle Erfahrung aussehen mochte. Und stets hatte sie sich vorgestellt, es sei eine Sache von Schuld und Sühne, eine Abrechnung mit Blitz und Donnerhall. Ein Augenblick hilfloser Selbsttäuschung, als Rechtfertigung für Jahre der Ignoranz und Ungläubigkeit. Nie hätte sie mit etwas so Unspektakulärem gerechnet. Und ganz bestimmt nicht mit diesem heftigen, aber fröhlichen Aufwallen freundschaftlicher Gefühle.

 Kein Urteil. Keine Strafe.

 Aber auch keine Antworten.

 Ich habe nicht darum gebeten. Die Gebete hat ganz allein mein Körper in seiner Verzweiflung gesprochen.

 Ihr bewusster, kritischer Verstand, der sich vor allem mit praktischen Dingen beschäftigte – die Gebieterin in gestärkten Röcken, die streng über Kayes Leben wachte –, sagte ihr: Du spielst Tarot mit deinem Hirn, das ist doch sinnlos. Es wird nichts als Probleme mit sich bringen.

 Gleich darauf rief Kaye mit angespannter

 Erwachsenenstimme den Bäumen etwas zu, das fast wie ein Fluch klang: Du hast eine göttliche Offenbarung erlebt!

 Als wollten sie darauf antworten, begannen die Grillen und Frösche wieder zu lärmen.

 Schließlich war dieser innere Konflikt nicht mehr auszuhalten. Kaye, die immer noch auf den Holzplanken stand, sank langsam auf die Knie. Sie hatte das Gefühl, eine kostbare Fracht mit sich zu tragen, die nicht über Bord gehen durfte.

 Gleich darauf beugte sie sich vor und legte die Hände flach auf das raue, verwitterte Holz.

 Sie musste sich hinlegen, sonst würde sie umfallen. Während sie langsam und tief durchatmete, streckte sie die Beine aus.

 47

 Ohio

 Augustine hatte sie in zwei Gruppen aufgeteilt, wobei die erste acht Schülerinnen und Schüler umfasste und die zweite sieben.

 Tobys Gruppe hatte die erste Schicht übernommen, von zehn Uhr abends bis drei Uhr morgens. Die Lehrer und Krankenschwestern trugen diejenigen, die von der Gruppe ausgewählt worden waren, auf ein Sportfeld und legten sie dort im Schein des blauen Flutlichts in Reihen nieder. Trotz der frühen Morgenstunde war es warm.

 Lautlos übertrug Toby seine Aufgaben anschließend einem Mädchen namens Fiona. Ihre Kommunikation bestand fast nur in einer Berührung der Handflächen und im gegenseitigen Beschnüffeln einer bestimmten Stelle hinter den Ohren.

 Danach streckte sich die erste Gruppe auf den Feldbetten aus, die inzwischen in Trasks Büro aufgebaut waren.

 Fiona und die anderen Mitglieder der zweiten Gruppe folgten Augustine die Stahltreppe hinunter ins Hauptgeschoss.

 Bis zur Morgendämmerung halfen Fiona und die anderen Augustine dabei, die verschiedenen Gebäude zu durchforsten.

 Sie gingen zu jedem Kind, ob es auf einem Feldbett lag oder auf Bettzeug, das über den Beton- oder Holzboden gebreitet war, ob es in einem der Stockwerkbetten in den ehemaligen Zellen oder im Wohnheim schlief. Sie beugten sich über die Kranken und sogen die Luft über deren Köpfen ein. Mit ein, zwei Fingern zeigten sie an, wer zu den Stärksten zählte und wer wohl nur noch den nächsten Tag überstehen würde.

 Ein Finger bedeutete, dass das Kind wahrscheinlich sterben würde.

 Nach acht Stunden harter Arbeit hatten sie rund sechshundert Kinder auf diese Weise untersucht. Sie hatten mit denen angefangen, die am schlimmsten dran waren, und deshalb schon fast alle besucht, die im Sterben lagen oder gerade gestorben waren. Die Kinder beider Gruppen waren schweigsam und erschöpft.

 Weitere Kinder boten sich als Freiwillige an und bildeten eine dritte, vierte und fünfte Gruppe, ohne dass Toby oder Augustine Einwände dagegen erhoben.

 Während die ersten beiden Gruppen schliefen, untersuchten die neuen Helferinnen und Helfer weitere neunhundert Kinder.

 Vierhundert davon wählten sie dazu aus, in Begleitung der Lehrer auf das Sportfeld umzuziehen. Die meisten waren in der Lage selbstständig hinüberzugehen konnten. Auf dem Platz wies man ihnen alte Zelte zu, die als „Notunterkünfte für Häftlinge“ gekennzeichnet waren.

 Bis nach zehn Uhr morgens halfen die tapfersten Kinder den verbliebenen Lehrern, Krankenschwestern und Wachleuten dabei, die Toten zu bergen. Sie trugen die Leichen, die in Laken, in die letzten noch übrigen Leichensäcke oder auch nur in doppelte Müllsäcke gehüllt waren, zum fernsten Winkel innerhalb der Umzäunung hinüber, zum Parkplatz der Angestellten. Dort betteten sie die Toten zwischen die wenigen Fahrzeuge, die hier und da noch herumstanden.

 Middleton sorgte für eine Umgestaltung der Räumlichkeiten, sodass sie die Leichen später in der großen Turnhalle neben der Krankenstation aufbahren konnten. Bis elf schafften sie es, die Leichen vom Parkplatz – auf dem sie der Sonne ausgesetzt gewesen waren – in die Turnhalle zu überführen.

 Nach Augustines Schätzung blieben ihnen vielleicht noch zehn oder fünfzehn Stunden, bis die Leichen eine unerträgliche Belastung darstellen würden. Zwanzig, bis sie die Gesundheit aller gefährdeten.

 Um zwölf Uhr mittags fiel Augustine einfach um, nachdem er, halb blind vor Erschöpfung, durch eine Reihe von Notbehelfszelten gestolpert war. Mit der Hilfe von DeWitt trugen ihn die Kinder zur Krankenstation. Dort flößte DeWitt ihm ein wenig Dosensuppe und Wasser ein. Gleich darauf sagte er, er fühle sich besser, und ging mit der ausgeruhten ersten Gruppe erneut an die Arbeit.

 Den ganzen Morgen und Nachmittag hindurch wurden sie beobachtet: Mit steinernen Mienen verfolgten Soldaten der Nationalgarde, die reihenweise jenseits der Stacheldrahtumzäunungen auf und ab patrouillierten, ihr Tun.

 Um zwei Uhr nachmittags war Augustine erneut gezwungen, sich ins Büro zurückzuziehen und hinzulegen. Dicken traf ihn dort an, als er wieder einmal mit Utensilien zur Probenentnahme, aus dem Forschungslabor kam.

 Vier Kinder, die in den Gruppen schwere Arbeit geleistet hatten, schliefen, die Arme fest umeinander geschlungen, in einer Zimmerecke und schnarchten leise.

 Dicken blickte auf seinen früheren Chef hinunter. Augustine zitterte zwar, aber sein Gesicht hatte den distanzierten, resignierten Ausdruck verloren.

 »Sie sind schon ein überraschender Bursche«, stellte Dicken fest.

 »Eigentlich nicht«, krächzte Augustine und griff sich an die Kehle. »Entschuldigung, meine Stimme ist ramponiert. Wie geht’s mit den Laborarbeiten voran?«

 »Jetzt sind Sie dran.« Dicken beugte sich hinunter, um ihm Blut abzunehmen. Als das erledigt war, trug er Augustine auf, ihm mithilfe eines Plastikspatels eine Probe seines Zungenbelags zu liefern. Dicken verstaute sie in einem kleinen Plastikbeutel.

 »Haben Sie schon irgendetwas Richtungsweisendes herausgefunden?«, fragte Augustine.

 »Ich nehme immer noch Proben vom Personal.«

 »Und was haben Sie als Nächstes vor?«

 »Ich gehe mit Toby aufs Sportfeld. Mache dort weiter, während Sie sich ausruhen. Kann doch nicht zulassen, dass ein alter Mistkerl wie Sie hier ganz allein den Menschenfreund spielt.«

 Augustine nickte. »Die Bekehrung vom Saulus zum Paulus.

 Ziehe hin in Frieden«, sagte er salbungsvoll und schlug das Kreuzzeichen.

 Dicken streckte sich. Sein ganzer Körper fühlte sich steif an.

 Augustine wälzte sich auf die Seite. »Ich tue das hier nicht aus reiner Nächstenliebe, wie ich bekennen muss«, murmelte er. Dicken beugte sich über ihn, um die leisen Worte zu verstehen. »Ich habe etwas Schlimmes getan, Christopher.

 Habe eine Karte ausgespielt, obwohl ich geschworen habe, sie nie ins Spiel zu bringen. Und all das mit dem Zweck, meinen Feinden – unseren Feinden – den Strick zuzuspielen, mit dem ich sie später hängen kann.«

 »Welche Karte meinen Sie?«

 »Ich bin nach wie vor ein Mistkerl. Aber allmählich beginne ich tatsächlich, sie zu verstehen.«

 »Wen? Die Kinder?«

 »All die süßen kleinen Mängel, Schwächen und Behinderungen unserer Spezies.«

 »Gut für Sie«, erwiderte Dicken, dem sich die Nackenhaare sträubten. Gleich darauf wandte er sich um und machte sich auf den Weg hinaus.

 48

 Pennsylvania

 Als Kaye den Kopf hob, stand die Sonne bereits hoch am Himmel. Sie wusste nicht, wie lange sie auf den Holzplanken geschlafen hatte, vielleicht ein, zwei Stunden.

 Sie wälzte sich herum.

 Es ist weg, sagte sie sich. Es war nur ein Traum. Oder Schlimmeres.

 Als sie aufstand und ihre Jeans abklopfte, war sie darauf gefasst, sich wieder traurig und resigniert zu fühlen. Ich sollte mich untersuchen lassen. Bei all dem Stress… Ihre Nase und Stirn fühlten sich immer noch verstopft an. War das ein Symptom für eine Embolie? War ein Aderchen im Gehirn geplatzt? Hatten sich Nervenverbindungen in ihrem Hirn gekreuzt und so viele Signale von einer Gehirnhälfte zur anderen geschickt, dass es einen Kurzschluss gegeben hatte?

 Sie drehte sich um, wollte von der Anlagestelle aus einen Blick auf die Hütte werfen, trat einen Schritt vor…

 …und quietschte auf, wie eine ertappte Maus. Sie streckte die Arme aus: Immer noch spürte sie die Gegenwart des Rufers.

 Eine stille, gelassene, geduldige, fremdartige und reale Präsenz. Kaye war ebenso erleichtert wie erschrocken.

 Sie rannte zur Hütte, wo Mitch neben Stella auf dem Fußboden kniete. Als sie durch die Verandatür eintrat, blickte er auf. Sein Haar war zerzaust, sein Gesicht völlig zerknittert.

 »Ich glaube, sie hat kein Fieber mehr.« Mitch musterte Kayes Gesichtsausdruck und zog die Augenbrauen hoch. »Die wunden Stellen sind jetzt kleiner. Und am Hintern sind sie ganz verschwunden.«

 Stella wälzte sich herum. Ihre Wangen hatten schon wieder etwas von der alten Farbe angenommen. Der Schlafsack war nicht mehr da. Stattdessen hatte Mitch eine Luftmatratze ausgebreitet und sie mit einem knallgelben Laken und einer limonengrünen Decke bezogen.

 Kaye starrte beide mit baumelnden Armen und eingezogenen Schultern an.

 »Fehlt dir irgendwas?«, fragte Mitch.

 Stella rieb sich die Augen und streckte die Arme nach Kaye aus. Als sich ihre Finger berührten, trat Kaye vor und griff nach Stellas Hand.

 »Du riechst anders als sonst«, erklärte Stella.

 Kaye beugte sich hinunter und umarmte ihre Tochter so fest, wie sie es gerade noch wagte.

 »Sie schläft wieder.« Mitch kehrte zu Kaye in die kleine zweckmäßig eingerichtete Küche der Hütte zurück. »Sie sieht schon viel besser aus, nicht?«

 »Ja, Mitch.« Kaye biss sich auf die Lippen und sah ihren Mann an. »Die Mackenzies haben eine große Auswahl von Tees hier gelassen«, sagte sie hilflos und verwirrt und machte die Schachtel mit den Teebeuteln auf.

 Geduldig, aber erschöpft erwiderte Mitch ihren Blick.

 »Braucht sie noch Medikamente?«

 »Der Hals tut ihr nicht mehr weh, der Kopf auch nicht. Sie hat auch kein Fieber. Ich hab die Kanüle entfernt, weil sie Orangensaft: getrunken hat. Ich glaube nicht, dass sie noch Medikamente zur Virenabwehr braucht.«

 »Sie hat den Schlafsack nass gemacht.«

 »Ich weiß. Danke, dass du das Bettzeug gewechselt hast.«

 »Du warst an der Anlegestelle und hast geschlafen.«

 Kaye sah vom Küchenfenster aus auf die Holzplanken, die jetzt, im Sonnenschein, ganz hell wirkten. »Du hättest mich wecken sollen.«

 »Du sahst so friedlich aus. Tut mir Leid, wenn ich gestern Abend irgendetwas Seltsames gesagt habe.«

 »Du?« Sie lachte, fummelte mit der Teeschachtel herum, sammelte die herausgefallenen Beutel wieder ein und nahm schließlich zwei Becher von einem Brett über dem Küchenfenster. Auf einem stand Küss einen Clown, das willst du doch schon lange. Der andere trug das Zeichen des Smith College, das goldene Emblem eines Tores auf dunklem Blau.

 »Keineswegs«, murmelte Kaye und machte sich daran, einen Kessel mit Wasser zu füllen. Irgendwo sprang eine Pumpe an.

 Gleich darauf schoss Wasser aus dem Hahn, bis schließlich ein steter Strahl kam. Sie ließ die Hände hindurchgleiten und spreizte angesichts der Kälte die Finger.

 Es ist überhaupt nicht so wie vorher.

 »Wie steht’s mit uns, Kaye?«, fragte Mitch und stellte sich neben sie an die Spüle.

 »Stella wird wieder gesund«, sagte sie ohne nachzudenken.

 »Wie steht es mit uns beiden, Kaye?«

 Kaye streckte die Arme aus und griff nach Mitchs Hand, die auf der Spüle lag. Sie hatte in den letzten Monaten nicht viel Zeit darauf verwendet, ihren Mann einfach nur zu berühren.

 Natürlich war er auch sehr oft unterwegs gewesen.

 Sie musste wohl elend und verloren auf ihn gewirkt haben.

 Aber was sie empfand, war sehr körperlich.

 Mitch zog sie nahe an sich heran. Er war stets derjenige, der den ersten Schritt tat; mal abgesehen davon, dass sie den ersten Schritt getan hatte, als Stella gezeugt wurde. Mitch hatte sich zurückgehalten – aus Sorge um Kaye, vielleicht aber auch nur deswegen, weil der Gedanke, Vater eines neuartigen Menschenwesens zu werden, ihm Angst gemacht hatte.

 Damals waren sie furchtbar verliebt gewesen. Im Moment bestand ihr Problem darin, dass sie Mitchs Frage gar nicht ehrlich beantworten konnte, weil sie selbst nicht wusste, wie es mit ihnen stand.

 Sie liebte ihn immer noch. Aber auf welche Weise? »Mit uns wirds wieder besser werden«, sagte sie an seiner Schulter. »Es könnte bestimmt besser sein als jetzt.«

 »Die können uns doch nicht wie die Hasen hetzen«, bemerkte er mit der jungenhaften Dickköpfigkeit, die sie schon am Vorabend bei ihm bemerkt hatte.

 »Ich glaube nicht, dass wir das irgendwie steuern können.«

 »Wir können nicht lange hier bleiben.« Er sah aus dem Fenster auf den Wald, die Bootsanlegestelle, den Sonnenschein. »Es ist einfach zu schön hier, ich trau dem Frieden nicht.«

 »Es ist wirklich schön hier. Warum nicht ein Weilchen bleiben? Die Mackenzies würden es nie irgendjemandem verraten.«

 Mitch streichelte ihre Wange. »Ihr Sohn ist in einem Lager.Die Kinder in den Lagern werden krank.«

 Kaye zog die Augenbrauen zusammen, weil sie nicht verstand, was er damit sagen wollte.

 »Mark Augustine hat nach dir, nach uns allen gesucht. Er hat auf den richtigen Augenblick gewartet, um uns auszuräuchern.Die Krankheit macht den Menschen große Angst. Das ist die Gelegenheit für ihn.«

 Kaye quetschte Mitchs Unterarm, als wolle sie ihn bestrafen.

 »Aua!«

 Sie lockerte den Griff. »Wir müssen dafür sorgen, dass Stella es ruhig und friedlich hat. Sie muss sich ausruhen, wenigstens noch ein paar Tage. In einem Jeep, wo sie durchgerüttelt wird, kann sie das nicht.«

 »Stimmt.«

 »Am besten, wir bleiben hier, geht das in Ordnung?«

 »Muss wohl.«

 Kaye lehnte den Kopf gegen Mitchs Brust. Ihr Blick verschwamm, schließlich schloss sie die Augen. »Schläft sie noch?«, fragte sie.

 »Lass uns nachsehen.« Gemeinsam gingen sie ins Wohnzimmer hinüber.

 Stella schlief noch. Kaye nahm Mitchs Hand und führte ihn ins Schlafzimmer. Nachdem sie sich ausgezogen hatten, streifte sie das Bettzeug bis auf das Laken herunter.

 »Ich brauche dich«, sagte sie.

 Ihre Finger auf seinen Lippen rochen nach Teeblättern.

 49

 Ohio

 Dicken hatte seine fast neunzig Probenreihen präpariert und zur Analyse aufgebaut. Mit einem Zellstofftuch wischte er sich den brennenden Schweiß aus den Augen. Es war ihm mehr als klar, wie sehr die Zeit drängte, aber das war kontraproduktiv.

 Wenn er gute Ergebnisse erzielen wollte, konnte er nicht schneller arbeiten. Und wenn er schlampte, hätte er gar nicht erst anzufangen brauchen.

 Er hatte neun Stunden durchgearbeitet. Zuerst hatte er die Proben auf der Grundlage seiner Beschriftungen und der Notizen, die er sich vor Ort gemacht hatte, voneinander getrennt und klassifiziert, danach für die automatische Laboranalyse vorbereitet. Der größte Teil der manuellen Arbeit bestand darin, die Proben zu präparieren und für die Tests aufzubauen.

 PCR-Apparate für die Polymerase-Kettenreaktion, mit denen man DNA-Fragmente in kürzester Zeit vielfach kopieren konnte, waren in seiner Studienzeit noch so groß wie riesige Koffer gewesen. Jetzt konnte er sie mit einer Hand umfassen.

 Was hier an Gerätschaften herumstand, hätte vor fünfzehn Jahren noch ein ganzes Gebäude gefüllt.

 Die komplementären RNA-Segmente, die von den Zellen exprimiert wurden, hefteten sich an die DNA-Oligonucleotide, kurz Oligos genannt, die auf winzigen Abschnitten von Chips befestigt waren, die das gesamte menschliche Genom enthielten. Da die RNA-Moleküle mit künstlichen Fluoreszenzmarkierungen versehen waren, konnte man sie mit Scannern sichtbar machen und so bestimmten Chromosomenabschnitten zuordnen.

 Für eine vorbereitete Reihe von Seren konnten die Sequenzierer den exakten genetischen Code aller in den Proben enthaltenen Viren zuerst gezielt vermehren und dann bestimmen. Die Apparate zur Eiweißanalyse würden alle Proteine auflisten, die sie in den entsprechenden Zellen gefunden hatten, sowohl die der Viren als auch die ihrer Wirte.

 Danach würde der Rechner, der Ideator, die Proteine den inzwischen bekannten Leserastern der sequenzierten Gene zuordnen.

 All dies würde ihm eine Kartierung der Krankheit auf zellulärer Ebene ermöglichen.

 Er gab dem Server, der die Laborgeräte steuerte, Befehle ein.

 Zum Glück war es nicht schwer gewesen, den Zugangscode zu erraten. Um das Kennwort herauszubekommen, hatte er verschiedene Kombinationen von JURIE und ARAMausprobiert. Mit der Verbindung ARAM-JURIE#1 hatte es schließlich geklappt.

 Inzwischen drang ein Summen und schwaches Klicken durch das Labor, anfangs zu seiner Rechten, später zu seiner Linken.

 Dicken stand auf und sah zu, wie die kleinen Plastikröhrchen in ihren stählernen Haltern eines nach dem anderen vorrückten und in den peniblen Mäulchen der weiß-silbernen Geräte verschwanden. Er konnte nicht umhin, die Art und Weise, wie die beiden Ärzte das Labor organisiert hatten, zu bewundern.

 Es war äußerst effizient. Sie hatten die Anordnung der Geräte sorgfältig überdacht, sodass der Fluss von einer Analysestufe zur nächsten bestens funktionierte.

 Jurie und Pickman hatten ihr Handwerk verstanden.

 Trotzdem: Virusjäger, die beim ersten Anzeichen einer Seuche die Flucht ergriffen, galten bei ihren Kollegen nicht viel. Höchstwahrscheinlich hatten Jurie und Pickman Viren nie vor Ort, in der praktischen Forschung, dingfest gemacht. Sie hatten sich eher wie Labor-Dandys verhalten, deren Haut fahl geworden war, weil sie sich nie der tropischen Sonne aussetzten. Und beim ersten Anblick ihrer Jagdbeute in der Realität hatten sie sich als absolute Feiglinge erwiesen.

 Einen Augenblick lang hatte Dicken das Gefühl zu frösteln.

 Wie dumm von ihm, dass er nicht schon früher daran gedacht hatte: Es war ja durchaus möglich, dass Jurie und Pickman ihre Arbeit bereits abgeschlossen und die Ergebnisse gesichtet hatten. Vielleicht hatten sie sich deshalb aus dem Staub gemacht. Weil die Ergebnisse etwas sehr Schlimmes verhießen.

 Allerdings war Dicken nirgendwo im Labor auf Utensilien zur Probenentnahme gestoßen. Und die Geräte wirkten so neu, als seien sie bislang kaum benutzt worden.

 Das Frösteln legte sich, aber es dauerte eine ganze Weile.

 Eine Stunde später drückte er auf die Leertaste der Computertastatur, um den Bildschirmschoner zu inaktivieren.

 Gleich darauf leuchtete ein grüner Balken mit der Aufschrift Eureka! auf, der ihm sagte, dass Ergebnisse vorlagen.

 Zunächst erschienen die Ergebnisse als kleine Skizzen in einem Gitternetz. Nachdem er den entsprechenden Befehl eingegeben hatte, tauchte eine Folge von größeren grafischen Darstellungen auf dem Bildschirm auf.

 Mit grimmiger Genugtuung sah Dicken, dass er eine Rekombination verschiedener nicht-eingekapselter RNA-Viren aus dem Blut und Sputum aller erkrankten Kinder isoliert hatte. Die Mengen deuteten auf eine stark ausgeprägte Infektion hin. Keine anderen Nucleinsäuren traten in so großen Mengen auf.

 Von Anfang an, sobald er bei den Kindern die Schleimhautentzündungen und offenen Wunden im Mund entdeckt hatte, war Dicken der Verdacht gekommen, es könne sich um das Virus Coxsackie A handeln, das sehr ähnliche Symptome erzeugen konnte, wie sie bei den erkrankten SHEVA-Kindern aufgetreten waren. Aber die Spielart A galt kaum als Krankheit, die zum Tode führen konnte. Dagegen führte Coxsackie B bei Kindern und Säuglingen manchmal zu einer Herzmuskelentzündung. Wie Dr. Kelson erwähnt hatte, war es durchaus möglich, dass bei einigen erkrankten Kindern eine Herzmuskelentzündung die eigentliche Todesursache gewesen war: »Die Krankheit kann das Herzmuskelgewebe so angreifen, dass das Herz einfach zu schlagen aufhört«, hatte Kelson gesagt.

 Coxsackie A und B verbreiteten sich im Allgemeinen über den Kontakt mit Fäkalien und den Austausch von Speichelflüssigkeiten. Er kannte kein einziges Beispiel aus der Vergangenheit, bei dem sich diese Viren über Hautkontakt, Aerosole – als Tröpfcheninfektion via Atmung oder Niesen –oder Rückstände auf Oberflächen verbreitet hätten. Und doch konnten nur diese Übertragungswege die rapide und umfassende Verbreitung der Seuche nach dem ersten Ausbruch erklären.

 Irgendetwas musste eine Veränderung der Viren bewirkt haben. Coxsackie A und B oder beide hatten plötzlich ein viel stärkeres Ansteckungspotenzial entwickelt, allerdings nur innerhalb einer bestimmten Personengruppe, die vorher als nahezu immun gegen die üblichen Kinderkrankheiten gegolten hatte.

 Da er jetzt wusste, um welche Virenart es sich handelte, konnte er sich nun auf die Genese und Wirkungsgeschichte der Krankheit konzentrieren. Er wollte untersuchen, wie sich das ursprüngliche Virus verändert und verbreitet hatte, und bestimmen, wo man am ehesten weitere Ansteckungen befürchten musste.

 Dicken gab den Befehl ein, die Proben numerisch aufzulisten und dabei jeder untersuchten Person samt ihren besonderen Merkmalen eine Kennziffer zuzuordnen. Der Rechner bereitete die Liste in Tabellenform auf, die sich allerdings als zu kompliziert und wenig aufschlussreich erwies.

 Deshalb holte sich Dicken einen Zettel und begann gleich darauf, die Ergebnisse so aufzubereiten, wie er selbst es bevorzugte. Mit einem kleinen Filzschreiber zeichnete er drei große Kreise aufs Papier. In den ersten Kreis kritzelte er schwungvoll ein K, das als Abkürzung für Kinder stand. In diesen Kreis malte er einen kleineren und nannte ihn IK –infizierte Kinder. Den zweiten großen Kreis bezeichnete er mit TP – als Abkürzung für das tapfere Personal, das in der Schule ausgeharrt hatte. Und den dritten Kreis gab er das Kürzel VRfür Verräter. Damit meinte er diejenigen, die der Schule beim Auftreten von Gefahr den Rücken gekehrt hatten.

 Mit einem roten Filzschreiber begann er, die Liste der untersuchten Personen in zwei Kategorien einzuteilen. Dort, wo das Virus aufgetreten war, notierte er ein Pluszeichen hinter dem Namen; wo es fehlte, vermerkte er ein Minus.

 Danach trug er die Kennziffern in die entsprechenden Kreise ein. Zwei Kreise füllten sich schnell mit Zahlen sowie Plus-und Minuszeichen. Nur der mit VR gekennzeichnete Kreis blieb vorerst leer, vielleicht würde er ja irgendwann entsprechende Informationen von außen erhalten.

 Jetzt verfügte er über Anhaltspunkte für körperliche Nähe und tatsächliche Kontakte zwischen den Versuchspersonen, die eine Möglichkeit zur Übertragung des Virus nahe legten. Es war bereits deutlich zu sehen, welches Muster sich herausbilden würde, aber er wollte keine voreiligen Schlüsse daraus ziehen. Er vertraute weder der eigenen Intuition noch seinen Instinkten. Er baute auf gesicherte Fakten, unbestreitbare Verknüpfungen und regelmäßig auftretende Korrelationen.

 Er bereitete die Ergebnisse ein zweites Mal auf, diesmal in Blöcken mit Zahlenreihen. Als das erledigt war, legte er eine weitere Tabelle in umgekehrter Reihenfolge an und füllte die Kästchen mit den Kennziffern.

 Schließlich räumte er alles andere beiseite und fuhr mit dem Ende des Filzstifts von links nach rechts über die Zahlenreihen.

 Er nahm sich Zeile für Zeile vor, erst in der Reihenfolge von oben nach unten, danach umgekehrt. Die Verbindungen kennzeichnete er mit einem farbigen Marker. Das Muster, das sich dabei ergab, war stets dasselbe.

 Innerhalb des Zentrums für Spezialtherapie hatten sich die Kinder, die seit mehr als drei Tagen keinen Kontakt mit Lehrern oder Schülerinnen und Schülern von außerhalb gehabt hatten, nicht angesteckt. Acht Kinder hatten sich in Isolierzellen befunden und waren von niemandem versorgt worden, nachdem das Personal das Haus geräumt hatte. Drei von ihnen waren gestorben, aber ihre Proben waren allesamt negativ.

 Vor fünf Stunden hatte Middleton im Labor angerufen, um Dicken mitzuteilen, dass eines der aus den Isolierzellen befreiten Kinder erkrankt sei. Kelson habe gesagt, das Mädchen werde wohl sterben. Höchstwahrscheinlich war das Kind aber erst nach seiner ,Befreiung’ dem Virus ausgesetzt gewesen.

 Dicken hatte auch Proben von sechs Kindern getestet, die ein Lehrer vor seiner Flucht in einem Duschraum eingeschlossen hatte. Erst gestern Abend hatte man sie entdeckt. Eines dieser Kinder war gestorben, weil es seine speziellen Medikamente nicht bekommen hatte. In den letzten achtundvierzig Stunden hatte keines von ihnen Kontakt mit Lehrern oder dem sonstigen Personal gehabt. Ihre Proben zeigten einen negativen Befund.

 DeWitt und Middleton hatten fünfzig Kinder benannt, von denen sie eindeutig wussten, dass sie in den letzten sechzig Stunden engen Kontakt mit Lehrern und dem übrigen Personal gehabt hatten. Vierzig davon waren erkrankt, zwanzig gestorben. Alle Proben hatten sich als positiv erwiesen.

 Irgendwie hatten es zehn Kinder geschafft, der Ansteckung zu entgehen.

 Er ging die Ergebnisse von weiteren zweiundzwanzig Personen durch, allesamt Erwachsene, die entweder als Lehrer, Pflegepersonal oder Sicherheitsbeamte an der Schule beschäftigt gewesen waren. Alle hatten in den letzten achtundvierzig Stunden ständig Kontakt mit den infizierten Kindern gehabt. Sie waren erschöpft, gestresst, völlig ausgelaugt. Sechs aus dieser Gruppe – vier Krankenschwestern aus dem Hauptgebäude, ein Lehrer aus dem Zentrum für Spezialtherapie und die Beraterin DeWitt – hatten einen positiven Befund, allerdings schwächer ausgeprägt als bei den erkrankten Kindern. Keiner von ihnen zeigte Symptome einer Infektion.

 Weder bei ihm selbst noch bei Mark Augustine waren Spuren des Virus nachgewiesen worden. Dicken hielt sich die Aufstellung nochmals vor die Augen. An den Schlussfolgerungen, die daraus zu ziehen waren, war nicht zu rütteln.

 Nur infizierte SHEVA-Kinder zeigten Symptome der Krankheit.

 Und bei SHEVA-Kindern, die in jüngster Zeit keinen Kontakt mit Erwachsenen gehabt hatten, war weder das Virus nachzuweisen noch zeigten sie irgendwelche Symptome der Krankheit.

 Nur in Ausnahmefällen hatten Kinder Erwachsene angesteckt; und falls sich ein Erwachsener tatsächlich das Virus eingefangen hatte, wurde er trotzdem nicht krank.

 Vermutlich steckten die Kinder einander an, aber am Anfang der Kette standen stets solche Mädchen oder Jungen, die in jüngster Zeit Kontakt mit Erwachsenen gehabt hatten.

 Natürlich hatte er nicht jedem lebenden oder toten Kind und jedem Erwachsenen an der Schule Proben entnommen.

 Durchaus möglich, dass ein Kind, das selbst keine Symptome zeigte, am Anfang der Kette stand. Ebenso war vorstellbar, dass dem Virus ausgesetzte Erwachsene irgendwann doch noch erkranken würden. Aber er glaubte es nicht.

 Höchstwahrscheinlich lag die Quelle nicht bei den Kindern.

 Und Erwachsene erkrankten nicht daran. Der Strom floss nur in eine Richtung: vom Personal der Schule zu den SHEVA-Kindern.

 Als sich der Rechner erneut meldete, sah Dicken auf den Bildschirm. Der Ideator hatte mithilfe seines Datenarchivs über das menschliche Genom eine Sequenz identifiziert. Nachdem Dicken ein Kästchen auf dem Schirm berührt hatte, vergrößerte sich das Schaubild: Es zeigte die genetische Kartierung eines eigenartigen, defekten HERV, eines humanen endogenen Retrovirus.

 Eine Rekombination von Coxsackie-Viren – und das galt eigentlich für alle Viren, die zur größeren Familie der Picornaviridae gehörten – mit uralten retroviralen Genen war bisher nie beobachtet worden. Und dennoch stimmte das, was er vor sich sah – ein Protein, das zu einem Gen des vermutlich krankheitsauslösenden Virus gehörte – zu neunzig Prozent mit einem Protein überein, das ein uraltes, in zwei Chromosomen nachgewiesenes HERV irgendwann codiert hatte.

 Das Auftreten dieses Proteins hatte ein relativ gutartiges RNA-Virus in eines umgewandelt, das sich in zahlreichen Fällen als tödlich erwies.

 Nachdem Dicken einen weiteren Suchbefehl eingegeben hatte, nahm der Ideator mithilfe des genetischen Archivs einen Abgleich mit den zweiundfünfzig Chromosomen des Genoms der SHEVA-Kinder vor. Dem Archiv zufolge war dieses defekte uralte HERV noch bei keinem der Kinder aufgetreten.

 Beide Kopien waren bei der mitotischen Zellteilung und Neuordnung der alten Chromosomen eliminiert worden.

 Dicken starrte mehrere Minuten lang mit abwesendem Blick auf den Bildschirm und dachte angestrengt nach. Schließlich griff er nach dem zerknüllten Zellstofftuch und tupfte sich nochmals das Gesicht ab. Als er im linken Bein einen Krampf bekam, stieß er sich vom Labortisch weg und wanderte in dem kleinen Labor auf und ab, wobei er sich auf Tische und Apparate stützte.

 Also war das eingetreten, was Augustine und der Krisenstab am meisten gefürchtet hatten. Uralte Viren hatten sich auf irgendeine Weise selbst korrigiert, ein neues Gen oder auch mehrere zu einem gewöhnlichen Virus beigesteuert und dadurch eine tödliche Krankheit in die Welt gebracht. Aber diese Rekombinationen hatten nicht bei den SHEVA-Kindern stattgefunden, sondern bei den Erwachsenen der alten Art.

 Diese Erwachsenen brachten Viren hervor, die SHEVA-Kinder infizieren und töten konnten. Aber bei ihnen selbst richteten sie keinen Schaden an. Dicken konnte es noch nicht mit hundertprozentiger Sicherheit sagen, aber er nahm an, dass das virale Protein dabei ein anderes Protein benutzte, das nur die Kinder exprimierten. In diesem Prozess verbanden sich zwei Elemente, die jedes für sich genommen nicht toxisch wirkten, in ihrer Kombination aber eine tödliche Wirkung entfalten konnten.

 Die Viren übernahmen dabei eine neue Rolle: Sie führten eine Reaktion des Immunsystems herbei, die sich nur bei der neuartigen Spezies tödlich auswirkte.

 Biologische

 Kriegführung einer Generation gegen die andere.

 Versuchte eine alte Spezies verzweifelt, die neue aus der Welt zu schaffen? Oder war das alles nur ein schrecklicher Irrtum der Natur, eine Fehlleistung mit tödlichen Folgen?

 Er schloss die Proben weg, machte Sicherheitskopien der bearbeiteten Dateien, druckte die Ergebnisse aus, schloss das Labor ab, stieß die Außentür des Forschungszentrums heftig auf und trat ins grelle Licht der Nachmittagssonne.

 50

 Pennsylvania

 Mitch hatte einen von George Mackenzies weißen Frotteebademänteln übergestreift, als er nach Stella gesehen hatte. Jetzt lag er in dem Bademantel, der im Verhältnis zu seinen langen Beinen lächerlich kurz wirkte, neben Kaye auf dem Bett und atmete tief und ruhig. Sie spürte seine große, breite Hand mit den langen, kräftigen Fingern auf ihrem Arm.

 Oben hatte sich sein Bademantel geöffnet. Kaye drehte sich herum und legte ihren Kopf auf seine nackte Brust. »Hab ich mich leicht verrückt aufgeführt?«, fragte sie.

 Mitch schüttelte den Kopf. »Nein, eher herausfordernd.«

 »Erinnerst du dich noch an die Zeit, ehe wir zusammen waren? Du hast dich damals mit Archäologie beschäftigt. Und ich habe wie eine Wahnsinnige geschuftet und war völlig durcheinander.«

 »Eigentlich war da nicht mehr viel mit Archäologie«, erwiderte Mitch. »Aus dem Rennen war ich schon ausgeschieden, ehe wir uns begegnet sind. Und es war meine eigene Schuld.«

 »Ich mochte deine rauen Hände mit all den Schwielen. Was wäre wohl aus uns geworden, wenn wir Stella nicht bekommen hätten?«

 Mitchs Augen wurden schmal. Die falsche Frage.

 »Du hast ja Recht.« Kaye ließ den Kopf wieder aufs Kissen sinken. »Ich war schließlich diejenige, die es unbedingt wollte.

 Und jetzt gibt es nur noch dieses Leben.«

 »Ich hab auch meinen Anteil daran gehabt«, erklärte Mitch.

 »Ich hab dich vernachlässigt. In mehr als einer Hinsicht.«Mitch zuckte mit den Achseln.

 »Was wünschst du dir für Stella?«, fragte Kaye.

 »Ein einigermaßen normales Leben.«

 »Und wie soll das aussehen? Sie ist nicht wirklich so wie wir.«

 »Die Ähnlichkeit mit uns ist größer als die Unterschiede.«

 Kaye wischte sich mit den Handrücken über die Augen. Sie konnte die Gegenwart desRufersimmer noch spüren. Wenn sie ihn mit ihren Gedanken berührte, wallten Wellen des Trostes in ihr auf, so heftig, dass ihr die Tränen kamen. Sie konnte nicht verstehen, wie sie sich inmitten all dieser Angst so wunderbar leicht und wohl fühlen konnte.

 Mitch berührte ihre Wange und tupfte ihr sanft eine Träne aus dem Augenwinkel.

 »Wie ist das eigentlich, wenn man einen Schlaganfall hat?«, fragte sie. »Oder einen epileptischen Anfall?«

 »Du bist doch die Ärztin«, erwiderte Mitch pikiert.

 »Aber Sam hat einen Schlaganfall gehabt.« Sam war Mitchs Vater.

 »Er ist einfach umgefallen, wie ein gefällter Baum.«

 »Er war gelähmt und starb innerhalb weniger Stunden.«

 »Ja, es ging schnell. Worauf willst du eigentlich hinaus?«

 »Können Menschen auch epileptische Anfälle haben, die ihnen ein Wohlgefühl geben? Dann würden sie deswegen nicht zum Arzt gehen, oder?«

 »So was hab ich noch nie gehört.«

 »Man würde davon ja auch gar nichts erfahren, oder? Es sei denn, die Ärzte würden es zufällig entdecken… bei einer Kernspin- oder Computertomographie oder so. Das Gehirn ist schon ein geheimnisvolles Ding.«

 »Wie kommst du eigentlich auf dieses Thema? Erst schlafen wir miteinander und dann sinnierst du über Anfälle, die einem ein Wohlgefühl geben.« Er versuchte zu lächeln.

 »Normalerweise nennt man das einfachOrgasmus,Kleines.«

 Kaye hob den Kopf und drehte sich so, dass ihn ansehen konnte. Sie weigerte sich, auf seinen lockeren Ton einzugehen.

 »Hast du jemals das Gefühl gehabt, dass jemand oder etwas deine Gedanken berührt? Fühlung mit dir aufnimmt und dich dabei ganz und gar akzeptiert, dir mit Verständnis begegnet?«

 »Nei-ei-ein«, erwiderte Mitch, dem dieses Gespräch ganz und gar nicht behagte. Auf Kayes Gesicht lag ein Glanz, der ihn an die Monate ihrer Schwangerschaft erinnerte. Ihre Augen leuchteten mit einem weichen, innigen Ausdruck.

 »Kommt so etwas wirklich so selten vor? Was tun die Menschen, wenn es passiert? Mit wem oder was kommunizieren sie dabei?«

 »Wenn was passiert?«

 Kaye setzte sich auf, legte ihm die Hände auf die Schultern und sah ihn Hilfe suchend an. »Führt so etwas dazu, dass Menschen religiös werden?«

 Mitchs Miene war so ernst, dass sie lächeln musste.

 »Vielleicht bin ich ja gerade dabei, mich in eine Priesterin zu verwandeln. Oder in eine Schamanin.«

 »Im Allgemeinen«, begann Mitch in scherzhaft dozierendem Ton, »sind Schamanen ein bisschen verrückt. Der Stamm gibt ihnen zu essen und lässt sie im Gegenzug arbeiten. Schließlich haben Schamanen ja auch mehr Unterhaltungswert, als wenn man Innereien ausdeutet oder mit Knöchelbeinchen wirft.«

 Kaye presste die Lippen zusammen. »Ich bemühe mich gerade, eine bestimmte Sache zu begreifen.«

 »Hast du da draußen an der Anlegestelle das Gefühl gehabt, du hättest einen Schlaganfall?«, fragte Mitch, ohne den panischen Unterton unterdrücken zu können.

 »Ich weiß es nicht.« Sie lächelte, als sei die Erinnerung daran angenehm. »Dieses merkwürdige Gefühl ist immer noch da.«

 »Könnte es sein, dass du wieder schwanger bist? Ist dir morgens übel?«

 »Nein, verdammt noch mal.« Kaye knuffte ihn am Arm. »Du hörst mir nicht richtig zu.«

 »Ich hör schon zu, ich versteh bloß nichts. Sag mir klipp und klar, ob… irgendwas vorgefallen ist. War es vielleicht eine Art Nervenzusammenbruch? Wir haben in letzter Zeit viel Stress gehabt.« Er stand auf und ließ den kurzen Bademantel auf dem Bett liegen. Kaye musterte ihn, betrachtete seine Unterarme, den Brustkorb, die mit dichtem Haar bedeckten Schultern, und schließlich seine Genitalien, die schlaff herunterbaumelten, aber jeden nervösen Schwenk seiner Arme mitmachten.

 Sie musste lachen.

 Das schockierte Mitch. Er blieb wie angewurzelt stehen und starrte sie an. Mindestens seit einem Jahr, vielleicht auch seit zweien hatte er Kaye nicht mehr so lachen gehört. Es war ein Lachen, in dem nicht nur Belustigung über ihn, sondern über das ganze lächerliche Leben mitschwang. Er konnte sich nicht erinnern, wann sie das letzte Mal auf diese Weise gelacht hatte.

 »Du klingst glücklich«, bemerkte er.

 »Ich bin keineswegs glücklich«, widersprach Kaye empört.

 »Das Leben ist ein einziger Mist, aber wenigstens ist unsere Tochter…« Ihr Gesicht verzerrte sich. Sie schlug die Hände vors Gesicht und schluchzte: »Sie wird leben, Mitch, das ist doch ein wahrer Segen, oder nicht? Ist das, was ich empfinde…. einfach Dankbarkeit und Erleichterung?«

 »Und wem bist du dankbar? Etwa einem Gott, der kleinen Kindern grässliche Krankheiten beschert?«

 Kaye breitete die Arme aus und deutete auf das Schlafzimmer, die Überdecke aus Spitzen, die Wände mit den Holzpaneelen, die unter Glas gepressten Trockenblumen in ihren Goldrahmen, den hübschen Wasserkrug auf dem weißen Korbtablett am Nachttisch. Mitch musterte ihre verschwollenen Augen und das rote Gesicht mit echter Sorge.

 »Wir sind doch wirklich besser dran als viele andere«, sagte sie. »Wir können uns glücklich schätzen, dass unsere Tochter noch am Leben ist.«

 »Aber das ist nicht Gottes Werk«, bemerkte Mitch mit wachsender Bitterkeit. »Das ist unser Werk.Gotthätte sie sterben lassen, so wie er gegenwärtig Tausende solcher Kinder wie Stella sterben lässt.«

 »Aber was ist es dann, was ich empfinde?«, fragte Kaye und streckte die Hände nach Mitch aus, die er ergriff. Draußen war eine Amsel zu hören und sein Blick wanderte zum Fenster.

 »Das ist die Nachwirkung des Schocks wegen Stellas Krankheit, du fällst jetzt ins andere Extrem«, sagte er und merkte, wie seine Wut sich wieder legte. »Wir können uns ja nicht ständig nur beschissen fühlen, sonst würden wir einfach resignieren und uns die Kugel geben.« Er zog Kaye, die immer noch auf dem Bett lag, auf die Knie und dehnte sie, während er sie umarmte, bis ihre Wirbelsäule knackte.

 »Au!«

 »Das tat doch gar nicht weh. Jetzt fühlst du dich bestimmt schon besser.«

 »Stimmt.« Kaye schlang ihm die Arme um den Hals.

 In diesem Augenblick schob sich Stella ins Zimmer. »Ich hab das Ding da noch an meinem Handgelenk«, erklärte sie und zerrte an dem Pflaster. »Das tut weh auf der Haut.«

 Sie starrte ihre Eltern an, die immer noch nackt waren und sich umarmten. Es hatte keinen Zweck, Stella etwas vorzumachen. Sie konnte jeden Geruch im Zimmer wahrnehmen. Schon als Kleinkind schien sie instinktiv zu begreifen, was es mit dem Sex auf sich hatte. Trotzdem ließ Mitch Kaye los, schwenkte herum und griff nach dem Bademantel.

 Kaye wickelte sich in die Tagesdecke und ging zu ihrer Tochter hinüber, die sich von ihr umarmen ließ. Gleich darauf trugen Kaye und Mitch sie zurück in ihr Bett.

 51

 Ohio

 »Unsere letzte Verbindung zur Außenwelt«, bemerkte Augustine und streckte das Satellitentelefon hoch. »Gott segne den Geheimdienst, auch wenn man sich diesen Segen zweimal überlegen sollte. Schließlich haben die sich in ihren Wagen verrammelt und sich nicht als Helfer angeboten.« Er stieg die Treppe zu Trasks Büro hoch. An seinem Bein waren Streifen von Erbrochenem angetrocknet, das nicht von ihm selbst stammte.

 Dicken schleppte sich hinter Augustine die Treppe hinauf.

 »Der Server der Schule ist besonders gesichert. Ich habe zwar Juries Kennwort für die Laborrechner knacken können, aber den Zugangscode fürs allgemeine Netz kenne ich nicht.«

 »Ich weiß. Mit welchem Virus haben wir’s überhaupt zu tun?«

 »Mit einer neuen Variante von Coxsackie. Die Kinder haben eine Infektion, die Hände, Füße und Mund angreift.«

 Augustine öffnete die Tür zum Büro. »So wie Maul- und Klauenseuche beim Vieh?«

 Dicken schüttelte den Kopf. »Sie sind müde, wie ich merke.

 Nicht Maul- und Klauenseuche, sondern HFMI, Infektion von Hand, Fuß und Mund. Eine Virusinfektion, die zu den ganz normalen Kinderkrankheiten zählt.«

 »Rekombiniert?« Augustine nahm hinter dem Schreibtisch Platz und legte das Telefon vor sich. Als er eine Nummer eingab, war nur ein Rauschen und Summen zu hören. Er fluchte und wählte eine andere.

 »Ja«, sagte Dicken.

 »Mit alten endogenen Viren?«

 »Genau.«

 »Scheiße. Wie ist das möglich?«

 »So was hab ich auch noch nie erlebt.«

 »Warum sollen wir uns dann überhaupt die Mühe machen und noch irgendwo anrufen?« Verärgert brach Augustine mitten im Wählen ab. Seine Fingernägel starrten vor Dreck und Sekreten. »Jetzt ist doch eh alles gelaufen.«

 »Keineswegs. Die rekombinierten Gene können gar nicht von den Kindern stammen. Die Kinder haben sie nicht. Sie sind bei der Neuorganisation der Chromosomen nach der Zellkernteilung schlichtweg entfallen.«

 Augustine hob das Kinn. »Also warenwirdiejenigen, die dem Virus zur Rekombination verholfen haben?«

 Dicken nickte. »Kann sein, dass es in uns schon seit Jahren stillschweigend mutiert und herumgewandert ist. Und jetzt holt es zum Schlag aus – gegen die Kinder.«

 »Haben Sie Beweise dafür?«

 »Genügend. Jedenfalls fast alles, was wir brauchen. Wir können denen meine Ergebnisse schicken. Die Centers for Disease Control müssen dann nur noch ihre eigene Analyse durchführen und ihre Ergebnisse mit meinen vergleichen. Ich bin sicher, dass sie sich decken. Danach können wir dem Staat Ohio sagen, dass er seine Truppen abziehen und dem Krisenstab Entwarnung geben soll. Das ist keine tödliche Seuche – jedenfalls nicht für uns.«

 »Und wird irgendjemand auf uns hören?«, fragte Augustine.

 »Man muss einfach, es ist die reine Wahrheit.«

 Augustine war offenbar nicht davon überzeugt, dass die reine Wahrheit ausreichen würde, eine Wende herbeizuführen. »Wer ist bei den CDC unser bester Ansprechpartner?«

 Dicken dachte kurz nach. »Jane Salter. Sie ist am National Center for Infectious Diseases, dem Seuchenzentrum, für die statistische Analyse zuständig. Mit den Leuten des Krisenstabs hat sie nie direkt zusammengearbeitet, aber die respektieren ihr Urteil. Sie ist objektiv und genießt allgemeines Vertrauen.« Er nahm Augustine das Telefon aus der Hand und wählte Salters persönliche Dienstnummer in Atlanta.

 Endlich hatten sie mal Glück: Der Anschluss war nicht besetzt und Salter nahm persönlich ab.

 »Jane, hier ist Christopher.«

 »Der berühmte Christopher Dicken? Ist lange her, wie?

 Verzeihen Sie mir, ich bin ein bisschen durch den Wind. Bin seit Tagen auf den Beinen und beiße mir die Zähne an den Statistiken aus.«

 »Ich rufe aus Ohio an, aus der Goldberger-Schule. Ich muss Ihnen etwas Wichtiges mitteilen.«

 »Über ein gewisses rekombiniertes Coxsackie-Virus?«

 »Genau. Ich habe Informationen über die Zielgruppen, die das Virus befällt, über die Ansteckungswege und über seine Besonderheiten.«

 »Was Sie nicht sagen.«

 »Sie wollen doch sicher meine Ergebnisse hören.«

 Er hörte ein Klicken.

 »Ich zeichne das Gespräch auf«, erklärte Salter. »Machen Sie schnell. In fünf Minuten findet eine entscheidende Sitzung statt. Geht darum, ob jetzt grünes Licht gegeben wird, wenn Sie verstehen, was ich meine.«

 Als aus der Ferne ein Dröhnen zu hören war, blickte Augustine auf, ging zum Fenster und blickte auf das Treiben rings ums Haupttor. »Was zum Teufel ist denn da los?« Er griff nach einem Fernglas, das auf der Fensterbank lag, und spähte hinaus. »Hubschrauber.«

 »Fallen hier jetzt Truppen ein?«, fragte Dicken.

 »Das würden die nicht wagen. Wir stehen unter Quarantäne.«

 Augustine versuchte, die Szene fest im Blick zu behalten. »Es sind zivile Hubschrauber. Wer, zum Teufel, würde auf die Idee kommen, hierher zu fliegen?«

 »Vielleicht jemand, der Medikamente bringt«, überlegte Dicken.

 »Halten Sie das für möglich?«

 »Jemand mit Geld, dessen Kind hier ist«, sagte Dicken.

 »Es sind zwei Hubschrauber«, bemerkte Augustine. »Das kann nicht sein.« Gleich darauf fügte er mit brechender Stimme hinzu: »Verdammt noch mal, das ist ja nicht zu fassen, die beschießen die Hubschrauber. Die Soldaten schießen auf sie!«

 »Was ist bei Ihnen los?«, fragte Salter am Telefon.

 »Lassen Sie mich einfach reden«, erwiderte Dicken, während er im Umkreis der Schule Sturmgewehre losballern hörte.

 »Und machen Sie sich um Gottes Willen schnell an die Arbeit.«

 Gleich darauf begann er damit, ihr die Ergebnisse seiner Analyse vorzulesen.

 52

 Pennsylvania

 Die Luft kühlte ab, über den Bäumen zogen sich Wolken zusammen. Während Mitch an der Anlegestelle saß, schlief Kaye neben ihrer Tochter im großen Bett. Seit es Stella etwas besser ging, schlief sie dort am liebsten.

 Es konnte noch Tage dauern, bis Stella reisefähig war, aber Mitch war klar, dass ihre Zeit schon früher kommen würde.

 Dennoch schaffte er es aus irgendwelchen Gründen nicht, Kaye und Stella aufzuschrecken und auf die Hinterbank des Jeeps zu verfrachten.

 Nicht nur Stellas Gesundheitszustand machte ihm Sorgen. Da war noch etwas anderes, so unbedeutend es im Nachhinein auch wirken mochte: Es hatte ihn beunruhigt, wie Kaye ausgesehen hatte, als sie darüber geredet hatte, was sie an der Anlegestelle empfunden hatte. Wenn seine Partnerin, seine Frau, nach all diesen Jahren jetzt aus dem Gleichgewicht geriet…

 Kaye war stets das Kraftreservoir für sie beide gewesen, der tief verwurzelte Baum.

 Die Luft war feucht und schwer. Er sah zu, wie sich der Himmel immer dichter mit Wolken bezog und spürte die ersten Regenspritzer, große Tropfen, die den Geschmack und Geruch der Luft veränderten. Seine Nase zuckte. Er konnte riechen, wie sich der Wald auf den Sturm vorbereitete. Selbst ehe sie Stella bekommen hatten, war sein Geruchsinn schon stark ausgeprägt gewesen. Er denke mit seiner Nase, hatte er einmal zu Kaye gesagt. Und diese Fähigkeit hatte sich dadurch, dass er Vater eines SHEVA-Kindes geworden war, noch verstärkt.

 Nach Stellas Geburt hatte Mitch zwei Jahre lang alles, was dadurch neu in sein Leben kam, in vollen Zügen genossen.

 Selbst jetzt noch konnte er Dinge deutlich riechen, die andere Menschen kaum oder gar nicht ausmachen konnten.

 Der See war nicht besonders sauber, lag aber als hübsches kleines Biotop im Wald, nahm während der Winter- und Frühlingsmonate dessen Wasser auf und reicherte während der Sommermonate Nährstoffe an, sodass er voller Algen war. Er hatte zwar keinen Abfluss, war aber trotzdem nicht umgekippt und sah romantisch aus. Wahrscheinlich ging es ihm so gut, wie es einem See nur gehen konnte, der, abgeschieden von den Aktivitäten größerer Seen und Flüsse, auf seine eigene Weise vor sich hin träumte und die Jahreszeiten stillschweigend an sich vorüberziehen ließ.

 Mitch selbst hätte an diesem See wegen der Gefahr einer Moskitoplage niemals eine Blockhütte errichtet, war aber dennoch froh, dass es sie gab. Im Übrigen waren hier nur wenige Moskitos aufgetaucht, was er sich nicht erklären konnte.

 In den letzten Jahren hatte er Kayes Geruch stets als stark ausgeprägt, scharf, gestresst und beunruhigt empfunden; ein ähnliches Flair von Wachsamkeit hatte er auch generell bei anderen SHEVA-Müttern und Müttern ausgemacht. Vor ein paar Stunden im Bett hatte sich bei Kaye eine Spur von Zufriedenheit und innerer Festigkeit in diesen Geruch gemischt. Oder war das nur sein eigenes Hirngespinst? War es nur die eigene Wunschvorstellung, Kaye für kurze Zeit auch einmal glücklich zu sehen?

 Aber Stella hatte es ebenfalls bemerkt.

 Vielleicht war ihre Familie mittlerweile wie der See: isoliert, völlig auf sich bezogen und nicht mehr ganz auf der Höhe.

 Deshalb war Stella auch weggelaufen. Seine Gedanken wanderten so ziellos umher wie kleine Wellen, die vom Wind mal hierhin, mal dorthin getrieben werden.

 Nach einigen Minuten saß Mitch nur noch da und bemühte sich, an gar nichts zu denken. Irgendwann tauchte die Sorge auf, wohin sie gehen sollten, wenn es so weit war, wohin sie sich als Nächstes flüchten konnten. Da er es nicht wusste, aber auch nicht glauben wollte, dass sie so gut wie am Ende waren, verstaute er diese Sorge in der Schublade voller weiterer ungelöster Fragen und blickte erneut ins Leere.

 Die Leere war tröstlich, hielt aber nie lange an.

 Er hatte Kaye noch nie gefragt, welche Gerüche sie an ihm wahrnahm. Kaye sprach nicht gern über solche Dinge. Er hatte sich in eine deprimierte, aber extrovertiertere Kaye verliebt und mit einer Frau zusammengelebt, die sich ihm seit Monaten oder Jahren nicht mehr geöffnet hatte. Bis gestern Nacht.

 Mitch streckte die Hände hoch und musterte die glatten Finger. Er konnte fast physisch spüren, wie er an einer Ausgrabungsstätte stand, Schaufel, Kelle, grobe oder feine Bürste in der Hand, und Keramik oder Knochen frei legte. Wie ihm unter der sengenden Sonne der Schweiß am Nacken herunterrann, trotz der Kappe und des Nackenschutzes.

 Er fragte sich, was der Vater aus der Zeit der Neandertaler wohl gedacht hatte, als er am Ende frierend neben seiner bereits gestorbenen Frau und dem tot geborenen Kind in der Berghöhle gelegen hatte. Mit der Entdeckung der Mumien in den Alpen hatte für Mitch alles begonnen. Von diesem Punkt an hatte sich sein Leben grundlegend verändert. Er hatte Kaye kennen gelernt, war Teil ihrer Welt geworden. Mitchs Leben hatte dabei enorm an Tiefe gewonnen, aber Horizont und Spielraum hatten sich verengt.

 Der Neandertaler-Vater hatte nie auch nur die Gelegenheit gehabt, der guten alten Zeit nachzutrauern, in der er unbekümmert Mammuts und Bisons nachgejagt war, Köder für die Höhlenbären ausgelegt und mit seinen Kumpels Beerenschnaps oder Honigwein gesoffen hatte.

 Mindestens einmal am Tag gab sich Mitch solchen Gedanken hin, die sich ungewollt in die Leere drängten. Wenn sie nach und nach verschwanden, richtete er den Blick nach innen. Was er dort entdeckte, war ein verängstigtes Kind, das sich im Schatten verbarg.Man weiß nie, wie es ist, ein Kind zu sein,selbst in der Kindheit nicht. Man muss schon selbst Kinderhaben, dann kommt die Erkenntnis ganz von selbst. Und dannversteht man es zum ersten Mal.

 Der Regen prasselte auf die Holzplanken und hinterließ dort dunkelbraune Flecken. Einige Tropfen perlten an den Grashalmen herunter, die aus den halb vermoderten Schwimmwesten ragten. Seine Hand wanderte am Holz entlang und stieß auf ein interessantes Stück grauer Borke, das etwa fünfzehn Zentimeter lang und verwittert war. Er ließ die Finger darüber gleiten und drückte den korkartigen Rand zusammen.

 Kaye stellte sich hinter ihn. Er hatte sie erst gehört, als die Holzplanken knarrten. Sie bewegte sich leise, immer schon.

 »Hast du da draußen etwas aufblitzen gesehen?«, fragte sie.

 »Einen Blitz?«

 »Nein, eher so, als schimmere ein Licht. Da drüben.« Kaye deutete in den Wald.

 »Ich seh nichts«, erwiderte Mitch mit zusammengezogenen Brauen.

 Kaye seufzte. »Komm ins Haus«, sagte sie. »Stella isst ein bisschen Hühnersuppe. Du solltest auch was essen.«

 Es würde ein schöner Anblick sein, seine Tochter wieder Suppe schlürfen zu sehen. Mitch stand auf und ging Arm in Arm mit Kaye zur Hütte zurück.

 An der Verandatür empfing sie ein Mann mit schwarzer Baseballkappe, der aus dem Schatten getreten war. Kaye holte tief Luft. Er war jung, höchstens Ende zwanzig, ein kräftiger Typ mit gebräunten Armen. Über einem schwarzen T-Shirt und Khaki-Hosen trug er eine kugelsichere Weste. Er hatte eine kleine schwarze Pistole dabei. In der Hütte bewegte sich etwas, es waren Silhouetten zu sehen. Instinktiv schob Mitch Kaye hinter sich.

 Der Mann mit der schwarzen Kappe, der penetrant nach Knoblauch roch, rasselte ein paar Worte herunter. Mitch war zu abgelenkt, um richtig zuzuhören.

 »Haben Sie mich verstanden? Ich bin Agent John Allen, Bundesvollzug des Krisenstabs. Wir haben einen Auslieferungs- und Haftbefehl. Strecken Sie die Arme aus, damit ich Ihre Hände sehen kann.« Der Agent blickte an Mitch vorbei nach links. »Sind Sie Kaye Lang?«

 Ein anderer Mann, älter als Agent Allen, kam durch die Doppeltür und streckte ein Formular vor, das in eine blaue Mappe geheftet war. Mitch warf nur einen kurzen Blick darauf und konzentrierte sich gleich wieder auf die Vorgänge in der Hütte. Über die Schulter des jungen Mannes hinweg sah er durch die Verandatüren, wie zwei Männer Stella durch die Vordertür herausbrachten. Sie hatten seine Tochter in Plastikfolie gewickelt. Stella maunzte wie ein schwaches Kätzchen.

 Mitch hob die Hand. Zu spät fiel ihm das Stück Borke von der Bootsanlegestelle ein, das er immer noch umklammerte.

 Der junge Agent riss die Pistole hoch.

 Mitch hörte den Abzug schnappen, Wald und Hütte begannen sich um ihn zu drehen. Er hatte das Gefühl, in seinen Arm sei ein riesiges Geschoss eingeschlagen. Das Stück Borke segelte davon. Er landete auf Gesicht und Brust. Ein großer Kerl setzte sich auf ihn, andere pflanzten ihre Laufschuhe an seinem Kopf auf, irgendjemand hob Kayes Füße vom Boden. Als Mitch aufblicken wollte, stieß der große Kerl sein Gesicht in den Kies der Auffahrt. Er konnte nicht atmen – der Einschlag der Kugel und sein Sturz hatten ihm alle Luft genommen. Sie verschränkten ihm die Hände auf dem Rücken. Irgendetwas zerriss in seiner Schulter, das tat höllisch weh. Alle sprachen gleichzeitig und durcheinander, zwei Leute brüllten irgendwas.

 Er hörte, wie Kaye schrie. Es hatte gar nicht schlimm geregnet.

 Und der See und die Hütte waren wunderschön gewesen. Er hätte es besser wissen müssen. Als Mitch sein eigenes Blut roch, begann er zu würgen.

 53

 Pennsylvania/Arizona

 Stella Nova stand auf wackligen Beinen in der lang gestreckten Gemeinschaftsdusche, in der es dampfte, und sah zu, wie rosafarbenes Desinfektionsmittel in den Abfluss gurgelte.

 Männer und Frauen, die Masken, Schutzhauben aus Plastik und Gummihandschuhe trugen und mit Klemmbrettern und Kameras bewaffnet waren, gingen die Reihen ab und fotografierten die Kinder, während sie nackt da standen.

 »Name?«, fragte eine stämmige junge Frau mit heiserer Stimme.

 »Stella«, erwiderte sie. Die Gelenke taten ihr weh.

 Irgendwo in der Klinik gab man ihr Spritzen und gurtete sie auf einem von Vorhängen umschlossenen Bett fest. Sie blieb etwas mehr als einen Tag da, bis sie die letzten offensichtlichen Anzeichen der Krankheit überwunden hatte.

 Als sie einmal losgebunden wurde, damit sie die Bettpfanne benutzen konnte, versuchte sie aufzustehen und wegzugehen.

 Eine Krankenschwester und ein Polizist fingen sie ab. Da sie Stella nicht berühren wollten, benutzten sie lange Plastikstäbe, um sie zurück ins Bett zu treiben.

 Am nächsten Tag wurde sie auf eine Rollbahre geschnallt und in einen weißen Transporter verfrachtet, der sie zu einem großen Lagerhaus brachte. Dort sah sie Hunderte von Kindern in Reihen auf Feldbetten liegen. Im hinteren Teil des Lagerhauses waren zerbrochene, verstaubte Lattenkisten aufgestapelt. Auf dem Boden wurden ihre Füße schwarz. Das ganze Gebäude roch nach altem Holz, Staub und Desinfektionsmitteln.

 Man gab ihr eine Schnabeltasse mit Suppe, kalter Suppe, die grässlich schmeckte. Die ganze Nacht hindurch rief sie nach Kaye und Mitch. Ihre Stimme klang so heiser und schwach, dass Stella sie selbst kaum hören konnte.

 Die nächste Fahrt – in einem Bus quer durch die Wüste, durch viele kleine Ortschaften und Städte – dauerte einen Tag und eine Nacht. Im Bus, in dem sie gemeinsam mit anderen Mädchen und Jungen reiste, musste sie selbst beim Schlafen aufrecht auf einer Polsterbank sitzen.

 Sie hörte, wie sich der Wachmann und der Fahrer über die nächste Stadt, Flagstaff, unterhielten und begriff, dass sie jetzt in Arizona war. Als der Bus abbremste, von der zweispurigen Schnellstraße abbog und auf eine kleinere Straße holperte, entdeckte sie in einem steinernen Bogen über einem schweren Stahltor glänzende Metallbuchstaben, die besagten:Spezialschule Sable Mountain, Einrichtung des Krisenstabs.

 Sie verlor jedes Zeitgefühl, die Zeit schien nur noch aus zusammenhanglosen Episoden zu bestehen. Die Erinnerung und die gegenwärtigen Gerüche vermischten sich, sodass es ihr vorkam, als sei ihr früheres Leben, ihr Leben mit Kaye und Mitch, zusammen mit den Desinfektionsmitteln in den Abfluss gespült worden.

 Nachdem die Betreuer die Kinder nochmals fotografiert und ihre Namen notiert hatten, trennten sie die Jungen von den Mädchen und gaben allen Krankenhauskleidung: Flügelhemden, die hinten offen waren. Die Mädchen mussten eine Schlange bilden und wurden ins Freie geführt. Inzwischen war es früher Abend. Die Neuankömmlinge, insgesamt waren es zwölf, marschierten auf einem betonierten Fußweg zu einem Wohnwagen, in dem sich bereits vierzehn Mädchen befanden.

 Eines der Mädchen stellte sich neben das Bett, in dem Stella lag, und begrüßte sie mit den Worten: »Hallo.

 Entschuldigung.«

 Stella blickte auf. Das Mädchen war hoch aufgeschossen, hatte schwarze Haare und große, tiefgründige braune Augen, die mit Grün gesprenkelt waren.

 »Wie fühlst du dich… kkh?«, fragte das Mädchen, das offenbar einen Sprachfehler hatte.

 »Wo bin ich?«

 »Es ist eine Art… kkh… von Heim.«

 »Wo sind meine Eltern?«, fragte Stella, ehe sie sich bremsen konnte. Vor Verlegenheit und Angst wurde sie rot.

 »Ich weiß es nicht.«

 Die vierzehn Mädchen scharten sich um die Neuankömmlinge und streckten ihnen die Hände entgegen.

 »Berührt unsere Handflächen«, sagte das schwarzhaarige Mädchen. »Dann geht’s euch gleich besser.«

 Stella vergrub ihre Hände in den Achselhöhlen. »Ich möchte wissen, wo meine Eltern sind«, erklärte sie. »Die haben auf sie geschossen, ich hab’s gehört.«

 Das schwarzhaarige Mädchen schüttelte bedächtig den Kopf und berührte Stella mit der Fingerspitze unter der Nase, sodass sie zurückfuhr. »Du bist jetzt eine von uns. Hab keine Angst.«

 Aber StellahatteAngst. Es roch hier so seltsam. Der Raum war voller Mädchen und alle produzierten Fieberdüfte, weil sie die Neuankömmlinge beruhigen wollten. Als Stella merkte, wie der Geruch seine Wirkung tat, wollte sie nur noch auf und davon. Das hier war überhaupt nicht so, wie sie es sich vorgestellt hatte.

 »Es ist schon o… kkh… kay«, sagte das schwarzhaarige Mädchen. »Wirklich. Ist ganz okay hier.«

 Stella schrie nach Kaye. Sie war stur. Es sollten Wochen vergehen, bis sie aufhörte, nachts zu weinen und zu schreien.

 Sie versuchte, sich gegen das Zusammensein mit den anderen Kindern zu wehren. Sie waren zwar nett, trotzdem wünschte sie sich verzweifelt zurück nach Virginia, in das Haus, aus dem sie früher einmal hatte weglaufen wollen. Jetzt kam es ihr wie der schönste Ort auf der ganzen Welt vor.

 Als aus Wochen Monate geworden waren, ohne dass jemand sie abholen kam, begann sie schließlich, auf die Mädchen zu hören, ihre Hände zu berühren und ihre Düfte einzuatmen.

 Nach und nach fügte sie sich ein und widersetzte sich nicht mehr.

 Im Sommer waren die Tage in der Schule lang und heiß, im Winter kalt. Der Himmel wirkte riesig und unberührt vom menschlichen Geschehen, ganz anders als der von Bäumen eingerahmte Himmel in Virginia. Selbst die Insekten sahen hier anders aus.

 Stella gewöhnte sich daran, in Klassenzimmern zu sitzen und die Besuche von Ärzten über sich ergehen zu lassen.

 Abgeschirmt durch ihre Jugend und die Zeit des Erwachsenwerdens, bemühte sie sich zu vergessen. Und selbst wenn sie schliefen, vermochten ihre Freundinnen sie zu trösten.

 Teil 2

 SHEVA

 + 15

 SHEVA-Eltern, die auf Grundlage der Notstandsverordnungen wegen subversiver Tätigkeiten zwei Jahre oder länger in Bundesgefängnissen festgehalten wurden, ohne dass Anklage gegen sie erhoben wurde, dürfen jetzt hoffen: Offenbar wollen Bezirksgerichte einzelner Bundesstaaten, der geheimen Direktive des Präsidenten zum Trotz, ihre Fälle jetzt wieder aufrollen, wie aus gut unterrichteten Kreisen im Umfeld des kalifornischen Justizministeriums verlautet.

 Das Recht von SHEVA-Eltern, ihre Kinder in den Spezialschulen des Krisenstabs zu besuchen, kann nach Prüfung des Einzelfalls gegebenenfalls wieder in Kraft gesetzt werden. Dies teilten Sprecher der Regierung bei einer Anhörung vor dem Abgeordnetenhaus mit. Weitere Einzelheiten wurden nicht bekannt gegeben. Die Gruppe

 ,Bürgerkontrolle über nationale Sicherheit und Gesundheit‘, eine mit der Partei der Grünen verbundene Vereinigung, die die Aktivitäten der Regierung kritisch verfolgt, hat Protestmaßnahmen gegen diesen Wandel in der Politik angekündigt.

 New York Times, Elektronischer Nachrichtendienst zur

 Nationalen Krise

 Sie zünden Bomben. Sie setzen sich selbst in Brand. Sie blockieren den Straßenverkehr. Ihre Kinder tragen Krankheiten in sich, die wir uns nicht einmal ansatzweise vorstellen können. Teufel noch mal, auch die Eltern selbst können uns mit Krankheiten infizieren, die im schlimmsten Fall tödlich sind. Wenn man zwischen ihren Bürgerrechten und der Gesundheit unserer eigenen wunderbar normalen Kinder wählen muss, dann zur Hölle mit den Bürgerrechten. Ich sage: Scheiß auf die Amerikanische Vereinigung zum Schutz der Bürgerrechte. Das hab ich immer schon gesagt und werde es, falls nötig, auch bei jeder Gelegenheit wiederholen.

 Kongressabgeordneter Harold Barren,

 Wahlbezirk North Carolina,

 in einer parlamentarischen Debatte über die Bürgerrechte.

 Fünfzehn Jahre – dieser Druck bringt uns um, so kann es nicht weitergehen.

 Wenn wir die Habeas Corpus-Akte aufheben, ohne dass ein Aufschrei durch das Volk geht, wenn man unsere Nachbarn, Angehörigen und selbst unsere Kinder in Lastwagen unbekannter Herkunft verschleppt, während wir uns ängstlich und erleichtert darüber, dass es nicht uns getroffen hat, in unsere Mauselöcher verkriechen, dann ist der kritische Punkt erreicht. Dann ist das Ende einer ganzen Lebensweise, das Ende der amerikanischen Philosophie und Psychologie in greifbare, allzu greifbare Nähe gerückt. Es mag sogar sein, dass dieser kritische Punkt bereits überschritten ist.

 Eine Regierung, die ihre Legitimation aus nackter Angst bezieht, lockt die schlimmsten Elemente an, die sie von innen heraus zugrunde richten. Eine Regierung, die gegen ihr Volk und gegen jeden Einzelnen agiert, steht auf sehr wackligen Fundamenten und wird zwangsläufig zusammenbrechen. Sehr bald schon.

 Jeremy Willis, Die Neue Republik

 1

 Washington, D.C.

 Über der Hauptstadt hatten sich dicke, grünlich schimmernde Wolken zusammengezogen, es würde bald regnen. Die stickige Luft machte das Atmen schwer. Kaye hatte von Dulles aus einen Dienstwagen der Regierung genommen. Sie trug ein elegantes graues Kostüm mit blassgelber Rüschenbluse und bequeme Laufschuhe. Ihre hochhackigen Pumps hatte sie in der Schultertasche verstaut. Am Morgen hatte sie ihr Gesicht sorgfältig zurecht gemacht und sich später auf einer Toilette in Dulles nachgeschminkt. Ihr war klar, wie sie aussah: blass, dünn, das Gesicht noch bleicher als ihre Handgelenke. Eine Frau mittleren Alters, die zerbrechlich wirkte. Die zu viel Zeit in Labors verbracht hatte, die allzu wenig in die Sonne gesehen oder den Himmel betrachtet hatte.

 Sie hätte irgendeine von zehntausend berufstätigen Frauen sein können, die aus den grau-braunen Flachbauten Washingtons strömten, abwarteten, dass der Verkehr nachließ, und in der Zwischenzeit irgendwo einen Kaffee oder sonst etwas tranken, sich vielleicht auch mit Kollegen zum Abendessen trafen. Ihr war es lieber, anonym zu bleiben.

 Gestern Abend hatte sie sich gründlich mit den Unterlagen beschäftigt, die das Büro Senator Gianellis ihr zur Verfügung gestellt hatte. Was sie darin gelesen hatte, fand sie auf ihrer Fahrt von Dulles nach Washington bestätigt: Die Hauptstadt war dabei, das letzte bisschen Selbstachtung zu verlieren. In manchen Stadtteilen war seit Wochen kein Müll mehr abgeholt worden, ohne dass es eine Erklärung dafür gab.

 Nationalgardisten und Soldaten der Armee, ausgerüstet mit scharfen Schusswaffen und Patronengürteln, patrouillierten jeweils zu dritt auf den Straßen. Militär- und Schutzfahrzeuge – darunter Lastwagen der Bombengeschwader und gepanzerte Mannschaftswagen – hielten entscheidende Zugangsstraßen besetzt, ratterten über Bürgersteige oder blockierten Kreuzungen. Ständig wechselnde Straßensperren aus Beton, zahllose kugelsichere Kontrollpunkte, an denen die Ausweise überprüft wurden, verwandelten die Fahrt zu Regierungsgebäuden in ein nervtötendes Hindernisrennen.

 Die Hauptstadt roch sogar ekelerregend. Washington war zu einer Stadt deprimierend langer Menschenschlangen, verhärmter Gesichter und nachlässiger Kleidung geworden.

 Jeder hatte Angst vor Menschen in langen Mänteln, vor Lieferwagen, vor Kartons, die unbewacht auf der Straße lagen, vor Wandplakaten, die obskure Gerechtigkeitsparolen verkündeten. Denn unter den Postern waren häufig üble Mini-Bomben versteckt, die bei dem Versuch, sie zu entfernen, explodieren konnten.

 Nur diejenigen, die bei dieser Groteske mitspielten, und diejenigen, die notfalls über Leichen gingen, wirkten gesund und munter. Nur sie konnten in der Zeit, als SHEVA ins fünfzehnte Jahr ging, voller Zufriedenheit feststellen, dass sie in Washington, D.C. Karriere machten.

 Der Fahrer teilte Kaye mit, dass die Anhörung verschoben worden sei, sodass sie bis dahin Zeit zur freien Verfügung hätten. Kaye bat ihn, vor einer Buchhandlung der Kette Stefanos an der K-Street zu halten. Sie überlegte kurz, ob sie etwas essen sollte, verspürte aber keinen Appetit. Sie wollte nur ein paar Minuten allein sein, um nachzudenken.

 Sie streifte sich die Schultertasche über und betrat die Kundenkontrollstelle vor dem Buchladen. Ein großer, gewichtiger Wachmann in schlecht sitzender Uniform, an der sämtliche Knöpfe spannten, musterte sie ausdruckslos und bedeutete ihr, den Daumen auf den elektronischen Scanner zu legen. Danach winkte er sie durch den Metalldetektor.

 Schnüffelhunde, die nach Spuren von Sprengstoff oder verdächtigen Gerüchen suchten, kläfften sie an.

 In dieser Stadt sah man inzwischen besser davon ab, irgendein Parfüm aufzutragen.

 »Alles klar«, erklärte der Wachmann mit einer Stimme, die wie leichter Donner grollte. »Schönen Abend noch.«

 Vor dem Laden setzte in diesem Augenblick der Regen ein.

 Als Kaye durch ein Schaufenster nach draußen blickte, sah sie Abfall in der Gosse treiben. Papiertüten und Plastikbecher tanzten auf und ab. Die Rinnsteine verstopften bereits, bald würde sich das Wasser stauen.

 Sie wusste, dass sie etwas essen musste. Sie konnte die Anhörung nicht mit leerem Magen durchstehen und hatte seit zehn Uhr früh nichts mehr zu sich genommen. Jetzt war es fünf. Im Buchladen gab es ein kleines Cafe, das Suppe und belegte Brote anbot. Dennoch ging Kaye ohne stehen zu bleiben an dem Aushang mit der Speisekarte vorbei, als steuere sie irgendein innerer Mechanismus zu einem anderen Ziel. Ihre Laufschuhe quietschten auf dem Linoleum, während sie lange Regalreihen hinter sich ließ. An der Decke flackerten und summten Neonröhren. Auf einem Sessel mit

 Lederflickenbezug saß ein junger Mann mit langem verfilzten Haar, der seinen halb leeren Rucksack auf dem Schoß hielt und fest schlief. Auf der Sessellehne lag eine aufgeschlagene Taschenbuchausgabe der Bibel.

 Und Gott ruhte.

 Ohne nachzudenken wandte sich Kaye nach rechts und fand sich in der Abteilung Religion wieder. In den meisten Bücherregalen standen knallbunte Endzeit-Romane. Im Vorübergehen sprangen ihr die in die grellen Einbände integrierten Hologramme ins Auge, die von Apokalypse, heiliger Verzückung, Offenbarung, Dämonen und gefallenen Engeln kündeten. Die meisten Bücher waren mit Audiochips ausgestattet, auf denen das ganze Buch als gelesener Text gespeichert war. Ähnliche Chips enthielten Titelzeilen und Klappentexte als gesprochene Kaufaufforderungen. Als Kaye hastig vorbeiging, löste sie eine Klangwelle aus: Die Bücherregale murmelten leise vor sich hin, als habe Kaye Geister heraufbeschworen.

 Ernsthaftere theologische Texte hatte man ins Abseits verbannt. Kaye fand nur ein einziges Regal, das ganz hinten an der Wand stand. Die Bücher in diesem kalten Winkel des Ladens waren allesamt abgegriffen und angestaubt.

 Mit großen Augen und einem komischen Gefühl im Bauch berührte Kaye die Buchrücken und ging die Titel durch.

 Keines dieser Werke schien das zu sein, was sie suchte. Die meisten waren zeitgenössische Bibelkommentare. Manche zogen heftig gegen den Darwinismus und die modernen Naturwissenschaften ins Feld.

 Langsam wandte sie sich um, blickte auf den Gang und lauschte auf die Bücher, deren miteinander konkurrierende Stimmen sie an ein Rauschen im Blätterwald erinnerten. Mit finsterem Blick wandte sie sich wieder dem einzigen Regal mit theologischen Texten zu. Unbedingt wollte sie hier ein Buch finden, mit dem sie etwas anfangen konnte. Schließlich zog sie eine Schwarte heraus, deren Titel Gespräch mit dem Alleinigen Gott lautete. Als sie fünf Seiten überflog, musste sie feststellen, dass der Text in Großdruck mit breiten Seitenrändern präsentiert wurde und selbstgerechte, einfach gestrickte Anleitungen für ein christliches Leben in Zeiten der Krise enthielt. Taugt nichts, ist nicht das, was ich brauche.

 Als sie das Buch mit einer Grimasse zurückstellte und sich zum Gehen anschickte, blockierten ein älterer Mann und eine Frau, die sie anlächelten, den Gang. Kaye hielt die Luft an, während ihre Augen hin und her wanderten. Sie war sicher, dass ihr Fahrer mit in den Laden gekommen war, konnte sich aber nicht daran erinnern, ihn hier gesehen zu haben.

 »Sind Sie auf der Suche?«, fragte der Mann. Er war groß und furchtbar dünn, hatte kurzes gewelltes weißes Haar und trug einen schwarzen Anzug. Dass seine Mantelärmel ständig den Arm hoch wanderten, erinnerte Kaye an Mitch, aber das war auch die einzige Ähnlichkeit. Er wirkte resolut und ein bisschen künstlich, wie eine Schaufensterpuppe oder ein schlechter Schauspieler. Die Frau war ebenso groß und bis zur Taille schlank, hatte aber kräftige Arme. Sie trug ein langes Kleid, das sich eng an ihre Schenkel schmiegte.

 »Wie bitte?«, fragte Kaye.

 »Wenn Sie auf der Suche sind, gibt es nämlich bessere Orte und bessere Werke als diese zu entdecken«, erklärte der Mann.

 »Danke, ich komme zurecht«, erwiderte Kaye und wandte in der Hoffnung, sie würden sie dann in Ruhe lassen, den Blick ab. Sie griff nach einem anderen Buch.

 »Was suchen Sie denn?«, fragte die Frau.

 »Ich habe nur herumgestöbert – nichts Besonderes.« Kaye vermied es, sie anzusehen.

 »Hier werden Sie keine Antwort finden«, bemerkte der Mann.

 Da vom Chauffeur weit und breit nichts zu sehen war, musste Kaye allein mit der Situation fertig werden, die allerdings wohl nicht besonders heikel war. Sie bemühte sich, freundlich und unbefangen zu erscheinen.

 »Es gibt nur eine gültige Übersetzung der Worte des Herrn«, sagte der Mann. »Wir finden sie in der King-James-Bibel. Gott hat über König James wie über eine heilige Flamme gewacht.«

 »Das habe ich gehört«, erwiderte Kaye.

 »Zu welcher Kirche gehören Sie?«

 »Zu gar keiner.« Kaye hatte inzwischen das Ende des Ganges erreicht, ohne dass sich das Paar von der Stelle gerührt hätte.

 »Entschuldigen Sie, ich bin verabredet.« Kaye presste die Handtasche an die Hüfte.

 »Haben Sie Ihren Frieden mit Gott gemacht?«, fragte die Frau.

 Der Mann hob die Hand, als wolle er Kaye segnen. »Wir verlieren unsere Familien, die die Familien Gottes sind. Durch unsere Sünden, die Homosexualität und Promiskuität, die Nachäffung der Araber und Juden, die Anbetung der heidnischen Götter des weltweiten Netzes und des Fernsehens, kommen wir vom Pfad Gottes ab. Und Gottes Strafe folgt auf dem Fuße.« Mit finsterem Blick schwenkte er die Hand, um auf die Audio-Bücher auf den Regalen zu deuten, die immer noch vor sich hin brabbelten. »Es ist sinnlos, die Wahrheit des Herrn in künstlichen Stimmen zu suchen, die ein Werk des Teufels sind.«

 Kaye kniff die Augen zusammen. Plötzlich spürte sie Wut und hatte seltsamerweise das Gefühl, die Situation steuern zu können. Sie kam sich sogar angriffslustig vor, so als sei sie der Falke und die beiden anderen die Tauben. Der Frau fiel die Veränderung auf, dem Mann entging sie.

 »Terence«, sagte sie und fasste ihn am Ellbogen. Als er den Blick von der Decke wandte, merkte er, dass Kaye ihn mit wütendem Blick fixierte. Verblüfft trat er von einem Fuß auf den anderen und stockte in seinem Redeschwall. Sein Adamsapfel hüpfte auf und nieder.

 »Ich lebe allein.« Kaye bot den Satz wie einen Köder an, setzte darauf, dass sie anbeißen würden, damit sie die beiden am Haken hatte. »Mein Mann ist gerade aus dem Gefängnis entlassen worden. Meine Tochter ist in einer Spezialschule.«

 »Das tut mir wirklich Leid. Ist alles in Ordnung mit Ihnen?«, fragte die Frau ebenso misstrauisch wie besorgt.

 »Was für eine Tochter ist das?«, wollte der Mann wissen.

 »Eine Ausgeburt von Sünde und Krankheit?« Die Frau zupfte ihn heftig am Ärmel. Erneut hüpfte sein Adamsapfel auf und ab, während die Blicke der beiden Kayes Kleidung so durchbohrten, als suchten sie nach verdächtigen Ausbuchtungen.

 Kaye straffte die Schultern und schob ihre Hand vor, damit die beiden ihr Platz machten.

 »Ich weiß, wer Sie sind«, fuhr der Mann fort, obwohl die Frau immer noch an ihm zerrte. »Jetzt hab ich Sie wiedererkannt. Sie sind die Wissenschaftlerin, die diese kranken Kinder damals entdeckt hat.«

 Durch den Gang in ihrer Bewegungsfreiheit eingeschränkt, wurde Kaye die Kehle so eng, dass sie husten musste. »Ich muss jetzt gehen.«

 Der Mann war so kühn, einen letzten Versuch zu wagen, zu ihr durchzudringen. »Selbst eine in den eigenen Verstand verliebte, egozentrische Wissenschaftlerin, die im Ruhm ihrer Fernsehauftritte erstickt, kann zu Gott finden.«

 »Haben Sie schon mit ihm gesprochen?«, fragte Kaye nachdrücklich. »Haben Sie mit Gott geredet?« Sie packte seinen Arm und grub ihre Fingernägel fest in Stoff und Haut.

 »Ich bete fortwährend«, erwiderte der Mann und fuhr zurück.

 »Gott ist mein Vater im Himmel. Er hört stets zu.«

 Kaye verstärkte ihren Griff. »Und hat Gott Ihnen je geantwortet?«

 »Er gibt auf vielfältige Weise Antwort.«

 »Haben Sie Gott je in Ihrem Kopf gespürt?«

 »Bitte«, sagte der Mann, der bei dieser Frage zusammengezuckt war.

 »Lassen Sie ihn los«, forderte die Frau und versuchte, mit ihrem Arm dazwischen zu gehen.

 »Gott spricht also gar nicht mit Ihnen? Wie seltsam.« Kaye trat einen Schritt vor und drängte beide zurück. »Warum spricht Gott denn nicht mit Ihnen?«

 »Wir sind gottesfürchtige Menschen. Wir beten und der Herr antwortet auf mannigfaltige Weise.«

 »Gott macht sich aus dem Staub, wenn die Lage brenzlig wird. Was für ein Gott ist das denn? Er ist wie jemand, der einmal eine Nachricht aufgezeichnet hat und sie immer wieder abspult. Wie eine himmlische Service-Agentur, die dich in die Warteschleife verbannt, wenn du losbrüllst. Das müssen Sie mir schon erklären. Mir hat Gott gesagt, dass er mich liebt, und dennoch lässt er mich in eine Welt fallen, in der das Leben eine Qual ist. Und mit Ihnen beiden, die so unwissend, so voller Hass sind, gibt er sich gar nicht erst ab. Mit selbstgerechten, bigotten Menschen nimmt er gar nicht erst Fühlung auf. Das müssen Sie mir schon erklären!«

 Nachdem sie den Arm des Mannes losgelassen hatte, drehte sich das Paar um, offensichtlich schwer getroffen, und ergriff die Flucht.

 Das Gebrabbel der Bücher hinter Kaye verstummte plötzlich.

 Ihr Brustkorb hob und senkte sich heftig, sie blieb stehen. Ihre Wangen waren knallrot und feucht vor Schweiß.

 »Alles klar«, sagte sie in den leeren Gang hinein.

 Nachdem sie lange genug abgewartet hatte, dass sie davon ausgehen konnte, dem Paar draußen nicht nochmals zu begegnen, verließ sie den Laden. Dem bitterbösen Blick des Wachmanns schenkte sie keine Beachtung.

 Sie blieb unter dem Vordach stehen, atmete die schwüle, feuchte Luft ein und lauschte auf das Donnergrollen, das aus weiter Ferne, von Virginia, herüber drang. Bald darauf bog der Dienstwagen um die Ecke und hielt am schwarz-gelben Randstreifen vor dem Buchladen. »Tut mir Leid«, sagte der Chauffeur. Als Kaye durch das offene Fenster der Limousine blickte, fiel ihr zum ersten Mal auf, wie jung der Fahrer war.

 Und wie bekümmert er wirkte. »Der Sicherheitsdienst des Ladens hat mich trotz meiner Lizenz nirgendwo parken lassen.

 Der Mistkerl von Wachmann hat sogar mit dem Pistolenhalfter herumgefummelt und mich bedroht. Herrgott noch mal, Mrs.

 Rafelson, es tut mir wirklich Leid. Bei Ihnen alles in Ordnung?«

 2

 Senator-Hart-Gebäude

 Plenarsitzung des Senatsausschusses zur Kontrolle des Krisenstabs,

 Anhörung unter Ausschluss der Öffentlichkeit

 Mark Augustine wartete geduldig im Vorzimmer, bis er aufgefordert wurde, seinen Platz einzunehmen. Im Protokoll wurde ordnungsgemäß festgehalten, dass er früher Leiter des Krisenstabs gewesen war. Die neun Senatoren, die sich zu dieser außerordentlichen Sitzung am Abend zusammengefunden hatten – fünf Republikaner, vier Demokraten –, tauschten ein paar Minuten lang Frotzeleien aus. Schließlich ließen zwei der Demokraten im Protokoll vermerken, dass sich die derzeitige Leiterin des Krisenstabs zum verabredeten Zeitpunkt nicht eingefunden habe.

 Auch Senator Gianelli glänzte durch Abwesenheit.

 Die Ausschussvorsitzende, Senatorin Julia Thomasen, die Maryland vertrat, machte ihrem Ärger darüber Luft. Wer habe diese Sitzung überhaupt einberufen? Das konnte niemand so recht beantworten.

 Die Sitzung begann in Abwesenheit der Krisenstableiterin und des Senators Gianelli. Da keineswegs klar war, worauf diese Zusammenkunft hinauslaufen sollte, glitt die Debatte schnell in eine hitzige Diskussion über die Ereignisse ab, die vor drei Jahren zur Entlassung von Mark Augustine geführt hatten.

 Augustine lehnte sich in seinem Sessel zurück, faltete die Hände im Schoß und ließ die Senatoren ihren Wortwechsel austragen. In seinem Berufsleben war er schon dreiundfünfzig Mal zu Anhörungen ins Kapitol geladen worden. Macht konnte ihn nicht beeindrucken. Was ihm viel mehr zu denken gab, war die Ohnmacht: Seiner Einschätzung nach hatte keiner der hier Anwesenden viel Einfluss auf irgendwelche Entscheidungen.

 Ganz abgesehen davon, dass das, was die Senatoren bislang nicht wussten, ihnen bald die Hölle heiß machen würde, falls an den Gerüchten etwas dran war.

 Für einige Minuten beherrschten die Demokraten, die in der Minderheit waren, das Feld und ließen ihre Stellungnahmen geschickt ins Protokoll einfließen. Senator Charles Chase, der Arizona vertrat, eröffnete die Befragung Augustines mit den höflichen, verbindlichen Worten eines erfahrenen Politikers.

 Seine Fragen lenkten das Augenmerk schnell auf die Rolle, die der Bundesstaat Ohio beim Tod der SHEVA-Kinder gespielt hatte.

 »Frau Vorsitzende«, brüllte Senator Percy aus Ohio dazwischen, »ich verwahre mich gegen jegliche Unterstellung, die dem Bundesstaat Ohio die Schuld an dieser Katastrophe zuweist.«

 »Senator Percy, im Augenblick hat Senator Chase das Wort«, wies ihn die Vorsitzende Thomasen zurecht.

 »Ich verwahre mich gegen die ganze Richtung, die diese Debatte nimmt«, rief Percy.

 »Im Protokoll vermerkt. Bitte fahren Sie fort, Senator Chase.«

 »Frau Vorsitzende, ich führe die Befragung lediglich an dem Punkt fort, der letzte Woche von Senator Gianelli angeschnitten wurde. Ich hoffe, Senator Gianelli ist heute nicht aus gesundheitlichen Gründen abwesend. Zumindest wünsche ich ihm, dass er sich nicht etwa ein Virus eingefangen hat.«

 Niemand im Senatssaal lachte. Chase legte sofort nach.

 »Selbstverständlich will ich dem ehrenwerten Senator von Ohio nichts Unehrenhaftes unterstellen.«

 Senator Percy fuchtelte mit der Hand so herum, als wolle er alle Anwesenden liebend gern aus dem Fenster befördern.

 »Wenn sich ein Einzelner als bestechlich erwiesen hat, darf man das nicht einem ganzen intakten Bundesstaat anlasten.«

 »Selbstverständlich liegt es auch nicht in meiner Absicht, den Ruf des Bundesstaates Ohio in Zweifel zu ziehen – den Ruf des Staates, in dem ich geboren bin, Frau Vorsitzende. Darf ich jetzt in der Befragung fortfahren?«

 »Warum, zum Teufel, sind Sie überhaupt weggezogen, Charlie?«, fragte Percy. »Wir könnten Ihr Adlerauge gut brauchen.« Er grinste in den fast leeren Saal. Nur ein Senator, der gern Fensterreden hielt, oder ein abgehalfterter Varieté-

 Komiker brachte es fertig, sich ein Publikum zusammenzufantasieren, wo in Wirklichkeit keines war, sinnierte Augustine. Er löste die Hände und trommelte mit dem Finger leise gegen die Tischplatte.

 »Die Vorsitzende bittet um ein Minimum von Kollegialität, damit Senator Chase ausreden kann.«

 »Ich bin fertig, Frau Vorsitzende«, verkündete Percy, lehnte sich zurück und verschränkte die Hände im Nacken.

 Augustine nippte bedächtig an einem Glas Wasser.

 »Vielleicht sollten die Fragen gezielter gestellt werden und sich weniger mit der Örtlichkeit als mit der Verantwortlichkeit befassen«, schlug Thomasen vor.

 »Hört, hört«, sagte Percy.

 »Als Sie im Auftrag des Krisenstabs für die schulische Unterbringung der SHEVA-Kinder verantwortlich zeichneten, haben Sie da alle Schulen – auch die in der Oberhoheit einzelner Bundesstaaten – mit den Arzneimitteln ausgestattet, die vom Bund zugeteilt wurden?«, fuhr Chase fort.

 »Allerdings, Herr Senator«, erwiderte Augustine.

 »Und diese Zuteilungen haben auch eben jene antiviralen Mittel umfasst, die vielleicht zur Rettung dieser unglückseligen Kinder hätten beitragen können?«

 »Ja.«

 »In wie vielen Bundesstaaten haben die Vorräte von diesen antiviralen Medikamenten ausgereicht, um die erkrankten Kinder zu versorgen?«

 »In fünf, sechs, wenn wir Puerto Rico mit einschließen.«

 »Und der Bundesstaat, den ich vertrete, war unter diesen fünf?«

 »Ja, Herr Senator.«

 Senator Chase schwieg kurz, um die Antwort wirken zu lassen. »Der Vorrat an Gegenmitteln reichte also aus, um die Kinder zu behandeln, die unserer Obhut – unserer Fürsorge – anvertraut waren. Arizona hat nicht annähernd so viele Kinder wie die meisten anderen Bundesstaaten verloren. Und die Versorgung mit Medikamenten war deswegen gesichert, weil Arizona nicht danach gestrebt hat, die Zuteilungen des Bundes selbst zu verwalten und den einzelnen Spezialschulen des Krisenstabs zuzuweisen. Das war doch eine Piraterie, die von der republikanischen Mehrheit unterstützt wurde, wenn ich mich recht erinnere, oder?«

 »Ja, Herr Senator.« Augustine trommelte erneut auf die Tischplatte. Jetzt war nicht der richtige Zeitpunkt, die Frage aufzuwerfen, wie Arizona die Dinge gegenwärtig handhabte.

 Es gab Gerüchte, wonach auch die Kinder von Dissidenten in den Spezialschulen Arizonas festgehalten wurden. Natürlich hatte er selbst keinen Zugriff mehr auf die Personenlisten.

 »Kann man mit Fug und Recht behaupten, dass Sie Ihre Stellung aufgrund dieses Fiaskos eingebüßt haben?«, fragte Chase.

 »Es war Teil einer umfassenderen Entwicklung.«

 »Ein wesentlicher Teil, wie ich annehme.«

 Augustine deutete ein Nicken an.

 »Sind Sie noch immer als Berater des Bundeskrisenstabs tätig?«

 »Ich berate den Leiter der Nationalen Gesundheitsbehörden in Fragen, die Viren betreffen, und habe immer noch ein Büro in Bethesda.«

 Chase suchte in seinen Unterlagen nach weiterem Material und fragte gleich darauf: »Ihr Stern ist also nicht gänzlich gesunken?«

 »Wohl nicht, Herr Senator.«

 »Und wie hoch ist in diesem Jahr der Etat des Bundeskrisenstabs?« Chase blickte mit Unschuldsmiene auf.

 »Wenns einer weiß, dann doch Sie, Charlie«, brummelte Senator Percy.

 »Das Budget des Krisenstabs ist nicht Gegenstand der jährlichen parlamentarischen Haushaltsdebatte und ist auch nicht der direkten staatlichen Finanzprüfung unterworfen«, erwiderte Augustine. »Ich selbst habe die genauen Zahlen nicht, würde den gegenwärtigen Etat aber auf mehr als achtzig Milliarden Dollar schätzen – das ist doppelt so viel wie zu der Zeit, als ich den Krisenstab leitete. Das schließt die Mittel für Forschung und Entwicklung auf dem privaten und öffentlichen Sektor mit ein.«

 Thomasen blickte sich mit gerunzelter Stirn im Saal um. »Die Leiterin des Krisenstabs ist überfällig.«

 »Da sie nicht hier ist, kann sie sich auch nicht verteidigen«, bemerkte Percy belustigt. Thomasen gab Chase mit einem Nicken zu verstehen, dass er weitermachen sollte, und beriet sich danach mit einer Praktikantin.

 Chase schoss sich auf sein Lieblingsthema ein: »Die Maßnahmen des Krisenstabs sind zu einem der umfangreichsten Regierungsprogramme in diesem Land geworden. In einer Zeit drastischer Haushaltskürzungen wehrt der Krisenstab erfolgreich alle Versuche ab, seine Vollmachten zu begrenzen und seine Maßnahmen daraufhin zu überprüfen, ob sie noch im Einklang mit der Verfassung stehen. Das stimmt doch, oder nicht?«

 »All das trifft zu«, erwiderte Augustine.

 »Und mit diesem Budget, das sowohl republikanische als auch demokratische Regierungen Jahr für Jahr abgesegnet haben, hat der Krisenstab mehrere zehn Millionen Dollar an Rechtsanwälte ausgezahlt, damit sie seine umstrittene rechtliche Position gegen Anwürfe verteidigen, stimmt’s?«

 »Der Krisenstab hat die Allerbesten engagiert, Herr Senator.«

 »Und berücksichtigt er in irgendeiner Weise die Wünsche des Abgeordnetenhauses oder dieses Kontrollausschusses?

 Wenigstens so weit, dass seine Leiterin pünktlich erscheint, wenn sie zu einer Anhörung vorgeladen ist?«

 Als Senator Percy aus Ohio über das Mikrofon tief ausatmete, rauschte es so, als fege ein heftiger Windstoß durch den Saal.

 »Worauf soll das hinauslaufen, Frau Vorsitzende? Haben wir noch nicht genug am Hals?«

 »Wir haben fünfundsiebzigtausend Kinder verloren, Senator Percy!«, brüllte Chase.

 Sofort konterte Percy: »Eine Krankheit hat sie umgebracht, Senator Chase, nicht etwa meine Wähler oder sonst einer der normalen Bürger – der wahren Bürger – meines wunderbaren Heimatstaates oder dieses großartigen Landes.« Percy wich dem Blick des Senators von Arizona aus, der ihn wie ein Falke ins Visier genommen hatte.

 »Dr. Augustine, sind die Wissenschaftler nicht zu dem Schluss gekommen, dass sich dieses neuartige Virus – diese Krankheit, die Hände, Füße und Mund befällt – innerhalb der so genannten Normalbevölkerung, bei Erwachsenen, entwickelt hat – teilweise durch die Rekombination uralter viraler Gene, die bei SHEVA-Kindern nicht gefunden wurden?«, fragte Chase.

 »Ganz richtig«, erwiderte Augustine.

 »Viele hervorragende Wissenschaftler sind anderer Meinung«, erklärte Percy und hob die Hand, als wolle er verhindern, dass die Vorsitzende zum Hammer griff.

 »Und trifft es zu, dass Sie vor vierzehn Jahren das genaue Gegenteil vorhergesagt haben, eine Annahme, die praktisch zur Gründung des Krisenstabs geführt hat?«

 »Und das genaue Gegenteil wäre…?«, fragte Augustine und zog die Augenbrauen hoch.

 »Dass die Kinder neuartige Viren erzeugen könnten, die uns töten würden, Doktor.«

 Augustine nickte. »Das ist richtig.«

 »Und besteht, wissenschaftlich betrachtet, diese Möglichkeit nicht immer noch, Dr. Augustine?«, verlangte Percy zu wissen.

 »Diese Entwicklung ist nicht eingetreten, Herr Senator«, erwiderte Augustine milde.

 Percy hakte sofort nach. »Kommen Sie schon, Dr. Augustine.

 Das ist Ihre Theorie. Besteht nicht die große Wahrscheinlichkeit, dass dieser Ausbruch eines tödlichen Virus bald eintreten wird – vorausgesetzt, dass diese Kinder sich bedroht fühlen und viele dieser alten Viren auf chemische Substanzen, Steroide oder sonst was reagieren, das wir produzieren, wenn wir unglücklich sind oder unter Druck stehen?«

 Augustine unterdrückte ein Lippenzucken. Der Senator demonstrierte, dass er ein paar Hausaufgaben erledigt hatte.

 »Ich würde eher sagen, dass die Kinder bereits die rechte wie die linke Backe hingehalten haben und es jetzt an der Zeit ist, ihnen ein wenig Nächstenliebe entgegenzubringen. Damit könnten wir einiges von dem Druck wegnehmen. Und wir sollten sie so nehmen, wie sie wirklich sind, und nicht als das betrachten, das sie unseren schlimmsten Ängsten nach einmal sein könnten.«

 »Sie sind die mutierten Ergebnisse einer tödlichen Viruskrankheit.« Als Percy sein Mikrofon hob, gab es ein kratzendes Geräusch.

 »Sie sind unsere Kinder«, entgegnete Augustine.

 »Nie und nimmer«, brüllte Percy.

 3

 Spezialschule Sable Mountain,

 Einrichtung des Krisenstabs

 Ohne jede Erklärung war Stellas abendliche Hausaufgabenstunde gestrichen worden. Jemand hatte ihr gesagt, sie solle stattdessen in die Turnhalle gehen. Das Gebäude war leer. Jedes Mal, wenn ihr Basketball auf dem Boden aufprallte, hallte das Echo von den Wänden zurück.

 Als Stella zum Ende des Spielfeldes rannte, quietschten ihre abgenutzten Turnschuhe auf dem Gummibelag über dem harten Beton. Sie wirbelte herum, um einen Treffer zu versuchen, sah zu, wie der Ball um den Korb kreiste, am Rande des Ringes aufstieß und schließlich hindurch fiel. Es gab kein Netz, das seinen Fall abgebremst hätte. Geschickt fing sie den Ball auf und rannte über das Spielfeld, um es nochmals zu versuchen. Schon im Alter von acht Jahren hatte sie von Mitch gelernt, wie man Körbe wirft. Sie erinnerte sich noch an ein paar Spielregeln, wenn auch nicht an viele.

 Eine Viertelstunde später schlenderte das Mädchen, das mit Stella das Zimmer teilte, die schwarzhaarige Celia Northcott, in die Turnhalle. Celia war ein Jahr jünger, wirkte aber reifer.

 Sie war als Zwilling geboren, ihre Schwester war jedoch nach wenigen Monaten gestorben. Das kam bei SHEVA-Zwillingen häufig vor; normalerweise überlebte nur ein Teil des Paares.

 Celia kompensierte einen Hang zur Depression durch aufgesetzte Munterkeit, die Stella zuweilen nervte. Celia verfolgte tausend Projekte und war wahrscheinlich diejenige, die am eifrigsten Deme zusammenbrachte – soziale Gruppierungen von SHEVA-Kindern. Ständig schmiedete sie Pläne für das zukünftige Leben der Kinder als junge Erwachsene.

 Sie hielt ihren Arm schützend umfasst – um ihr Handgelenk trug sie einen Verband – und zog eine Grimasse, als Stella den Ball hob und sie durch Blicke und ein Aufflammen der Wangentupfen fragte, was los sei.

 »Die haben mir Blut abgezapft«, erklärte Celia und ließ sich mit gekreuzten Beinen am Rande des Spielfeldes nieder.

 »Bestimmt einen Liter.«

 »Warum?«

 »Wie soll ich das wissen? Kkh… Ich hatte letzte Nacht einen Albtraum.« Celias Zunge verfing sich, sodass sie den für sie typischen Knacklaut produzierte, der ihren Unterton überlagerte. Celia war nicht sehr gut darin, mit verdoppelter Stimme zu sprechen. Irgendjemand – wer, sagte sie nicht –

 hatte versucht, ihre Zunge zu verstümmeln, als sie acht gewesen war. Das hatte sie Stella einmal am späten Abend offenbart, als Stella sie zusammengekauert in einem Winkel der Unterkünfte gefunden hatte. Sie hatte geweint und nach elektrischer Spannung und Zwiebeln gerochen. Die leichte Furche, die fast alle SHEVA-Kinder hatten, war auf Celias Zunge nur noch als weißliche Narbe zu erkennen. Manchmal nuschelte sie stark oder produzierte ein laut knackendes Geräusch.

 Stella kauerte sich neben Celia und klopfte mit der Hand leicht auf den Ball, den sie mit ihren Beinen umfing. Niemand wusste, warum die Berater so oft und so viel Blut abnahmen; aber normalerweise wurde man in die Klinik einbestellt, wenn man sich widerspenstig oder auffällig verhalten hatte – so viel hatte Stella sich inzwischen zusammengereimt. »Wie lange haben die dich dabehalten?«

 »Über Nacht, bis zum Morgen.«

 »Gibt’s irgendwas Neues in der Klinik?« So nannten sie das Verwaltungsgebäude, das an die Wohnheime der Berater und Lehrer angrenzte. Diese Bauten lagen allesamt jenseits eines mit Stacheldraht gespickten Zauns, der die Unterkünfte der Mädchen und Jungen umschloss.

 Celia schüttelte den Kopf. »Zum Frühstück haben sie mir Haferflocken und Eier serviert. Und ein großes Glas Orangensaft.«

 »Haben die eine Biopsie vorgenommen?«

 Celia biss sich auf die Lippen und machte große Augen.

 »Nein. Bei wem haben die denn… kkh… eine Biopsie gemacht?«

 »Beth Freemont sagt, einer der Jungen hätte es ihr erzählt.

 Die haben das direkt von seinem… na, du weißt schon…

 entnommen.« Sie deutete nach unten und klopfte auf den Basketball.

 »Iiiiii«, machte Celia durch die Zähne.

 »Was hast du denn geträumt?«

 »Weiß ich nicht mehr. Nur noch, dass ich mit einem Schrei aufgewacht bin.«

 Stella leckte sich über die Handflächen und schmeckte dabei den Bodenbelag des Spielfelds, das alte Gummi des Basketballs, ein wenig Staub und Dreck heraus, der von anderen Schuhen und anderen Spielern stammte. Danach streckte sie ihre Hände aus, damit Celia sie umfassen konnte.

 Celias Handflächen waren feucht. Celia drückte zu, rieb ihre Hände gegen Stellas, seufzte und ließ sie gleich darauf los.

 »Danke«, sagte sie mit gesenktem Blick. Ihre Wangen nahmen einen gesprenkelten Kupferton an, der sich eine Weile hielt.

 Den Spucketrick hatte Stella wenige Wochen nach ihrer Ankunft von einem Mädchen gelernt.

 Die Tür zur Turnhalle öffnete sich, Miss Kinney kam mit zehn Mädchen herein. LaShawna Hamilton und Torry Butler kannte Stella aus ihrem Wohnheim, die meisten anderen nur dem Namen nach, noch nie hatte sie sich mit ihnen zu einem Dem zusammengefunden. Und selbstverständlich kannte sie Miss Kinney, die Sportlehrerin der Schule. Miss Kinney, die sich ein Netz mit Bällen über die Schulter geschlungen hatte, führte die zehn Mädchen aufs Spielfeld.

 »Wie wärs mit ein bisschen Training?«, fragte sie Celia und Stella.

 »Celia tut ihr Arm weh«, erwiderte Stella.

 »Kannst du dribbeln und Körbe werfen?«, erkundigte sich Miss Kinney bei Celia. Die Sportlehrerin war etwa ein Meter fünfundsiebzig groß, etwas kleiner als Stella, dünn und stark.

 Sie hatte eine lange, wohl gebildete Nase und große grüne Augen, die an eine Katze erinnerten.

 Celia stand auf. Wenn ein Berater oder Lehrer sie herausforderte, wich sie nie aus, denn sie hielt sich für zäh.

 »Also gut«, sagte Miss Kinney. »Ich hab ein paar Turnhemden und Turnhosen mitgebracht. Sie sind schon ziemlich abgetragen, aber es wird schon gehen. Auf jetzt, zieht euch um. Mal sehen, was ihr schon könnt.«

 Stella zog die ausgeleierte Turnhose mit einer Grimasse hoch und versuchte sich auf den Ball zu konzentrieren. Von den Seitenlinien aus feuerte Miss Kinney Celia an: »Nun mal ran, wirf einen Korb!«

 Alle Mädchen auf dem Spielfeld hatten mitten im Üben von Korbwürfen aufgehört und waren auf dem Spielfeld stehen geblieben. Stella sah zu Celia hinüber, die in ihrer Fünfergruppe am besten darin war, Treffer zu landen.

 Entnervt kam Miss Kinney mit großen Schritten vor und setzte ihr schönstes Ich-bin-ja-so-geduldig-Gesicht auf. Stella wich ihrem hartnäckigen Blick aus.

 »Was ist so schwer daran?«, fragte Miss Kinney. »Sagt’s mir, ich möchte es wissen.«

 Stella senkte den Blick noch weiter nach unten. »Wir kapieren nicht, was das überhaupt soll.«

 »Wir werden was anderes ausprobieren. Ihr tretet gegeneinander an, konkurriert miteinander. Dann bekommt ihr Übung und lernt physische Koordination. Außerdem macht es Spaß.«

 »Wir könnten alle mehr Körbe werfen, wenn wir unsere Mannschaften selbst bilden würden«, erklärte Stella. »Ein Team könnte aus drei Mädchen bestehen, die andere abbremsen, falls sie zu schnell heranstürmen. Sieben könnten auf der gegenüberliegenden Seite spielen und Körbe werfen.«

 Stella fragte sich, ob sie Unsinn redete, aber sie begriff wirklich nicht, was Miss Kinney von ihnen erwartete.

 »So spielt man das aber nicht«, erklärte Miss Kinney, deren Stimme allmählich gefährlich nachsichtig klang. Miss Kinney wurde nie richtig wütend, aber es störte Stella, dass sie manchmal so viel Ärger in sich hineinfraß, ohne ihn ausdrücken zu können. Das führte dann dazu, dass die Lehrerin unangenehm roch.

 »Also, erklären Sie uns doch, wie es… kkh… gespielt wird«, sagte Celia, die zusammen mit LaShawna zu der Gruppe stieß.

 Celia war mehr als zweieinhalb Zentimeter größer als Stella, fast ein Meter einundachtzig, während LaShawna kleiner als Miss Kinney war und etwa einen Meter siebzig maß. Celia hatte die bei SHEVA-Kindern häufig vorkommende olivenfarbene Haut. Ihr dunkles Haar hatte einen Stich ins Rötliche und schien nie zu wissen, in welche Richtung es flattern oder wie es auf dem Kopf zusammenhalten sollte.

 LaShawna, deren Haut etwas dunkler war, hatte fein gekräuseltes Haar, das ihre Ohren wie ein Heiligenschein umspielte und bis zu den Schultern reichte.

 »Man nennt das ein Spiel. Kommt schon, Mädchen, ihr wisst doch, was ein Spiel ist.«

 »Wir spielen ja auch«, sagte Stella trotzig.

 »Natürlich spielt ihr. Wir Affen spielen ja alle.«

 Stella und LaShawna lächelten. Manchmal war Miss Kinney offener und direkter als die anderen Lehrerinnen und Lehrer.

 Sie mochten sie, deshalb machte es ihnen umso mehr zu schaffen, wenn sie Miss Kinneys Erwartungen nicht erfüllen konnten.

 »Allerdings ist dies ein organisiertes Spiel, das bestimmte Regeln hat. Ihr Mädchen seid doch gut im Organisieren, oder nicht? Was ist denn so kompliziert daran?«

 »Die Teams«, erwiderte LaShawna. »Teams sind wie Deme.

 Aber Deme bilden sich aus freier Entscheidung.« Sie hob die Hände an die Schläfen und spreizte die Finger, sodass sie wie kleine Elefantenohren aussahen. Es war ein Zeichen. Viele der neuartigen Kinder machten solche Dinge, ohne dass sie selbst genau wussten, warum. Manche Lehrer hielten das für witzig, aber nicht Miss Kinney.

 Sie musterte LaShawnas ,Ohren’ leicht befremdet und sagte zum zehnten Mal: »Teams sind nicht wie Deme. Lasst euch einfach mal auf meinen Vorschlag ein. Ein Team arbeitet nur für eine gewisse Zeit zusammen, das macht Spaß. Ich werde die Einteilung selbst vornehmen.«

 Stella rümpfte die Nase.

 »Ich wähle die Spielerinnen danach aus, wie sich ihre Fähigkeiten ergänzen. Auf diese Weise kann ich dazu beitragen, dass sich eine Mannschaft formiert. Ich bin sicher, ihr versteht, wie das funktioniert.«

 »Klar«, sagte Stella.

 »Wenn ihr gegen ein anderes Team antretet, werdet ihr alle besser spielen. Außerdem bekommt ihr dabei Übung.«

 »Richtig«, sagte Stella. So weit, so gut. Sie ließ den Ball probehalber aufprallen.

 »Wir wollen es noch mal versuchen. Nur zur Übung. Celia, decke Stella. Stella, ziel auf den Korb.«

 Während Celia im Umkreis des Korbes blieb, in die Knie ging und die Arme ausbreitete, wie Miss Kinney es ihr aufgetragen hatte, ließ Stella den Ball aufprallen, machte einen Schritt vorwärts, rief sich die Regeln ins Gedächtnis und dribbelte auf den Korb zu. Das Spielfeld war mit Linien und Halbkreisen markiert. Da Stella Celias Gerüche wahrnahm, wusste sie bereits, was Celia als Nächstes tun würde. Als Stella auf sie zu kam, schwenkte Celia anmutig die Arme und wich zur Seite aus, ohne dass sie irgendwelche Anstalten machte, Stella aufzuhalten. Leicht verunsichert, zielte Stella mit dem Ball auf den Korb, allerdings prallte er von der Rückwand ab, ohne den Korb zu berühren. Stella sah Celia an und schnitt eine Grimasse.

 »Du sollst versuchen, sie zu stoppen«, teilte Miss Kinney Celia mit.

 »Ich hab ihr nicht geholfen!« Celia sah Stella reumütig an.

 »Nein, ich meine, du sollst aktiv werden, um sie zu stoppen.«

 »Aber das wäre ja ein Foul.«

 »Nur, wenn du ihr auf die Arme schlägst, sie schubst oder umrennst.«

 »Wir alle wollen doch Körbe werfen und unseren Spaß dabei haben, stimmt’s?«, sagte Celia. »Wenn ich sie daran hindere, einen Ball in den Korb zu werfen, dann haben wir doch insgesamt weniger Treffer, oder nicht?«

 Miss Kinney wandte den Blick hilfesuchend zur Hallendecke, ihr Gesicht lief rot an. »Dein Ziel muss es sein, so viele Körbe wie möglich für die eigene Mannschaft zu sichern und die gegnerische davon abzuhalten, überhaupt einen Treffer zu landen.«

 Celia hatte es allmählich satt, sich mit diesen Regeln zu befassen, ihr schossen Tränen in die Augen. »Ich dachte, es geht darum, so viele Treffer wie möglich zu erzielen.«

 »Ja, aber für dein Team«, erwiderte Miss Kinney. »Warum kapierst du das nicht?«

 »Es tut weh, anderen Knüppel zwischen die Beine zu werfen«, erklärte Stella und sah sich auf dem Spielfeld um, als suche sie nach einer Fluchtmöglichkeit.

 »Oh, bitte, Stella, es ist doch nur ein Spiel! Ihr spielt gegeneinander, das nennt man Sport. Hinterher kann man wieder gut Freund miteinander sein. Das schadet doch keinem.«

 »Im Fernsehen hab ich mal Tumulte beim Fußball gesehen«, erklärte LaShawna, was dazu führte, dass Miss Kinney die Augen erneut zur Hallendecke verdrehte. »Dabei sind Menschen verletzt worden«, fügte LaShawna skeptisch hinzu.

 »Im Sport geht es oft leidenschaftlich zu«, räumte Miss Kinney ein. »Den Menschen liegt sehr viel daran, aber normalerweise verletzen die Spieler einander nicht.«

 »Sie rennen einander über den Haufen und hinterher bleiben sie lange liegen. Jemand müsste sie doch vor einem Zusammenstoß warnen«, bemerkte Crystal Newman, die silberweißes Haar hatte und wie ein neuartiger Zitronenbaum roch.

 Miss Kinney bedeutete den zwölf Mädchen, zu den Metallstühlen hinüberzugehen, die außerhalb des Spielfelds aufgereiht waren. Sie bildeten einen Kreis und setzten sich.

 Miss Kinney holte tief Luft. »Ich glaube, ich kriege hier irgendetwas nicht mit. Stella, wie würdest du denn gern spielen?«

 Stella überlegte kurz. »Zur Übung könnten wir vorwärts drängen, uns wieder zurückziehen und herumwirbeln, uns über das Spielfeld schlängeln, wissen Sie, wie bei einem Tanz.

 Wenn wir unser Laufen oder das Korbwerfen verbessern wollten, könnten wir Laufschulen einrichten. Einige Mädchen könnten Schlangenlinien und Ovale bilden und die anderen könnten hindurchrennen. Die Mädchen in den Schlangenlinien könnten ihnen dabei sagen, was sie falsch machen.« Bewusst erwähnte sie Miss Kinney gegenüber den Speicheltrick nicht, der zur gegenseitigen Beruhigung führte: Dabei spuckten alle Spieler in die Handflächen und klatschten sie gegeneinander –sie hatte es auch schon bei erwachsenen Sportlern in Wettkämpfen gesehen. »Und dann könnten die Läuferinnen von Positionen innerhalb der Schlangenlinien aus Körbe werfen, in jeweils wechselnden Abständen, bis sie über das ganze Spielfeld hinweg treffen lernen. Das steigert die Zahl der Treffer, stimmt’s?«

 Miss Kinney ließ es fürs Erste dabei bewenden und nickte.

 »Wir könnten diejenigen, die laufen, und diejenigen, die Schlangenlinien bilden, jedes Mal austauschen. Ich wette, in ein paar Stunden könnten die meisten von uns wirklich gut Körbe werfen. Wenn wir die Punkte dann zusammenzählen, hätte jedes Team mehr, als wenn es gegen das andere angetreten wäre, wissen Sie.« Stella dachte einen Augenblick sehr ernsthaft darüber nach, schließlich erhellte sich ihre Miene. »Das würde vielleicht tausend Punkte pro Spiel ergeben.«

 »Aber niemand hätte Lust zuzusehen«, wandte Miss Kinney ein. Ihr war jetzt deutlich anzumerken, dass sie mit ihrer Weisheit am Ende war, obwohl sie gleichzeitig ein komisches kleines Grinsen an den Tag legte, das Stella nicht deuten konnte. Stella blickte auf das blinkende rote Warnlämpchen auf dem Duftmelder an Miss Kinneys Gürtel. Vor dem Training hatte sie ihn ausgeschaltet, weil die Mädchen dabei oft den leisen, aber schrillen Alarm auslösten, so sehr sie sich auch um Selbstkontrolle bemühten.

 »Ich würde zusehen!«, erklärte Celia mit Nachdruck. »Ich könnte dabei lernen, wie man Leute, die sich bewegen, durch Zeichengabe trainiert, wissen Sie.« Celia warf Stella einen verschwörerischen Blick zu und sagte kaum hörbar: »Speichel, Düfte und Zeichen. Und Blicke, die dich erreichen.« Es war ein kleines Lied, das sie abends vor dem Schlafengehen manchmal leise im Wohnheim sangen. »Das würde wirklich Spaß machen.«

 Die anderen Mädchen bestätigten, dass sie diese Art von Spiel begriffen.

 Miss Kinney streckte die Hand hoch und wendete sie wie eine kleine Fahne hin und her. »Was bedeutet das? Dass ihr Wettkämpfe nicht mögt?«

 »Wir spielen gerne Vor-Zurück«, erklärte Stella. »Das machen wir ständig. Auf dem Spielplatz, auf dem Schulhof«

 »Macht ihr das, wenn ihr diese kleinen Tänze aufführt?«, fragte Miss Kinney.

 »Ja, das oder auch das Schlängeln«, sagte Harriet Pincher, das stämmigste Mädchen der Gruppe. »Beim Schlängeln schwitzen die Handflächen. Beim Vor-Zurück bleiben sie trocken.«

 Stella wusste nicht, wie sie den Unterschied auch nur ansatzweise erklären konnte. Wenn sich eine Gruppe mit schweißnassen Handflächen berührte, konnte das alle möglichen Veränderungen auslösen. Es konnte dazu führen, dass sich Einzelne dann stärker fühlten, eher Führungsrollen übernehmen wollten. Andererseits konnte es aber auch passieren, dass ihr Führungsdrang sich weniger aggressiv als sonst bemerkbar machte und sie eine Debatte des Dems, falls eine stattfand, einfach aussaßen. Trockene Handflächen standen für ein Vorwärtsdrängen, dem ein Rückzug folgte, das war längst nicht so ernst, eher wie ein Spiel. Ein Dem musste sich ständig auf neue Situationen einstellen und konnte das auf unterschiedlichste Weise tun. Manchmal hatten alle ihren Spaß dabei, mitunter war es allerdings auch harte Arbeit.

 Nur ganz selten beinhaltete diese Einstellung auf neue Situationen härtere Maßnahmen. Die wenigen Versuche durchzugreifen, die Stella erlebt hatte, waren mit einigen recht hässlichen Reaktionen verbunden gewesen. Sie wollte das jetzt allerdings nicht zur Sprache bringen, obwohl Miss Kinney offenbar ein echtes Interesse an diesen gruppendynamischen Vorgängen hatte.

 Es verlangte viel Geduld, sich den Menschen anzupassen.

 Was die Sache so schwierig machte, war die einseitige Erwartungshaltung der Erwachsenen. Sie gingen davon aus, dass allein die neuartigen Kinder sich anzupassen hätten.

 »Kommt schon.« Miss Kinney stand auf. »Versucht es noch einmal. Haltet mich bei Laune.«

 4

 Zentrum für Pathogene,

 Abteilung zur Analyse gefährlicher Viren Sandia-Laboratorien, New Mexico

 »Wir witzeln oft über passende Nachnamen, um Dampf abzulassen«, erklärte Jonathan Turner, als er den Elektrokarren zum Betonhäuschen der Aufsicht steuerte.

 »Passende Nachnamen?«, fragte Christopher Dicken.

 Die Sonne war so untergegangen, wie es sich für New Mexico gehörte: sehr plötzlich und einigermaßen dramatisch.

 Über der ganzen Anlage gingen Halogenlampen an, die die einfache, hier und da auch regelrecht hässliche Architektur in künstliches Tageslicht tauchten.

 »Namen, die zum Beruf passen. Ich will Ihnen ein Beispiel geben«, sagte Turner. »In Sandia haben wir eine Ärztin, die heißt Asa Polk.«

 »Aha.« Das Wachhäuschen stand leer. Hinter den Rauchglasfenstern bewegte sich etwas Kleines, Weißes vor und zurück. Eine lange Stahlröhre ragte seitlich aus dem Häuschen heraus. Dicken griff nach einem Taschentuch und rieb sich den Schweiß von Wangen und Stirn. Der Schweiß kam nicht nur von der Hitze. Seine neue Rolle behagte ihm nicht. Er mochte keine Geheimniskrämerei. Und ganz besonders verabscheute er, sich sehenden Auges in die Höhle des Löwen zu begeben.

 Turner folgte seinem Blick. »Keiner da. An den Haupttoren haben wir immer noch Leute, aber das hier ist eine voll automatisierte Kontrollstelle.« Flüchtig sah Dicken, wie ein Raster aus purpurroten Strahlen erst über Turners Gesicht und danach über sein eigenes huschte.

 Neben dem Tor leuchtete ein grünes Lämpchen auf.

 »Sie sind tatsächlich der, für den wir Sie halten, Dr. Dicken.«

 Turner griff in ein kleines Fach unterhalb des Armaturenbretts und nahm einen Plastikbeutel heraus, der mit BIO-RISIKOgekennzeichnet war. »Das Taschentuch, bitte. Auch Kleenex-Tücher, falls Sie welche in den Taschen haben. Alles, was Sie zum Abtupfen oder Schnäuzen benutzt haben. Nichts dergleichen darf herein oder heraus. Die Kleidung ist schon schlimm genug.«

 Damlye, ausgesprochen wie damn lie = verdammte Lüge Boddy, ausgesprochen wie body = Körper/Leichnam Bugg, ausgesprochen wie bug – Bazillus Scarry, in Anlehnung an scar = Narbe Torker, in Anlehnung an torch =Schweißbrenner Mason = Maurer/Freimaurer Box = Schachtel, KisteMann, ausgesprochen wie man = Mann/Mensch Doggett, Assoziation mit dog = Hund Rush = Hetze, Eile T. Shew, ausgesprochen wie tissue = Gewebe State = Staat Dicken warf das Taschentuch in den Beutel, den Turner fest verschloss und in einen kleinen Stahlbehälter gleiten ließ. Die Barrieren aus Beton und Eisen wurden zurückgefahren.

 »Und in der Buchhaltung arbeitet ein Mann namens Ledger«, sagte Turner, als er das Tor passierte. »Und in der Abteilung für Statistik ein Dr. Damlye.«

 »Ich habe einmal mit einem Pathologen namens Boddy zusammengearbeitet«, bemerkte Dicken.

 Turner quittierte es mit einem verständnisvollen Nicken.

 »Und einer von unseren Genies in der Arbovirus-Abteilung heißt Bugg.«

 Der Elektrowagen summte an einem dunkelgrau gestrichenen Wasserturm und fünf limonengrünen Gaszylindern vorbei und kreuzte danach einen Mittelstreifen, der zu einem eingezäunten Bereich führte, in dem eine große weiße Satellitenschüssel in den Himmel ragte. Nachdem Turner die Satellitenanlage mit Schwung umrundet hatte, schlug er den Weg zu einer Reihe von Flachbauten ein. Hinter diesen einstöckigen Gebäuden und mehreren, oben mit Stacheldraht verstärkten Elektrozäunen lagen fünf Lagerhäuser aus Beton, deren gemeinsamer Code-Name Das Tollhaus lautete. An den Zäunen patrouillierten Gruppen grauer Roboter und Soldaten mit

 Maschinengewehren.

 »Ich kannte mal einen Arzt für plastische Chirurgie, der hieß Searry«, sagte Dicken.

 Turner lächelte beifällig. »Und ich einen Automechaniker namens Torker.«

 »Einen Nuklearchemiker namens Mason.«

 Turner zog eine Grimasse. »Da gibt’s Besseres, Sie müssen sich schon ein bisschen mehr anstrengen. Das kann sich als durchaus wesentlich für Ihre geistige Gesundheit erweisen, wenn Sie hier arbeiten.«

 »Bin ein bisschen aus der Übung«, gab Dicken zu.

 »Ich könnte noch Tage so weiter machen. Aberhunderte von Namen, allesamt registriert, verifiziert und archiviert. Hat nichts mit intellektuellen Spielereien zu tun.«

 »Ich hatte Sie so verstanden, dass wir nur Leute nennen, die wir persönlich kennen.«

 »Vielleicht habe ich Sie dadurch gebremst«, räumte Turner ein und steuerte den Elektrowagen in eine Parkbucht, die durch ein weißes Schild mit großen Druckbuchstaben als RESERVIERT FÜR TOLLHAUS-BOSS NR. 3gekennzeichnet war. »Ein Gynäkologe namens Box.«

 »Ein Anthropologe namens Mann«, gab Dicken zurück, während er zu den Freiluftkäfigen für die stärker behaarten Bewohner des Tollhauses hinüber spähte, die im Augenblick leer standen. »Man darf dem Team ja keine Schande bereiten.«

 »Ein Hundetrainer namens Doggett.«

 »Ein Verkehrspolizist namens Rush.« Allmählich merkte Dicken, wie er Spaß an dem Spiel gewann.

 »Ein Taxifahrer namens Parker.«

 »Ein Spielsüchtiger namens Chip.«

 »Eine Darmspezialistin namens Poker«, sagte Turner.

 »Poker haben Sie schon mal genannt.«

 »Ja, aber das hier ist eine andere Ärztin, großes Pfadfinder-Ehrenwort. Und ich war wirklich mal bei den Pfadfindern, ob Sie’s glauben oder nicht.«

 »Und haben sich dort den Verdienstorden für Hämorrhoiden erworben?«

 »Gut geraten.«

 Sie gingen auf die schmucklosen Doppeltüren und den dahinter liegenden weißlich glänzenden Korridor zu. Dickens Brauen zogen sich zusammen.

 »Ein Pathologe namens Thomas Shew«, sagte er und lächelte verlegen.

 »Na und?«

 »T. Shew.«

 Turner stöhnte auf und öffnete Dicken die Tür. »Willkommen im Tollhaus, Dr. Dicken. Die Einführung beginnt in einer halben Stunde. Möchten Sie vorher einen Abstecher zum WCmachen? Die Toiletten befinden sich zu Ihrer Rechten. Die saubersten Klos in der ganzen christlichen Welt.«

 »Nicht nötig.«

 »Das sollten Sie aber, ganz im Ernst. Das Einführungsritual beginnt damit, dass man drei Flaschen Budweiser Light trinkt, und endet mit drei Flaschen Becks oder Heineken. Das symbolisiert den Übergang von den Hallen der üblichen stocknüchternen Wissenschaft zu den erhabenen Rängen des Zentrums für Pathogene von Sandia.«

 »Danke, ich fühle mich ganz wohl.« Dicken tippte sich an die Stirn. »Ein Anarchist namens State«, bot er Turner an.

 »Oh, das ist aber ein völlig anderes Spiel«, bemerkte Turner, klopfte an eine geschlossene Bürotür, trat einen Schritt zurück und faltete die Hände.

 Dicken blickte auf den Gang mit seinen Wänden aus Leichtbeton, auf die Abflussrinnen rechts und links im Boden, auf die Brausen der Sprinkleranlage, die alle zwei Meter in die Decke eingelassen waren. Die länglichen roten und grünen Schilder, die von den Sprinklerköpfen herunterhingen, drehten sich im langsamen Luftstrom, der sich von Norden nach Süden bewegte. Auf den roten Schildern stand: VORSICHT –SÄUREN UND REINIGUNGSMITTEL. Eine zweite Leitung und das Sprinklersystem auf der linken Seite des Ganges waren mit grünen Schildern ausgestattet, die besagten: EXTREME VORSICHT – CHLORDIOXID.

 Am südlichen Ende des Ganges war in der Wand ein großer Ventilator angebracht, der sich langsam drehte. Im Falle einer Notsituation würde sich der Ventilator abschalten, damit sich der Gang mit sterilisierendem Gas füllen konnte. Sobald der Bereich dekontaminiert war, würde der Ventilator die toxische Atmosphäre in große Reinigungskammern leiten.

 Die Bürotür öffnete sich einen Spalt. Ein rundlicher Mann mit dichtem schwarzen Haar und Bart und kritisch blickenden dunkelgrünen Augen beobachtete sie argwöhnisch, ohne die Tür weiter aufzumachen. Schließlich lächelte er, trat auf den Gang hinaus und schloss leise die Tür hinter sich.

 »Christopher Dicken – das hier ist Tollhaus-Boss Nummer fünf, vielleicht auch Nummer vier, Vassili Presky«, stellte Turner sie einander vor.

 »Ist mir eine Ehre«, sagte Presky, ohne Dicken die Hand zu bieten.

 »Ganz meinerseits.«

 »Zufällig ist er kein Computerfreak«, fügte Turner hinzu.

 Dicken und Presky starrten ihn mit der Andeutung eines Lächelns verunsichert an. »Wie bitte?«, fragte Presky.

 »Press key«, erklärte Turner, verblüfft über so viel Begriffsstutzigkeit.

 »Es sei Ihnen vergeben, Dr. Turner«, erwiderte Presky mit gequälter Miene.

 »Inzwischen haben wir Stufe zwei des Einführungsrituals erreicht«, sagte Turner. »Wir sind auf dem Weg zur Party.

 Vassili ist der Mann, der mit den Tieren spricht. Er leitet den Zoo und ist außerdem Forscher.«

 Presky lächelte. »Was immer Sie wollen, wir haben es.

 Säugetiere, Beuteltiere, Kloakentiere, Vögel, Reptilien, gewöhnliche Würmer, Insekten, Spinnentiere, Krebse, Strudelwürmer, Fadenwürmer, Einzeller und Pilze, selbst einen Botanischen Garten.« Er schnippte mit den Fingern und machte die Tür nochmals auf. »Hab ganz vergessen, dass es eine förmliche Angelegenheit ist. Lassen Sie mich mein Jackett holen.«

 Als er wieder herauskam, trug er eine graue Tweedjacke mit zerschlissenen Armaufschlägen.

 Die Labors waren wie die Speichen an einer Radnabe angeordnet. Turner und Presky führten Dicken durch breite Doppelglastüren und lotsten ihn danach im Schnelldurchlauf durch ein Gewirr von Korridoren bis zum Mittelpunkt der Forschungseinrichtung. In Dickens Ohren hämmerte es aufgrund der plötzlichen Druckwellen, die jedes Mal entstanden, wenn sich die Türen zischend hinter ihnen schlossen.

 Alle Gebäude und Verbindungsgänge waren mit Sprinklern, Abluftventilatoren und Personalduschen für den Notfall ausgestattet – Duschen aus rostfreiem Stahl mit mehreren Brauseköpfen –, die in Nischen entlang der Gänge untergebracht waren. Darüber hinaus gab es hier Dekontaminationsräume, die mit ferngesteuerten Greifarmen ausgerüstet waren, mit roten und blauen Kennfarben versehenes Inventar, Schutzanzüge, die hinter Plastiktüren hingen, und umfangreiche Notapotheken.

 »Pathogen-Zentrum ist Absteige für Bazillen«, erklärte Presky. Dicken versuchte, seinen Akzent einzuordnen. Er hielt ihn für russisch, durch den jahrelangen Aufenthalt in den Vereinigten Staaten allerdings stark gemildert. »Bazillen kommen rein, aber nicht mehr raus.«

 »Dr. Presky kann mit unseren Wortspielen nichts anfangen«, bemerkte Turner.

 »Hab nicht Kopf für Plattheiten«, bestätigte Presky.

 »Außerdem hab ich ganzes Leben kein Fernsehen geguckt«, fügte er stolz hinzu.

 Im Aufenthaltsraum wurden sie von einer Gruppe erwartet, die aus fünf Männern und drei Frauen bestand. Als Dicken und seine beiden Begleiter eintraten, streckten die Anwesenden zur Begrüßung Flaschen mit Budweiser Light hoch und hießen Dicken mit lautem hipp, hipp, hurra hochleben.

 Dicken blieb im Eingang stehen und belohnte sie mit einem zaghaften, verlegenen Grinsen. »Ich bin ein schüchterner Mensch, machen Sie mir keine Angst!«

 »Aber da würden wir doch nicht einmal im Traum dran denken«, sagte ein jugendlicher Mann mit langen blonden Haaren und dichten, fast weißen Augenbrauen. Er trug einen gut geschnittenen Anzug, der sich elegant um seinen festen Körper schmiegte. Dicken schätzte ihn sofort als Dandy ein.

 Die anderen waren so gekleidet, als hätten sie sich einfach irgendetwas übergestreift.

 Der Dandy pfiff eine kleine Melodie vor sich hin, streckte seine starke Hand vor, kreuzte zwei Finger, hob die Hand, ehe Dicken sie ergreifen konnte, in die Luft, um ein imaginäres Händeschütteln anzudeuten, und zog sie dann mit unterwürfiger Verbeugung zurück.

 »Was Sie gesehen haben, ist der hier übliche geheime Händedruck, wie ich leider sagen muss«, bemerkte Turner mit missbilligend zusammengepressten Lippen.

 »Dieser imaginäre Händedruck steht für Lüge, Täuschungsmanöver und den mangelnden Kontakt mit der Außenwelt«, erklärte der Dandy.

 »Das ist keineswegs komisch«, sagte eine große schwarzhaarige Frau mit auffällig gebeugter Körperhaltung und einem netten, offenen Gesicht, in dem die schönen blauen Augen auffielen. »Das ist Tommy Powers. Und ich bin Maggie Flynn. Wir sind beide Iren, aber das ist auch das Einzige, das wir miteinander gemein haben. Lassen Sie mich Ihnen auch die Übrigen vorstellen.«

 Nachdem sie ihm eine Flasche Bier gereicht hatten, begrüßte Dicken die ganze Runde, aber niemand reichte ihm die Hand.

 So nah am Zentrum für Pathogene vermieden die Menschen hier, wenn eben möglich, jeden direkten Kontakt, wie deutlich zu merken war. Dicken fragte sich, wie sich das auf ihr Liebesleben auswirken mochte.

 Als die Party bereits dreißig Minuten im Gange war, zog Turner Dicken unter dem Vorwand, er wolle sein halb leeres Budweiser gegen eine Flasche Heineken austauschen, auf die Seite. »Also gut, Dr. Dicken«, sagte er, »kommen wir zur Sache. Wie gefallen Ihnen unsere Mitspieler?«

 »Sicher verstehen sie ihr Handwerk.«

 Presky, eine Flasche Becks-Bier zum Gruß erhoben, stieß zu ihnen. »Zeit, vor den Meister zu treten, meine Herren?«

 Dicken spürte, wie sein Rücken sich versteifte. »In Ordnung«, erwiderte er.

 In der Gruppe wurde es plötzlich still, als Turner eine Seitentür öffnete, die auf Augenhöhe mit einem großen roten Quadrat gekennzeichnet war. Dicken und Presky traten hinter ihm auf einen Gang mit weiteren Büros, der an sich recht harmlos wirkte, offenbar aber eine starke Symbolik besaß.

 »Die anderen da drüben kommen hier normalerweise nie hin«, erklärte Turner, der auf Dickens Tempo Rücksicht nahm und langsam neben ihm her ging. »Es ist eine schwere Aufgabe, jemanden für den inneren Kreis zu rekrutieren«, gestand er. »Der innere Kreis setzt eine bestimmte Geisteshaltung voraus. Neugier und Brillanz, gepaart mit völliger Skrupellosigkeit.«

 »Ich habe immer noch Skrupel«, sagte Dicken.

 »So was hab ich läuten hören«, erwiderte Turner mit besonderem Ernst und leiser Kritik in der Stimme. »Offen gesagt, weiß ich gar nicht, warum zum Teufel Sie hier sind.«

 Er grinste hinterhältig. »Andererseits haben Sie ja Kontakte und einen gewissen Ruf. Vielleicht macht das Ihre Skrupel wett.«

 Presky bemühte sich um ein ironisches Lächeln. Als sie zu einer breiten Stahltür gelangten, zog Turner feierlich ein Plastikschild aus der Tasche und ließ es von einer roten Schnur, auf der mit weißen Buchstaben SANDIA aufgedruckt war, herunterbaumeln. »Erzählen Sie den Einheimischen bloß nie, dass Sie hier arbeiten«, riet er Dicken.

 Während Turner die Arme hob, senkte Dicken den Kopf, damit er ihm die Schnur um den Hals hängen konnte. »Steht Ihnen gut«, bemerkte Turner, während er einen Schritt zurücktrat.

 »Danke.«

 »Wir müssen sichergehen, dass das System Sie gespeichert hat, ehe wir hineingehen.«

 »Und falls nicht?«

 »Wenn Sie Glück haben, verwendet man einBetäubungsgewehr, ehe Sie von Kugeln durchsiebt werden.«

 Turner zeigte ihm, wie er seine Handfläche gegen eine Glasplatte drücken und in einen Netzhaut-Scanner blicken musste. »Das System erkennt Sie«, bemerkte Turner. »Und was noch besser ist: Es mag Sie.«

 »Gott sei Dank.«

 »Hier ist Sicherheit das oberste Gebot. Das Atomzeitalter war ein Feuerwerkskörper verglichen mit dem, was sich auf der anderen Seite dieser Tür befindet.« Die Tür ging auf.

 »Willkommen am Ground Zero. Dr. Jurie freut sich schon darauf, Sie kennen zu lernen.«

 5

 Washington, D.C.

 Begleitet von Laura Bloch, seiner Stabsleiterin, fegte Gianelli durch den Vorraum seines Büros. Sein Gesicht war rot und er sah genauso aus, wie Mitch ihn einmal beschrieben hatte: so als könne er jederzeit einen Herzinfarkt bekommen, aber vom Gesichtsausdruck her großzügig und freundlich und von den Augen her blitzgescheit.

 Kaye stand von dem langen schmiedeeisernen Kaffeetisch mit Marmorplatte auf, der den Mittelpunkt des Warteraums bildete. Obwohl außer ihr keine weiteren Gäste anwesend waren, fühlte sie sich wie auf dem Präsentierteller.

 »Sie liegen sich in den Haaren«, teilte Laura Bloch Gianelli mit gedämpfter Stimme mit. »Die Leiterin hat sich verspätet.«

 »Perfekt«, erwiderte Gianelli und warf einen Blick auf die Wanduhr. Es war dreiundzwanzig Uhr. »Wo ist meine Starzeugin?« Er bedachte Kaye mit einem schiefen Lächeln, wobei seine Miene sowohl Mitgefühl als auch Zweifel ausdrückte. Ihr war klar, dass sie nicht vorbereitet wirkte, sie fühlte sich auch entsprechend. Gianelli nieste und ging in sein Büro. Ein junger Geheimdienstagent schloss die Tür hinter ihm und blieb, die Hände vor sich gefaltet, als Wachposten daneben stehen. Seine Augen waren hinter den getönten Gläsern nicht zu erkennen.

 Kaye atmete tief aus.

 Gleich darauf öffnete sich die in Ahorn eingefasste Glastür und der Senator streckte den Kopf heraus. »Dr. Rafelson«, rief er und winkte ihr mit dem Finger, näher zu kommen.

 Sein Büro war voll gestopft mit Zeitungen, Zeitschriften und zwei veralteten PCs, die sich auf drei Schreibtische verteilten.

 Der riesige Schreibtisch, der dem Fenster am nächsten stand, war übersät mit juristischen Fachbüchern und Schachteln mit Resten chinesischen Essens.

 Der Agent machte hinter Kaye die Tür zu. Die Luft war dick, abgestanden und kühl. Laura Bloch – sie war Mitte vierzig, klein und gedrungen, hatte dunkle, eindringlich blickende Augen, die leicht hervorquollen, und einen Heiligenschein aus krausem schwarzem Haar – stand auf, um Gianelli Papiere zu reichen, die sie einer Aktenmappe entnommen hatte.

 »Entschuldigen Sie das Chaos hier«, sagte er.

 »Das sagt er jedem«, bemerkte Bloch. Ihr Lächeln war freundlich und gleichzeitig beunruhigend; ihr Gesichtsausdruck erinnerte Kaye an einen Boxer oder Bullterrier. Und sie konnte offenbar niemanden direkt ansehen.

 »Das hier ist in den letzten Tagen meine Zweitwohnung gewesen. Ich esse, trinke und schlafe hier.« Gianelli bot ihr die Hand. »Danke, dass Sie gekommen sind.«

 Kaye schüttelte ihm leicht die Hand. Er überließ ihr die Entscheidung, wie ausgedehnt und wie fest dieser Händedruck sein sollte.

 »Das hier ist Laura Bloch. Sie ist meine rechte Hand… und auch meine linke.«

 »Wir sind uns schon begegnet«, erklärte Bloch und lächelte.

 Kaye gab Laura die Hand, die ihr weich und trocken vorkam, und hatte dabei das Gefühl, dass Laura ihre Stirn und ihre Nase musterte. Plötzlich, ohne jeden ersichtlichen Grund, fand Kaye sie sympathisch und vertrauenswürdig.

 Was Gianelli betraf, war sie sich nicht so sicher. Er hatte in den letzten Jahren furchtbar schnell Karriere gemacht. Und Kaye hatte einigen Argwohn gegenüber Politikern entwickelt, die in Zeiten der Krise Karriere machten.

 »Wie geht es Mitch?«, erkundigte er sich.

 »Wir haben schon seit einigen Wochen nicht mehr miteinander gesprochen.«

 »Ich mag Mitch.« Gianelli rollte die leicht hochgezogenen Schultern, ohne etwas Bestimmtes damit auszudrücken. Er nahm hinter dem Schreibtisch Platz, starrte über die verkrusteten Schachteln hinweg und runzelte die Stirn. »Ich fand es furchtbar, was ich über die Geschehnisse gehört habe.

 Schreckliche Zeiten. Wie geht es Marge?«

 Kaye wusste, dass ihm Marge Cross herzlich egal war, jedenfalls in diesem Augenblick. Er bereitete sich geistig auf die Ausschusssitzung vor.

 »Sie lässt Sie grüßen.«

 »Nett von ihr.«

 Kaye blickte auf das gerahmte Porträt zur Rechten des großen Schreibtischs. »Wir waren sehr betroffen, als wir vom Tod des Abgeordneten Wickham erfuhren.«

 »Hat hier alles auf den Kopf gestellt«, murmelte Gianelli, während er sie taxierte. »Hat mir allerdings zur nötigen Beförderung verholfen, deshalb sitze ich hier. Ich bin noch ein Welpe. Viele Leute in diesem Gebäude meinen, mir gutes Benehmen beibringen zu müssen.«

 Gianelli, der jetzt ernst und voll bei der Sache war, beugte sich vor.

 »Ist es wahr?«

 Kaye wusste, worauf er anspielte, und nickte.

 »Gestützt auf welches Material?«

 »Auf die laufenden pharmazeutischenUntersuchungsberichte, die bei Americol eingehen. Auf die systematische Sammlung epidemiologischer Daten, die zweitausend örtliche Krankenhäuser in Erfüllung ihrer Verträge an Americol liefern.« Kaye schluckte nervös.

 Gianelli nickte. Während er sich das durch den Kopf gehen ließ, huschte sein Blick irgendwie schreckhaft über ihre Schulter. »Irgendwelche staatlichen Quellen?«

 »RSVP Plus, Air Force LEADER 21, Centers of Disease Control Virocol, National Health Institute, Laufende Überwachung der Öffentlichen Gesundheit.«

 »Aber keine Quellen, die nur dem Krisenstab zugänglich sind?«

 »Nein, allerdings haben wir den Verdacht, dass der Krisenstab seinerseits einige unserer eigenen Kanäle anzapft.«

 »Von welcher Zahl gehen Sie inzwischen aus?«, fragte Gianelli.

 »Von einigen Zehntausend, es könnten auch mehr sein.«

 »Jesus, Homer und alle guten Geister.« Gianelli lehnte sich zurück, wobei die alten Stahlfedern seines hohen Bürostuhls ächzten. Als wolle er sich selbst beruhigen, hob er die Arme und verschränkte die Hände im Nacken.

 »Wie geht’s Ihrer Tochter?«

 »Sie ist in einem Lager in Arizona.«

 »Der gute alte Charlie Chase und sein wunderbares Arizona.

 Aber wie geht es ihr dort, Frau Dr. Rafelson?«

 »Sie ist gesund. Und hat Freunde gefunden.«

 Gianelli schüttelte den Kopf. Kaye konnte nicht ausmachen, was er gerade dachte oder empfand.

 »Es könnte eine harte Sitzung werden. Laura, am besten wir informieren Dr. Rafelson kurz über die einzelnen Akteure im Unterausschuss.«

 »Man hat mich in Baltimore instruiert.«

 »Niemand kennt diese Leute besser als wir, stimmt’s, Laura?«

 »Niemand«, bestätigte Laura Bloch.

 »Lauras Tochter Annie war in der Joseph-Goldberger-Schule.

 Sie ist gestorben«, erklärte der Senator.

 »Das tut mir Leid.« Plötzlich füllten sich Kayes Augen mit Tränen.

 Bloch tätschelte Kayes Arm und verschanzte sich hinter einer grimmigen Miene. »Sie war ein liebes Kind. Ein bisschen verträumt.« Sie richtete sich auf. »Sie werden gleich als Zeugin vor einem Pavian, zwei Kobras, einer Gans, einem staatlich anerkannten Leitaffen und einem gefleckten Leoparden auftreten.«

 »Senator Percy ist der Pavian«, sagte Gianelli. »Jakes und Corcoran sind die Kobras, die sich bedeckt im Gras halten.Allerdings verabscheuen sie die Mitarbeit in diesem Ausschuss, deshalb glaube ich kaum, dass sie Ihnen irgendwelche Fragen stellen werden.«

 »Senatorin Thomasen leitet den Ausschuss. Sie ist die Gans«, fuhr Bloch fort. »Sie hält sich gern für jemand, der die anderen Viecher im Zaum hält, hat aber selbst keine dezidierte Meinung. Senator Chase behauptet, auf unserer Seite zu stehen…«

 »Er ist der Leitaffe«, sagte Gianelli. »Allerdings wissen wir nicht, wie er abstimmen wird, wenn es hart auf hart kommt«, fügte Bloch hinzu.

 Gianelli sah auf die Uhr. »Ich werde Sie als Erste ins Spiel bringen. Laura hat mir gesagt, dass die Leiterin des Krisenstabs immer noch im Stau steckt.«

 »Zwanzig Minuten entfernt«, erklärte Bloch.

 »Sie arbeitet hart daran, dass die Leitung des Nationalen Krisenstabs auf Kabinettsebene angesiedelt wird, damit sie die alleinige Kontrolle über den Etat erhält. Die Leiterin ist unser Leopard.« Gianelli kratzte sich an der Oberlippe. »Von Ihnen erwarten wir, dass Sie uns dabei unterstützen, ihre Vorschläge– sicherlich unglaublich schlimme Vorschläge – abzuschmettern.«

 »In Ordnung«, erwiderte Kaye.

 »Mark Augustine wird auch da sein«, sagte Bloch. »Haben Sie irgendwelche Probleme damit?«

 »Nein.«

 »Sie kommen miteinander aus?«

 »Wir hatten Meinungsverschiedenheiten, haben aber zusammengearbeitet.«

 Über Blochs Gesicht huschte ein Anflug von Skepsis.

 »Wir gehen das Risiko ein.« Gianelli schniefte.

 »Sie sollten niemals Risiken eingehen«, riet ihm Bloch und holte ein Taschentuch aus der Handtasche.

 »Ich gehe stets Risiken ein«, erklärte Gianelli. »Deshalb bin ich ja hier.« Er putzte sich die Nase. »Gottverdammte Allergien.« Er beobachtete, wie Kaye das aufnahm.

 »Washington ist voller Rotznasen.«

 »Macht mir nichts aus«, sagte Kaye. »Schließlich bin ich als Mutter daran gewöhnt.«

 »Gut, wir können Profis brauchen«, bemerkte Bloch.

 6

 New Mexico

 Dr. Juries Büro war klein und so mit Kartons voll gestopft, als sei er erst vor wenigen Tagen angekommen. Als Dicken und Turner eintraten, schob Jurie seinen alten Aeron-Stuhl zurück.

 Auf den Regalen standen nicht sonderlich viele Bücher: ein paar zerfledderte Studienbücher, die Jurie zum schnellen Nachschlagen offenbar bevorzugte, und Aktendeckel voller wissenschaftlicher Texte, wie Dicken vermutete. In dem engen Raum zählte er sieben stählerne Laborhocker, in dichtem Halbkreis um den Schreibtisch herum gruppiert. Auf dem Schreibtisch stand ein Computer mit flachem Bildschirm, dessen Doppelfeld gerade Ergebnisse von zwei Experimenten anzeigte.

 »Haben Sie sich schon akklimatisiert, Dr. Dicken?«, fragte Jurie. »Bekommt Ihnen die Höhenluft?«

 »Mir geht’s gut, danke«, erwiderte Dicken, während sich Turner und Presky auf die Hocker fläzten.

 Jurie lud Dicken mit einer Geste ein, auf einem zweiten alten Aeron-Stuhl ihm gegenüber am Schreibtisch Platz zu nehmen.

 Ehe er sich setzen konnte, musste er erst einen Stapel Kartons zur Seite schieben. Als er sein Bein beugte, spürte er Schmerzen. Sobald er saß, fragte er sich, wie er jemals wieder von diesem Stuhl aufstehen sollte.

 Jurie trug bequeme Schnürschuhe, Wollhosen, ein dunkelblaues Hemd mit breitem Revers und einen cremefarbenen Strickpullunder. Seine Kleidung sah sauber, aber zerknittert aus. Obwohl er schon fünfundfünfzig war, wirkte sein gut geschnittenes Gesicht immer noch jugendlich und sein Körper drahtig. Er hatte ein Gesicht, das sich in einer Werbeanzeige hervorragend über dem Kragen eines Arrow-Hemdes ausgemacht hätte. Ihm fehlte nur noch die Pfeife, dann hätte Dicken ihn für einen Mann gehalten, der jedes Klischee vom Wissenschaftler erfüllte. Allerdings war sein Körper so zierlich, dass er in seiner Wirkung nicht ganz an einen Robert Oppenheimer heranreichte. Dicken schätzte ihn auf knapp einen Meter sechzig.

 »Ich habe noch weitere Mitglieder unserer Forschungsgruppe zu dieser Besprechung eingeladen. Entschuldigen Sie bitte, dass ich Sie hier so vorführe, Dr. Dicken.« Nachdem er mit einem Griff über den Schreibtisch den Computer in den Schlaf-Modus versetzt hatte, kreiste er auf seinem Stuhl vor und zurück.

 In diesem Augenblick steckte eine Frau den Kopf durch die Tür und klopfte mit der vorgeschobenen Faust gegen die Zimmerwand.

 »Ah«, sagte Jurie. »Dee Dee – Dr. Blakemore. Stets die Pünktlichkeit in Person.«

 »Allzu pünktlich«, erwiderte sie. Dr. Blakemore war schätzungsweise Ende dreißig, angenehm rundlich, hatte langes, mausgraues Haar und selbstsichere Züge. Sie drängte sich durch die Tür und nahm umständlich auf einem der Hocker Platz. Während der nächsten Minuten stießen vier weitere Mitglieder der Forschungsgruppe zu ihnen, blieben jedoch stehen.

 »Dank Ihnen allen, dass Sie gekommen sind«, eröffnete Jurie die Besprechung. »Wir alle sind hier, um Dr. Dicken zu begrüßen.«

 Zwei der Männer waren mit Bierdosen bewaffnet, die sie offenbar auf der Party geschnorrt hatten. Dicken fiel auf, dass einer von ihnen – Dr. Orlin Miller, früher Angehöriger der Western Washington University – immer noch bei Bud Light statt Heineken war.

 »Wir sind eine lockere Gruppe«, erklärte Jurie. »In gewisser Weise recht zwanglos.« Er lächelte nie und machte beim Sprechen kleine, unerwartete Pausen zwischen den einzelnen Worten. »Uns hier im Zentrum für Pathogene interessiert vor allem, wie Krankheitserreger uns als genetische Archive und Speicher benutzen. Außerdem, in welcher Weise wir uns diesen Eingriffen inzwischen angepasst und unsererseits gelernt haben, sie zu nutzen. Es spielt dabei eigentlich gar keine Rolle, ob die Viren böse Gene aus unserem Inneren sind oder aber Invasoren, die von außen kommen: Das Ergebnis ist stets dasselbe – ein ständiger Kampf um Vorteile und um Kontrolle. Manchmal gewinnen wir diesen Kampf und manchmal verlieren wir ihn, stimmt’s?«

 Dicken konnte ihm in diesem Punkt nicht widersprechen.

 »Ich habe mir das ganze Geschwätz der Medien über die Virus-Kinder angehört und es schert mich, ehrlich gesagt, einen Dreck, ob sie aus einer Krankheit oder aus der Evolution hervorgegangen sind. Soweit ich weiß, ist die Evolution eine Krankheit.Was ich in Erfahrung bringen möchte, ist, auf welche Weise Viren so rekombinieren können, dass sie für uns tödlich sind.Wenn wir herausfinden, auf welche Weise das funktioniert, haben wir – und das ist keineswegs zufällig – gleichzeitig eine recht bedeutende Waffe gefunden, die sich sowohl in der Landesverteidigung als auch für Offensiven einsetzen lässt.Dies ist das Zeitalter der Gene und Mikroben. Und all die subtilen Perversionen, die wir uns in diesem Zusammenhang vorstellen können, werden auch unseren Feinden nicht verborgen bleiben. Was einen recht plausiblen Grund dafür liefert, dieses Zentrum in Sandia auch weiterhin zu finanzieren und mit Vollkrampf weiter zu betreiben – zum Nutzen von uns allen.«

 »Amen«, sagte Turner.

 Ich hab Vollkrampf statt Volldampf verstanden, dachte Dicken und blickte sich im Zimmer um. Hat das außer mir noch jemand gehört? Mit Vollkrampf voraus.

 »Dr. Presky, sollen wir Dr. Dicken jetzt unseren Zoo zeigen?«, fragte Jurie.

 7

 In der Nähe von Lubbock, Texas

 Mitch hatte alles, was zählte, verloren, aber wenigstens hatte er wieder einmal mit Erde, Knochenfragmenten und Spuren uralter Töpfereien zu tun. Er arbeitete wieder auf seinem Gebiet, schleppte wieder einen kleinen Spaten und einen Beutel voller Bürsten mit sich herum. Vom Nullpunkt anzufangen und sich mühsam vorzutasten, gehörte für einen Archäologen zum Arbeitsalltag – und Mitch fing eindeutig wieder am Nullpunkt an, ganz von vorn.

 Er stand in einer sauber angelegten, rechtwinkligen Grube, auf deren terrassenförmigen Vorsprüngen die Fundstücke aufgereiht waren: Bruchstücke von Feuerstein, zerbrochene Gerten, die vielleicht einmal zu einem Weidenkorb gehört hatten, ein grobes Oval aus Tonscherben, das von einem kleinen Topf stammen mochte, und das Objekt, das ihn innerlich schon den ganzen Tag beschäftigt hatte, eine Muschelschale mit Gravuren.

 Die Sonne war bereits vor Stunden untergegangen, er arbeitete beim Licht einer Coleman-Laterne. Unten in der Grube hatten alle Farben längst einen Grau- oder Braunton angenommen.

 Braun war die Farbe, die er am besten kannte. Sein Farbspektrum bestand vor allem aus Beige, Grau, Schwarz und Braun. Der Staub in seiner Nase führte dazu, dass für ihn alles nach ausgetrockneter Erde roch – irgendwie braun und neutral.

 Die Muschel, die in drei Teilen da lag, wies primitive Gravuren auf, die der Kreuzschraffierung eines Vogelflügels ähnelten. Mitchs Intuition sagte ihm, dass eine gewisse Ähnlichkeit zu den Muscheln bestehen konnte, die man am Craig-Damm in Spiro, Oklahoma entdeckt hatte. Falls das zutraf, würde das vielleicht so viel öffentliche Aufmerksamkeit erregen, dass sie ihre Vertragspartner dazu überreden konnten, sie hier noch ein paar Wochen graben zu lassen.

 Am Vorabend hatte der Generator hinten im Lastwagen den Geist aufgegeben. Und jetzt ging auch der Laterne der Saft aus.

 Seufzend schaltete er sie aus, legte Spaten und Beutel an den Rand der Grube und kletterte vorsichtig heraus. Als er sich im Dunkeln den Weg ertastete, musste er seinen unversehrten Arm stark belasten.

 Wie bei fast allen von Universitäten geförderten Ausgrabungen war das Budget minimal und die Ausrüstung kostbar. Normalerweise stammten die Gerätschaften aus zweiter Hand, deshalb waren sie selten zuverlässig. Und selbstverständlich standen sie unter Zeitdruck: In zwei Wochen würden hier Planierraupen alles platt walzen und über Tausende von Quadratmetern Füllmaterial, Fundamente und Betonplatten für ein Siedlungsprojekt verlegen.

 Die zwölf Studentinnen und Studenten, die an der Ausgrabung teilnahmen, hatten sich unter einer Zeltplane versammelt und genossen im Schein der Abenddämmerung, während es langsam abkühlte, ihr Bier. Manche Dinge veränderten sich nie. Von einer zwanzigjährigen Brünetten namens Kylan ließ sich Mitch eine gerade geöffnete Bierdose reichen und nahm ächzend auf einem Campingstuhl Platz, der für ihn reserviert war – einerseits, weil er derjenige mit der größten Erfahrung, andererseits weil er hier der Älteste war.

 Die Studenten nahmen wohl an, dass er ein Minimum an Komfort brauchte, um durchzuhalten.

 Natürlich hing ihre Anteilnahme auch mit seinem verkrüppelten Arm zusammen. Mitch konnte nur mit einer Hand richtig graben und musste dabei den Schaufelgriff in die Achselhöhle stemmen.

 Die Gruppe kauerte sich in den Sand oder auf die zwei großen Holzbänke, die sie von der Ladefläche des verbeulten Pritschenwagens geholt hatten. Es war das einzige Fahrzeug, das ihnen hier zur Verfügung stand. Auch der inzwischen nutzlose Generator war dort untergebracht.

 »Irgendwas Tolles gefunden?«, fragte Kylan. An diesem Abend waren sie nicht besonders gesprächig. Es mochte daran liegen, dass ihnen klar war, wie schnell sich all ihre Hoffnungen und Träume zerschlagen konnten. In den letzten Wochen war diese Ausgrabungsstätte zu ihrem Lebensmittelpunkt geworden. Es hatten sich hier bereits zwei Liebespaare gesucht und gefunden.

 Mitch hob die Hand hoch, als greife er nach etwas.

 »Taschenlampe«, sagte er.

 Tom Pritchard, vierundzwanzig Jahre alt und sehr dünn, dessen blondes Haar im Moment staubig und zerzaust aussah, warf ihm eine Taschenlampe aus schwarzem Aluminium zu.

 Die Studenten blickten einander mit bemüht ausdrucksloser Miene an, wie junge Leute es oft tun, wenn sie ein möglicherweise voreiliges Gefühl der Hoffnung verbergen wollen.

 »Was ist es?«, fragte die große, stämmige Caitlin Bishop, die jetzt viele Kilometer von ihrer Heimatstadt New York trennten.

 Mitch hob den Kopf und seufzte. »Wahrscheinlich nichts von Bedeutung.«

 Als sie sich um ihn scharten, war all ihre bemühte Gleichgültigkeit und Müdigkeit wie weggeblasen. Hoffnung brauchten sie ebenso nötig wie Flüssigkeit zum Ausgleich ihres Wasserhaushalts. »Was ist es – was haben Sie gefunden?«, riefen sie durcheinander.

 Mitch wiederholte, es sei vermutlich nichts von Bedeutung, wahrscheinlich gar nicht das, was er dem ersten Eindruck nach angenommen habe. Und selbst wenn: Welche Rolle spielte das schon für das Projekt? Es gab Hunderte von Muscheln aus Spiro, die sich mittlerweile in privaten Sammlungen oder Sammlungen von Universitäten befanden. Was war schon Besonderes daran, wenn er nur eine weitere Muschel dieser Art gefunden hatte? Wie sollte ein solcher Lohn der Arbeit ihn dafür entschädigen, dass er seine Familie verloren hatte?

 Er winkte mit der Taschenlampe ab und richtete ihren Strahl auf den ersten Stern am Abendhimmel. In der trockenen, unbewegten Luft war der Strahl nur deshalb sichtbar, weil sich der Staub, den sie den ganzen Tag über aufgewirbelt hatten, immer noch nicht gesetzt hatte.

 »Weiß irgendjemand was über Spiro in Oklahoma? Über den Craig-Damm?«, fragte er.

 »Man ist dort auf Spuren einer Zivilisation gestoßen, die ursprünglich am Mississippi angesiedelt war«, erklärte Kylan, die beste Studentin der Gruppe, aber nicht unbedingt die Beste beim Ausheben von Gruben. »Wurde in den Dreißigerjahren des letzten Jahrhunderts von der Pocola Mining Company entdeckt. Die reine Katastrophe: Alle Grabfunde, Töpfereien und sonstigen Gerätschaften sind der Nachwelt verloren gegangen, weil sie an Touristen verscherbelt wurden.«

 »Auch deswegen bekannt, weil dort Muschelschalen mit Gravuren gefunden wurden«, ergänzte Mitch. »Verziert mit Vögeln, Schlangen und anderen Motiven, die vage an mittelamerikanische Muster erinnern. Vermutlich auf eine Siedlergemeinschaft zurückzuführen, die regen Tauschhandel betrieb. Die Muster haben sich weiter verbreitet und finden sich auch bei Kulturen im Osten, Süden und Mittleren Westen der Vereinigten Staaten. Weiß jemand Näheres über diese Muscheln?«

 Alle schüttelten die Köpfe.

 »Zeigen Sie’s uns.« Bernard Rowland, der so groß wie Mitch war, aber breitere Schultern hatte, trat vor. Bernard war Mormone und trank kein Bier, sondern vor allem gesüßten Eistee, ein grässlich grünes Gesöff in einer großen Plastikflasche.

 Mitch führte sie durch die Reihen von Ausgrabungslöchern zur Fundstätte. Inzwischen begannen die Fliegen, die sich während der Hitze des Tages zurückgezogen hatten, überall herumzusummen. Nicht einmal fünfzehn Kilometer entfernt, Richtung Lubbock, lagen große Viehweiden und Futterstellen.

 Der Geruch, der bei entsprechendem Wind herüber drang, war überaus penetrant. Mitch fragte sich, wie jemand auf die Idee hatte kommen können, ausgerechnet hier, so nahe an den Futterstellen mit ihrem Gestank und der Fliegenplage, eine neue Wohnsiedlung zu errichten.

 Als sie an der Grube ankamen, blieben die Studenten einen Schritt vor den ausgetrockneten Rändern stehen. Mitch stieg hinunter und richtete den Strahl der Taschenlampe auf den Vorsprung, auf dem die Muschel lag – der Lohn für sechs Stunden mühevoller Arbeit. Sorgsam hatte er die Fragmente mithilfe von Bürste und Zahnstocher freigelegt.

 »Meine Güte«, sagte Bernard. »Wie ist die hierher gekommen?«

 »Gute Frage«, erwiderte Mitch. »Hat jemand eine Kamera dabei?«

 Kylan reichte ihm ihren Ton, Steine, Scherben-Archivar –

 eine Digitalkamera mit der Aufschrift Dyno. Mitch holte die Markierungsbänder heraus, die mit Maßeinheiten bedruckt waren, und gab sie an die Studenten weiter, die sie rings um die Grube herum im rechten Winkel spannten und mit Steinen beschwerten. Danach hielt er seinen Fund mit einer Reihe von Blitzlichtaufnahmen im Bild fest.

 Nachdem Bernard Mitch aus der Grube herausgeholfen hatte, blieben alle einen Augenblick mit feierlicher Miene stehen.

 »Unser Schatz«, sagte Mitch. Selbst in seinen eigenen Ohren klang das zynisch. »Unsere einzige Hoffnung.«

 Fallon Dupres, eine dreiundzwanzigjährige Studentin aus Kanada, die wie ein Mannequin aussah und sich von den meisten Männern strikt fern hielt, reichte ihm eine weitere Dose Coors-Bier. »Eigentlich waren die Funde vom Craig-Damm gar keine Muschelschalen«, teilte sie Mitch mit gedämpfter Stimme mit. »Es waren Wellhornschnecken.«

 »Danke«, sagte Mitch, worauf Fallon blasiert den Kopf neigte. Vor drei Tagen hatte sie Mitch regelrecht angemacht.

 Mitch vermutete, dass sie jener Typ von attraktiver Frau war, der sich von Alter und Autorität spontan angezogen fühlte, wie gering diese Autorität auch sein mochte. An dieser kleinen Ausgrabungsstätte, an der sich kaum etwas tat, war er der Mann mit der größten Autorität und zweifellos der Älteste. Er hatte ihr Angebot höflich abgelehnt und ihr gesagt, sie sei wirklich sehr hübsch und unter anderen Bedingungen durchaus eine starke Versuchung. Außerdem hatte er so diskret wie möglich angedeutet, dass er innerlich mit solchen Dingen abgeschlossen habe. Sie hatte auf seine Ausflüchte nichts gegeben und ihm unverblümt gesagt, seine Einstellung sei abnormal.

 Tatsächlich hatte Mitch mit keiner Frau geschlafen, seit Kaye und er sich letztes Jahr, kurz nach seiner Entlassung aus dem Gefängnis, in Phoenix getrennt hatten. Sie waren übereingekommen, dass jeder seinen eigenen Lebensplan verfolgen solle. Kaye war nach Maryland gezogen, um eine Stelle bei Americol anzunehmen, während sich Mitch auf Wanderschaft begeben hatte, um nach Erdlöchern zu suchen, in denen er sich eingraben konnte.

 »Und ich hab immer gedacht, Spiro sei ein korrupter Vizepräsident gewesen«, witzelte Larry Kelly, das schwächste, aber komischste Mitglied der Truppe. »Wie kann eine Muschel unsere Ausgrabungsarbeiten retten?«

 Erstaunlicherweise ließ sich Fallon zu einer geduldigen Erklärung herab.

 Mitch entfernte sich von der Gruppe, um nachzusehen, ob auf seinem Handy irgendwelche Nachrichten eingegangen waren.

 Am Morgen hatte er es während der Arbeit ausgeschaltet und vergessen, es wieder einzuschalten, als er während der sengend heißen Mittagsstunden ein Nickerchen gemacht hatte. Die Mailbox enthielt eine einzige Nachricht; die Nummer kam ihm irgendwie bekannt vor. Mit unbeholfener Handbewegung rief er sie ab und erkannte sofort die Stimme von Eileen Ripper, einer Archäologin, die für Mitch nicht nur Kollegin, sondern auch Freundin war. Eileen hatte sich auf Ausgrabungen im Nordwesten der Vereinigten Staaten spezialisiert. Seit mehr als zehn Jahren hatten sie nicht mehr miteinander gesprochen.

 »Mitch, ich hab hier eine tolle Sache. Hast du gerade zu tun?Besser nicht. Wie gesagt, es geht um eine tolle Geschichte. Ich hänge hier mit lauter Frauen herum, kannst dus fassen? Hast du Lust, mal wieder alle Pläne über den Haufen zu werfen?Ruf mich zurück.«

 Mitch blickte zum Plateau hinüber, das nach und nach in der Dunkelheit versank, starrte auf die schwarzen Löcher, an denen Fallon gerade über die Spiro-Muschel referierte. Ihre Zuhörer waren müde bis auf die Knochen und mussten damit rechnen, dass die Ausgrabungsstätte demnächst geschlossen und von Rasenflächen und Betonplatten überdeckt wurde. Er blieb kurz stehen und behielt das Handy in der kraftlosen Hand, während sich seine gesunde Hand anspannte. Der Gedanke, diese Ausgrabungsstätte preisgeben zu müssen, war ihm zuwider, so belanglos es an sich auch sein mochte. Es bedeutete, dass eine weitere Lebensphase der Sinnlosigkeit anheim fiel.

 Man hatte ihn zwei Jahre eingesperrt, weil er angeblich einen tätlichen Angriff mit einer tödlichen Waffe – einem großen Stück Holz – auf Beamte ausgeübt hatte. Kaye hatte er schon seit mehr als einem Jahr nicht mehr gesehen. Dass sie jetzt für Marge Cross in der Virenforschung arbeitete, kam seiner Meinung nach ebenfalls dem Eingeständnis einer Niederlage gleich.

 Und dann war da noch Stella, die der Staat in eine Spezialschule in Arizona gesperrt hatte.

 Fallon Dupres kam zu ihm herüber. Er drehte sich in dem Moment um, als sie ihn mit verschränkten Armen vorsichtig musterte. »Es ist kein Wellhorn, Mitch. Es ist eine zerbrochene Venusmuschel.«

 »Dabei hätte ich es schwören können.« Er hatte geglaubt, eindeutig ein mittelamerikanisches Muster identifizieren zu können.

 »Sie ist so voller Kritzel wie eine Schreibunterlage. Aber es ist kein Wellhorn, tut mir Leid.« Fallon wandte sich um, warf ihm nochmals einen Blick zu, bedachte ihn mit einem Lächeln, das vielleicht mehr eigenes Bedauern als Anteilnahme ausdrückte, und ging davon.

 Mitch blieb ein paar Minuten unter dem bläulich-schwarzen Himmel stehen und fragte sich, wie viel Wunschdenken noch in ihm steckte und wann er es gänzlich verlieren würde. Für ihn hatte sich jetzt eine weitere Tür geschlossen.

 Er konnte nach Norden fahren, unterwegs Zwischenstation machen und Stella besuchen – falls man ihn ließ. Das konnte man im Vornherein nie wissen.

 Er wählte Eileens Nummer.

 8

 Washington, D.C.

 Als Gianelli, der einen Stapel von Unterlagen bei sich hatte, den Saal vom hinteren Eingang her betrat, sah Thomasen auf.

 Augustine warf ihm einen Blick über die Schulter zu. Dem Senator, der als letztes Ausschussmitglied eingetroffen war, folgte ein Geheimdienstagent, der sich mit einem weiteren Agenten an der Tür postierte. Nach den beiden kam eine kleine, angespannt wirkende Frau herein: Laura Bloch, wie Augustine erkannte. Den Senatorenposten hatte Gianelli vor allem ihr zu verdanken, sie besaß einen großartigen politischen Verstand. Augustine hatte außerdem läuten hören, dass Bloch auch etwas von einer Meisterspionin hatte.

 »Freut mich, dass Sie’s hierher geschafft haben«, rief Chase quer durch den Saal. »Wir haben uns schon Sorgen gemacht.«

 Gianelli lächelte hinterhältig. »Die Allergien sind schuld.«

 Nach Bloch trat Kaye Lang Rafelson in den Saal, was Augustine verblüffte. Ihm fiel sofort auf, dass hier eine ganz bestimmte Situation arrangiert worden war. Sicher würde der gegenwärtigen Leiterin des Nationalen Krisenstabs die Verspätung noch Leid tun.

 Kaye ging zum Zeugenstand vor, wo Stuhl und Mikrofon auf sie warteten. Als Erstes wurde sie dem Ausschuss vorgestellt, dessen Mitglieder sie dem Namen und Ruf nach alle kannten.

 Senator Percy wirkte beunruhigt. Wie Augustine roch er den Braten. »Dr. Rafelson steht nicht auf unserer Zeugenliste, Dick«, sagte er, als Bloch Gianelli half, sich auf dem Podium einzurichten.

 »Sie hat uns Wichtiges über bestimmte neue Entwicklungen mitzuteilen«, erklärte Gianelli kurz angebunden.

 Während Kaye vereidigt wurde, sah sie nicht ein einziges Mal zu Augustine hinüber, obwohl er nicht einmal anderthalb Meter von ihr entfernt saß.

 Senatorin Thomasen unterdrückte ein Gähnen. Es schien ihr durchaus recht zu sein, dass Gianelli ihr das Heft des Handelns aus der Hand nahm.

 Nach leichtem Gerangel um das Procedere, weiteren Zwischenrufen von Senator Percy und Entgegnungen von Senator Chase hob Percy schließlich resignierend die Hände hoch und gab damit die Bühne für Kaye frei. Es war ihm deutlich anzumerken, wie sehr es ihn störte, dass die Leiterin des Krisenstabs noch immer nicht eingetroffen war.

 »Dr. Rafelson, Sie arbeiten bei Americol, nicht wahr?«, fragte Thomasen mit Blick auf die Personalangaben des Zeugensteckbriefs, den Gianelli ihr gereicht hatte.

 »Ja, Frau Senatorin.«

 »Und womit befasst sich Ihre Arbeitsgruppe?«

 »Wir untersuchen, auf welche Weise Mäuse und Schimpansen endogene Retroviren abwehren, Frau Senatorin.«

 »Bravo«, warf Senator Percy ein. »Sehr löblich, Ihr Bestreben, die Welt von Viren zu befreien.«

 »Durch unsere Arbeit versuchen wir herauszufinden, welche Rolle Viren in unserem Genom und im täglichen Leben spielen«, korrigierte Kaye. Diese Unterscheidung schien über Percys Horizont zu gehen.

 »Sie arbeiten auch mit den Centers for Disease Control zusammen«, fuhr Thomasen fort, »als Verbindungsfrau zwischen Marge Cross und Fern Ridpath, der bei den CDC für SHEVA zuständig ist, richtig?«

 »Hin und wieder, ja. Allerdings berät sich Dr. Ridpath viel häufiger mit unserem FL.«

 »FL?«

 » Forschungsleiter.«

 »Und der ist?«

 »Dr. Robert Jackson.«

 Als sich hinten im Saal erneut die Tür öffnete, blickte Thomasen genau wie alle Anwesenden auf. Rachel Browning, die ein schwarzes Kleid mit breitem roten Gürtel trug, marschierte durch den Mittelgang nach vorn. Nachdem sie Augustine mit einem Blick bedacht hatte, musterte sie die auf dem Podium versammelten Senatoren. Dabei gab sie sich alle Mühe, ein fragendes Lächeln aufzusetzen, das Kaye eher wie das Zähnefletschen eines Raubtiers vorkam. Im Abstand von zwei Schritten folgte Brownings Beraterin, eine kleine grauhaarige Frau in leichtem beigefarbenen Baumwollkostüm.

 »Sie sind spät dran, Ms. Browning«, bemerkte Senatorin Thomasen.

 »Meines Wissens nach sollte Dr. Browning ganz allein vor dem Ausschuss aussagen, und zwar in einer nicht-öffentlichen Sitzung«, erklärte die Beraterin mit herrischer Stimme.

 »Das hier ist eine nicht-öffentliche Sitzung«, gab Gianelli zurück und schniefte hörbar. »Senator Percy hat Dr. Augustine als Zeugen geladen, ich selbst habe Dr. Rafelson zur Anhörung gebeten.«

 Browning nahm am Ende des Tisches Platz und lächelte gleichmütig, während sich ihre Beraterin zu ihr hinüberbeugte, um einen kleinen Laptop zu installieren. Nachdem sie rechts und links einen Sichtschutz herausgeklappt hatte, damit das Computer-Display von keiner Seite her einsehbar war, setzte sie sich links neben Browning.

 »Dr. Rafelson wurde unterbrochen«, rief Senator Gianelli der Sitzungsleiterin ins Gedächtnis.

 Thomasen lächelte affektiert. »Ich bin mir nicht sicher, nach wessen Pfeife hier getanzt wird. Wer gibt denn eigentlich den Ton an?«

 »Selbstverständlich Sie, Frau Vorsitzende. Wie immer«, erwiderte Gianelli.

 »Daran hege ich ernsthafte Zweifel. – Also gut, fahren Sie fort, Dr. Rafelson.«

 Kaye gefiel es gar nicht, in dieser Weise gegen die Leiterin des Krisenstabs ausgespielt zu werden, allerdings blieb ihr eindeutig keine andere Wahl. In einem Spiel, in dem es noch wesentlich rauer zuging als beim amerikanischen Football, war sie mitten zwischen die Linien geraten, in ein Handgemenge, das sie zu erdrücken drohte.

 »Gestern Abend haben Sie an einer Sitzung in Baltimore teilgenommen, auf der die Ergebnisse einer von Americol durchgeführten Gesundheitsstudie erörtert wurden«, sagte Gianelli. »Bitte erzählen Sie uns, um was es dabei geht.«

 Browning warf Kaye einen warnenden Blick zu, den sie ignorierte. »Wir haben schlüssige Beweise dafür, dass es in jüngster Zeit Geburten gegeben hat, die durch das Erststadium von SHEVA ausgelöst wurden, Herr Senator. Genauer gesagt handelt es sich um Austreibungen oder Fehlgeburten so genannter Zwischentöchter.«

 Plötzlich wurde es still im Saal. Alle Senatoren blickten auf oder um sich, als sei ein seltsamer Vogel in den Saal geflattert.

 »Wie bitte?«, fragte Chase.

 »Es werden weitere SHEVA-Kinder zur Welt kommen. Wir sehen jetzt der dritten Welle entgegen.«

 »Verstößt das hier nicht gegen gewisse

 Sicherheitsvorschriften?« Percy musterte seine Ausschusskollegen mit einem Ausdruck von Verblüffung.

 »Dieser Ausschuss ist nicht gerade für diskreten Umgang mit brisanten Informationen bekannt. Ich bitte Sie, auch die möglicherweise gefährlichen politischen und sozialen Auswirkungen zu…«

 »Frau Vorsitzende«, fiel ihm der Senator aus Arizona entnervt ins Wort.

 »Bitte erläutern Sie das, Dr. Rafelson«, fuhr Gianelli ohne Rücksicht auf das Tohuwabohu fort.

 »Aus Blutproben von mehr als fünfzigtausend Männern, die in festen Partnerschaften leben, geht hervor, dass derzeit erneut SHEVA-Retroviren produziert werden. Nach jetzigen Schätzungen der CDC werden mehr als zwanzigtausend Frauen in den Vereinigten Staaten während der nächsten acht bis zwölf Monate SHEVA-Kinder des zweiten Stadiums zur Welt bringen. Es kann sein, dass wir binnen drei Jahren bis zu hunderttausend SHEVA-Geburten erleben.«

 »Mein Gott«, platzte Percy heraus. »Wird das denn niemals enden?« Seine Stimme brachte die Lautsprecheranlage zum Klirren.

 »Der große Ball kommt wieder ins Rollen«, bemerkte Gianelli.

 »Ist das wahr, Ms. Browning?«, wollte Senator Percy wissen.

 »Danke, Herr Senator«, sagte Browning und richtete sich auf.

 »Der Krisenstab ist sich dieser Fälle sehr wohl bewusst und hat einen speziellen Plan entwickelt, um ihren Folgen entgegenzuwirken. Es stimmt, dass es Fehlgeburten gegeben hat, auf die den Berichten nach erneut Schwangerschaften gefolgt sind. Allerdings fehlt jeder Beweis dafür, dass diese Neugeborenen die bekannte Art virusinduzierter Mutationen aufweisen werden. Tatsächlich stimmt das derzeit von Männern exprimierte Retrovirus nicht mit den uns bekannten SHEVA-Viren überein. Es ist durchaus möglich, dass wir jetzt ein Neuaufleben der Krankheit mit neuartigen Viren und neuartigen Komplikationen beobachten.«

 »Das sind ja erschreckende, schlimme Neuigkeiten, Ms.Browning«, mischte sich Senator Percy ein. »Glauben Sie nicht auch, dass es höchste Zeit ist, diese Invasoren aus dem Feld zu schlagen?«

 Browning ordnete ihre Unterlagen. »Allerdings, Herr Senator. Inzwischen haben wir einen Impfstoff entwickelt, der einer Übertragung von SHEVA und vielen anderen Viren im Kern entgegenwirkt.«

 Kaye hielt sich am Tischrand fest, um das Zittern ihrer Hände zu unterdrücken. Es gab überhaupt keinen neuen Impfstoff, wie sie mit hundertprozentiger Sicherheit wusste. Das hier war wissenschaftlicher Mist in reinster Form. Allerdings war jetzt gewiss nicht der passende Zeitpunkt, Browning zur Rechenschaft zu ziehen und vorzuführen. Sollte sie ihr Netz ruhig weiterspinnen.

 »Wir gehen davon aus, dass wir es schaffen werden, diese weitere Entwicklung neuartiger Viren von Anfang an zu unterbinden«, fuhr Browning fort und setzte eine altmodische runde Lesebrille auf, um von ihrem internetfähigen Handy Notizen abzulesen. »Darüber hinaus empfehlen wir Quarantänemaßnahmen und die Ausrüstung aller infizierten Mütter mit Chips, um sie mithilfe von GPS erfassen zu können und einen weiteren Ausbruch von SHIVER zu verhindern. Wir hoffen, dass uns der Bundesgerichtshof demnächst die Erlaubnis erteilt, auch alle SHEVA-Kinder mit diesen Chips auszustatten.«

 Kaye musterte die Gesichter auf dem Podium, in denen nichts als nackte Angst zu lesen war, und wandte sich danach wieder Browning zu, die ihrem Blick lange standhielt. Die Augen über der Großmutterbrille wirkten spießig und geradeheraus.

 »Nach den vom Präsidenten vorgegebenen Direktiven 298und 341 und der uns vom Abgeordnetenhaus übertragenen Vollmacht, festgelegt in unserer grundlegenden Satzung, können wir alle betroffenen Mütter unter absolute Quarantäne stellen. Für Männer, die das neue Retrovirus verbreiten, ordnen wir separaten Hausarrest an und holen sie aus den Haushalten heraus, in denen sie ihre Partnerinnen anstecken könnten. Die Leitlinie besteht darin, die Geburt weiterer SHEVA-infizierter Kinder zu verhindern.«

 Chase war blass geworden. »Und wie verhindern wir das, Ms. Browning?«

 »Falls die Ausrüstung mit Chips nicht sofort klappt, greifen wir auf ältere Methoden zurück. Den betroffenen Männern werden Knöchelketten angelegt, damit wir ihre Aktivitäten überwachen können. Schon jetzt werden weitere Pläne entwickelt. Wir werden diese neue Krankheitswelle verhindern, Herr Senator.«

 »Wie lange wird es dauern, bis wir unsere Körper völlig von diesen Viren reinigen können?«, fragte Senator Percy.

 »Das ist Ms. Langs Fachgebiet.« Browning wandte sich mit unschuldiger Miene zu Kaye um, sozusagen von Kollegin zu Kollegin. »Kaye, gibt es irgendwelche Fortschritte?«

 »Unsere Abteilung probiert gerade neue Verfahren aus. Bis jetzt konnten wir noch keine Lebendgeburten verzeichnen, nachdem wir überlieferte Viren – endogene Retroviren – aus den Embryonen von Mäusen oder Schimpansen entfernt hatten. Wenn man einen Großteil oder alle der alten viralen Gene, einschließlich SHEVA, entfernt, führt das nach der Zellteilung zu schweren chromosomalen Anomalien. Die befruchteten Eizellen können sich dann nicht festsetzen, es kommt zu frühen Absorptionen und Fehlgeburten. Außerdem haben wir bei Americol auch noch keine Fortschritte in der Entwicklung eines wirkungsvollen Impfstoffs erzielt. Wir müssen noch viel lernen. Viren…«

 »Da haben wirs«, unterbrach Browning und wandte sich wieder den Senatoren zu. »Ein Scheitern auf ganzer Linie. Wir müssen jetzt mit praktischen Mitteln Abhilfe schaffen.«

 »Dr. Rafelson, dabei erhebt sich natürlich die Frage, ob man Ihnen bei dieser Arbeit wirklich trauen kann, wenn man bedenkt, wo Ihre Sympathien liegen, nicht wahr?« Senator Percy wischte sich über die Stirn.

 »Das steht hier nicht zur Debatte, Senator Percy«, gab Gianelli scharf zurück.

 Browning fegte dazwischen: »Wir setzen darauf, dass wir alle wissenschaftlichen Ergebnisse mit Americol und mit diesem Ausschuss austauschen können«, erklärte sie. »Wir sind ganz ehrlich der Meinung, dass Ms. Lang und ihre wissenschaftlichen Kollegen sich uns gegenüber genauso aufrichtig verhalten und vielleicht noch ein bisschen mehr Sorgfalt an den Tag legen sollten.«

 Kaye faltete die Hände auf dem Tisch.

 Nachdem der Hammer gefallen und die Sitzung geschlossen war, trank Augustine im Vorzimmer ein Glas Wasser.

 Browning kam forsch auf ihn zu. »Hatten Sie hier Ihre Hände im Spiel, Mark?«, fragte sie mit gedämpfter Stimme und goss sich aus dem Krug mit Eiswasser ein Glas ein. Vor drei Jahren hatte er unterschätzt, zu welcher Angst und zu welchem Hass Amerikaner fähig sind, Rachel Browning hatte es nicht. Falls die neue Leiterin des Krisenstabs irgendein Seil hinter sich herschleppte, konnte er es jedenfalls nicht sehen.

 Es konnten noch viele Jahre vergehen, bis sie sich selbst den Strick gab.

 »Nein«, erwiderte Augustine. »Warum sollte ich?«

 »Na ja, die Neuigkeiten werden schnell genug die Runde machen.«

 Als Laura Bloch Kaye ins Vorzimmer führte, wandte sich Browning von der Tür ab, um zusammen mit ihrer Beraterin unauffällig zu verschwinden. Bloch sicherte Kaye schnell eine Tasse Kaffee. Währenddessen blieben Augustine und Kaye in Schrittweite voreinander stehen. »Hallo Mark«, sagte Kaye und hob ihre Tasse an den Mund.

 »Guten Abend, Kaye. Sie haben Ihre Sache gut gemacht.«

 »Das bezweifle ich, aber trotzdem vielen Dank.«

 »Ich wollte Ihnen sagen, dass es mir Leid tut.«

 »Was tut Ihnen Leid?« Selbstverständlich wusste Kaye nichts von den Geschehnissen des Tages, an dem Browning ihn angerufen und ihm mitgeteilt hatte, sie habe Kayes Familie so gut wie am Haken.

 »Tut mir Leid, dass Sie hier den Lockvogel spielen mussten.«

 »Daran bin ich gewöhnt. Das ist der Preis, den ich dafür zahle, dass ich schon so lange nicht mehr zum Kreis der Eingeweihten gehöre.«

 Augustine bemühte sich um ein verständnisvolles Grinsen, brachte mit seinem starren Gesicht aber nur einen schwachen Abklatsch davon zustande.

 »Ich verstehe, was Sie damit sagen wollen.«

 »Endlich«, erwiderte Kaye brüsk und wandte sich Laura Bloch zu.

 Augustine war klar, dass er soeben eine Abfuhr erlebt hatte, aber er wusste inzwischen, wie man sich in Geduld übt, während man stillschweigend und ohne viele Lorbeeren einzuheimsen im Hintergrund wirkt.

 Er hatte schon vor langer Zeit gelernt, es den primitiven Viren gleichzutun.

 9

 New Mexico

 Ehe sie den Zoo des Zentrums für Pathogenese betreten konnten, mussten sie durch einen Raum mit nackten, schwarz gestrichenen Betonwänden und ihre Schuhe in flache Becken mit einer gelben Flüssigkeit tauchen, die widerlich süßlich roch – eine Art Lysol, wie Turner erklärte.

 Dicken fuhr mit den Schuhen unbeholfen durch die Brühe.

 »Wir machen das auch auf Rückweg«, sagte Presky mit seinem Akzent. »Gummisohlen halten länger.«

 Sie traten ihre Schuhe auf schwarzen Nylonmatten ab, bis sie trocken waren, und schlüpften danach in eine Kombination aus Schuhhüllen und Leggings, die aus Baumwolle waren und an der Wade festgezurrt wurden. Presky gab jedem eine Haube für die Haare und einen Mundschutz mit Atemfilter aus feinem Netz und instruierte sie, so wenig wie möglich anzufassen.

 Der Zoo hätte einer Kleinstadt zur Ehre gereicht. Er füllte vier Lagerhäuser und umfasste mehrere tausend Quadratmeter.

 Links und rechts der Stahl- und Betonwände lagen Gehege, die lockere Nachgestaltungen natürlicher Umgebungen enthielten.

 »Gemütlich hier, wenig Stress«, betonte Turner. »Wir möchten, dass sich all unsere alten Viren in gelassenem und gesammeltem Zustand befinden.«

 »Dr. Blakemore arbeitet mit südafrikanischen Grünen Meerkatzen und mit südamerikanischen Brüllaffen«, sagte Jurie. »Affen aus der Alten und Neuen Welt. Ihre ERV-Profile sind völlig unterschiedlich, wie Sie sicher wissen. Wir hoffen, dass wir bald auch Schimpansen haben, aber vielleicht können wir uns auch einfach ins Schimpansenprojekt von Americol einklinken.« Er sah Dicken mit seinen braunen Augen forschend an. »Dafür ist doch Kaye Lang zuständig, nicht wahr?«

 Dicken nickte gedankenverloren.

 Die fünf großen Käfige der Primaten waren mit den meisten der üblichen Annehmlichkeiten ausgestattet: mit Kletterbäumen, Schaukeln und Ringen, Bodenbelägen aus Gummi, verschiedenen Ebenen, auf denen die Tiere herumlaufen oder -klettern konnten, einer großen Auswahl an Plastikspielzeugen. Dicken zählte sechs Brüllaffen – nach Geschlechtern auf zwei Käfige verteilt –, die eine perforierte Plastikplane trennte: Sie konnten einander zwar sehen und riechen, aber nicht berühren.

 Sie gingen weiter und blieben vor einem langen, schmalen Aquarium stehen, in dem ein Schnabeltier munter mit mehreren kleinen Fischen herumschwamm. Dicken liebte Schnabeltiere. Er lächelte wie ein kleiner Junge, als das fußlange Jungtier mehrmals durch das klare grüne Wasser pflügte und tauchte, wobei vom glatten Fell Blasen ins Wasser strömten und dort silberne Spuren hinterließen.

 »Sie heißt Torrie«, sagte Presky. »Hübsch, nicht?«

 »Wunderschön«, bestätigte Dicken.

 »Alles, was Fell, Schuppen oder Federn hat, besitzt auch virale Gene, die von uns für Interesse sind«, erklärte Jurie. »Im Augenblick ist Torrie noch ein junger Nichtsnutz, aber wir mögen sie trotzdem. Wir sind gerade damit fertig geworden, die Allogenome der Echidna – der Ameisen- oder Schnabeligel- und natürlich auch der Schnabeltiere zu sequenzieren und miteinander zu vergleichen.«

 »Derzeit machen wir eine Bestandsaufnahme der endogenen Retroviren bei diesen beiden primitiven Vertretern der Monotremata«, ergänzte Turner. »Bei lebendgebärenden Tieren sind die ERVs während der Embryonalentwicklung durchaus nützlich. Sie helfen uns dabei, uns gegen die Immunsysteme unserer Mütter zu behaupten. Sonst würden deren Lymphocyten die Embryonen töten, weil das embryonale Zellgewebe teilweise dem des Vaters entspricht.

 Allerdings legen Monotremata Eier, genau wie Vögel.

 Während des Frühstadiums ihrer Entwicklung dürften sie endogene Retroviren eigentlich gar nicht so dringend brauchen.«

 »Die Temin-Larsson-Villarreal-Hypothese«, bemerkte Dicken.

 »Sie sind mit der TLV-Hypothese vertraut?«, fragte Turner erfreut. TLV stand für eine Theorie der Interaktionen zwischen Virus und Wirt, die aus der jahrzehntelangen Arbeit der Wissenschaftler Howard R. Temin, Eric Larsson und Luis Villarreal in verschiedenen Institutionen hervorgegangen war.

 Seit SHEVA hatte die TLV-Hypothese zunehmend positive Resonanz gefunden.

 Dicken nickte. »Und tun sies?«

 »Tut wer was?«, fragte Presky.

 »Exprimieren Echidna und Vögel ERV-Teilchen, um ihre Embryonen zu schützen?«

 »Ah…«, Presky lächelte geheimnisvoll und wackelte mit dem Finger. »Das fällt unter die Geheimhaltung.« Er wandte sich Turner zu. Sein Körper machte jede Bewegung seines Kopfes mit, er bewegte sich wie die Figur in einem Glockenspiel. »Torrie bekommt bald einen Gefährten, das wird viele für uns spannende Veränderungen bewirken.«

 »Vermutlich auch spannend für Torrie«, ergänzte Jurie trocken.

 Sie gingen weiter zu einem Betongehege mit einem echt wirkenden, wenn auch kleinen Nadelgehölz. »Wir haben zwar keine Löwen oder Tiger, aber Bären«, sagte Presky. »Zwei männliche Bärenjungen. Manchmal raufen sie hier draußen miteinander. Sind Brüder, kämpfen gern miteinander, ist aber nur Spiel.«

 »Großbären, Waschbären, Dachse«, ergänzte Turner.

 »Durchaus friedliche Geschöpfe, jedenfalls was Viren betrifft. Dagegen scheinen Affen, wir selbst eingeschlossen, die aktivsten und zahlreichsten ERVs zu besitzen.«

 »Die meisten Pflanzen und Tiere besitzen ganz eigene Fähigkeiten der biologischen Beeinflussung und Kriegführung. Zum Krieg kommt es aber nur dann, wenn die Populationen stark unter Druck stehen«, sagte Jurie. »Wollen wir uns jetzt Dr. Turners Lieblingsbeispiel anhören?«

 Turner führte sie zu einem weitläufigen Gehege hinüber, in dem sich recht räudig wirkende europäische Wisents befanden.

 Vier große zottelige Tiere, deren Pelz in Fetzen hing, musterten die menschlichen Zuschauer mit altersloser Gleichmütigkeit.

 Als eines den Kopf schüttelte, flog Staub und Stroh auf.

 »Eine noch junge Erkenntnis der Neuzeit, jedenfalls für Leute, die Hamburger essen, ist der Transfer toxischer Gene zu E.coli- Bakterien beim Vieh«, begann Turner.

 »Die fabrikmäßige Tierzucht und Tierhaltung und die modernen Schlachtmethoden setzen dem Vieh so zu, dass es hormonelle Signale an seine Mägen, den Pansen weiter gibt. Die Kolibakterien reagieren auf diese Signale, indem sie Phagen aufnehmen – Viren, die Bakterien als Wirte benutzen –, die ihrerseits Gene von anderen, häufig auftretenden Darmbakterien mit sich führen, von Shigella. Zufällig codieren diese Gene das Shiga-Toxin. Der Austausch fügt der Kuh keinen Schaden zu, faszinierend, nicht? Aber wenn ein Raubtier irgendein Vieh in der freien Natur tötet und ihm in die Gedärme beißt – und das tun die meisten Raubtiere, sie fressen das halbverdaute Gras, man nennt das den Salat der Wildnis –, schluckt es jede Menge Kolibakterien voller Shiga-Toxin. Das kann das Raubtier wie auch uns sehr krank machen. Und kranke oder tote Raubtiere vermindern den Stress für das Vieh. Es ist ein ausgeklügeltes Druckventil.Inzwischen sterilisieren wir unser Rindfleisch durch Bestrahlung. Das ganze Rindfleisch.«

 »Ich persönlich esse niemals Fleisch, das nicht durchgebraten ist«, bemerkte Jurie und wölbte nachdenklich die Brauen. »Da treiben sich zu viele ungebundene Gene drin herum. Dr. Miller, unser Chefbotaniker, hat mir allerdings gesagt, ich sollte mich auch beim Gemüse vorsehen.«

 Orlin Miller hob die Hände, eine Geste kollegialer Selbstverteidigung.

 »Die Vegetarier habens auch nicht besser.«

 Sie betraten das zweite Gebäude, in dem das Vogelhaus und die Gehege für Reptilien und Amphibien untergebracht waren.

 Auf Bänken neben der großen Schiebetür am Eingang standen gläserne Käfige mit Königsschlangen, die sich unter den roten Wärmelampen zusammengerollt hatten.

 »Wir haben Beweise für einen langsamen, aber kontinuierlichen lateralen Fluss von Genen, von einer Spezies zur anderen«, erklärte Jurie. »Dr. Foresmith befasst sich mit dem Transfer von Genen zwischen exogenen und endogenen Viren bei Hühnern und Enten, aber auch bei den Psittaciformes, den Papageien.«

 Foresmith, ein imposanter grauhaariger Mann Anfang fünfzig, früher Angehöriger des Massachusetts Institute of Technology – Dicken kannte ihn aufgrund seiner Arbeit über Bakterien mit Minimalgenomen –, griff das Thema auf.

 »Grippe- und andere exogene Viren können innerhalb ihrer Wirte oder Bezugspopulationen Gene austauschen und rekombinieren«, sagte er mit dröhnendem Bass. »Früher kamen jedes Jahr neue Grippeviren aus Asien herüber.

 Inzwischen wissen wir, dass exogene und endogene Viren – Herpes, Pockenviren, HIV, SHEVA – in uns rekombinieren können. Was, wenn diese Viren einen Fehler machen? Wenn sie ein Gen an der falschen Stelle in die DNA einer Zelle einschieben? Dann beginnt die Zelle, ihre Aufgaben zu missachten und gerät außer Kontrolle. Voilà, ein bösartiger Tumor. Oder es kann passieren, dass ein relativ harmloses Virus ein kritisches Gen erwirbt und dadurch aus einer latenten Infektion eine akute wird. Ein wirklich großer Fehler – und peng!« – er klatschte mit der Faust in die Handfläche,

 »hundertprozentig tödliche Konsequenzen.« In seinem Lächeln lag ebenso viel Bewunderung wie Nervosität. »Einer unserer Paläontologen glaubt sogar, dass wir auf diese Weise einen Großteil des Artensterbens erklären können, jedenfalls theoretisch. Falls wir die älteren, außerordentlich degenerierten ERVs zum Leben erwecken und wieder zusammensetzen könnten, würden wir vielleicht erfahren, was den Dinosauriern wirklich zugestoßen ist.«

 »Nicht so schnell«, sagte Dicken und streckte kapitulierend die Hände hoch. »Ich habe keine Ahnung von Dinosauriern oder gestressten Kühen.«

 »Lassen Sie uns die kühnen Theorien einstweilig zurückstellen«, riet Jurie Foresmith, aber seine Augen funkelten dabei. »Tom, Sie sind als Nächster dran.«

 Tom Wrigley, der Jüngste der Gruppe, war Mitte zwanzig, groß, dunkelhaarig und wirkte mit seiner roten Nase und dem stets freundlichen Gesichtsausdruck einfach und nett. Er lächelte schüchtern und reichte Dicken eine Münze, ein 25 Cent-Stück. »So viel etwa kostet eine Antibabypille. Meine Gruppe befasst sich mit der Wirkung der Geburtenkontrolle auf die Expression endogener Retroviren bei Frauen im Alter zwischen zwanzig und fünfzig Jahren.«

 Dicken rollte das Geldstück in der Hand hin und her. Als Tom ihm die Hand hinstreckte und die Augenbrauen hochzog, gab er ihm die Münze zurück.

 »Erzählen Sie ihm auch, warum«, forderte Jurie Wrigley auf.

 »Vor zwanzig Jahren haben Wissenschaftler herausgefunden, dass sich schwangere Frauen häufiger mit HIV infizieren. Manche HERVs sind eng verwandt mit HIV, das bekanntlich unser Immunsystem angreift. Der Fötus innerhalb der Mutter exprimiert viele HERVs, die ursprünglich aus ihrer Plazenta stammen. Manche Wissenschaftler nehmen an, dass diese Expression dem Embryo dabei hilft, sich auf positive Weise gegen das Immunsystem der Mutter zu behaupten – gerade so weit, dass das Immunsystem der Mutter den sich entwickelnden Fötus nicht angreift. TLV, wie Sie wissen, Dr. Dicken.«

 »Howard Temin wird hier als Gott verehrt«, bemerkte Dee Dee Blakemore. »Wir haben im C-Flügel einen kleinen Altar aufgebaut. Betstunde jeden Mittwoch.«

 »Antibabypillen führen bei Frauen zu körperlichen Befindlichkeiten, die einer Schwangerschaft ähneln«, fuhr Wrigley fort. »Deshalb sind wir zu dem Schluss gekommen, dass Frauen, die sie einnehmen, eine ausgezeichnete Versuchsgruppe darstellen. Wir haben zwanzig Freiwillige, fünf davon sind unsere eigenen Wissenschaftlerinnen.«

 Blakemore hob die Hand. »Ich bin eine davon. Fühl mich schon ganz kribbelig, so als Versuchskaninchen.« Als sie Wrigley anknurrte und ihre Eckzähne zeigte, warf er in gespielter Angst die Hände in die Luft.

 »Irgendwann werden SHEVA-Frauen schwanger werden«, sagte Wrigley. »Und manche werden möglicherweise sogar Antibabypillen nehmen. Wir möchten herausfinden, wie sich das auf die Produktion potenzieller Pathogene auswirkt.«

 »Bei den neuartigen Kindern ist die sexuelle Reife und Schwangerschaft wahrscheinlich eine Zeit großer Risiken«, sagte Jurie. »Retroviren, die im natürlichen Verlauf einer SHEVA-Schwangerschaft der zweiten Generation freigesetzt werden, könnten sich auf Menschen übertragen und zu einer weiteren Krankheit führen, die möglicherweise HIV ähnelt. Tatsächlich nimmt unser Dr. Presky genau wie einige andere Wissenschaftler an, dass etwas Ähnliches die Ursache dafür ist, dass sich HIV unter Menschen verbreitet hat.«

 Presky schaltete sich ein. »Könnte ja sein, dass ein Jäger, der im Busch auf Wild aus war, eine schwangere Schimpansin erwischt und geschlachtet hat.« Er zuckte mit den Achseln; diese Hypothese war immer noch reine Spekulation, wie Dicken sehr wohl wusste. Nach seiner Promotion Ende der Achtzigerjahre hatte Dicken zwei Jahre im Kongo und in Zaire verbracht, um dort nach möglichen Ursachen von HIV zu suchen.

 »Und nun noch zu unseren Gärten. Dr. Miller?«

 Orlin Miller deutete auf die ausgedehnten Gemüse- und Blumengärten unter den Dachfenstern und künstlichen Sonnen, die in eindrucksvollen Reihen wie riesige glänzende Früchte im nördlichen Teil des Lagerhauses hingen. »Meine Gruppe befasst sich mit dem Transfer viraler Gene zwischen Pflanzen und Insekten, Pilzen und Bakterien. Wie Dr. Jurie bereits angedeutet hat, untersuchen wir auch menschliche Gene, die ihren Ursprung möglicherweise in Pflanzen haben. Bei dieser Sache sehe ich den Nobelpreis direkt schon vor mir.«

 »Nicht, dass Sie jemals auf die Bühne steigen werden, um ihn persönlich abzuholen«, mahnte Jurie.

 »Nein, natürlich nicht«, erwiderte Miller etwas frustriert.

 »Das reicht. Soll nur ein kleiner Vorgeschmack sein.« Jurie blieb vor einem Becken stehen, in dem junger Mais üppig wucherte. »Sieben weitere Abteilungsleiter, die heute Abend nicht hier sein konnten, haben ihre Glückwünsche ausrichten lassen – sie gratulieren mir dafür, dass ich Dr. Dicken an Land gezogen habe. Dr. Dicken gratulieren sie nicht unbedingt zu seiner neuen Arbeitsstelle.«

 Die anderen lächelten.

 »Danke, meine Herren.« Nachdem Jurie ihnen zum Abschied wie einer Schülergruppe zugewinkt hatte, verabschiedeten sich die Abteilungsleiter und verließen im Gänsemarsch das Lagerhaus, nur Turner blieb da.

 Jurie fixierte Dicken mit seinem Blick. »Die National Institutes of Health haben mir mitgeteilt, dass ich Sie im Zentrum für Pathogene bestimmt gut brauchen könne. Die NIH finanzieren einen wesentlichen Teil meiner Arbeit, über den Krisenstab. Trotzdem bin ich neugierig. Warum haben Sie die Position hier angenommen? Doch bestimmt nicht, weil Sie mich so sehr schätzen und lieben, Dr. Dicken.« Jurie kreuzte locker die Arme vor der Brust. Dann tasteten sich seine knochigen Finger suchend vor und marschierten bis zu den Ellbogen, wobei sich die Arme immer enger miteinander verschränkten.

 »Ich gehe dorthin, wo die Wissenschaft ist«, erwiderte Dicken. »Ich glaube, Sie sind drauf und dran, ein paar interessante Dinge zu entdecken. Und dabei kann ich meiner Meinung nach helfen. Außerdem…«, er stockte. »Man hat Ihnen ja eine Liste gegeben. Sie selbst haben mich ausgewählt.«

 Jurie hob abwehrend die Hand. »Alles, was wir hier tun, hat eine politische Dimension. Würde ich das nicht erkennen, wäre ich ein Dummkopf. Allerdings glaube ich, ehrlich gesagt, dass wir zu den Gewinnern gehören. Unsere Arbeit ist zu wichtig, als dass man sie – aus welchen Gründen auch immer – stoppen könnte. Und für uns sollten ruhig die allerbesten Leute arbeiten, welche Verbindungen sie auch haben mögen. Sie sind ein guter Wissenschaftler. Und das ist, was hier zählt.« Jurie schlenderte zu einem in Plastik gehülltes Treibhaus voller Bananenbäume hinüber, die durch die durchsichtigen Planen vage zu erkennen waren. »Falls Sie dafür bereit sind, möchte ich Ihnen ein theoretisches Problem skizzieren.«

 »So bereit man nur sein kann.«

 »Ich hätte gerne, dass Sie mit einer Sache anfangen, die ein bisschen abseits der ausgetretenen Pfade liegt. Möchten Sies hören?«

 »Ich bin ganz Ohr.«

 »Sie können mit Dr. Wrigleys Freiwilligengruppe arbeiten.

 Suchen Sie sich aus den Reihen unserer wissenschaftlichen Assistenten, die von Dee Dee betreut werden, zwei feste Mitarbeiter aus, am Anfang nicht mehr als zwei. Derzeit sind die Assistenten damit beschäftigt, mit sexuellen Merkmalen verknüpfte Bereiche zu untersuchen, die eine Expression alter Viren fördern könnten, sowie physiologische Veränderungen bei Menschen, die möglicherweise durch retrovirale Gene ausgelöst sein könnten.« Jurie schluckte auffällig. »Bei unseren SHEVA-Kindern haben Viren recht augenfällige Veränderungen bewirkt. Jetzt möchte ich mich gern mit den eher prosaischen Tatsachen des Lebens befassen. Können Sie sich vorstellen, welche Gewebefalte ich dabei im Auge habe?«

 »Eigentlich nicht.«

 »Sie ähnelt der Alarmanlage an einem Tor, das bis zur sexuellen Reife geschlossen bleibt. Wenn jemand durch das Tor bricht, verkündet der Alarm, dass etwas Wichtiges eingetreten ist, eine entscheidende Veränderung. Diese Ankündigung ist mit heftigen Schmerzen und einer ganzen Kaskade hormoneller Ausschüttungen verbunden. Die Hormone, die dabei erzeugt werden, scheinen HERVs und andere ungebundene Elemente zu aktivieren und bereiten unsere Körper auf eine neue Lebensphase vor. Der Durchbruch durch dieses Tor sagt dem Körper, dass die Reproduktion bevorsteht: Zeit, sich darauf vorzubereiten.«

 »Sie meinen das weibliche Hymen?«

 »Das weibliche Hymen«, bestätigte Jurie. »Gibt es auch andere?« Es war nicht sarkastisch, sondern als ehrliche Frage gemeint. »Gibt es noch andere Tore, die sich öffnen müssen, weitere Signale…? Ich weiß es nicht, würde es aber gern wissen.« Als Jurie Dicken musterte, glänzten seine Augen wieder vor Begeisterung. »Ich nehme an, dass Viren unseren Phänotyp so verändert haben, dass sich das Hymen entwickelte. Wenn es reißt, bedeutet das für die Viren eine Warnung, dass Sex stattfindet. Also können sie sich entsprechend auf das vorbereiten, was sie tun müssen. Dadurch, dass sie die Expression von Schlüsselgenen verändern, sie entweder fördern oder blockieren, können die Viren vielleicht auch unser Verhalten modifizieren. Lassen Sie uns herausfinden, wie.«

 Er griff in die Jackentasche, zog ein kleines Kunststoffkästchen heraus und reichte es Dicken. »Meine Notizen. Ich würde mich freuen, wenn Sie irgendetwas damit anfangen können.«

 »Gut«, sagte Dicken. Er wusste nur sehr wenig über Hymen und fragte sich, auf welche weiteren Quellen er zurückgreifen sollte.

 »SHEVA-Frauen haben keine Hymen, wissen Sie«, fuhr Jurie fort. »Solche Häutchen gibt es bei ihnen nicht. Der Vergleich müsste eigentlich faszinierende Abweichungen bei den hormonellen Pfaden und der Aktivierung von und durch Viren aufzeigen. Und das, was die Viren bewirken, ist das, was mich interessiert.«

 Dicken ertappte sich dabei, dass er nickte. Diese Hypothese war so gewagt, dass er davon wie hypnotisiert war. Sie war verrückt – auf verrückte Weise brillant. »Und Sie gehen davon aus, dass bei SHEVA-Frauen die erste Menstruation Mutationen der Viren auslöst?«, fragte er.

 »Möglich«, erwiderte Jurie so gelassen, als würden sie über das Wetter sprechen.

 »Interessiert?«

 »Ja«, sagte Dicken nach kurzem Nachdenken.

 »Gut.« Jurie griff nach oben, umfasste den eigenen Kopf und zerrte ihn so heftig zur Seite, dass seine Halswirbel knackten.

 Gleich darauf wandte er den Blick ab, nickte einmal kurz und entfernte sich, sodass Turner und Dicken allein zwischen Schlingpflanzen und Gärten im Lagerhaus zurückblieben.

 Das Vorstellungsgespräch war beendet.

 Turner geleitete Dicken durch den Zoo, die Fußbäder und die Gänge bis zur Stahltür. Am Hausmeisterbüro machten sie Halt, um den Schlüssel zu Dickens Zimmer im Wohnheim abzuholen.

 »Sie haben das Treffen mit dem Alten überlebt«, stellte Turner fest. Nachdem er Dicken den Weg zu dem Wohnheimflügel gezeigt hatte, in dem die Neuankömmlinge untergebracht wurden, hielt er einen Schlüssel hoch, drückte auf das Etikett, sodass es von Rot zu Blau wechselte, und ließ ihn in Dickens Handfläche gleiten. Peinlich lange starrte er Dicken an, bis er schließlich sagte: »Viel Glück.«

 Während Turner den Rückweg antrat, schüttelte er den Kopf und rief Dicken über die Schulter zu:

 »Mein Gott!Jungfernhäutchen. Was kommt als Nächstes?«

 Dicken machte die Zimmertür hinter sich zu, schaltete die Deckenlampe ein und setzte sich auf das saubere, ordentlich gemachte Bett. Benommen von den unterdrückten Emotionen, rieb er sich mit zitternden Fingern über die Schläfen und die Kiefermuskeln.

 Zum ersten Mal bestand die Beute, auf die Dicken es abgesehen hatte, nicht aus Mikroben.

 Es war zwar eine Seuche, aber eine ganz und gar menschliche.

 10

 Arizona

 Stella erwachte von den Klängen eines Liederwettstreits, der mit Ober- und Unterstimmen zwischen den Wohnheimen ausgetragen wurde. Die Glocke, die sie alle morgens weckte, hatte noch nicht geschlagen. Sie wälzte sich zwischen den gestärkten weißen Laken im obersten Etagenbett herum und starrte auf die Deckenfliesen. Das Ritual war ihr vertraut: Einige Dutzend Mädchen und Jungen hingen jetzt aus den Fenstern ihrer Wohnheime heraus und sangen einander über den Stacheldrahtzaun hinweg etwas vor. Die Oberstimme war dabei laut und hatte fast keine Melodie; dagegen war die Unterstimme subtil und von dort aus, wo sie lag, nicht deutlich zu hören. Allerdings war ihr klar, dass mit dieser Unterstimme viel frühmorgendlicher Klatsch übermittelt wurde.

 Sie schloss einen Augenblick die Augen und hörte zu. Die Sängerinnen und Sänger in den Wohnheimen neigten dazu, in herb-liebliches, welterschütterndes Wehklagen auszubrechen, indem sie die Töne auf beiden Seiten ihrer gespaltenen Zungen herausquetschten und dabei gleichzeitig durch Mund und Nase atmeten. Die beiden Ströme des Gesanges flossen kontrapunktisch, verwoben sich miteinander, um sich gleich darauf wieder voneinander zu trennen. Diese Gesangstechnik zielte darauf ab, dass keine der Aufsichtspersonen den Inhalt mitbekam.

 Allerdings hatten die Betreuerinnen ja noch nicht einmal herausgefunden, was es mit dem Unterton auf sich hatte.

 Als Stella lautes Scheppern hörte, machte sie die Augen zu und grinste. Sie konnte alles überaus deutlich vor sich sehen: Jetzt ging die Aufsicht durch die Unterkünfte, schlug zwei Mülleimerdeckel aus Metall gegeneinander und brüllte, die Kinder sollten sofort mit dem Unsinn aufhören. Nach und nach verloren sich die Lieder in der Ferne, wie zarte Luftströme.

 Stella malte sich aus, wie sich die Köpfe von den Fenstern zurückzogen, wie die Sängerinnen und Sänger zu ihren Etagenbetten huschten und unter die Bettdecken schlüpften.

 Morgen würden andere Wohnheime die Sache übernehmen.

 Es war wie eine Lotterie: Sie versuchten vorherzusagen, wie lange die Aufsicht brauchen würde, um von den Personalunterkünften bis zu den Wohnheimen der Missetäter vorzudringen, und wie lange man sie an der Nase herumführen konnte, bis sie merkten, welche Gebäude es überhaupt waren.

 Es konnte auch passieren, dass Stellas Wohnheim spontan mitmachte und ebenfalls erlebte, wie die Aufsicht mit Mülleimerdeckeln zuschlug. Stella würde dann mitsingen, worauf sie sich keineswegs freute. Sie hatte eine hohe, klare Oberstimme, musste an der Unterstimme aber noch arbeiten.

 Sie tat sich damit nicht so leicht wie die anderen.

 Als wieder morgendliche Stille eingezogen war, sank sie unter die Bettdecke und wartete auf die Glocke, die zum Aufstehen rief. Auf jedem Ende der dreistöckigen Betten lagen frische Uniformen. Jeder Morgen begann für die Kinder damit, dass sie duschten und die Kleidung wechselten, damit sich ihr Geruch nicht auf dem Körper oder in der Kleidung festsetzte.

 Stella wusste, dass ihr natürlicher Geruch Menschen nicht lästig in die Nase stach. Was die Lehrer und Leiter des Lagers störte, war der manipulierende Duft, den die Kinder produzieren konnten.

 Inzwischen rührten sich auch die Mädchen, die unter ihr schliefen, Celia und Mandy. Stella war gern unter den Ersten, die duschten. Die Alarmglocke am südlichen Ende des Flurs schrillte genau in dem Moment los, als sie auf das Tor zu rannte, das zu den Duschen führte. Ihr dünner weißer Morgenmantel, der bis zur Mitte ihrer Oberschenkel reichte, flatterte hinter ihr her.

 Jeden Tag wurden sie mit frischen Handtüchern und Zahnbürsten versorgt. Sie nahm beides, vermied es aber, Zahnpasta zu benutzen. Zahnpasta hatte einen lange nachwirkenden Geruch und sie hatte den Verdacht, dass dieser Geruch ihre eigene Duftproduktion durcheinander bringen sollte. Stella blieb an dem lang gestreckten Becken mit dem sauber glänzenden Metallspiegel stehen, fuhr sich mit der feuchten Bürste über die Zähne und massierte danach mit einem Finger ihr Zahnfleisch, wie Mitch es ihr vor fast zehn Jahren beigebracht hatte.

 Im Duschraum waren bereits zwanzig Mädchen versammelt, die meisten kamen aus anderen Wohnheimen. Stellas Mitbewohnerinnen aus Gebäude Nr. 3, die alle zu den älteren Jahrgängen gehörten, waren in der Regel spät dran. Dass sie morgens längst nicht so munter und tatenfroh wie die Jüngeren waren, lag daran, dass sie nur allzu gut wussten, was der Tag für sie bereithielt: Langeweile, ewige Wiederholung, Frust. Mit einem Wort: Stagnation.

 Das jüngste Mädchen im Lager war zehn, das älteste fünfzehn Jahre alt. Stella Nova war vierzehn.

 Als Stella fertig war, kehrte sie in ihren Schlafsaal zurück, um sich anzuziehen. Sie musterte die Reihen der Etagenbetten.

 Die meisten Mädchen waren noch im Duschraum. Heute war sie zum Kontrolldienst im Wohnheim eingeteilt und musste ihn möglichst unauffällig hinter sich bringen. Es reichte schon, von Bett zu Bett zu gehen, sich über die Kissen zu beugen und den Geruch tief einzusaugen, um sich einen Hausarrest und gezielte Fragen von Miss Kantor einzuhandeln. Trotzdem durfte sie sich nicht davor drücken.

 Mit einem Stapel von Schulzeitungen, die vom Vortag stammten, ging Stella von Bett zu Bett, legte auf jedes ein einzelnes Exemplar und schnüffelte dabei vorsichtig und ohne sich zu bücken an den zerwühlten Laken.

 Während Stellas Zimmergenossinnen aus der Dusche zurückkehrten und sich anzukleiden begannen, verbrachte sie die nächsten zehn Minuten damit, sich einen umfassenden Überblick über den Gesundheits- und Gemütszustand ihrer Gefährtinnen zu verschaffen. Später würde sie der Mentorin ihres Dems Bericht erstatten. Die Mentorinnen wechselten täglich, manchmal auch nur wöchentlich. Wer heute zuständig war, konnte Stella den geheimen Mitteilungen der Unterstimmen oder bestimmten Wangenmustern entnehmen.

 Mithilfe ihrer eigenen Unterstimme und Duftproduktion würde sie ihren Bericht fast lautlos und schnell übermitteln, ehe die sorgfältig überwachten Aktivitäten im Freien begannen, die einmal in der Woche für Jungen und Mädchen gemeinsam veranstaltet wurden.

 Die Mädchen hatten sich den Kontrolldienst, der bisher gut zu funktionieren schien, ganz allein ausgedacht. Das Schnüffeln an den Betten diente nicht nur dazu, in Erfahrung zu bringen, wie es jedem Mitglied des Dems gerade ging, es war auch ein Akt des Widerstands. Und Widerstand war unabdingbar, wenn man sich seine geistige und seelische Gesundheit in diesem Lager bewahren wollte.

 Falls die Menschen wieder einmal eine Krankheit verbreiteten, würde der Kontrolldienst möglicherweise als frühzeitiges Warnsystem funktionieren. Noch wichtiger mochte sein, dass er den Kindern das Gefühl gab, über gewisse Aspekte ihres Lebens selbst bestimmen zu können. Was daran so wesentlich war, interessierte Stella nicht. Ihr reichte schon die Befriedigung, die sie dabei empfand, den Duft ihrer Mitbewohnerinnen einzuatmen und ihre Schlüsse daraus zu ziehen. Das Erschnuppern der Besonderheiten gab ihr das Gefühl, Teil eines größeren Ganzen zu sein, für das es sich zu leben lohnte. Und das mit den Menschen nichts gemein hatte.

 11

 Forschungszentrum von Americol

 Baltimore, Maryland

 »Achtung, Achtung!«

 Liz Cantrera eilte an Kaye vorbei, einen Stapel durchsichtiger, heftig klappernder Kunststoffschalen in den Armen, über denen der Rand eines Schnellhefters flatterte, den sie sich zwischen die Zähne geklemmt hatte. Sie stellte den Stapel neben dem Behälter für Sonderabfall ab und zog den schwarzen Schnellhefter aus dem Mund. »Das ist gerade von La Robert gekommen.«

 Kaye hängte ihren Mantel am Knauf hinter der Labortür auf.

 »Fährt er jetzt weitere Geschütze auf?«

 »Mhm, mhm. Ich glaube Jackson ist neidisch, weil man Sie und nicht ihn zur Anhörung geladen hat.«

 »Darum sollte mich niemand beneiden.« Kaye schnippte mit den Fingern.

 »Geben Sie’s mir.«

 Cantrera grinste und reichte ihr den Schnellhefter. »Der wird noch immer damit beschäftigt sein, ein Seuchenmodell durchzudrücken, wenn das Karolinska-Institut in Stockholm Sie schon längst mit Gold behängt hat.«

 Kaye blätterte die fünfzig Seiten flüchtig durch. Die Mappe enthielt eine Zusammenfassung ihrer gemeinsamen Arbeit der letzten zwei Jahre und der Reaktionen darauf. Der Inhalt war wirklich ein Hammer. Robert Jackson, der Forschungsleiter der größeren Arbeitsgruppe und in gewisser Weise ihr Chef, gab sich derzeit alle Mühe, Kaye aus seinen Laboratorien und dem Gebäude zu drängen und somit aus dem Weg zu räumen.

 Auf der letzten Seite hing ein Klebezettel, auf dem der voraussichtliche Erscheinungstermin seines Aufsatzes im Journal of Biologics and Epigenetics notiert war: Dezember.

 »Wie schön für ihn, dass sein Aufsatz die Hürden kollegialer Gutachten genommen hat.«

 Liz stemmte die Hände in die Hüften und blieb in kämpferischer Erwartungshaltung vor Kaye stehen, schob eine Strähne ihres lockigen rotblonden Haares zurück und kaute hörbar auf einem Streifen Kaugummi herum. Ihre Augen glänzten wie frische blaue Tinte. »Er behauptet, dass wir notwendige Transkriptionsfaktoren in der Umgebung der Ziel-ERVs eliminieren und somit das Kind mit dem verseuchten Bade ausschütten.«

 »Viele dieser Faktoren werden ihrerseits erst von ERVs aktiviert. Man kann das eine nicht ohne das andere haben. Na ja, zumindest können wir ihm in diesem Punkt den Wind aus den Segeln nehmen.« Kaye ließ sich auf einen Laborhocker sacken. »Wir kommen überhaupt nicht weiter«, murmelte sie vor sich hin. »Wir entfernen die Viren und bekommen keinen Schimpansen-Nachwuchs. Da hätte er doch leichtes Spiel.« Sie sah zu Liz empor, die immer noch aufreizend mit den Hüften wackelte und mit dem Kaugummi schnalzte, als wolle sie La Robert auf diese Weise provozieren.

 Liz verzog ihr Gesicht zu einem breiten, süffisanten Grinsen.

 »Fühlen Sie sich jetzt besser?«

 Kaye schüttelte den Kopf und musste unwillkürlich lachen.

 »Sie sehen aus wie ein Gassenmädchen aus einem Broadway-Stück. Wen verkörpern Sie denn gerade? Bernadette Peters?«

 Liz schob die Hüften vor und bauschte mit einer Hand ihr Haar auf. »Die ist wirklich großartig. Welches Theaterstück meinen Sie? Eine Neuauflage von Put the Blame on Marne?«

 »Sweeney Todd.«

 »Das wäre dann aber Winona Ryder.«

 Kaye stöhnte. »Woher schöpfen Sie nur all die Energie?«

 »Aus meiner Verbitterung. – Nein, ganz im Ernst: Wie ist es gelaufen?«

 »Die eine Seite benutzt mich als Stütze und die andere als Sündenbock. Ich fühle mich wie Dorothy im Zauberer von Oz: mitten in einem Wirbelsturm.«

 »Tut mir Leid.«

 Als Kaye sich streckte, merkte sie, wie es in ihrem Rücken knackte. Früher hatte Mitch sie immer so wunderbar gedehnt.

 Noch einmal ging sie Jacksons Aufzeichnungen durch, bis sie die Seite wiederfand, auf die sie kurz zuvor instinktiv und mit etwas Glück gestoßen war: Laborberichte, die ihr Misstrauen erregt hatten.

 Wie üblich hatte sich Jackson in einem Labyrinth von in-vitra-Untersuchungen verloren – in Sackgassen voller Teströhrchen und Petrischalen, in denen er mit der Entwicklung von Tera2-Tumorzellen herumexperimentierte –, erwiesenermaßen Fallen und bestens dazu geeignet, mit den ERVs falsch umzugehen. Teufel noch mal, er greift ja sogar auf Kükenembryonen zurück. Dabei nutzen Eierleger die ERVs doch gar nicht auf dieselbe Art wie wir.

 »Jacksons Impfstoffe töten die Affen«, sagte Kaye leise und klopfte auf die Seite. »Marge verabscheut Projekte, die nie über das Stadium von Tierversuchen hinausgelangen.«

 »Sollen wir mit Dr. Jackson mal wieder Ich-hab-dich-ertappt spielen?«, fragte Liz mit Unschuldsmiene.

 »Klar doch. Das hat mich jetzt fast wieder aufgeheitert.«

 Kaye ließ die Mappe auf ihren kleinen überfüllten Schreibtisch fallen.

 »Ich muss los, um unsere Versuchsanordnungen zu überprüfen. Und dann gehe ich nach Hause«, rief Liz, während sie sich mit einer Schale durch die Tür schob. »Ich hab die ganze Nacht durchgearbeitet. Sind Sie die ganze Woche da?«

 »Bis die mich rausschmeißen.« Kaye rieb sich in einem Reflex die Nase. »Ich muss mir noch einmal die Untersuchungen der kritischen chromosomalen Bereiche von letzter Woche vornehmen.«

 »Sind alle präpariert, digitalisiert und in der Fotodatenbank abgespeichert«, erklärte Liz. »Übrigens sind im Kühlschrank noch Reste von Spaghetti.«

 »Klingt ja himmlisch.«

 »Und tschüss«, rief Liz ihr zu, während die Tür hinter ihr zuschwang.

 Kaye stand auf und rieb sich nochmals die Nase, die ihr leicht verstopft vorkam, was ihr aber nicht unangenehm war. Das Labor duftete ungewöhnlich süßlich und frisch – nicht dass es hier je nach Schmutz gerochen hätte. Liz nahm es mit der Sauberkeit sehr genau.

 Der Geruch war schwer einzuordnen, er ähnelte weder Parfüm noch Blumendüften.

 Vor ihr lag ein langer Arbeitstag, sie musste sich auf die Besprechung am kommenden Morgen vorbereiten. Kaye schloss die Augen und versuchte, ihren inneren Ruhepol zu finden; sie musste sich auf die Ergebnisse der Chromosomenanalyse von letzter Woche konzentrieren. Und den Druck los werden, der ihr seit Washington sauer auf den Magen geschlagen war. Sie zog den Hocker zum Computer herüber, gab ihr Kennwort ein und rief die Tabellen und Fotos ab, auf denen die Mutationen der Chromosomen bei den Schimpansen dokumentiert waren.

 Bei den Embryonen im Frühstadium, bei denen sie für Laborzwecke Eingriffe vorgenommen hatten, waren alle nur einfach ausgeprägten ERVs eliminiert worden, während sie die mehrfach ausgeprägten ERVs, LINEs und ,mangelhaften’

 ERVs nicht angetastet hatten. Danach hatten sie den Embryonen achtundvierzig Stunden zur Entwicklung gegeben.

 Sie hatten die Chromosomen, die sich aufgrund der Zellkernteilung neu gruppiert hatten, entfernt, fotografiert und grob sequenziert. Wonach Kaye suchte, waren Anomalien in kritischen Regionen und an so genannten ,heißen’ Stellen innerhalb der Chromosomen – genomische Bereiche, die als instabil galten und deshalb besonders betroffen sein mussten.

 Die modifizierten Chromosomen der Schimpansen waren schwer entstellt, das konnte sie schon nach einem Blick auf die Abbildungen sagen. Die kritischen Stellen waren alle durcheinander geraten, defekt und falsch gruppiert. Keinesfalls hätten sich die Embryonen im Schoß der Mutter einnisten können, vom Austragen ganz zu schweigen. Bei Säugetieren – und vielleicht in besonderer Weise bei Primaten – waren selbst singuläre ERVs für die Entwicklung des Fötus und die Anpassung der Chromosomen wichtig.

 Sie betrachtete die Ergebnisse der Analyse und sah nur eine völlig willkürliche und destruktive Inaktivierung von Genen, die doch eigentlich aktiv hätten transkribieren sollen; lebensnotwendige DNA-Abschnitte, die wie eine Flotte abgetakelter Schiffe nutzlos herumdümpelten, so dass sich das Chromatin zu Knäueln verformte und damit entweder zu fehlgeleiteter Aktivität oder sinnloser Passivität der Gene führte.

 Sie sahen hässlich aus, diese Chromosomen, hässlich und unnatürlich. Unter der Ägide solcher Chromosomen konnten die Embryonen dieses Frühstadiums nicht wachsen, würden nie lebensfähig sein. So war es mit allem gewesen, was sie bislang im Labor versucht hatten. Und wenn es doch einmal geschah, dass die Embryonen, bei denen man die ERVs entfernt hatte, es schafften, sich zu implantieren und zu entwickeln, dann wurden sie innerhalb der ersten Wochen unweigerlich resorbiert. Allein um so weit zu kommen, hatten sie den Schimpansenmüttern massiv Medikamente verabreichen müssen – Medikamente, die man in Kliniken, die auf künstliche Befruchtungen spezialisiert waren, für Menschenmütter entwickelt hatte, um Fehlgeburten entgegenzuwirken.

 Bei der Entwicklung der Embryonen erfüllten die ERVs viele Aufgaben, einschließlich einer Vermittlerfunktion bei der Differenzierung des Zellgewebes. Und schon jetzt hatte sich herausgestellt, dass die TLV-Hypothese – nach den Annahmen von Temin, Larsson und Villarreal – begründet war. Die hochgradig konserviert von Generation zu Generation überlieferten endogenen Retroviren, die vom Nährgewebe des sich entwickelnden Embryos exprimiert wurden – von dem Teil, der sich zum inneren Kern der schützenden Membranen und der Plazenta entwickeln würde –, unterdrückten Angriffe des mütterlichen Immunsystems. Die Proteinkapseln, die die Viren umhüllten, wirkten bestimmten Reaktionen des mütterlichen Immunsystems auf den Fötus entgegen, ohne dabei die Abwehr von außen einwirkender Krankheitserreger bei der Mutter zu schwächen. Es war ein sorgsam austariertes System der Selektion, ein wahrer Seiltanz, der höchste Trennungsschärfe voraussetzte.

 Aufgrund der Schutzfunktion der genetisch überlieferten Retroviren hatte das Ausschalten der ERVs – die Beseitigung oder Unterdrückung der meisten oder aller ,Erbsünden’ des Genoms – unvermeidlich tödliche Folgen.

 Kaye erinnerte sich noch lebhaft daran, wie ihr ein Schauer über den Rücken gelaufen war, als Mitchs Mutter SHEVA als ,Erbsünde’ bezeichnet hatte. Wie lange war das her, fünfzehn Jahre? Unmittelbar, nachdem sie Stella gezeugt hatten, war diese Bemerkung gefallen. Falls SHEVA und andere ERVs die

 ,Erbsünde’ darstellten, dann sah es allmählich ganz danach aus, als ob alle Säugetiere mit Plazenta, vielleicht sogar alle Vielzeller, von dieser Erbsünde geprägt waren, sie zum Leben brauchten, ohne sie sterben mussten.

 Und war es im Garten Eden nicht genau darum gegangen?

 Um die Entwicklung von Sexualität, von Selbsterkenntnis und des uns bekannten Lebens.

 Und all das ausgelöst durch Viren.

 »Zur Hölle damit«, murmelte Kaye. »Wir müssen eine neue Bezeichnung für diese Dinge finden.«

 12

 Arizona

 Die schlimmste Stunde des Tages war für Stella der Anwesenheitsappell. Dazu mussten sich alle Mädchen im großen Zelt versammeln, wo Miss Kantor die Reihen abschritt.

 Mit gekreuzten Beinen saß Stella auf dem Boden und zeichnete mit einem Finger Umrisse von kleinen Blumen und Vögeln in den Sand. Die Zeltplane flatterte im sanften Wind des frühen Morgens. Während Miss Kantor zwischen den Jugendlichen, die im Schneidersitz reihenweise auf dem Boden hockten, hin und her ging, blätterte sie in ihrem Ordner mit den Tagesprotokollen. Sie verließ sich völlig auf Papier, allein schon deswegen, weil der Verlust eines schuleigenen Notebooks oder Laptops im Lager als schweres Vergehen galt, das mit Entlassung geahndet werden konnte.

 Die Wohnheime waren weder mit Telefonen noch mit Satellitenschüsseln oder Radios ausgerüstet. Das Fernsehen beschränkte sich auf Videofilme mit Bildungsprogrammen.

 Stella und die meisten anderen Kinder hatten mit der Zeit einen ziemlichen Widerwillen gegen das Fernsehen entwickelt.

 »Ellie Ann Garcia.«

 »Hier.«

 »Stella Nova Rafelson.«

 »Hier.« Silberhell drang Stellas Stimme durch die kühle Wüstenluft.

 »Was macht deine Erkältung, Stella?«, fragte Miss Kantor, als sie die Reihe abschritt.

 »Ist vorbei.«

 »Hat acht Tage gedauert, stimmt’s?« Miss Kantor klopfte mit dem Kugelschreiber auf den Ordner mit den Tagesprotokollen.

 »Ja, Maam.«

 »Das ist schon die fünfte Erkältungswelle in diesem Jahr.«

 Stella nickte. Die Betreuerinnen führten sorgfältig und umständlich Buch über alle Infektionen. Vor fünf Tagen war Stella mehrere Stunden lang untersucht worden, genau wie zwei Dutzend weitere Kinder mit ähnlichen Erkältungssymptomen.

 »Kathy Chu.«

 »Hier!«

 Nach Ende des Appells kam Miss Kantor noch einmal zu Stella. »Produzierst du Fieberdüfte, Stella?«

 Stella sah auf. »Nein, Miss Kantor.«

 »Mein kleiner Sensor verrät mir das aber.« Sie klopfte auf den Geruchsdetektor an ihrem Gürtel. Aber weder Stella noch irgendein Mädchen in ihrer Umgebung produzierten Düfte.

 Miss Kantors elektronischer Spion irrte und Stella wusste auch, warum: Miss Kantor hatte gerade ihre Monatsblutung und das konnte beim Sensor einen falschen Alarm auslösen.

 Allerdings wäre Stella nie auf die Idee gekommen, es Miss Kantor mitzuteilen. Menschen hassten es, wenn man ihnen sagte, dass sie verräterische Düfte von sich gaben.

 »Wenn du dich selbst nicht kontrollieren kannst, wirst du nie lernen, in der Welt da draußen zurecht zu kommen.« Miss Kantor kniete sich vor Stella.

 »Du kennst doch die Regeln.«

 Stella stand auf, sie brauchte keine Aufforderung. Allerdings hatte sie keine Ahnung, warum Miss Kantor ausgerechnet sie herausgegriffen hatte. Sie hatte doch gar nichts Außergewöhnliches getan.

 »Warte drüben beim Lastwagen.«

 Stella ging zu dem weißen Transporter hinüber, der im Licht der Morgensonne glänzte. Der Himmel über den Bergen strahlte in sattem Blau. In wenigen Stunden würde es sehr heiß werden, später vielleicht heftig regnen. Am Spätnachmittag würde die Luft dann ideal für das Erschnuppern von Düften sein, wenn sie sich mit den Jungen trafen. Das wollte Stella auf keinen Fall verpassen.

 Gleich nachdem die Zählung beendet war, brachen die Kinder im Gänsemarsch zum morgendlichen Unterricht in den Wohnwagen und Flachbauten auf, die, über die ganze Fläche verteilt, auf dem sandigen Boden standen. Während Miss Kantor in Begleitung ihrer Assistentin, einer stillen jungen Frau namens Joanie, die recht pummelig war, über den Schotter auf den Transporter zuging, vermied sie es, Stella direkt anzusehen.

 »Ich weiß, dass du es nicht alleine warst«, erklärte sie. »Aber du warst die Einzige, die ich erwischen konnte. Das muss aufhören, Stella. Allerdings werde ich dieses eine Mal davon absehen, dich zu bestrafen.«

 »Ja, Ma’am.« Stella war zu klug, um mit ihr zu streiten.

 Wenn es nach ihrer Nase ging, war Miss Kantor durchaus vernünftig und recht locker, aber bei jedem Anzeichen von Auflehnung oder Widerspruch konnte sie sehr scharf werden.

 »Kann ich jetzt zum Unterricht gehen?«

 »Nein, noch nicht.« Miss Kantor verstaute ihre Unterlagen im Transporter und zog die hintere Tür auf. »Dein Vater kommt dich besuchen. Wir fahren zur Krankenstation.«

 Verwirrt nahm Stella hinter der Abtrennung aus Kunststoff auf der Rückbank Platz. Miss Kantor kletterte auf den vorderen Sitz, während Joanie die Fahrertür zuwarf und zum Zelt zurückging. »Ist er schon da?«, fragte Stella.

 »Er wird in etwa einer Stunde hier sein. Ihr beide habt eben erst die Genehmigung bekommen. Das ist doch ein Grund zum Freuen, nicht?«

 »Was steckt dahinter?«, platzte Stella heraus, ehe sie ihre Zunge im Zaum halten konnte.

 »Gar nichts, es ist nur ein Familienbesuch.«

 Miss Kantor ließ den Motor an. Stella spürte, dass dieser Besuch ihr keineswegs passte. Miss Kantor hielt elterliche Besuche im besten Fall für sinnlos. Niemals würden sich die Kinder völlig in die menschliche Gemeinschaft einfügen, auch wenn die schulische Erziehung darauf abzielte. Sie kannte diese Kinder zu gut. Sie konnten sich einfach nicht angemessen benehmen.

 Was noch schwerer wog: Miss Kantor wusste, dass Stellas Vater im Gefängnis gesessen hatte, weil er gegen Vollzugsbeamte des Krisenstabs tätlich geworden war. Es musste ihr wie ein Affront vorkommen, dass er hier als Besucher auftauchte. Schließlich war sie noch ein Überbleibsel aus der Zeit, als die Spezialschule Sable Mountain ein Knast gewesen war.

 Stella hatte Mitch seit drei Jahren nicht gesehen und konnte sich kaum noch an seinen Geruch erinnern, von seinem Aussehen ganz zu schweigen.

 Miss Kantor fuhr über den Schotterweg bis zu der gepflasterten Straße vor, die, links und rechts von Gestrüpp gesäumt, nach ein paar hundert Metern zu dem Ziegelsteinbau führte, der allgemein ,die Klinik’ hieß, obwohl es, streng genommen, gar kein Krankenhaus war. Soweit Stella wusste –

 und sie war sich in diesem Punkt recht sicher –, diente das Gebäude nur als Verwaltungszentrale und Strafanstalt der Schule. Früher einmal war hier das Gefängniskrankenhaus untergebracht gewesen. Manche Kinder behaupteten, die Klinik sei der Ort, wo sie einem Salzlösung in die Wangen spritzten, einem die Zunge beschnitten oder die neuen Gesichtsmuskeln so lahm legten, dass man einen ganz zwanghaften Ausdruck bekam.

 Kurz gesagt galt die Klinik als der Ort, wo man versuchte, aus SHEVA-Kindern Menschen zu machen. Stella hatte zwar noch nie ein Kind getroffen, das solche Qualen erlitten hatte, aber manche ihrer Gefährtinnen behaupteten, es liege nur daran, dass solche Kinder unverzüglich nach SUBURBIA verfrachtet würden – in eine Vorstadt, in der nur SHEVA-Kinder lebten, die nun versuchten, sich genau wie Menschen zu verhalten.

 Soweit Stella wusste, war nichts Wahres daran. Allerdings war die Klinik zweifellos der Ort, an den man zitiert wurde, wenn sie einem Blut abzapfen wollten. Sie selbst war schon oft genau deswegen hierher geschickt worden.

 In den Lagern kursierten viele solcher Geschichten. Nur wenige entsprachen der Wahrheit, aber die meisten konnten einem Angst einjagen und halfen gegen die schreckliche Langeweile, unter der die Kinder häufig litten.

 Während sie einen Stacheldrahtzaun und einen Graben passierten, spürte Stella, wie etwas Trauriges und Kaltes Besitz von ihr ergriff.

 Die Erinnerung.

 Sie wollte sich auf keinen Fall vom Hier und Jetzt ablenken lassen. Während sie durch das Fenster starrte, wuchs ihr Widerwillen gegen Mitchs Besuch. Warum ausgerechnet jetzt?

 Warum nicht zu einem Zeitpunkt, an dem sie ihr Leben im Griff hatte und ihm erzählen konnte, dass sie etwas Erstrebenswertes erreicht hatte? Das Leben war noch immer ein viel zu großes Durcheinander. Der letzte Besuch ihrer Mutter war qualvoll gewesen. Ihre Mutter war so traurig gewesen und hatte so viele Bedürfnisse gehabt, die sie beide nicht befriedigen konnten, dass Stella nicht gewusst hatte, was sie sagen sollte.

 Sie hoffte, dass Mitch in dem Besprechungszimmer für Familien nicht einfach nur da sitzen und sie über den Tisch hinweg anstarren würde. Oder ihr gezielte Fragen stellte. Oder ihr einzureden versuchte, es gebe doch noch Hoffnung, dass sie alle wieder zusammenleben könnten. Das würde sie bestimmt nicht aushalten.

 Stella senkte den Kopf und rieb sich die Nase. Sodass es im Rückspiegel nicht zu sehen war, berührte sie mit der Fingerspitze erst ihren Augenwinkel, dann die Zunge. Sie hatte Tränen in den Augen, die bitter und nach Salz schmeckten.

 Aber sie würde ihren Schmerz nicht offen herauslassen und weinen, nicht in der Gegenwart eines Menschen.

 Miss Kantor hielt auf dem Parkplatz vor dem flachen Ziegelsteinbau, stieg aus und machte Stella die Tür auf. Als Stella ihr in die Klinik folgte und sie um eine Ecke bogen, sah sie durch eine Lücke im Lüftungsschacht, dass neben dem Empfangsbüro ein langer gelber Bus vorgefahren war. Es war eine ganze Ladung neuer Kinder eingetroffen. Auf dem Weg durch die Glastüren zur Strafabteilung blieb Stella einige Schritte hinter Miss Kantor zurück.

 Die Tür zum Sekretariat stand stets offen. Durch das große Außenfenster hoffte Stella einen Blick auf die Neuankömmlinge werfen zu können. Dann würde sie ihrem Dem etwas zu erzählen haben. Nachrichten von draußen oder über potenzielle Neuzugänge waren stets begehrt.

 Plötzlich und ohne jeden plausiblen Grund hasste sie Mitch.

 Sie wollte nicht, dass er sie besuchte, wollte keine Ablenkungen, sondern sich auf das Hier und Jetzt konzentrieren und sich nie mehr um einen Menschen sorgen müssen. Am liebsten hätte sie auf Miss Kantor eingeschlagen und sie auf den Linoleumboden geworfen, um irgendwohin zu rennen, nur weg von hier.

 Während ihres kurzen, heftigen Wutanfalls, der intensiver ausfiel als bei den meisten Menschen üblich, konnte sie durch das Fenster des Sekretariats flüchtig die Kinder erkennen, die in einer Schlange warteten. Sofort war ihre Wut wie weggeblasen.

 Ein Gesicht war ihr bekannt vorgekommen.

 Stella bückte sich, um ihren Schuh auszuziehen, umzudrehen und auszuschütteln. Miss Kantor warf einen Blick zurück und blieb, die Hände in die Hüften gestemmt, stehen. Der Geruchsdetektor an ihrem Gürtel piepste. »Produzierst du wieder Düfte?«

 »Nein, Maam. – Ich hab einen Stein im Schuh.« Diese Unterbrechung gab ihr genügend Zeit, in ihrem Gedächtnis danach zu suchen, wo sie dieses Gesicht in der Schlange schon einmal gesehen hatte. Sie blieb stehen, scharrte einen Augenblick unbeholfen mit den Füßen, bis Miss Kantor den Blick abwandte, und sah dann schnell noch einmal durchs Fenster.

 Sie kannte das Gesicht tatsächlich. Inzwischen war der Junge größer und noch dünner geworden, fast ein wandelndes Skelett. Sein Haar war widerspenstig, die Augen wirkten in der hellen Sonne leer und leblos. Als die Schlange sich in Bewegung setzte, sah Stella wieder auf den Gang und zu Miss Kantor hinüber. Die Sorgen wegen Mitch waren vergessen.

 Der magere Bursche da draußen war der Junge, den sie in Fred Trinkets Schuppen in Virginia kennen gelernt hatte, als sie vom Haus ihrer Eltern weggerannt war.

 Es war Will – der starke Will.

 13

 Baltimore

 Kaye schloss die Dateien, nahm die Proben und verstaute sie sorgfältig wieder in einem Konservierungsfach im Gefrierschrank. Zum ersten Mal war ihr bewusst, dass sich ihre Arbeit bei Americol dem Ende zuneigte. Noch drei oder vier Experimente, höchstens noch sechs Monate Arbeit im Labor, und sie konnte erneut vor dem Kongress aussagen, sich auf eine Machtprobe mit Rachel Browning einlassen und dem Kontrollausschuss des Senats berichten, dass alle Primaten, Affen, Säugetiere, vermutlich alle Wirbeltiere, ja alle Tiere überhaupt – vielleicht sogar alle Lebensformen, die höher entwickelt sind als Bakterien – genetische Schimären sind.

 Genau genommen sind wir alle Virus-Kinder. Nicht nur Stella.

 Nicht nur meine Tochter und ihre Art. Alle Babys brauchen Viren, um auf die Welt zu kommen. Der Präsident, alle Senatoren, Abgeordnete, ihre Frauen, Kinder und Enkel, alle Bürger der Vereinigten Staaten, alle Menschen auf dieser Erde haben sich der Erbsünde schuldig gemacht, sind von ihr geprägt.

 Kaye blickte auf, als habe sie ein Geräusch gehört. Sie berührte ihre Nasenwurzel und sah sich im Labor um, musterte die Reihen weißer, beigefarbener und grauer Geräte, die schwarzen Tischplatten, die Beleuchtungskörper, die wie umgedrehte Eierbehälter von der Decke hingen. Hinter den Augen spürte sie einen sanften Druck, hinten im Kopf das kühle Tröpfeln einer silbrigen Flüssigkeit. Das Gefühl, dass sie nicht allein in diesem Zimmer, nicht allein in ihrem Körper war, wurde immer stärker.

 Der Rufer war wieder da. Zweimal in den letzten drei Jahren hatte sie seine Gegenwart sogar drei Tage lang gespürt. Bei jeder dieser Begegnungen war sie entweder auf Reisen gewesen oder hatte termingebundene Arbeiten erledigen müssen und das, was sie inzwischen als sinnlose Ablenkung betrachtete, zu ignorieren versucht.

 »Das ist nicht der rechte Zeitpunkt«, sagte sie laut und schüttelte den Kopf. In der Hoffnung, dass ein wenig Gymnastik den Rufer in den Hintergrund drängen würde, stand sie auf, streckte ihre Arme und beugte sich zu den Zehen hinunter. »Geh weg.« Aber er ging nicht weg, sondern machte sich sogar noch deutlicher bemerkbar. Kaye brach in hilfloses Lachen aus und wischte sich die Tränen weg. »Bitte«, flüsterte sie und lehnte sich gegen den Labortisch, wobei sie mit dem Ellbogen gegen einen Stapel von Petrischalen stieß. Als sie die Schalen wieder ordentlich hinstellte, traf der Rufer sie mit voller Kraft, überflutete sie mit wohl tuender Wertschätzung.

 Kaye schloss die Augen und beugte sich vor. Ihr ganzer Körper war von dem seltsamen Gefühl des Einsseins erfüllt: Sie war eins mit etwas oder jemandem, der ihr sehr nahe stand, sie durch und durch kannte und dennoch unendliche Schöpfungskraft und Macht besaß.

 »Du vermittelst mir das Gefühl, dass du mich liebst«, sagte sie, zitternd vor Ratlosigkeit. »Warum quälst du mich dann? Warum sagst du mir nicht einfach, was du von mir erwartest?«

 Kaye ließ sich vom Labortisch auf einen Stuhl gleiten, der in der Zimmerecke an einem Schreibtisch stand, und beugte den Kopf zwischen die Knie. Sie fühlte sich nicht schwach, nicht einmal benebelt. Sie hätte durchaus herumlaufen und sogar ihrer täglichen Arbeit nachgehen können, wie sie es früher bei solchen Empfindungen getan hatte. Aber diesmal war es ihr einfach zu viel.

 Ihr Zorn schwoll so sehr an, dass er sogar gegen die steten Wellen von Wertschätzung und Anerkennung ankam, die sie überfluteten. Als der Rufer das erste Mal Fühlung mit ihr aufgenommen hatte, waren ihr Mitch und Stella genommen worden. Das war so schlimm, so ungerecht gewesen, dass sie jetzt nicht an diese Zeit zurückdenken wollte. Und doch zwang diese neuerliche Bestätigung seiner Existenz sie dazu, sich zu erinnern.

 »Geh weg, bitte! Ich weiß nicht, warum du hier bist. Diese Welt ist grausam, selbst wenn du es nicht bist, und ich muss weiterarbeiten.«

 Während sie sich auf die Lippen biss, sah sie sich um, betrachtete das Labor, die so ordentlich aufgereihten Geräte, die Dunkelheit jenseits des Fensters. Die Nacht da draußen umgab diese Nische der Helligkeit und Rationalität wie eine Mauer.

 »Bitte.«

 Sie merkte, wie die Stimme leiser wurde, aber keineswegs an Intensität einbüßte. Wie höflich, dachte sie. Voller Panik, sie könnte den Rufer aufs Neue verlieren, weil er sich vielleicht ganz zurückziehen würde, sprang sie auf.

 »Versuchst du, mich auf etwas Bestimmtes hinzuweisen?«, fragte sie verzweifelt. »Willst du mich für meine Arbeit, meine Entdeckungen belohnen?«

 Kaye hatte den deutlichen Eindruck, dass all das nicht zutraf.

 Sie stand auf, um nachzusehen, ob die Tür auch wirklich abgeschlossen war. Es fehlte noch, dass hier Menschen hereinschneiten und sie bei Selbstgesprächen ertappten.

 Danach begann sie, zwischen den Geräten auf und ab zu gehen. »Also willst du dich mit mir verständigen, wenn auch nicht mit Worten«, sagte sie mit halb geschlossenen Augen.

 »In Ordnung, ich übernehme das Reden und du lässt mich wissen, ob ich richtig oder falsch liege, ja? Das könnte ein Weilchen dauern.«

 Sie hatte schon vor langer Zeit gemerkt, dass eine respektlose Haltung jede Wirkung auf den Rufer verfehlte. Selbst als Kaye sich dafür gehasst hatte, dass sie Mitch im Gefängnis und ihre Tochter in der Schule sich selbst überlassen und ihr gemeinsames Leben zerstört hatte, nur weil sie verzweifelt darauf gesetzt hatte, alle Mittel der Wissenschaft und der Vernunft auszuschöpfen, war ihr der Rufer nur mit Liebe und Zustimmung begegnet.

 Sie selbst konnte sich bestrafen, der Rufer jedoch würde es niemals tun.

 Was Kaye als noch peinlicher empfand, war die Tatsache, dass sie den Rufer mittlerweile eindeutig als nicht-weiblich, auch nicht als geschlechtslos, sondern am ehesten als männlich betrachtete. In keiner Weise ähnelte er ihrem Vater, Mitch oder sonst einem Mann, dem sie in ihrem Leben begegnet war oder den sie gekannt hatte, dennoch kam er ihr seltsamerweise maskulin vor. Was das in psychologischer Hinsicht bedeutete, wollte sie auf keinen Fall ergründen. Für ihren Geschmack war das männliche Bild, das sie vom Rufer hatte, sowieso ein wenig zu dogmatisch, zu sehr an den Kirchenglauben angelehnt, als dass ihr wohl dabei gewesen wäre.

 Aber der Rufer kümmerte sich wenig um solche Vorbehalte.

 Abgesehen von ihrem Drang, Stella zu helfen, war er das Beständigste in ihrem Leben.

 »Tue ich das Richtige?«, fragte sie und sah sich erneut im Labor um. Ihr Zittern hörte auf. Sie ließ es zu, dass außerordentliche Ruhe und Gelassenheit von ihr Besitz ergriffen. »Das heißt ja, nehme ich an«, sagte sie vorsichtig.

 »Bist du die Nummer eins? Bist du Jesus? Oder nur Gabriel?«

 Sie hatte diese Fragen auch früher schon gestellt, aber nie eine Antwort bekommen. Diesmal jedoch spürte sie eine fast unmerkliche Veränderung in den Empfindungen, die sie durchströmten. Sie schloss die Augen und flüsterte: »Nein.

 Keiner der Genannten. Bist du mein Schutzengel?« Kurz darauf schloss sie erneut die Augen und flüsterte: »Nein. Was bist du dann?«

 Keine Antwort, keine Veränderungen, kein Hinweis.

 »Gott?«

 Nichts.

 »Du bist in mir oder über mir oder irgendwo, wo du den ganzen Tag lang einfach nur Liebe und Wertschätzung über mich ergießen kannst. Und dann gehst du fort und lässt mich im Elend zurück. Das verstehe ich nicht. Ich muss wissen, ob du nur irgendetwas in meinem Kopf bist. Ein Kurzschluss von zwei Nervensträngen, die sich überkreuzt haben. Oder ein geplatztes Blutgefäß. Ich brauche eine Rückversicherung, auf die ich mich verlassen kann. Das nimmst du mir hoffentlich nicht übel.«

 Der Rufer äußerte keine Einwände, nicht einmal in der Weise, dass er sich unter der Attacke all dieser Fragen und Blasphemien zurückgezogen hätte.

 »Du bist mir schon eine Marke, weißt du das?« Kaye setzte sich vor den Computer und loggte sich ins Intranet von Americol ein. »Du hast überhaupt nichts an dir, das dem entspricht, was sie einem im Kindergottesdienst beibringen.«

 Sie blickte auf die Uhr – inzwischen war es sechs Uhr abends

 – und sah auf der vom Computer abgespeicherten aktuellen Anwesenheitsliste nach, wer sich jetzt noch im Gebäude aufhielt.

 Im ersten Stock war der Chefradiologe Herbert Roth noch an der Arbeit, er machte Überstunden. Genau der Mann, den sie brauchte. Roth leitete das Labor, in dem die nichtinvasiven Bildgebungsverfahren praktiziert wurden. Als sie vor zwei Wochen Scans von Wishtoes, ihrem ältesten Schimpansenweibchen machen musste, hatte sie mit ihm zusammengearbeitet.

 Roth war noch relativ jung, ein stiller Mensch und in seinem Fach sehr engagiert.

 Kaye öffnete die Labortür und trat auf den Gang. »Ob Mr. Roth wohl Lust hat, von mir einen Scan zu machen?«, fragte sie, ohne jemand Bestimmtes anzusprechen.

 14

 Arizona

 Es dauerte Stunden, bis Stella Mitch sehen durfte. Zuerst machte eine Krankenschwester bei Stella Visite, untersuchte sie, machte einen Abstrich von ihren Wangenhöhlen und nahm ihr ein paar Kubikzentimeter Blut ab.

 Stella wandte den Blick ab, als die Schwester sie leicht mit der Nadel piekste. Sie konnte deren Nervosität riechen. Sie war nur wenige Jahre älter als Stella und die Prozedur gefiel ihr ganz und gar nicht.

 Danach brachte Miss Kantor Stella in die Besucherzone. Das Erste, was Stella auffiel, war, dass die Trennwand aus Kunststoff entfernt worden war. Es gab hier nur noch einen Tisch und Stühle. Irgendetwas hatte sich verändert, und das beschäftigte sie für kurze Zeit. Sie strich leicht über das kleine Viereck aus Mull, das mit Heftpflaster in ihrer Armbeuge befestigt war.

 Eine Stunde später kehrte Miss Kantor mit einem Stapel von Comic-Heften zurück. X-Men, sagte sie. »Die werden dir gefallen. Dein Vater wird immer noch untersucht. Gib mir den Mull.«

 Stella riss das Heftpflaster ab und reichte Miss Kantor den Mull, den sie in einer Plastiktüte verstaute.

 »Er wird bald fertig sein«, erklärte sie mit routiniertem Lächeln.

 Stella schenkte den Comics keine Beachtung und blieb in dem kahlen Raum mit seinen geblümten Tapeten, dem einsamen Tisch und den beiden Plastikstühlen stehen. Darüber hinaus bestand das Mobiliar lediglich aus einem Wasserspender, der in der Ecke angebracht war, und zwei schmuddeligen, geflickten Klubsesseln. Sie füllte einen Pappbecher mit Wasser. Ein Fenster des Hauptbüros bot freien Blick auf diesen Raum, ein weiteres Fenster Aussicht auf den Parkplatz. Es gab hier weder heißen Kaffee oder Tee noch eine Platte, um Speisen warm zu halten, keine Küchengeräte, kein Geschirr. Es war nicht vorgesehen, dass Familienbesuche lange dauerten oder besonders gemütlich verliefen.

 Sie knüllte den Pappbecher zusammen und dachte dabei abwechselnd an ihren Vater und an Will. Das Nachdenken über Will drängte ihren Vater, wenn auch nur kurz, in den Hintergrund, und das gefiel Stella ganz und gar nicht. Sie wollte sich nicht chaotisch und unberechenbar verhalten, sondern ihrem Ziel treu bleiben, unabhängig von dieser Schule und Menschen, die sich ständig einmischten, ein stabiles Dem zu schaffen. Und das setzte Konzentration und emotionale Beständigkeit voraus.

 Sie wusste nichts über Will, kannte nicht einmal seinen Nachnamen. Vielleicht erinnerte er sich gar nicht mehr an sie.

 Es war auch möglich, dass er nur vorübergehend hier war, zu einer Untersuchung oder kurzzeitigen Quarantäne, und danach einer anderen Schule zugewiesen wurde.

 Aber wenn er wirklich hier blieb…

 Joanie machte die Tür auf. »Dein Vater ist hier.« Joanie versuchte ständig, ihren Eigengeruch mit Babypuder zu überdecken. Ihr Gesichtsausdruck war freundlich aber nichtssagend. Sie tat, was Miss Kantor ihr auftrug, und gab nur selten eigene Meinungen von sich.

 »Okay«, erwiderte Stella, setzte sich auf einen der Plastikstühle und rutschte nervös hin und her. Sie hoffte, dass der Tisch sie auf Abstand halten würde. Sie musste sich erst an den Gedanken gewöhnen, Mitch tatsächlich wiederzusehen.

 Begleitet von Joanie, die ihm den Weg durch die Tür wies, kam Mitch herein. Sein linker Arm baumelte kraftlos an der Seite. Mit großen Augen musterte Stella zunächst den Arm, dann Mitchs Drillichjacke und die Jeans, die abgeschabt und ein wenig staubig aussahen, und zuletzt sein Gesicht.

 Mitchs Lächeln wirkte bemüht und nervös. Auch er wusste nicht, wie er sich verhalten sollte. »Hallo, mein Schatz«, begrüßte er sie.

 »Sie können auf dem Stuhl Platz nehmen«, sagte Joanie.

 »Lassen Sie sich ruhig Zeit.«

 »Wie viel Zeit haben wir überhaupt?« Stella fand Mitchs Frage schrecklich. Sie hatte ihn als starken Mann in Erinnerung, der alles im Griff hatte. Dass er Joanie so etwas fragen musste, passte überhaupt nicht in ihr Bild von ihm.

 »Für heute sind nicht viele Besuche vorgesehen. Wir haben vier Besucherräume, also… lassen Sie sich ruhig Zeit. Ein paar Stunden. Geben Sie mir Bescheid, wenn Sie irgendetwas brauchen. Ich bin gleich nebenan im Büro.«

 Nachdem Joanie die Tür geschlossen hatte, betrachtete Mitch den Stuhl, den Tisch und zuletzt seine Tochter.

 »Möchtest du nicht, dass ich dich umarme?«, fragte er Stella.

 Als Stella aufstand, war sie so aufgewühlt, dass ihre Wangen in hellem Braunton aufflammten. Sie behielt ihre Hände an die Seite gedrückt. Während Mitch quer durch den Raum langsam auf sie zu kam, verfolgte sie seine Bewegungen so, als sei er ein wildes Tier. Und dann trugen die Luftströmungen im Zimmer seinen Geruch zu ihr hinüber und lösten, ehe Stella es verhindern konnte, einen Schrei bei ihr aus. Beim letzten Schritt nahm Mitch seine Tochter in die Arme und drückte sie fest an sich. Stella zitterte am ganzen Körper. Ihr schossen Tränen in die Augen, die auf Mitchs Jacke tropften.

 »Du bist so groß geworden«, murmelte Mitch und wiegte sie sanft hin und her, sodass ihre Schuhspitzen über das Linoleum streiften.

 Sie setzte ihre Füße fest auf dem Boden auf, drückte Mitch weg und versuchte, ihre Emotionen wieder in den Griff zu bekommen, aber sie sprengten jede Selbstkontrolle, waren wie Popcorn explodiert.

 »Ich hab niemals aufgegeben«, erklärte Mitch.

 Stellas lange Finger krallten sich an seiner Jacke fest. Mitchs Geruch war überwältigend – so tröstlich und vertraut, dass sie sich wieder wie ein kleines Mädchen fühlte. Er war so elementar, einfach, ungekünstelt, zuverlässig und einprägsam wie der ganze Mitch, war der Geruch ihres Zuhauses in Virginia, der Geruch von allem, was sie zu vergessen versucht und für immer verloren geglaubt hatte.

 »Ich konnte dich nicht besuchen kommen. Die haben mich nicht gelassen. Gehörte zu den Bewährungsauflagen.«

 Sie nickte und stieß mit ihrem Kinn sanft gegen seine Schulter.

 »Ich habe aber deiner Mutter Nachrichten für dich mitgegeben.«

 »Sie hat’s mir ausgerichtet.«

 »Ich hatte gar keine Waffe, Stella, die haben gelogen.« Einen Augenblick lang sah Mitch nicht älter aus als Stella, wirkte nicht anders als irgendein Kind, dem man übel mitgespielt hat.

 »Ich weiß. Kaye hat’s mir erzählt.«

 Mitch schob seine Tochter auf Armlänge von sich fort. »Du hast dich toll gemacht«, sagte er und zog die buschigen Augenbrauen zusammen. Sein Gesicht war sonnenverbrannt.

 Stella konnte riechen, wie seine Haut unter der Sonne gelitten hatte, im Freien gegerbt worden war. Sein elementarer Geruch wurde von dem nach Leder und Staub überlagert. In seinem wie auch in Kayes Duft konnte sie ein wenig ihres Eigengeruchs ausmachen, so als seien die Kennziffern der elterlichen Gene Teil ihres eigenen ,Nummernschildes’, so als besäßen sie alle drei denselben Generalschlüssel, der jedem von ihnen Zugang zu den Gefühlen des anderen verschaffte.

 »Und die erwarten wirklich, dass wir uns… hier hinsetzen?«, fragte Mitch und deutete auf den Tisch.

 Stella, die innerlich noch immer wie blockiert war, verschränkte die Arme. Sie wusste nicht, was sie tun sollte.

 Mitch lächelte. »Bleiben wir einfach ein Weilchen stehen.«

 »In Ordnung.«

 »Und versuchen dabei, uns wieder aneinander zu gewöhnen.«

 »In Ordnung.«

 »Behandeln die dich gut?«

 »Vermutlich denken sie das.«

 »Und was denkst du?«

 Sie zuckte mit den Achseln, umschlang mit den langen Fingern die Handgelenke, formte mit Händen und Armen einen kleinen Käfig. »Die haben Angst vor uns.«

 Mitch spannte die Kiefermuskeln und nickte. »Das ist ja nichts Neues.«

 Als Stella versuchte, ihren Gefühlen Ausdruck zu verleihen, wirkten ihre Augen wie hypnotisch. Ihre Pupillen weiteten sich und zogen sich wieder zusammen, wie Sprudelbläschen in Champagner funkelten kurz goldene Tupfen auf. »Die wollen uns nicht so sein lassen, wie wir wirklich sind.«

 »Was meinst du damit?«

 »Sie verlegen uns immer wieder in andere Wohnheime. Sie benutzen Geruchsdetektoren. Wenn wir Düfte produzieren, werden wir bestraft. Wenn wir uns zu Schnüffelgruppen zusammenschließen oder Fieberdüfte produzieren, trennen sie uns voneinander und sperren uns ein.«

 »Davon habe ich gelesen.«

 »Die glauben, wir wollen sie durch die Düfte manipulieren. Vielleicht haben sie auch Angst, dass wir versuchen abzuhauen. Sie tragen Pfropfen in der Nase. Manchmal, wenn sie eine medizinische Kontrolle durchführen, sorgen sie dafür, dass es in den Wohnheimen penetrant nach Erdbeer- oder Pfirsicharoma stinkt. Früher mochte ich Erdbeeren, inzwischen finde ich sie grässlich. Am schlimmsten ist dieses Kiefernduft-Spray.« Sie hielt sich die Hand vor die Nase und tat so, als müsse sie würgen.

 »Ich hab auch gehört, dass der Unterricht langweilig ist.«

 »Die haben Angst, wir könnten tatsächlich was lernen.« Als Stella kicherte, gab es Mitch einen Stich ins Herz. Es klang anders als früher, völlig anders. Dieses Lachen klang argwöhnischer und reifer… aber es schwang noch etwas anderes mit.

 In der Psychologie und in jeder Kultur spielte das Lachen eine Schlüsselrolle, wie er wusste. Seine Tochter war jetzt völlig anders als das kleine Mädchen, das er in Erinnerung hatte.

 »Ich hab viel von den anderen gelernt«, erklärte Stella, während sie wieder ernst wurde. Fasziniert von dem aufschlussreichen Mienenspiel, in dem sich Stellas Emotionen spiegelten, musterte Mitch die zarten Linien unter und neben ihren Augen und in den Mundwinkeln. Ihre Gesichtsmuskeln konnte sie jetzt viel besser kontrollieren als in ihrer frühen Kindheit. Inzwischen besaß sie die Fähigkeit, Stimmungen oder Gefühle auszudrücken, die Mitch nicht einmal ansatzweise deuten konnte.

 »Gehts dir auch wirklich gut?«, fragte Mitch sehr ernst.

 »Besser als die sich das wünschen. Es ist gar nicht so schlimm hier, wir deichseln das schon.« Sie blickte zur Decke, fasste sich ans Ohrläppchen und zwinkerte ihm zu.

 Selbstverständlich wurden sie überwacht, sie wollte keine Geheimnisse preisgeben.

 »Freut mich zu hören.«

 »Aber natürlich gibt es auch Dinge, über die sie bereits Bescheid wissen«, fügte sie mit gedämpfter Stimme hinzu.

 »Falls du möchtest, erzähl ich dir davon.«

 »Klar doch, Liebes. Was immer du erzählen magst.«

 Die Augen auf die Tischplatte gerichtet, erzählte sie Mitch von den Gruppen, die aus zwanzig bis dreißig Kindern bestanden und die sie Deme nannten. »Das bedeutet so viel wie das Volk. In den Demen sind wir wie Schwestern. Die lassen nicht zu, dass die Jungs in denselben Wohnheimen, in denselben Unterkünften wie wir schlafen. Deshalb müssen wir nachts mit unseren Liedern über den Zaun dringen und auf diese Weise versuchen, Jungs für unsere Deme zu gewinnen.«

 »Vermutlich ist das auch am besten so.« Mitch zog eine Augenbraue hoch und presste die Lippen aufeinander.

 Stella schüttelte den Kopf. »Nein, die verstehen das einfach nicht. Ein Dem ist wie eine große Familie. Wir helfen einander, reden miteinander, lösen Probleme und schlichten Streitigkeiten. Innerhalb des Dems verhalten wir uns alle so vernünftig. Wir fühlen uns so wohl miteinander, es stimmt einfach alles. Vielleicht liegt es daran, dass…«

 Mitch fuhr zurück, denn plötzlich platzte seine Tochter mit Worten heraus, die sie gleichzeitig, in verdoppelter Sprache, artikulierte:

 »Für uns ist das Zusammensein lebensnotwendig! Uns geht es dann besser und wir werden nicht so leicht krank.

 Jeder sorgt sich um die anderen.! Jeder ist glücklich mit den anderen.

 Wer diese Erfahrung nicht machen kann, ist traurig! Wer getrennt von den anderen ist, wird traurig.«

 Beide Wortströme kamen klar und deutlich heraus, das verblüffte ihn. Wenn er sie sofort erfasste und analysierte, konnte er die Sätze einfach hintereinander hängen. Allerdings war ihm klar, dass er sie durcheinander bringen würde, falls dieser Monolog mehr als ein paar Sekunden andauerte. Und er hatte keinen Zweifel daran, dass Stella jetzt ewig so weitermachen konnte.

 Während sie ihn direkt ansah, zog sich die Haut oberhalb ihrer Augenhöhlen zu einer Falte zusammen, die er weder nachvollziehen noch deuten konnte. Unterhalb der Augenhöhlen und in ihrem Umkreis bildeten sich Tupfen, die wie kleine braun-goldene Sterne funkelten. Stella strahlte so, wie er es noch nie gesehen hatte.

 Ihm lief ein Schauer über den Rücken, teils aus Ehrfurcht, teils aus Sorge. »Ich weiß nicht, was es bedeutet, wenn… du so etwas machst«, sagte er. »Ich meine, es ist schön, aber…«

 »Wenn ich was mache?« Stellas Augen blickten wieder normal.

 Mitch schluckte. »Wenn du in einem Dem bist, wie viele von euch reden dann auf diese Weise… gleichzeitig?«

 »Wir bilden Zirkel. Wir reden miteinander im Zirkel, aber auch kreuz und quer.«

 »Und wie viele sind in so einem Zirkel?«

 »Fünf oder zehn. Mädchen und Jungs getrennt, natürlich. Die Jungs haben Regeln, die Mädchen haben Regeln. Wir können auch neue Regeln aufstellen, aber manche scheinen wie von selbst entstanden zu sein. Meistens halten wir uns daran – es sei denn, wir haben das Gefühl, dass es einen Notfall gibt, weil sich jemand wegseitig fühlt.«

 »Wegseitig.«

 »Nicht Teil der Wolken ist. Wenn wir Wolken bilden, sind wir noch mehr wie Brüder und Schwestern. Manche von uns werden dann auch zu Mama und Papa und übernehmen die Führung, aber Mama und Papa zwingen uns nie zu Dingen, die wir nicht wollen. Wir entscheiden gemeinsam.«

 Sie blickte zur Decke hoch, wobei sich an ihrem Kinn ein Grübchen zeigte. »Du weißt ja davon, Kaye hat’s dir erzählt.«

 »Manches hab ich auch gelesen. Ich weiß noch, wie du einige dieser… Techniken an uns ausprobiert hast und ich mich bemüht habe, bei dir mitzuhalten. Ich war nicht besonders gut darin, deine Mutter konnte es besser.«

 »Ihr Gesicht… Wenn ich in den Wolken die Mutterrolle übernehme, sehe ich ihr Gesicht. Ihr Gesicht wird zu meinem.«

 Ihre Brauen bildeten elegante, eindrucksvolle Doppelbögen, die ebenso seltsam wie schön wirkten. »Es ist schwer zu erklären.«

 »Ich glaube, ich weiß, was du meinst.« Mitchs Haut begann leicht zu brennen. Das Zusammensein mit seiner Tochter gab ihm das Gefühl, ausgeschlossen, ihr sogar unterlegen zu sein; welche Gefühle mochten diese Kinder in ihren Beraterinnen, ihren Betreuerinnen wecken?

 Wer waren in diesem Zoo eigentlich die Wärter und wer die Tiere?

 »Was passiert, wenn jemand anderer Meinung ist? Zwingt ihr ihm oder ihr dann euren Willen auf?«

 Stella dachte kurz darüber nach. »In den Wolken ist jeder frei, aber man kooperiert miteinander. Wenn jemand anderer Meinung ist, hält er den Gedanken so lange zurück, bis der richtige Zeitpunkt da ist. Und dann hören die Wolken zu. Es kann auch gelegentlich, in einem Notfall, vorkommen, dass derjenige den Gedanken sofort vorbringt, aber das bremst uns alle. Es muss schon einen guten Grund geben.«

 »Und du bist gern in der Wolke?«

 »In den Wolken«, berichtigte Stella. »Alle Wolken sind Teil voneinander, vereinfacht gesagt. Wir klären Meinungsverschiedenheiten und solche Dinge später, wenn die Deme sich damit befassen. Allerdings haben wir nur selten Gelegenheit dazu, deshalb wissen die meisten von uns auch gar nicht richtig über solche Fragen Bescheid. Wir stellen es uns nur so vor. Manchmal lassen die Betreuerinnen es allerdings zu.«

 Sie verriet Mitch nicht, dass nach solchen Vorfällen fast alle in die Klinik verfrachtet wurden, wo man den Kindern Proben entnahm.

 »Klingt ja nach sehr freundschaftlichem Umgang«, sagte Mitch.

 »Manchmal gibt es auch Hass«, entgegnete Stella nüchtern.

 »Auch damit müssen wir fertig werden. Eine Wolke kann genauso Schmerz empfinden wie eine einzelne Person.«

 »Weißt du, was ich im Augenblick empfinde?«

 »Nein. Dein Gesicht ist irgendwie leer.« Sie lächelte. »Die Betreuerinnen riechen wie Kohl, wenn wir etwas Unerwartetes tun. Als wir uns vor ein paar Tagen erkältet haben, rochen sie wie Brokkoli.

 Jetzt bin ich nicht mehr erkältet, es war auch nichts Ernstes, wir haben uns nur kränker gestellt, als wir wirklich waren, um ihnen Angst einzujagen.«

 Mitch lachte. Die Mischung aus Auflehnung und trocken geäußerter Überlegenheit, die sich bei den Intonationen überkreuzte, belustigte ihn. »Das ist ja toll«, sagte er. »Aber ihr dürft’s nicht übertreiben.«

 »Das ist uns klar«, erwiderte Stella schroff – und plötzlich fand Mitch Kaye in ihrem Mienenspiel wieder. Er spürte einen Anflug von ehrlichem Stolz darüber, dass diese junge Frau trotz allem immer noch das Kind war, das Kaye und er gezeugt hatten, das von ihnen abstammte. Ich hoffe, das behindert sie nicht.

 Außerdem verspürte er plötzlich auch starke Sehnsucht nach Kaye.

 »Ist es im Gefängnis so wie hier?«, fragte Stella.

 »Na ja, im Gefängnis ist es sogar noch ein bisschen härter als hier.«

 »Warum bist du jetzt nicht mit Kaye zusammen?«

 Mitch fragte sich, wie um alles in der Welt er ihr das erklären sollte. »Als ich im Gefängnis war… hat sie eine schwere Zeit durchgemacht und schwierige Entscheidungen getroffen. Mich musste sie bei diesen Entscheidungen außen vor lassen.

 Deshalb sind wir zu dem Schluss gekommen, dass wir mehr bewirken können, wenn wir getrennt arbeiten. Wir… konnten keine Wolke bilden, würdest du wohl sagen.«

 Stella schüttelte den Kopf. »Nein, dass würden wir einen Pass nennen, so als wenn Regentropfen aufeinander treffen.

 Wenn die Tropfen wieder auseinander fallen, nennen wir das ein Abgleiten. Wolken sind etwas Größeres.«

 »Oh. Und wie viele Wörter habt ihr für Schnee?«

 Stellas Miene war ein einziges Fragezeichen, sodass Mitch seine Tochter einen Augenblick lang so sah, wie sie noch vor zehn Jahren gewesen war. In diesem Moment hatte er sie unglaublich lieb. »Deine Mutter und ich reden alle paar Wochen miteinander. Sie ist derzeit sehr beschäftigt und arbeitet in Baltimore. An wissenschaftlichen Dingen.«

 »Und versucht, uns in Menschen zurückzuverwandeln?«

 »Du bist ein Mensch.« Mitchs Gesicht lief rot an.

 »Nein«, sagte Stella, »das sind wir nicht.«

 Mitch entschied, dass dies weder der richtige Zeitpunkt noch der richtige Ort war, um es auszudiskutieren. »Sie versucht herauszufinden, auf welche Weise wir neuartige Kinder erzeugen. Die Sache ist nicht so einfach, wie wir dachten.«

 »Virus-Kinder«, sagte Stella.

 »Na ja, wenn ich es richtig verstehe, spielen Viren alle möglichen Rollen. Das haben wir erst entdeckt, als wir uns mit SHEVA befasst haben. Und jetzt… herrscht ein ziemliches Durcheinander.«

 Falls Stella überhaupt eine Reaktion zeigte, dann fühlte sie sich durch Mitchs Bemerkung offenbar gekränkt. »Wir sind gar keine neue Art?«

 »Selbstverständlich seid ihr neuartig. Ich verstehe wirklich nicht besonders viel davon. Wenn wir alle wieder zusammen sind, wird deine Mutter genügend wissen, um es uns beiden zu erklären. Sie lernt ständig dazu, so schnell sie nur kann.«

 »Wir haben hier gar keinen Biologieunterricht«, erklärte Stella.

 Mitch biss die Zähne zusammen. Haltet sie unten. Haltet sie unter Verschluss. Sonst kann es passieren, dass ihr die Bombe scharf macht.

 »Macht dich das wütend?«, fragte Stella.

 Einen Augenblick lang verschlug es Mitch die Sprache. Er verschränkte die Fäuste auf der Tischplatte.

 »Selbstverständlich macht mich das wütend.«

 »Sorgt dafür, dass die uns gehen lassen. Holt uns alle hier heraus, nicht nur mich.«

 »Wir werdens versuchen«, erwiderte Mitch, wohl wissend, dass er nicht ganz ehrlich war. Als Vorbestrafter verfügte er nur über begrenzte Möglichkeiten. Und die Tatsache, dass er sich selbst von der Gesellschaft abgelehnt und zutiefst verletzt fühlte, brachte es mit sich, dass er in Gruppen nicht mehr so wirksam wie früher arbeiten konnte. In seinen dunkelsten Stunden hielt er das auch für den wahren Grund, dass Kaye und er nicht mehr zusammenlebten.

 Er war ein politischer Außenseiter geworden, ein einsamer Wolf.

 »Ich habe hier viele Familien und sie werden ständig größer«, erklärte Stella.

 »Wir sind deine Familie«, entgegnete Mitch.

 Während Stella ihn einen Augenblick lang verwirrt musterte, ging die Tür auf. »Die Zeit ist um«, erklärte Joanie.

 Mitch wirbelte im Stuhl herum und klopfte auf die Armbanduhr. »Das war noch nicht mal eine Stunde!«

 »Morgen ist auch noch ein Tag, falls Sie wiederkommen können.«

 Niedergeschlagen drehte sich Mitch zu Stella um. »Ich kann nicht bis morgen bleiben. Es gibt da eine Sache…«

 »Geh.« Stella stand auf und kam, während Mitch sich hochrappelte, um den Tisch herum, um ihren Vater nochmals energisch und kräftig zu umarmen. »Vor uns allen liegt viel Arbeit.«

 »Du bist so erwachsen geworden«, sagte Mitch.

 »Noch nicht ganz. Keiner von uns weiß, wie das sein wird.

 Womöglich lassen dies uns auch gar nicht erst herausfinden.«

 Joanie kommentierte die Bemerkung mit einem tss, tss und geleitete sie gleich darauf aus dem Zimmer. Umgeben von Steinmauern, nahmen sie auf dem Gang Abschied voneinander. Mitch winkte Stella mit dem gesunden Arm noch kurz hinterher.

 Schwitzend, nahezu verzweifelt, einsamer als je zuvor in seinem Leben blieb Mitch im heißen Innenraum seines Lieferwagens unter der tiefen Sonne Arizonas sitzen. Durch den Zaun, über Sand und Gestrüpp hinweg, sah er andere Kinder, Hunderte von Kindern, zwischen den Flachbauten umhergehen. Seine Finger trommelten auf das Lenkrad.

 Stella war immer noch seine Tochter, immer noch konnte er Kaye in ihr erkennen. Aber die Unterschiede machten ihm zu schaffen. Er wusste nicht, was er erwartet hatte; natürlich war er auf Unterschiede zu früher gefasst gewesen. Aber was ihn beschäftigte, war mehr als die Tatsache, dass Stella allmählich erwachsen wurde. Ihr Verhalten, dieses glatte, glänzende Auftreten, erinnerte ihn an ein funkelnagelneues Geldstück.

 Sie war wie eine Fremde, obwohl sie sich überhaupt nicht distanziert oder unfreundlich verhalten hatte, nur hatte sich ihr ganzer Lebensmittelpunkt verlagert.

 Als er den schweren Motor des alten Ford anließ, konnte er nur einen einzigen Schluss aus dieser Begegnung ziehen, einen Schluss, der ausschließlich mit ihm selbst zu tun hatte: Seine eigene Tochter machte ihm Angst.

 Nachdem die Krankenschwester ihr noch ein Röhrchen Blut abgezapft hatte, ging Stella zu dem Flachbau zurück, in dem sie nach dem Abendessen Videofilme anschauen würden.

 Videos von Menschenkindern, die spielten, miteinander redeten, am Schulunterricht teilnahmen. Das nannte sich Gesellschaftskunde und sollte dazu dienen, die Verhaltensweisen der neuartigen Kinder innerhalb ihrer Gemeinschaft zu verändern. Stella hasste dieses Fach. Es war ihr zuwider, Menschen zu beobachten, ohne ihren Geruch ausmachen zu können, und die Gesichter von Jugendlichen zu betrachten, die nur begrenzte Ausdrucksmöglichkeiten kannten. Aber wenn sie sich diese Videos nicht ansahen, konnte Miss Kantor wirklich eklig werden.

 Ganz bewusst behielt Stella einen klaren Kopf, dennoch trat eine Träne aus ihrem linken Auge und kullerte die Wange hinunter. Nicht aus dem rechten, nur aus dem linken Auge.

 Sie fragte sich, was das zu bedeuten hatte.

 Mitch hatte sich so sehr verändert. Und er hatte gerochen, als habe ihm gerade jemand einen Fußtritt versetzt.

 15

 Baltimore

 Zwei leere Räume trennten das Büro des Bilddiagnoselabors von der Maschine, die mithilfe magnetischer Resonanz Bilder des Gehirns erzeugen konnte. Die Kräfte, die von den torus-förmigen Magneten des Geräts freigesetzt wurden, konnten einem schon Angst einjagen. Die Besucher wurden ermahnt, erst einmal alle mechanischen und elektronischen Utensilien, Taschen-PCs, Geldbeutel, Handys, Sicherheitsausweise, Brillen und Uhren aus ihren Taschen zu entfernen, ehe sie den Korridor entlanggingen. Kam man näher an die Maschine heran, musste man die Tageskleidung gegen metallfreie Kittel eintauschen – Reißverschlüsse, Metallknöpfe, Gürtelschnallen, Ringe, Ansteck- oder Krawattennadeln und

 Manschettenknöpfe waren nicht erlaubt.

 Alle mobilen Gegenstände im Umkreis von einigen Metern um die Maschine bestanden aus Holz oder Kunststoff. Wer hier arbeitete, trug elastische Gürtel und besondere Slipper oder Sportschuhe.

 Vor fünf Jahren hatte, in eben diesem Labor, eine Wissenschaftlerin alle Warnungen ignoriert, sodass ihr die Ringe an der Brustwarze und an der Klitoris herausgerissen worden waren. Jedenfalls erzählte man sich das. Menschen mit Herzschrittmachern, künstlichen Verstärkern der Sehnerven oder sonstigen neuralen Implantaten durften nicht einmal in die Nähe dieser Maschine kommen.

 Kaye hatte nichts dergleichen an sich oder in sich, und das war auch das Erste, was sie Herbert Roth an der Tür zu seinem Büro mitteilte.

 Roth, Anfang vierzig, schmächtig, mit Ansätzen zu einer Glatze, bedachte sie mit einem fragenden Lächeln, legte den Bleistift aus der Hand und schob einen Stapel von Computerausdrucken zur Seite. »Freut mich zu hören, Ms.

 Rafelson, aber das Gerät ist abgeschaltet. Außerdem haben wir ja schon mehrere Tage gemeinsam mit dem Scannen von Wishtoes Gehirn verbracht, das weiß ich also schon.«

 Nachdem Roth einen Plastikstuhl für Kaye herangezogen hatte, nahm sie ihm gegenüber am Schreibtisch Platz. Sie strich über das glatte Holz. Roth hatte ihr erzählt, sein Vater habe den Schreibtisch aus massivem Ahorn geschreinert, aber nicht zusammengenagelt, sondern nur verklebt. Es war ein schöner Schreibtisch.

 Er hat noch einen Vater.

 Als sie in ihrem Rückgrat den kühlen Strom spürte, der ihr äußerste Freude und Zustimmung vermittelte, schloss sie kurz die Augen. Roth beobachtete sie leicht besorgt.

 »Einen langen Tag gehabt?«

 Sie schüttelte den Kopf und fragte sich, wie sie am besten anfangen sollte.

 »Ist Wishtoes schwanger?«

 »Nein«, erwiderte Kaye und wagte den Sprung ins kalte Wasser.

 »Fühlen Sie sich durch und durch wie ein Wissenschaftler?«

 Roth blickte sich nervös um, als wirke der Raum plötzlich ein wenig fremd. »Hängt von der Situation ab.« Seine Augen verengten sich. Er konnte nicht umhin, Kaye einmal von Kopf bis Fuß zu mustern.

 »Als Wissenschaftler, der ein Geheimnis wahren kann?«

 Jetzt weiteten sich Roths Augen, es lag etwas wie Panik darin. »Entschuldigen Sie, Ms. Rafelson…«

 »Bitte nennen Sie mich Kaye.«

 »Kaye, ich halte Sie wirklich für sehr attraktiv, aber… Falls es um die Maschine geht: Ich habe bereits eine ganze Liste von Web-Sites, die zeigen… Ich meine, man hat das schon gemacht.« Er bemühte sich um ein galantes Lachen. »Teufel noch mal, ich selbst habs ja auch schon getan, natürlich nicht allein.«

 »Was getan?«

 Er wurde knallrot und schob seinen Stuhl so heftig zurück, dass die Kunststoffbeine über den Fußboden schrammten. »Ich habe keine Ahnung, wovon zum Teufel Sie reden.«

 Kaye lächelte ohne bestimmte Absicht, merkte jedoch, wie sich Roth daraufhin entspannte. Sein Gesicht nahm den Ausdruck leicht verwirrter Anteilnahme an und verlor die auffällige Röte. Ich habe irgendetwas an mir – die ganze Situation hat etwas Seltsames, dachte sie. Es ist ein magischer Augenblick.

 »Warum sind Sie gekommen?«

 »Ich biete Ihnen eine einzigartige Chance.« Kaye fühlte sich unglaublich nervös, ließ sich davon aber nicht aufhalten.

 Soweit sie wusste, hatte es in der gesamten Geschichte der Wissenschaft niemals eine Chance wie diese gegeben – jedenfalls nichts, das nachgewiesen und dokumentiert war.

 Einen solchen Fall kannte sie nicht einmal vom Hörensagen.

 »Ich habe gerade eine Gotteserscheinung.«

 Roth zog verblüfft eine Augenbraue hoch.

 »Sie wissen nicht, was eine Gotteserscheinung ist?«

 »Ich bin katholisch. Epiphanias ist das Fest, mit dem das Erscheinen Gottes in der Gestalt von Jesus gefeiert wird oder so ähnlich.«

 »Es ist eine Offenbarung«, erklärte Kaye. »Gott ist in mir.«

 »Du meine Güte!«, sagte Roth. Während die Worte einige Sekunden in der Luft hingen, sah Kaye Roth unverwandt an.

 Er war der Erste, der zwinkern musste. »Ich nehme an, es ist eine großartige Erfahrung, aber was habe ich damit zu tun?«

 »Gott begegnet den meisten von uns. Ich habe William James und andere Bücher gelesen, die sich mit dieser Art von Erfahrung befassen. Mindestens die Hälfte der menschlichen Spezies hat irgendwann im Leben ein solches Erlebnis. Es ist mit nichts, das ich jemals empfunden habe, zu vergleichen. Es verändert das ganze Leben, auch wenn es sehr… sehr unbequem ist. Und unerklärlich. Ich habe nicht darum gebeten, aber kann und werde nicht leugnen, dass es ein reales Phänomen ist.«

 Roth hörte Kaye mit unbewegter Miene zu; er hatte die Augenbrauen zusammengezogen, die Augen weit aufgerissen und die Lippen geöffnet. Schließlich setzte er sich auf und verschränkte die Arme auf dem Schreibtisch. »Kein Witz?«

 »Kein Witz.«

 Er dachte weiter darüber nach. »Jeder hier steht unter Druck.«

 »Ich glaube nicht, dass das irgendetwas damit zu tun hat«, erwiderte Kaye und fügte bedächtig hinzu: »Ich habe diese Möglichkeit auch schon in Betracht gezogen, ehrlich. Aber ich glaube einfach nicht, dass es daran liegt.«

 Roth befeuchtete seine Lippen und wich ihrem Blick aus.

 »Was also hat das mit mir zu tun?«

 Als sie die Hand ausstreckte, um seinen Arm zu berühren, zog er ihn hastig weg. »Herbert, hat irgendjemand schon einmal das Gehirn eines Menschen gescannt, der gerade eine Gotteserfahrung macht? Der eine Gotteserscheinung hat?«

 »Mehrfach«, erwiderte Roth abwehrend. »Die Forschungsarbeiten von Persinger. Stadien der Meditation und Ähnliches. Es gibt Literatur darüber.«

 »Persinger, Damasio, Posner, Ramachandran – ich hab sie alle gelesen.« Bei jedem Namen streckte sie einen Finger hoch.

 »Glauben Sie etwa, ich hätte mich nicht damit befasst?«

 Roth lächelte verlegen.

 »Stadien der Meditation, der Einheit mit etwas Göttlichem, der Verzückung – all das kann man durch entsprechende Übungen herbeiführen. Man hat eine gewisse persönliche Kontrolle darüber… aber nicht über das hier. Ich habe nachgeforscht. Man kann es nicht bewusst herbeiführen, wie sehr man auch darum beten mag. Es kommt und geht, als hätte es einen eigenen Willen.«

 »Gott redet nicht einfach mit uns«, sagte Roth. »Ich meine, selbst wenn ich an die Existenz Gottes glauben würde, kommt so etwas doch nur unglaublich selten vor, vielleicht ist es schon seit zweitausend Jahren nicht mehr passiert. Ich denke dabei an die Propheten, an Jesus, etwas dieser Art.«

 »Es kommt gar nicht so selten vor. Es gibt viele Bezeichnungen dafür und die Menschen reagieren unterschiedlich darauf. Es stellt etwas mit einem an, stellt das eigene Leben auf den Kopf, gibt ihm Richtung und Bedeutung.

 Manchmal zerbrechen die Menschen auch daran.« Sie schüttelte den Kopf. »Mutter Teresa hat es zum Weinen gebracht, dass Gott sie nicht regelmäßig besuchen kam. Sie wollte fortwährend Bestätigung, wollte sicher sein, dass ihre Arbeit, ihre Schmerzen, ihre Opfer der Mühe wert waren.

 Dennoch kann niemand wirklich wissen, ob Mutter Teresa dieselbe Erfahrung gemacht hat wie ich gerade jetzt…« Sie holte tief Luft. »Ich möchte wissen, was mit mir geschieht. Mit uns geschieht. Wir brauchen eine wissenschaftliche Grundlage, um das zu begreifen.«

 Roth konnte damit nichts anfangen und wusste nicht, wie er reagieren sollte. »Kaye, ist das hier wirklich der richtige Ort, um solche Fragen zu klären? Sollen Sie hier nicht über Viren forschen? Oder halten Sie Gott für ein Virus?«

 Kaye starrte Roth fassungslos an. »Nein«, sagte sie, »es handelt sich nicht um ein Virus. Es hat nichts mit Genetik, vermutlich nicht einmal mit Biologie zu tun. Mal abgesehen von der Tatsache, dass es mich innerlich berührt.«

 »Wie können Sie so sicher sein?«

 Erneut schloss Kaye die Augen. Sie brauchte ihr Inneres gar nicht zu erforschen. Die Empfindung war einfach da, überflutete sie mit Wellen des Erstaunens, mit kindlicher Ausgelassenheit und den bestürzten Gefühlen eines Erwachsenen. Der Rufer begegnete all ihren Emotionen und Reaktionen mit etwas, das nicht Toleranz, nicht einmal Belustigung ähnelte, sondern eine ebenso vorbehaltlos-kindliche wie unendlich reife und weise Akzeptanz ausdrückte.

 Irgendetwas labte sich an Kaye Langs Seele und empfand sie als köstlich.

 »Weil es größer ist als alles, was ich kenne«, erwiderte sie schließlich. »Ich habe keine Ahnung, wie lange das hier anhalten wird, aber was immer es auch sein mag: Es ist schon Menschen vor mir geschehen, viele Male, und hat die Geschichte der Menschheit geprägt. Möchten Sie denn nicht erfahren, wie es aussieht?«

 Als Roth die Bilder auf dem großen Monitor musterte, seufzte er.

 Inzwischen waren zweieinhalb Stunden vergangen, es war fast zweiundzwanzig Uhr. Kaye war siebenmal mithilfe modernster bildgebender Verfahren – nuklear-magnetische Resonanz, Positronen-Emissions-Tomographie und Computertomographie – untersucht worden. Roth hatte ihr über eine Infusionsleitung den so genannten Tracer, eine radioaktive Substanz eingespritzt, sie abgeschirmt, erneut gespritzt, sie wie ein Hähnchen am Bratspieß rotieren lassen und ihr Oberstes nach unten gekehrt. Eine Zeit lang hatte sie sich gefragt, ob Roth sich dafür rächen wollte, dass sie ihn mit dieser Sache belästigte.

 Schließlich hatte er ihr einen weißen Plastikhelm übergestülpt und einen letzten und – wie er behauptete – recht kostspieligen Scan mittels funktioneller Computertomographie durchgeführt.

 Undeutlich hatte er vor sich hin gemurmelt, dieses Verfahren erzeuge außerordentlich detaillierte Bilder, wobei zunächst der Hippocampus und, nach einer weiteren Drehung, das Stammhirn erfasst werde.

 Inzwischen saß sie wieder aufrecht da, allerdings war ihr leicht übel. Ihr Handgelenk war bandagiert, an Kopf und Hals hatten die Klammern Druckstellen hinterlassen. Irgendwann kurz vor dem Ende der Prozedur waren die Signale des Rufers einfach immer schwächer geworden, wie Kurzwellensignale aus Übersee, die sich nach und nach im Rauschen des Äthers verlieren.

 Trotz der wunden Stellen fühlte sich Kaye gelassen und entspannt, allerdings auch traurig, als sei gerade ein guter Freund abgereist. Ein Freund, den sie vielleicht niemals Wiedersehen würde.

 »Nun ja, was immer er auch sein mag«, bemerkte Roth,

 »jedenfalls redet er nicht. Keiner der Scans hat außerordentliche Sprachaktivitäten gezeigt, die über das normale Maß des inneren Dialogs und die Antworten auf die von mir vorgegebenen Fragen hinaus weisen. Sie haben ein bisschen nervös gewirkt, was ja nicht weiter überraschend ist –

 allerdings weniger nervös als andere Patienten. Vielleicht ist stoisch der richtige Ausdruck dafür. Die tieferen Regionen ihres Gehirns zeigen rege Tätigkeiten an, was auf eine recht starke emotionale Reaktion hindeutet. Werden Sie leicht verlegen?«

 Kaye schüttelte den Kopf.

 »Es gibt einen leichten Hinweis auf etwas wie einen Erregungszustand, allerdings würde ich es nicht unbedingt als sexuelle Erregung bezeichnen. Nicht so wie bei einem Orgasmus oder irgendeinem Verzückungszustand, wie man ihn beispielsweise bei jemandem finden kann, der bewusstseinsverändernde Drogen nimmt. Wir besitzen Aufzeichnungen – Filme – von Menschen, die meditieren, gerade Geschlechtsverkehr haben oder sich im Drogenrausch befinden, das schließt den Konsum von LSD und Kokain mit ein. Ihre Scans stimmen mit keiner dieser Aufzeichnungen überein.«

 »Ich kann mir gar nicht vorstellen, wie man in dieser Röhre mit jemandem schlafen soll.«

 Roth lächelte. »Meistens tun das nur recht begeisterungsfähige junge Leute. – Hier kommt’s: die Ergebnisse der funktionellen Computertomographie.« Er vertiefte sich eingehend in die Bilder ihres Gehirns, die in Falschfarbendarstellung auf dem Schirm auftauchten: Felder in dunklen Grautönen, überlagert von plötzlich auftauchenden Vogelschwingen, so symmetrisch angeordnet wie bei einem Rorschachtest, hier und da berührt von kleinen schwarzen Flecken, die Stoffwechselaktivität verrieten – Landkarten der Gedanken, der Persönlichkeit und tief greifender unterbewusster Prozesse.

 »Also gut«, sagte er vor sich hin und hielt den Bilddurchlauf an. »Was ist denn das?« Er deutete auf drei pulsierende gelbe Flecken, etwas größer als ein Daumennagel, Ergebnisse eines Scans, den sie etwa zur Halbzeit des gesamten Untersuchungsverfahrens durchgeführt hatten. Leise vor sich hin summend, rief er ein Online-Archiv auf, in dem Darstellungen anderer Untersuchungen abgespeichert waren – manche davon schon Jahre oder sogar Jahrzehnte alt –, bis er offenbar auf das stieß, wonach er suchte.

 Roth schob seinen Stuhl so heftig zurück, dass das kratzende Geräusch von den Wänden widerhallte, und deutete auf das blau-grüne, ausgezackte Feld eines Kopfes, der klein und seltsam geformt war. Als er das Bild in eine dreidimensionale Darstellung brachte und rotieren ließ, konnte Kaye die Umrisse eines Säuglingsschädels und verschwommen auch dessen Gehirn erkennen. Leuchtende Felder mentaler Aktivität wirbelten innerhalb der schemenhaften gekrümmten Areale von Knochen und Gewebe herum.

 Es sah so aus, als löse sich eine undefinierbare graue Masse vom Mund des Säuglings.

 »Geht wenig in die Einzelheiten, trotzdem ist die Übereinstimmung recht deutlich zu sehen«, bemerkte Roth.

 »Ein berühmtes Experiment, wurde vor etwa acht Jahren in Japan durchgeführt. Die haben dort eine ganz normale Geburt gescannt. Die Frau hatte schon vier Kinder, war also ein Profi, was das Kinderkriegen betrifft. Die Apparate haben ihr gar nichts ausgemacht.«

 Roth musterte das Bild, summte einen Moment und schnippte mit den Fingern wie mit Kastagnetten. »Dieser Scan des Säuglingshirns erfolgte zu dem Zeitpunkt, als er oder sie sich mit der Mutter vertraut machte. Die Brustwarze für sich entdeckte, würde ich sagen.« Er deutete auf die graue Masse, vergrößerte die Zentren von Aktivität, ließ sie bis zum passenden Scheitelpunkt rotieren und legte diesen Scan des infantilen Gehirns über den von Kaye.

 Die Zentren mit Aktivität waren deckungsgleich.

 Roth lächelte. »Was sagen Sie dazu? Passt das nicht genau?«

 Kaye hatte sich einen Augenblick lang in eigene Gedanken verloren, weil ihr eingefallen war, wie Stella zum ersten Mal an ihrer Brust gesaugt hatte. Sie erinnerte sich an das wunderbare Gefühl, als das Baby ihre Brustwarzen entdeckt hatte und ihre Milch herausgeströmt war.

 »Sieht identisch aus«, bestätigte sie. »Ist irgendwas falsch gelaufen?«

 »Das glaube ich nicht. Ich könnte auch einige Vergleiche mit Tierhirnen vornehmen. In den letzten Jahren wurden einige Forschungen darüber angestellt, wie neugeborene Kätzchen und Welpen – übrigens auch Paviane – erste Bindungen zur Mutter entwickeln, allerdings sind die Aufzeichnungen nicht besonders gut. Sie halten einfach nicht still.«

 »Was hat das zu bedeuten?« Kaye verstand immer noch nicht und schüttelte den Kopf. »Was immer ER auch sein mag, er kommuniziert nicht durch Sprache – so viel war von Anfang an klar. Eigentlich ärgerlich.«

 »Gemurmel aus dem brennenden Dornenbusch?«, warf Roth ein. »Allerdings fehlen die Steintafeln mit den Geboten.«

 »Er hält weder Reden noch verkündet er Gebote, er sagt überhaupt nichts«, bestätigte Kaye.

 »Schauen Sie, das ist die größte Übereinstimmung, die ich finden kann«, erklärte Roth.

 Mit dem Finger fuhr Kaye die symmetrischen Umrisse der Vogelschwingen im Hirn des Säuglings nach. »Ich verstehe noch immer nicht, was das zu bedeuten hat.«

 Roth legte den Kopf schräg. »Sieht meiner Meinung nach so aus, als hätten sie eine emotionale Bindung zu etwas Größerem hergestellt. Sie durchlaufen gerade die so genannte Filialprägung und orientieren sich dabei an irgendjemand oder irgendetwas sehr Großem. Sie sind wieder zum Baby geworden, Ms. Rafelson.«

 16

 Kaye schloss ihre Wohnungstür auf und trat ein. Danach zog sie den Pullover aus, hängte ihn in den Schrank, blieb auf dem Gang stehen und atmete tief durch, um nicht loszuheulen. Sie war nicht sicher, wie lange sie die Situation noch würde ertragen könnte. Die Zeiten der Leere in ihrem Leben ähnelten Wüsten, die sie nicht zu durchqueren schaffte.

 »Und wie steht’s mit dir?«, fragte sie in die Luft und ging ins dunkle Wohnzimmer. »So wie ich die Sache sehe, beschützt du doch diejenigen, die du liebst, und sorgst dafür, dass sie keinen Schaden nehmen, falls du wirklich eine Art Übervater bist. Welche gott…welche verdammte… welche gottverdammte Entschuldigung hast du also vorzubringen?«

 Als das Handy klingelte, fuhr Kaye zusammen, riss den Blick von ihrem fiktiven Gesprächspartner in einem Winkel der Zimmerdecke los, ging zur Anrichte hinüber und griff nach dem Telefon.

 »Kaye? Hier ist Mitch.«

 Ehe Kaye antwortete, holte sie nochmals tief Luft, weil sie fast so etwas wie Angst, auf jeden Fall aber Schuldgefühle hatte. »Bin dran.« Während sie sich steif und aufrecht in den Sessel setzte und die Sprechmuschel abdeckte, schaltete sie durch Stimmaktivierung die Beleuchtung ein. Bis auf Stapel von Fachzeitschriften und Computerausdrucken, die im rechten Winkel zueinander auf dem Kaffeetisch lagen, wirkte das kleine Wohnzimmer recht aufgeräumt. Weitere Papierstöße waren auf dem Boden neben der Couch verstreut.

 »Geht’s dir gut?«

 »Nein… nein«, erwiderte sie langsam. »Mir geht’s nicht gut. Und wie ist es bei dir?«

 Mitch verzichtete auf eine Antwort. Ist wohl auch besser so, dachte Kaye.

 »Ich bin wieder unterwegs.«

 Das Gespräch stockte.

 »Wo steckst du denn?«

 »In Oregon. Mein Pferd hat schlapp gemacht und da hab ich gedacht, ich ruf dich mal an und frag nach, ob du vielleicht ein Paar… ach, ich weiß nicht… Hufeisen übrig hast.« Er klang noch erschöpfter, als sie selbst sich fühlte. Aber Kaye hörte aus seinem Ton noch etwas anderes heraus, das ihr plötzlich Hoffnung gab.

 »Du hast Stella gesehen?«

 »Ich durfte Stella besuchen. Bin ein wahrer Glückspilz, stimmt’s?«

 »Geht’s ihr gut?«

 »Sie hat mich fest umarmt und sieht recht gut aus. Sie hat geweint, Kaye.«

 Kaye spürte einen Frosch im Hals, hielt das Handy von sich weg und hustete in die Faust. »Du fehlst ihr. Tut mir Leid, hab ‘ne trockene Kehle, brauche einen Schluck Wasser.« Sie ging in die Küche, um sich aus dem Kühlschrank eine Flasche Wasser zu holen.

 »Wir fehlen ihr beide«, sagte Mitch.

 »Ich kann nie bei ihr sein, kann sie nicht beschützen, wie soll ich ihr da fehlen?«

 »Ich wollte dich nur anrufen, um dir von ihr zu erzählen. Sie wird langsam erwachsen. Gibt mir ein Gefühl von Ohnmacht, wenn ich daran denke, dass sie jetzt fast erwachsen ist und ich nie für sie da war.«

 »Du kannst doch nichts dafür.«

 »Was macht die Arbeit?«

 »Ist bald beendet. Ich weiß nicht, ob die mir das abnehmen werden. Gibt zu viele, die noch in den alten Geleisen denken.«

 »Robert Jackson?«

 »Tja, der auch.«

 »Jedenfalls hast du Glück, dass du an dem arbeiten kannst, was dir am besten liegt. Hör mal, ich…«

 »Du hast das, was mit dir passiert ist, nicht verdient, Mitch.«

 Wieder stockte das Gespräch. Und nicht verdient, so abgeschoben zu werden, fügte sie für sich hinzu und wandte den Blick zur leeren Zimmerdecke. »Du fehlst mir.« Sie presste die Lippen zusammen, um das Zittern zu unterdrücken.

 »Was machst du in Oregon?«

 »Eileen hat da irgendwas sehr Geheimnisvolles laufen, also hab ich die Ausgrabungen in Texas links liegen lassen. Ich hab dort eine Venusmuschel mit einem Wellhorn verwechselt – ich werde langsam alt, Kaye.«

 »Ach Quatsch.«

 »Du brauchst nur ein Wort sagen, dann komm ich auf direktem Weg nach Maryland.« Mitchs Stimme klang jetzt härter. »Das schwör ich dir. Lass uns Stella da ‘rausholen.«

 »Hör auf damit«, erwiderte Kaye, allerdings mit plötzlich sehr weicher Stimme. »Ich würde ja gern, das weißt du doch, aber wir müssen uns an unseren Plan halten.«

 »Du hast ja Recht«, sagte Mitch, während Kaye schlagartig klar wurde, dass er gar keinen Anteil am Pläneschmieden gehabt hatte. Vielleicht hatte Mitch bis jetzt nicht einmal gewusst, dass überhaupt so etwas wie ein Plan existierte. Ihre Schuld. Sie hatte ihren Ehemann und ihre Tochter, die Menschen, die ihr am meisten am Herzen lagen, nicht schützen können. Wer bin ich also, jemand anderen anzuklagen?

 »Was treiben die Kinder denn so? Und in welcher Weise hat sich Stella verändert?«

 »Sie bilden Gruppen, die sie Deme nennen. Die Schulen bemühen sich zwar, ihren Zusammenschluss und ihre Selbstorganisation zu verhindern, aber ich glaube, sie finden trotzdem Wege. Natürlich spielen Düfte und Gerüche dabei eine wesentliche Rolle. Außerdem hat Stella auch von neuen Arten der Sprache erzählt, aber uns blieb keine Zeit für Einzelheiten. Sie sieht gesund aus, ist aufgeweckt und wirkt nicht allzu niedergedrückt.«

 Kaye konzentrierte sich so intensiv auf seine Worte, dass sie zu schielen begann. »Letzte Woche hab ich versucht sie anzurufen, aber die haben mich nicht durchgestellt.«

 »Dreckskerle«, sagte Mitch mit krächzender Stimme.

 »Geh und hilf Eileen, aber halte Verbindung mit mir. Ich hab’s wirklich nötig, ab und zu von dir zu hören.«

 »Das sind ja gute Neuigkeiten.«

 Kaye ließ das Kinn auf die Brust sinken und streckte die Beine aus. »Ich entspanne mich gerade«, bemerkte sie. »Wenn ich dir zuhöre, kann ich mich entspannen. Erzähl mir, wie sie aussieht.«

 »Manchmal bewegt und verhält sie sich wie du, sie redet auch oft so. Und dann erinnert sie mich wieder an meinen Vater.«

 »Das ist mir schon vor Jahren aufgefallen.«

 »Aber sie ist auch eine völlig eigenständige Person, ein ganz eigener Typ. Ich wünschte, wir könnten selbst eine Schule aufmachen und dort viele Kinder zusammenbringen. Das wäre wohl die einzige Möglichkeit, Stella wirklich glücklich zu machen.«

 »Wir hätten sie nicht allein lassen dürfen.«

 »Wir hatten keine andere Wahl.«

 »Im Moment ist es sowieso müßig, darüber zu reden. Ist sie glücklich?«

 »Vielleicht glücklicher als früher, aber wirklich glücklich würde ich das kaum nennen. – Ich rufe auf einer Normalleitung an, deshalb geb ich dir wohl am besten einen neuen Telefoncode durch.«

 Kaye notierte die Zahlenreihe auf einem Block; der Schlüssel dazu lag in einem Buch, das sie nach wie vor in ihrem Koffer aufbewahrte. »Und du glaubst, die hören immer noch mit?«

 »Aber sicher. Hallo, Ms. Browning, sind Sie dran?«

 »Find ich gar nicht witzig. Auf dem Hügel vom Kapitol bin ich zufällig über Mark Augustine gestolpert. Das war…«, sie brauchte einige Sekunden, bis es ihr wieder einfiel, »… gestern. Tut mir Leid, ich bin einfach müde.«

 »Und weiter?«

 »Kam mir so vor, als wollte er sich bei mir entschuldigen.

 Kannst du dir vorstellen, wofür?«

 »Er ist degradiert worden, hat sein Amt eingebüßt. Geschieht ihm ganz recht, dass er sich jetzt rechtfertigen muss.«

 »Tja, aber da war noch etwas anderes im Spiel.«

 »Glaubst du, dass sich die Atmosphäre verändert hat?«

 »Browning war auch da. Sie hat mich behandelt wie ein römischer Befehlshaber, der sich über dem sterbenden Gallien aufpflanzt.«

 Mitch lachte.

 »Mein Gott, es ist so schön, dich wieder einmal lachen zu hören«, sagte Kaye, klopfte mit dem Kuli auf den Notizblock und umrandete die Zahlen, die quer über den Zettel verteilt waren.

 »Du musst nur ein Wort sagen, Kaye, nur eines.«

 »Oh, mein Gott.« Kaye atmete tief ein, um den Frosch in ihrem Hals los zu werden. »Wie sehr ich das Alleinsein hasse.«

 »Ich weiß, dass du das Richtige tust.« Kaye bemerkte den reservierten Unterton und ergänzte im Geiste: Selbst wenn es bedeutet, mich außen vor zu lassen.

 »Mag sein, aber es fällt mir sehr schwer.« Wie gern hätte sie ihm auch von den anderen Dingen erzählt, die sie belasteten.

 Vom Bilddiagnoselabor, wo sie den Besucher, den Rufer hatte aufspüren wollen. Davon, dass dieser Versuch erfolglos gewesen war. Aber sie wusste noch, wie abwehrend Mitch reagiert hatte, als sie versucht hatte, ihm vom Rufer zu erzählen. Das war in jener letzten Nacht gewesen, die sie gemeinsam in der Blockhütte am See verbracht hatten. In jener Nacht, in der sie sich so innig, mit solcher Vertrautheit und Verzweiflung geliebt hatten. Die Erinnerung durchströmte sie wie physische Wärme. »Du weißt doch, dass ich mit dir zusammen sein möchte.«

 »Du nimmst mir die Worte aus dem Mund«. In Mitchs brüchiger Stimme schwang Hoffnung mit.

 »Du wirst also bei Eileen sein und graben. Das sind doch Ausgrabungen, oder?«

 »Weiß ich noch nicht.«

 »Was denkst du, was hat sie entdeckt?«

 »Hat sie mir noch nicht verraten.«

 »Und wo ist die Stelle?«

 »Weiß ich auch noch nicht. Morgen will sie mir die genaue Wegbeschreibung durchgeben.«

 »Noch mehr Geheimniskrämerei als üblich, wie?«

 »Tja.« Als sie hörte, wie Mitch sich bewegte und in den Apparat schnaufte, sogar den Wind in seiner Umgebung ausmachen konnte, sah sie ihren Mann fast plastisch vor sich – den knochigen, großen Körper, den von der Deckenleuchte in der Telefonzelle angestrahlten Kopf. Falls es überhaupt eine Telefonzelle war. Vielleicht rief er ja auch von einer Tankstelle oder einem Restaurant aus an.

 »Ich kann dir gar nicht sagen, wie gut es mir tut, mit dir zu reden.«

 »Aber sicher kannst du das.«

 »Es tut mir sooo gut.«

 »Ich hätte dich schon früher anrufen sollen, es kam mir nur irgendwie unpassend vor.«

 »Ich weiß.«

 »Es hat sich etwas geändert, stimmts?«

 »Ich kann bei Americol nicht mehr viel ausrichten. Die letzte Kraftprobe findet morgen statt. Jackson, der arrogante Sack, hat heute tatsächlich schon herausgelassen, welches Spielchen er durchziehen möchte. Entweder hören sie auf das, was wirklich Sache ist, oder sie entschließen sich dazu, die Wahrheit schlicht und einfach zu ignorieren. Ich möchte… ich flieg einfach rüber und komm dich besuchen. Reservier schon mal eine Schaufel für mich.«

 »Du wirst dir raue Hände holen.«

 »Ich liebe raue Hände.«

 »Ich glaub an dich, Kaye. Du wirst es schon schaffen, du wirst gewinnen.«

 Sie wusste nicht, was sie darauf sagen sollte, spürte aber, wie ihr ganzer Körper zitterte. Nachdem sie sich liebevoll voneinander verabschiedet hatten, legten beide auf.

 Kaye blieb einen Augenblick im warmen gelben Licht des kleinen Wohnzimmers sitzen und musterte die kahlen Wände, die einfache Ausstattung der möbliert gemieteten Wohnung, die Stapel weißen Papiers. »Ich erlebe gerade eine Prägung«, flüsterte sie. »Irgendetwas sagt, dass es mich liebt und an mich glaubt, aber wie kann irgendetwas ein leeres Gehäuse füllen?

 Anders ausgedrückt: Wie kann irgendjemand oder irgendetwas Vertrauen zu einem leeren Gehäuse haben?«

 Als sie den Kopf zurücklehnte, spürte sie prickelnde Wärme.

 Mit einiger Scheu merkte sie, dass ihr Hilfe zuteil wurde, obwohl sie nicht darum gebeten hatte. Sie empfing das, was sie so dringend brauchte – jedenfalls einen Teil davon. Als Reaktion darauf ließ sie ihren Gefühlen freien Lauf und brach in Schluchzen aus. Immer noch weinend, schlug sie ihr Bett auf, machte sich eine Tasse heißer Schokolade, schüttelte ein Kissen auf, stellte es gegen die Kopflehne, tauschte ihre Tageskleidung gegen einen Schlafanzug aus Satin und ging schließlich ins Wohnzimmer hinüber, um einen Stoß Computerausdrucke zu holen, den sie im Bett durchgehen wollte.

 Wegen der Tränen verschwammen die Worte vor ihren Augen, die sie kaum noch offen halten konnte, aber sie musste sich auf den kommenden Tag vorbereiten, wollte sich so gut wie möglich wappnen, alle Fakten parat haben.

 Für Stella. Für Mitch.

 Als sie nichts mehr aufnehmen konnte und die Müdigkeit ihr den letzten klaren Gedanken raubte, schaltete sie über Audiobefehl das Licht aus und drehte sich im Bett herum.

 »Danke dafür, dass du mir Hoffnung gibst«, sagte sie lautlos.

 Du bist die Hoffnung.

 Dennoch konnte sie sich nicht verkneifen zu fragen: Warum tust du das? Warum sprichst du überhaupt mit uns Menschen?

 Sie starrte zuerst auf die gegenüberliegende Wand, dann auf die Bettdecke über ihren aufgestellten Knien. Plötzlich verlangsamte sich ihr Atem, während sich ihre Augen weiteten. Es kam ihr so vor, als blicke sie durch die dunkle graue Decke auf eine unendliche unsichtbare Quelle, die etwas verströmte, das sie nur als Liebe beschreiben konnte. Wie unzulänglich das Wort auch sein mochte, sie fand kein anderes dafür: Es war immer währende bedingungslose Liebe. Einen Augenblick lang jagte ihr das regelrecht Angst ein, sodass ihr Herz wie rasend schlug. Nie würde sie sich dieser Liebe als würdig erweisen können, nie etwas Vergleichbares auf Erden finden. Liebe, die keinerlei Bedingungen stellte, die kein Begehren, keinerlei Absichten kannte, absolut rein war.

 »Ich weiß nicht, was das bedeutet«, sagte sie, »tut mir Leid.«

 Kaye merkte, wie die Vision – so es denn eine war – sich ihr entzog und verblasste. Aber nicht, weil der Rufer ihr grollte, zornig oder enttäuscht war, sondern weil er diese Zeitspanne so bemessen hatte. Zurück blieb ein milder, friedlicher Glanz, der hinter ihren Lidern leuchtete, wie von Kerzen, die so groß waren wie Sterne.

 Dieses Wunder, dieses Ehrfurcht gebietende Wunder, ging über ihren Verstand. Sie bettete ihren Kopf auf das Kissen und starrte so lange in die Dunkelheit, bis sie in den Schlaf hinüberglitt.

 Kaum war sie eingeschlafen, träumte sie davon, hoch in den Bergen über ein Schneefeld zu laufen. Es machte ihr nichts aus, dass sie sich hier nicht auskannte und ganz allein war, denn sie wusste, sie war auf dem Weg zu jemandem, der Wunderbares verhieß.

 17

 Oregon

 Obwohl es gerade erst sieben Uhr morgens war, konnte man in der Wüste der Hochebene bereits die kommende Tageshitze spüren. Mitch überquerte den Parkplatz des Motels, schwang seine Tasche auf den Beifahrersitz des zerbeulten alten Lieferwagens und schirmte die Augen gegen die Sonne ab, die bereits über den niedrigen grauen Hügeln im Osten stand. Eine Stunde bis zum Spent River, dann noch eine halbe Stunde bis zum Außenlager. Die Wegbeschreibung hatte er von Eileen bekommen, die ihn nochmals ermahnt hatte: Dass du ja kein Wörtchen herauslässt. Zu niemandem. Weder zu Studenten, Ehefrauen und Freundinnen noch zu Hunden, Katzen oder Meerschweinchen, kapiert?

 Er hatte.

 Als er vom Parkplatz des Motel 50 auf die Straße bog, schrammte die Stoßstange über den Asphalt. Der alte Lieferwagen hatte die letzten paar tausend Kilometer seines Lebens vor sich; er roch nach verbranntem Öl und begann bereits, bei Steigungen blauen Rauch zu spucken. Mitch liebte große alte Laster und Autos und es würde ihn traurig stimmen, wenn der Lieferwagen demnächst den Geist aufgab.

 Das rote Schild des Motels war im Rückspiegel kaum noch zu erkennen. Auf beiden Seiten der schnurgeraden Straße lag hügeliges braunes Gelände, hier und da gesprenkelt von Chico-Büschen, Salbei und kurzen dicken Kiefern, manchmal auch durchbrochen von einer Reihe schiefer, verloren wirkender Zaunpfähle, die keinen Zaun mehr hielten, an denen nur zerrissener Draht hing, der sich wie uraltes Haar ringelte.

 Als der Lieferwagen die sanfte Steigung ins Hochland nahm, wurde die Luft kühler. Der Spent River stand nur bei wenigen Touristen auf dem Reiseplan. Von Wald umgeben und über weite Strecken vom Mount Hood überschattet, bestand der Fluss eigentlich nur aus einem flachen, gewundenen Sandbett, das durch schwarze Lavafelsen schnitt und in dem hier und da Altwasserarme und mit Büschen bewachsene Inseln übrig geblieben waren. Der Fluss selbst führte schon seit vielen tausend Jahren kein Wasser mehr. Aus gutem Grund war er den Archäologen nahezu unbekannt; aufgrund verschiedener Fluten in seiner geologischen Geschichte – das Kiesbett des Flusses hatte sich dabei mit Lavabrocken und abgeschliffenen Teilchen von Granit und Basalt gefüllt – und wiederholter Vulkanausbrüche war das Graben hier teuflisch schwer und enttäuschend für diejenigen, die es trotz allem wagten. In den letzten Jahrtausenden hatten nur selten Indianer in diesem Gebiet gelebt und nicht viele Spuren hinterlassen.

 Es war ein vergessener Landstrich, der keinen Menschen interessierte, dennoch war Eileen Ripper hier jetzt irgendwie fündig geworden.

 Oder zu lange in der Sonne gewesen.

 Nach einer Weile war er von der Gleichförmigkeit der Straße und Landschaft wie hypnotisiert, wurde aber mit einem Schlag hellwach, als sich die Fahrbahn in eine Folge von Schlaglöchern verwandelte. Auch die Landschaft veränderte sich: Vereinzelt wuchsen hier Gräser und kümmerliche Bäume, die ihn an die Stoppeln eines Drei-Tage-Barts erinnerten.

 Als die Asphaltstraße einer Schotterpiste gewichen war, kam er an einem kleinen Schild des Staates Oregon vorbei, das die Aufschrift trug:

 NOCH 5 KILOMETER BIS ZUM ERHOLUNGSGEBIET SPENT RIVER.

 Das Schild sah so aus, als sei es schon mindestens fünfzig Jahre der Sonne ausgesetzt gewesen.

 Plötzlich machte die Schotterstraße eine Kehre nach Westen.

 Als Mitch den Wagen um die Kurve lenkte, sah er etwa anderthalb Kilometer vor sich etwas aufblitzen, das die Windschutzscheibe eines Autos sein konnte. Nach einer kurzen Steigung, die der alte Lieferwagen nur noch hustend und spuckend bewältigte, sah er einen weißen Tahoe und eine stämmige Gestalt, die an der offenen Fahrertür stand und winkte. Er hielt am Straßenrand und ließ den linken Arm aus dem Fenster baumeln. In der Hand hatte er noch so viel Kraft, dass er den Türrahmen umklammern und die Geste lässig wirken lassen konnte.

 Eileen war völlig grau geworden. Dem Wetter und dem Leben im Freien ausgesetzt, hatten Kleidung, Haut und Haare die Farbe des Bodens angenommen.

 »Ich hab gewusst, dass du’s bist, wegen deiner Vorliebe für Lastwagen«, erklärte Eileen, als sie über den Randstreifen auf ihn zukam. »Mein Gott, Mitch, du bist genauso wenig zu übersehen wie ein Seemann, der mit falschen Geldscheinen um sich wirft.«

 Mitch lächelte. »Und du bist eine richtige Hüterin der Erde geworden. Wenigstens solltest du eine rote Schärpe tragen.«

 Eileen zog einen Lumpen aus der Tasche und drapierte ihn am Gürtel. »Besser?«

 »Genau richtig.«

 »Wie geht’s deinem Arm?«, fragte sie und strich leicht darüber.

 »Ist schlaff.«

 »Wir werden dich zu Feinarbeiten mit der Zahnbürste abkommandieren.«

 »Klingt gut. Was hast du denn entdeckt?«

 »Es ist toll, einfach grandios.« Sie führte einen kleinen Freudentanz auf dem Schotter auf. »Und äußerst bedenklich.

 Willst du mitkommen und es dir ansehen?«

 Mitch musterte sie kurz mit zusammengekniffenen Augen.

 »Warum nicht?«

 »Ist gleich da drüben.« Sie deutete nach Norden. »Etwa fünfzehn Kilometer von hier.«

 »Ich bin nicht sicher, ob mein Wagen das mitmacht«, erwiderte Mitch mit düsterem Blick.

 »Ich fahr hinter dir her und sammle verlorene Teile auf.«

 »Und wie willst du mir dann sagen, wo ich abbiegen muss?«

 »Es ist ein Spielchen, alter Freund. Immer der Nase nach, genau wie ich es getan habe.« Sie lächelte hinterhältig.

 Mitchs Blick wurde noch argwöhnischer, er schüttelte den Kopf. »Herr im Himmel, Eileen.«

 »Ist mindestens achtzehntausend Jahre älter als unser Herr Jesus im Himmel«, erklärte sie.

 »Du solltest festere Sonnenhüte tragen.«

 Mitch merkte, dass Eileen mit ihrer Munterkeit Müdigkeit überspielte. »Es ist der große Wurf, Mitch. In zwei Stunden wirst du nicht mehr wissen, wer du bist, das kann ich dir schwören.«

 18

 Arizona

 Begleitet von Miss Kantor, Joanie und fünf weiteren Erwachsenen, ging Stella um elf Uhr morgens zusammen mit allen anderen Mädchen aus den Wohnheimen durch ein Tor im Stacheldrahtzaun aufs freie Feld hinaus.

 Einmal in der Woche durften sich die SHEVA - Mädchen und - Jungen - auf dem Spielfeld und an den von Sonnensegeln überdachten Picknicktischen zu einer Gemeinschaftsstunde treffen.

 Die Mädchen waren auffällig still. Stella spürte, welche Spannung in der Luft lag. Noch vor einem Jahr war es keine große Sache gewesen, durch den Zaun zu spazieren, um sich mit den Jungen zusammenzutun. Inzwischen jedoch schmiedete jedes Mädchen, das sich als Gründerin eines Dems betrachtete, gemeinsam mit seinen Partnerinnen Pläne, die sich alle um die Frage drehten, welche Jungen sie am besten in ihre Gruppe aufnehmen sollten. Stella wusste nicht, was sie davon halten sollte. Sie hatte mit angesehen, wie sich in den Mädchenwohnheimen Deme gebildet, gewandelt oder wieder aufgelöst hatten, und auch ihre eigenen Pläne veränderten sich von Tag zu Tag. Es war alles zu verwirrend.

 Der Himmel war mit Wolkenfetzen übersät. Als sie die Augen abschirmte und hinaufblickte, sah sie den Mond am klaren blauen Sommerhimmel – wie ein bleiches Gesicht, das sich leicht verdutzt über ihre Albernheiten da unten belustigte.

 Stella fragte sich, wie der Mond wohl riechen mochte. Er sah recht freundlich aus, eigentlich fast ein wenig naiv.

 »In einer Reihe aufstellen. Wir gehen zum südlichen Abschnitt fünf«, verkündete Miss Kantor und deutete in die Richtung. Ohne dass ihre Wangen irgendwelche verräterischen Muster aufwiesen, schlurften die Mädchen los.

 Stella sah, wie die Jungen von den gegenüberliegenden Wohnheimen durch ihr eigenes Schlupfloch im Zaun kamen.

 Lebhafter als die Mädchen, griffen sie sich an den Kopf, pendelten hin und her und deuteten auf die Mädchen, die sie erkannten. Sie grinsten wie Idioten und ihre Wangen wirkten aus dieser Entfernung nur braun, frei von sichtbaren Farbmustern.

 »Da kommt Freude auf«, bemerkte Celia lustlos. »Dasselbe alte Spielchen.«

 Eine Stunde lang durften sich Mädchen und Jungen unter strenger Überwachung miteinander mischen.

 »Ist er hier?«, fragte Celia. Stella hatte ihr am Vorabend von Will erzählt.

 Stella wusste es nicht, sie hatte ihn noch nicht entdeckt und bezweifelte, dass er noch auftauchen würde. All das deutete sie mit einem leisen Pfeifen, vereinzelten Wangentupfen und einem Schulterzucken an. »Meine… kkh… Güte, bist du empfindlich«, sagte Celia und rempelte Stella beim Weitergehen mit der Schulter an, aber Stella beschwerte sich nicht.

 »Was glauben die denn, was wir in einer Stunde anstellen«, sagte Stella.

 Celia kicherte. »Wir könnten ja versuchen, einen von denen zu kkh… küssen.«

 Stella zog die Brauen so hoch, dass sie ein ungleiches Paar bildeten, und ihr Hals verfärbte sich, ohne dass Celia es beachtete. »Ich könnte James Callahan küssen. Letztes Jahr hätte ich ihm fast erlaubt, mit mir Händchen zu halten.«

 »Da waren wir ja auch noch Kinder.«

 »Und was sind wir jetzt?«

 Stella sah zu einer Reihe von Jungen hinüber, die in der Sonne neben den überdachten Picknicktischen standen. Den Größten erkannte sie sofort.

 »Da ist er«, sagte sie und wies Celia auf ihn hin. Drei weitere Mädchen kamen hinzu und starrten ebenfalls hinüber. Ihr Geruch nach Rauch und Erde verriet ihre geweckte Neugier.

 Will stand da und sah mit hängenden Schultern, die Hände fest in den Hosentaschen verstaut, zu Boden. Die anderen Jungen schienen ihn nicht zu beachten, wie nicht anders zu erwarten war: Die Jungen taten sich mit Neuankömmlingen nicht so schnell zusammen wie die Mädchen. Will würde ein paar Tage dafür brauchen, feste Beziehungen zu seinen Zimmergenossen zu entwickeln. Vielleicht würde es auch gar nicht klappen, dachte Stella, als sie ihn beobachtete. Vielleicht würde er gar keine engeren Beziehungen eingehen.

 »Hübsch ist er ja nicht gerade«, bemerkte Felice Miller, ein kleines braunhaariges Mädchen mit dünnen, starken Armen und dickeren Beinen.

 »Wie willst du das wissen?«, fragte Ellie Gow. »Du kannst ihn von hier aus doch gar nicht riechen.«

 »Der wird bestimmt auch nicht gut riechen«, erwiderte Felice verächtlich. »Er ist einfach zu groß.«

 Ellie zuckte zusammen. Sie war bekannt dafür, sensibel auf Geräusche zu reagieren und gern unter der Bettdecke zu reden.

 »Und was hat er mit einem furzenden Kater gemein?«

 Felice lächelte nachsichtig. »Die Barthaare.«

 Stella beachtete die beiden nicht.

 »Wenn man jemand aus früher Kindheit kennt, kann er großen Einfluss auf einen haben«, fuhr Felice fort.

 »Ich hab ja nur kurz mit ihm zu tun gehabt.«

 Während die Betreuerinnen und Lehrerinnen die Köpfe zusammensteckten, um die Regeln für die Plauderstunde festzulegen, erzählte Celia den Mädchen in hastig gestotterter Doppelsprache, woher Stella und Will sich kannten. Die Regeln wechselten von Woche zu Woche. Heute standen drei Männer am Rande des Spielfelds und beobachteten die Szene durch Ferngläser.

 Vor drei Monaten hatte Stella nach einem solchen Treffen zusammen mit fünf anderen Mädchen in die Klinik fahren müssen, wo allen Blut abgenommen worden war. Eines der Mädchen, Nor Upjohn, hatte weitere Demütigungen über sich ergehen lassen müssen, wollte aber nicht darüber reden.

 Jedenfalls hatte sie hinterher wie eine verschimmelte Orange gerochen, ein Warnsignal.

 Während die Mädchen sich in Reih und Glied aufstellten –

 jeweils fünfzig bildeten einen Block – tuschelten sie miteinander, ohne dass die Aufsicht einschritt. Stella fiel auf, dass einige der Betreuerinnen – vielleicht sogar alle – ihre Duftdetektoren ausgeschaltet hatten.

 Als Will über das verdorrte Gras und den Schotter zu den Reihen der Mädchen hinüberblickte, zogen sich seine Augenbrauen zu einem schmalen Strich zusammen und er sah aus, als beiße er in einen sauren Apfel. Sein verfilztes Haar war unregelmäßig geschnitten und seine Wangen wirkten so hohl, als habe er ein paar Zähne eingebüßt. Er sah älter als die anderen aus. Und erschöpft, wie vom Leben besiegt.

 »Der ist nicht hübsch, sondern regelrecht hässlich«, sagte Felice und wandte ihre Aufmerksamkeit achselzuckend den anderen Jungen zu, die sie noch nicht kannte. Stella hatte seinerzeit die Neuankömmlinge gezählt: Es waren dreiundfünfzig mit dem Bus gekommen. Sie musste Felice Recht geben. Unabhängig von ihrer Erinnerung an den starken Will musste sie sich eingestehen, dass dieser Bursche in keiner Weise der Vorstellung von einem guten Dem-Partner entsprach.

 »Und mit dem willst du dich zusammentun?«, fragte Celia ungläubig.

 »Nein.« So enttäuscht, dass es ihr einen Stich ins Herz gab, wandte Stella den Blick ab.

 Jetzt lagen die Wälder für sie beide in weiter Ferne.

 »Was haben eine platt gewalzte Kröte und ein gerupftes Hühnchen miteinander gemein?«, blödelte Ellie nervös, als die Lehrerinnen begannen, die Reihen der Mädchen und Jungen aufeinander zu scheuchen.

 »Die nackte Haut«, erwiderte Felice.

 »Und was hat die mit einem Apfelstrunk zu tun?«, gab Ellie automatisch zurück.

 »Oh, macht euch doch kkh… größer«, unterbrach sie Celia, deren Gesicht sich in einem plötzlichen Anflug entsetzlicher Schüchternheit so verzerrt hatte, dass es einem verschrumpelten Pfirsich glich. »Macht euch größer, damit ich mich hinter euch verstecken kann.«

 Als die Reihen bis zu den steinernen Picknicktischen vorgedrungen waren, drängte die Aufsicht die Jungen, sich hinzusetzen, jeweils drei auf einer Seite, und die Sitzbank gegenüber frei zu lassen.

 »Was sollen wir nur sagen?«, fragte Ellie und hielt sich die Hände vor die Augen, als die ihnen zugeteilten Jungen näher kamen.

 »Das, was wir immer sagen«, erwiderte Stella. »Hallo und wie geht’s dir. Und dann fragen wir sie, wie sie mit ihren Demen vorankommen und was sie auf der anderen Seite des Zauns so treiben.«

 »Hänschen klein kommt jetzt fein in die Pubertät hinein«, sang Felice leise vor sich hin, »Schamhaar sprießt, Hormonstrom fließt, wenn er sich er…«

 »Halt die Klappe«, sagte Ellie, denn Miss Kantor schritt gerade die Reihen der Mädchen aus ihrem Wohnbereich ab.

 »In Ordnung, Mädchen«, sagte sie, »ihr dürft euch jetzt mit den Jungen unterhalten, dürft sie angucken, aber nicht anfassen.«

 Aber die Duftdetektoren sind ausgeschaltet, dachte Stella.

 Während die Mädchen ausschwärmten, blickte sie auf die Kameras, die auf hohe Metallstative montiert waren und langsam von rechts nach links schwenkten.

 Als Ellie an der Reihe war, rannte sie davon und nahm an einem Tisch mit Jungen Platz, mit denen sie, soweit Stella wusste, noch nie zuvor gesprochen hatte. So viel zu Ellies Schüchternheit. Gleich darauf war Stella an der Reihe und natürlich – was auch immer sie zuvor gedacht haben mochte – ging sie auf den Tisch zu, an dem Will mit zwei kleineren Jungen saß.

 Will hatte sich über den Tisch gebeugt und musterte die alten Essensflecke. Die beiden Kleineren, die jünger waren, beobachteten mit einigem Interesse, wie Stella näher kam und gaben einander durch Wangentupfen Zeichen. Stella glaubte, einige mit Unterstimme geäußerte Bemerkungen zu hören, aber das war aus der Entfernung nicht sicher zu sagen. Als Will aufblickte, schien er sie nicht zu erkennen.

 Stella war das einzige Mädchen, das sich zu ihnen an den Tisch setzte. Nachdem sie die beiden Jüngeren kurz begrüßt hatte, wandte sie ihre Aufmerksamkeit Will zu, der das Gesicht in die Hände stützte. Seine Wangenmuster konnte sie deshalb nicht sehen, allerdings fiel ihr auf, dass sein Hals sich verfärbte.

 »Er ist bei uns im Wohnheim«, sagte der kräftige, aber kleinwüchsige Junge rechts von Will, der Jason oder James hieß. Mit Philip, der links von Will saß, hatte Stella vor drei Wochen zusammengesessen. Er war durchaus nett, aber sie hatte schnell gemerkt, dass sie mit ihm keine Wolke bilden wollte. Weder Jason/James noch Philip rochen richtig. Als Gruß übermittelte sie Philip ein Schmetterlingsmuster, das freundlich, aber nicht offen für weitere Kontakte wirkte, und bat ihn damit gleichzeitig, ihr das nicht übel zu nehmen.

 »Warum hast du dich dann überhaupt hierher gesetzt?«, fragte Philip und runzelte die Stirn. »Will sonst niemand hier sitzen?«

 »Weil ich mit ihm reden möchte.« Stella konnte nicht besonders gut mit Jungen umgehen, allerdings konnten das die wenigsten Mädchen. Es gab unausgesprochene, nirgendwo niedergeschriebene Regeln, die sie erst noch für sich entdecken musste. Und die Art, wie die Begegnung der Geschlechter im Lager gehandhabt wurde, machte diese Regeln keineswegs deutlicher.

 »Der redet nicht viel«, erklärte Jason/James.

 »Die Mädchen hier treiben gern Spielchen«, sagte Philip voller Groll.

 »Ist noch gar nichts gegen die Spielchen, die menschliche Mädchen treiben«, murmelte Will und sah zu Stella empor.

 Der Blick war zwar kurz, aber Stella merkte, dass er sich noch an ihre letzte Begegnung erinnerte. »Sie schneiden einen wie Messer. Und man weiß nie, warum.«

 »Stimmt«, sagte Philip. »Will hat ja unter den Wilden gelebt.« Jason/James kicherte und machte eine Geste, die Stella nicht deuten konnte: Er verschränkte die Finger miteinander.

 »Vorübergehend«, berichtigte Will.

 »In den Wäldern?« In Stella flackerte ein Fünkchen Hoffnung auf.

 »Was?«

 »Die haben ihn gründlich geschrubbt, ehe er zu uns ins Wohnheim kam«. Philip war plötzlich mitteilsam. »Seine Haut war von der Seife ganz rot.«

 »Bist du bei deinen Eltern geblieben?« Will blickte auf und ließ sie seine Wangen sehen, die dunkel und wund waren und keine Muster aufwiesen. Der größte Teil seines Halses und Gesichts war gerötet und aufgesprungen. Stella atmete seinen Duft nur so weit ein, wie es die Höflichkeit unter diesen Umständen erlaubte. Immer noch haftete der Geruch von Lysol und Seife an seiner Haut und Kleidung.

 »Nur ein paar Tage«, erwiderte sie. »Ich bin krank geworden.«

 »Ich hab die Krätze verpasst«, erklärte Will und berührte eine Stelle zwischen seinen Fingern. Untereinander nannten die Kinder die Krankheit, die so viele von ihnen das Leben gekostet hatte, Krätze oder die Qual.

 »Wir wechseln zu einem anderen Tisch«, erklärten Jason/

 James und Philip fast wie aus einem Mund. »Euch zwei lässt man am besten allein«, fügte Philip schroff hinzu. »Das haben wir gemerkt.«

 Stella wollte sie eigentlich auffordern zu bleiben, aber da Will nur mit den Achseln zuckte, tat sie es ihm nach. »Sie verstoßen gegen die Regeln«, bemerkte sie, nachdem die beiden gegangen waren.

 »Sie können sich ja einen Tisch suchen, an dem zu wenig Jungen sitzen. – In den Wohnheimen legen sie Regeln fest, die irgendwas mit Demen zu tun haben. Was sind Deme?«

 »Familien, neue Familien. Wir versuchen herauszufinden, wie sie aussehen werden, wenn wir erwachsen sind.«

 Als Will sie erneut ansah, wich Stella seinem Blick aus und legte die Hände über die Wangen. »Ist mir doch egal«, sagte Will.

 »Ich bin herübergekommen, weil ich dich begrüßen wollte«, erklärte Stella. Will konnte ja nicht wissen, was ihr seine Worte damals bedeutet hatten. »Also bist du denen damals entwischt.« Sie beobachtete ihn gespannt, weil sie hoffte, er würde ihr davon erzählen.

 »Wir unterhalten uns wie die Menschen. Kannst du mit Ober-und Unterstimme reden?«

 »Ja. Sprichst du das auch so wie wir?«

 »Nicht so wie hier in den Wohnheimen,« gab Will zu und schwenkte den Arm. »Draußen auf der Straße… spricht man anders. Lauter, schneller.«

 »Und in den Wäldern?«

 »Es gibt keine Wälder«, erwiderte Will mit verzerrter Miene, als hätte sie etwas Obszönes ausgesprochen.

 »Als du denen entwischt bist, wo bist du da hingegangen?«

 Will wandte den Blick zum Himmel. »Ich kann hier jede Menge essen. Ich werde mich erholen, wieder kräftiger werden, die Gerüche kennen lernen, mich in der Doppelsprache verständigen.« Er ballte die Hände zu Fäusten, klopfte sie leicht auf den Tisch und schlug sie dann gegeneinander, Daumen gegen Daumen, als sei es irgendein Spiel. »Warum lassen sie zu, dass wir uns treffen? Ich meine Jungen und Mädchen.«

 »Ich weiß es nicht. Manchmal zapfen sie einem hinterher Blut ab und stellen Fragen.«

 Will nickte.

 »Weißt du, was sie damit bezwecken?«, fragte Stella.

 »Keine Ahnung. Sie bringen einem nichts bei, wie in allen Schulen, stimmt’s?«

 »Wir lesen einige Bücher und lernen bestimmte Fertigkeiten.

 Aber wir dürfen keine Wolken bilden oder Düfte produzieren, sonst werden wir bestraft.«

 Will lächelte. »Blöde Hohlköpfe.«

 Stella zuckte zusammen. »Wir bemühen uns, ihnen keine Schimpfnamen anzuhängen.«

 Will wandte den Blick ab.

 »Wie lange warst du in Freiheit?«, fragte Stella.

 »Die haben mich erst vor einer Woche geschnappt. Ich hab mich allein durchgeschlagen oder zusammen mit Ausreißern und Straßenkindern. Hab meine Backen mit Henna tätowiert, den Hals auch. Manche Menschenkinder markieren ihre Gesichter, damit sie so wie wir aussehen, aber das erkennt jeder. Sie behaupten auch, sie könnten Gedanken lesen und hätten bessere Gehirne, so wie sie das bei uns vermuten. Das finden sie cool, aber ihre Tupfen bewegen sich nicht.«

 Stella konnte sehen, dass Wills wunde Hautstellen auf dem Gesicht hier und da noch ein paar braune Tupfen aufwiesen.

 »Wie viele von uns sind noch draußen?«

 »Nicht viele. Mich hat ein Mensch gegen ein Päckchen Zigaretten ausgeliefert, obwohl ich ihn davor bewahrt habe, zusammengeschlagen zu werden.« Er schüttelte bedächtig den Kopf. »Es ist schrecklich da draußen.«

 Stella roch, dass Joanie in der Nähe war, trotz oder auch wegen der für sie typischen Schicht von Babypuder. Als die stämmige junge Beraterin näher kam, richtete Will sich auf.

 »Keine Einzelgespräche«, hörte Stella Joanie in ihrem Rücken sagen. »Ihr kennt die Regeln.«

 »Die anderen sind gegangen.« Stella drehte sich um und setzte zu einer Erklärung an, die sie erst unterließ, als Joanie sie an der Schulter packte. Während Joanie sie fest im Griff hatte, weigerte sie sich, deren Blick zu erwidern.

 Will stand auf. »Ich gehe.«

 Gleich darauf sagte er in Doppelsprache, wobei die obere Stimme jungenhaftes Geschwafel imitierte: »Auf bald, grüß Cory in Wohnheim sechs« – es gab keine Cory und auch kein Wohnheim sechs – »und halt dich wacker, alter Racker, ja?«

 Gleichzeitig fragte er mit Unterstimme: »Was weißt du über einen Ort namens Sandia?«

 Er mischte die beiden Wortströme so geschickt, dass Stella einen Augenblick brauchte, bis sie die Frage heraushörte. Für Joanie klang es vermutlich so, als habe er lediglich genuschelt.

 Während Joanie Stella wegführte, hob er die Hand und sagte in Normalstimme: »Versuch, irgendwas darüber herauszufinden, ja?«

 Stella sah, wie Ellie zur Blutabnahme weggebracht wurde.

 Ellie tat so, als sei es keine große Sache, aber das stimmte nicht. Stella fragte sich, ob Ellie deswegen dran war, weil sie heute so viele Jungen angezogen hatte, insgesamt fünf an dem Tisch, an dem sie mit Felice gesessen hatte. Die anderen Mädchen gingen zum Vormittagsunterricht und mussten sich Filme über die Geschichte der Vereinigten Staaten ansehen, in denen Männer mit Perücken, Frauen in Roben, Güterzüge, Landkarten und auch ein paar Indianer vorkamen.

 Mitch hatte Stella vieles über indianische Kulturen beigebracht. Der Film vermittelte nichts Wesentliches.

 »Was haben ein grüner Käfer und ein Rasenmäher miteinander gemein?«, flüsterte Felice, die, nur durch den Gang getrennt, neben Stella saß. Offenbar wollte sie Ellie, die stets solche Sprüche auf Lager hatte, vorübergehend ersetzen.

 Niemand antwortete, das Spiel hatte sich tot gelaufen.

 Diesmal hatte das Treffen mit den jungen ihnen zu schaffen gemacht. Und irgendwie war Stella und den anderen Mädchen klar, dass es nur noch schlimmer werden würde. Es war an der Zeit, dass man sie in Ruhe ließ; dass man Jungen und Mädchen ohne Überwachung Zusammensein ließ, damit sie die Dinge selbst klären konnten.

 Stella glaubte nicht, dass die Menschen das je zulassen würden. Man würde sie für immer und ewig getrennt voneinander halten, wie Tiere im Zoo.

 »Du produzierst Düfte«, warnte Celia, die hinter ihr saß, im Flüsterton. »Miss Kantor hat ihren Geruchsdetektor eingeschaltet.«

 Stella wusste nicht, wie sie es verhindern sollte. Sie konnte die Veränderungen, die auf sie zukamen, bereits spüren.

 »Du auch«, flüsterte Felice Celia zu.

 »Verdammt.« Celia rieb sich mit großen Augen die Stelle hinter den Ohren.

 »Mädchen«, rief Miss Kantor von vorne, »haltet den Mund und seht euch den Film an.«

 19

 Baltimore

 Um Punkt elf betrat Kaye das Besprechungszimmer im zwanzigsten Stock von Americol, gefolgt von Liz. Robert Jackson war schon da. Über die Jahre hatte sein Haar zwar die Farben von Salz und Pfeffer angenommen, ansonsten jedoch hatte er, was Aussehen und Benehmen betraf, wenig an Reife gewonnen. Mit der bleichen Haut, die fast schon ins Bläuliche spielte, seiner scharf gezeichneten Nase, der ausgeprägten Kinnpartie und dem lässigen Dreitagebart konnte er immer noch als gut aussehend gelten. Bei jeder Begegnung bohrten sich seine dunkelgrauen Augen, die an Quarz erinnerten, in die von Kaye, die ihn, wenn irgend möglich, schnitt.

 Rechts und links von Jackson, an den Tischecken, wo sie ihn flankieren konnten, saßen zwei seiner wissenschaftlichen Hilfskräfte – Forschungsassistenten, die ihren Doktor an der Cornell- und Harvard-Universität erworben hatten, beide Ende zwanzig, beide mit dunkelbraunen Haaren, kräftige Burschen, augenblicklich jedoch so nervös und zurückhaltend, wie es ihrem jugendlichen Alter entsprach.

 »Marge wird in wenigen Minuten hier sein«, teilte Jackson, der sich halb von seinem Platz erhoben hatte, Kaye mit.

 Immer noch hegte er einen persönlichen Groll gegen sie, dessen Ursache sechzehn Jahre zurück lag. Beim ersten Auftreten von SHEVA war es zu einer peinlichen Situation gekommen, als Jackson glaubte, Marge und Kaye hätten sich gegen ihn verbündet. Langfristig gesehen, war der Punkt an ihn gegangen, aber Jackson neigte von seinem ganzen Wesen her dazu, nachtragend zu sein. In Fragen der Abteilungspolitik und der kollegialen Zusammenarbeit reagierte er ebenso emotional wie in Fragen der Wissenschaft, die er als Ideal und Wert an sich hochhielt.

 Kaye fragte sich, warum sich Jackson bei einem derart ausgeprägten Sinn für Aspekte des Gemeinschaftslebens in der Genetik so wenig hervorgetan hatte. Nach Kayes Verständnis hatten Prozesse, die Entwicklungen auslösten, ob genetische oder soziale, vieles miteinander gemein. Diese Auffassung ging Jackson völlig gegen den Strich, er hielt sie für Ketzerei.

 Auch die Vertreter von drei anderen Forschungsabteilungen, zwei Männer und eine Frau, alle Ende vierzig, waren vor Kaye und Liz eingetroffen. Völlig in Gedanken versunken, beugten sie die Köpfe über ihre mit Touchscreens ausgestatteten Notebooks und gingen die Tagesaufgaben durch. Ohne Zugang zum Netz war keine Arbeit mehr vorstellbar. Als Kaye ins Zimmer trat, blickten sie nicht einmal auf, obwohl sie mit den meisten bekannt war und sich mit ihnen auf Americols Cocktail- und Weihnachtspartys unterhalten hatte.

 Kaye und Liz setzten sich mit dem Rücken zum hohen Fenster, das Aussicht auf die Innenstadt Baltimores bot. Kaum hatten sie Platz genommen, spürte Kaye, wie aus einem Lüftungsschlitz im Fußboden kalte Luft emporstieg und an ihrem Rücken hochwanderte. Jackson hatte die Plätze an der Klimaanlage wohlweislich ihnen überlassen und thronte am Kopfende des Tisches, ihnen direkt gegenüber.

 Gleich darauf kam Marge Cross herein, ausnahmsweise ohne Begleitung. Offenbar war sie nicht gerade in Hochstimmung.

 Cross war eine stattliche Erscheinung von Mitte sechzig. Ihr kurzes dünnes Haar leuchtete hennarot, ein eindrucksvoller Kontrast zu ihren Hängebacken und der Faltenlandschaft ihres Halses. Obwohl sie sich mit ihrer Stimme auch in einer überfüllten Kongresshalle mühelos Gehör verschaffen konnte, bewegte sie sich in ihren maßgeschneiderten Hosenanzügen mit der Grazie einer Ballerina und schaffte es irgendwie, alles und jeden mit ihrem Charme einzuwickeln. Wenn ihr etwas zu Ohren kam, das ihr nicht passte, ließ sie es sich kaum anmerken. Man sagte ihr nach, dass sie – ähnlich wie ein Rhinozeros – immer dann am gefährlichsten war, wenn sie sich nicht rührte und keinen Laut von sich gab.

 Im Laufe der Jahre hatte die Geschäftsführerin von Americol und Eurocol zwar an Körperfülle zugelegt, auch ihr Gesicht war teigiger geworden, aber ihr Gang strahlte immer noch Anmut und Selbstvertrauen aus. »Also, lassen wir die Spiele beginnen«, sagte sie locker, während sie sich den Weg zum Fenster bahnte. Liz rückte ihren Stuhl vor, damit sie besser an ihr vorbei kam.

 »Sie haben ja gar nicht ihre Lanze dabei, Kaye«, frotzelte Jackson.

 »Benehmen Sie sich, Robert«, mahnte Cross, nahm neben Liz Platz und faltete die Hände auf dem Tisch. Jackson schaffte es, ein Gesicht zu ziehen, das sowohl angemessene Reue als auch Belustigung über den ungezwungenen Plauderton ausdrückte.

 »Wir sind hier, um einzuschätzen, in wieweit unsere bisherigen Versuche, genetisch überlieferte Viren einzugrenzen und in ihrer Wirkung zu beschneiden, von Erfolg gekrönt waren«, eröffnete Cross die Sitzung. »Im Allgemeinen bezeichnen wir sie als ERVs – endogene Retroviren. Ebenso haben wir uns mit eng verwandten Dingen befasst, mit Transgenen, Transposons, Retrotransposons, der lateralen Übertragung von Viruspartikeln und so weiter – kurz gesagt: mit den mobilen genetischen Elementen, mit vagabundierenden Segmenten genetischen Materials. Wir dürfen unsere ERVs nicht mit anderen durcheinander bringen – etwa mit dem Equus Rhinovirus, dem Ecotropic Recombinant Virus oder einem Virus, das wir alle von solchen Sitzungen kennen, mit dem Erregungs- und Rachedurst-Virus.«

 Die Runde lächelte höflich, hier und da waren leise scharrende Füße zu vernehmen.

 Cross räusperte sich. »Gewiss will hier niemand jemand anderen durcheinander bringen«, fügte sie mit einer Stimme hinzu, die um eine Oktave tiefer lag. Ihre Stimme neigte dazu, zwischen einem tremolierenden Sopran und einem weichen Alt hin und her zu schwanken. Viele hatten sie schon mit Julia Child verglichen, aber die Ähnlichkeit war nur oberflächlich.

 Mit zunehmendem Alter und ihrem hennarot getönten Haar hatte Cross Julia längst hinter sich gelassen und war in ihre ganz persönliche, einzigartige Stratosphäre emporgestiegen.

 »Ich habe mir die Ergebnisse der Arbeitsgruppe Impfstoffe angesehen und natürlich auch die Projektberichte, die sich mit der Eliminierung von ERVs bei Schimpansen und Mäusen befassen. Dr. Jacksons Bericht war sehr umfangreich. Darüber hinaus habe ich die Forschungsgutachten der Arbeitsgruppen durchgesehen, die sich auf die Fruchtbarkeit und allgemeine Immunität spezialisiert haben.« Cross machte ihre Arthritis zu schaffen, das erkannte Kaye daran, wie sie ihre geschwollenen Handknöchel massierte. »Alle Berichte stimmen dahingehend überein, dass wir bei all unseren Vorhaben offensichtlich nur Misserfolge verzeichnen konnten. Aber wir sind ja nicht hier, um Leichenfledderei zu betreiben. Wir müssen entscheiden, wie wir von diesem Punkt aus weiter vorgehen wollen. Also, wo stehen wir?«

 Bedrücktes Schweigen. Kaye starrte stur geradeaus und versuchte, sich nicht auf die Lippen zu beißen.

 »Normalerweise werfen wir eine Münze und lassen den Gewinner den Anfang machen. Aber bis zu einem gewissen Grad sind wir ja alle mit dem vertraut, was diskutiert werden muss. Meiner Meinung nach ist es an der Zeit, die Lage durch einige gezielte Fragen zu sondieren. Ich bestimme, wer den Anfang macht, einverstanden?«

 »Wunderbar«, sagte Jackson lässig und hob die Hände von der Tischplatte.

 »Wunderbar«, echote Kaye.

 »Gut. Wir alle sind uns darin einig, dass es eine zähe Debatte werden wird. Dr. Nilson, bitte machen Sie den Anfang.«

 Lars Nilson, ein Mann mittleren Alters mit runder Brille, war vor zwanzig Jahren für seine Forschung über Signalproteine, die die zelluläre Entwicklung steuern, mit dem Nobelpreis ausgezeichnet worden. Bei Americol war er vor Jahren wesentlich an den Versuchen beteiligt gewesen, Probleme mit Retroviren bei Fremdtransplantationen – bei Verpflanzungen von tierischem Gewebe in menschliche Körper – in den Griff zu bekommen. Als SHEVA und der Fall Mrs. Rhine ins Licht der Öffentlichkeit gelangten, war das Projekt auf Eis gelegt worden. Seither hatte man ihn der allgemeinen Immunologie zugeteilt.

 Mit gequälter Miene blickte Nilson, der Kaye an einen altersgrauen kummervollen Gnom erinnerte, von einem zum anderen. »Ich nehme an, ich soll hier deshalb als Erster sprechen, weil man es von mir nach dem Grundsatz Nobel oblige erwartet. Oder, noch schlimmer, weil ich hier der Älteste bin.«

 In diesem Augenblick betrat ein kleiner älterer Mann den Raum. Sein auffällig schlanker Körper steckte in einem grauen Anzug, auf dem Kopf trug er eine jüdische Gebetskappe. Mit freundlichen, von einem Faltenkranz umrahmten braunen Augen, das Gesicht zu einem immer währenden Lächeln verzogen, sah er sich im Zimmer um. »Kümmern Sie sich nicht um mich«, sagte er, nahm auf einem Stuhl in der hintersten Ecke Platz und schlug die Beine übereinander. »Jetzt ist Lars nicht mehr der Älteste«, merkte er gelassen an.

 »Danke, Maurie«, erwiderte Nilson. »Freut mich, dass du dich freimachen konntest.« Maurie Herskovitz zählte ebenfalls zu Marge Cross’ Riege von Nobelpreisträgern und war möglicherweise der am häufigsten ausgezeichnete Biologe bei Americol. Sein Spezialgebiet konnte man grob mit Komplexität von Genomen umschreiben. Inzwischen arbeitete er als Vordenker ohne festes Ressort in verschiedenen Forschungsabteilungen. Dass er an dieser Sitzung teilnahm, überraschte Kaye und machte sie auch leicht nervös. Trotz seines ewigen Lächelns – angeboren, vermutete Kaye, wie bei einem Delphin – galt Herskovitz als jemand, der im Labor den strengen Tyrannen herauskehrte. Sie war ihm noch nie persönlich begegnet.

 Cross verschränkte die Arme und atmete laut durch die Nase.

 »Lassen Sie uns weitermachen.«

 »Dr. Jackson«, sagte Nilson mit einem Blick nach rechts,

 »Ihre Impfstoffe gegen SHEVA haben unerwartete Nebenwirkungen. Ihr Versuch, die Übermittlung von ERV-Teilchen innerhalb des Zellgewebes zu unterbinden, hat zum Tod der Versuchstiere geführt. Offenbar liegt das zum Teil an einer massiven Überreaktion des natürlichen Immunsystems der Tiere – egal, ob bei Mäusen, Schweinen oder Affen. Das scheint unsere ursprünglichen Annahmen zu widerlegen. Haben Sie eine Erklärung dafür?«

 »Wir nehmen an, dass unsere Versuche in wesentliche Prozesse eingreifen – sie möglicherweise auch nachahmen –, die mit dem Abbau krankheitserregender Messenger-RNA in Somazellen zu tun haben. Offenbar deuten die Zellen unsere Impfstoffe als Begleiterscheinung viraler RNA und hören mit jeglicher Transkription und Translation auf. Die Zellen sterben ab. Der Grund scheint darin zu liegen, dass sie andere Zellen vor einer Infektion bewahren wollen.«

 »Meines Wissens kann ein weiteres Problem auftreten, wenn man die Wirkung von Transposons in T-Lymphocyten blockiert«, fuhr Nilson fort. »Offenbar haben fast alle fraglichen Impfstoffe Auswirkungen auf RAG 1 und RAG2.«

 »Wir sind, wie gesagt, immer noch dabei, diese Zusammenhänge zu untersuchen«, erwiderte Jackson aalglatt.

 »Die Expression von ERVs löst aber nur in den seltensten Fällen den Selbstmord von Zellen aus«, bemerkte Nilson.

 Jackson nickte. »Es handelt sich um einen komplizierten Prozess. Genauso wie viele Krankheitserreger haben auch einige Retroviren die Fähigkeit entwickelt, sich zu tarnen und dadurch die Abwehrmechanismen der Zellen auszuschalten.«

 »Also ist es durchaus möglich, dass die Vorstellung, alle Viren seien Eindringlinge oder gewalttätige Invasoren, in bestimmten Fällen gar nicht zutrifft?«

 Jackson widersprach vehement, wobei er sich strikt an die traditionelle Argumentation hielt: Innerhalb des Genoms sei die DNA eine genau umrissene, wirksame Blaupause. Viren seien nichts als Parasiten und Anhängsel, die für Krankheit und Chaos sorgten, allerdings in Ausnahmefällen auch nützliche neue Entwicklungen einleiten könnten. Er erläuterte es damit, dass virale Promotoren, wenn man sie einem lebensnotwendigen zellulären Gen vorschaltet, die Genproduktion in einem wichtigen Moment der Zellgeschichte verstärken könnten. Noch seltener komme es vor, dass sie innerhalb von Keimzellen, aus denen Ei- oder Spermazellen hervorgehen, per Zufall irgendwo landen, wo sie Veränderungen des Phänotyps oder bei der Entwicklung des Nachwuchses auslösen. »Allerdings wäre es absurd, eine solche Aktivität als normal zu bezeichnen und sie als Teil irgendeiner Reaktion der Zelle auf die Umwelt zu betrachten.

 Weder sind sich Viren ihrer Handlungen bewusst, noch aktivieren Zellen bestimmte Viren zu irgendeinem wunderbaren Zweck. Das liegt seit mehr als hundert Jahren klar auf der Hand.«

 »Kaye? Wissen Viren, was sie tun?«, fragte Cross und drehte sich im Stuhl herum.

 »Nein. Sie sind Knoten in einem ausgedehnten Netzwerk.

 Der größere Zweck an sich liegt im Netzwerk, nicht im Knoten. Und nicht einmal das Netzwerk lässt sich als seiner selbst bewusst oder absichtsvoll handelnd beschreiben, jedenfalls nicht in dem Sinn, wie Dr. Jackson sich seiner selbst bewusst ist und absichtsvoll handelt.«

 Jackson lächelte.

 »Alle Viren scheinen unmittelbar oder mittelbar Abkömmlinge mobiler genetischer Elemente zu sein«, fuhr Kaye fort. »Sie sind nicht plötzlich von außen aufgetaucht, sondern haben sich im Innern ,frei geschaufelt’ oder so entwickelt, dass sie Gene und andere Informationen zwischen Zellen und zwischen Organismen vermitteln können.

 Retroviren, insbesondere HIV, sind offenbar eng mit den Retrotransposons und ERVs verwandt, die in den Zellen vieler Organismen auftreten. Sie alle nutzen ähnliche genetische Mechanismen.«

 »Also leitet sich ein Grippevirus mit acht Genen von einem Retrotransposon oder Retrovirus her, das nur zwei oder drei Gene besitzt?«, fragte Nilson leicht verächtlich. Er zog die Augenbrauen so zusammen, dass seine Miene Ratlosigkeit und Erregung über diesen ausgemachten Unsinn ausdrückte.

 »Letzten Endes schon«, erwiderte Kaye. »Die Aneignung zusätzlicher Gene, die Mutation und der Verlust von Genen werden von der Notwendigkeit diktiert. Es kann vorkommen, dass ein Virus, das in eine neue, unbekannte Wirtszelle eindringt, nützliche Gene, die es dort vorfindet, aufnimmt und sich einverleibt. Aber das ist ein komplizierter Prozess. Die meisten Viren schaffen einfach die Replikation nicht.«

 »Sie dringen ein und hoffen darauf, dass für sie ein Brocken vom Tisch der Gene abfällt?«, fragte Jackson. »Genau das hat Dr. Howard Urnovitz angenommen, nicht wahr? Dass Impfungen HIV, das Golfkrieg-Syndrom und jede andere der uns heute bekannten Seuchen ausgelöst haben, stimmt’s?«

 »Die Ansichten von Dr. Urnovitz scheinen eher mit Ihren als mit meinen übereinzustimmen«, gab Kaye kühl zurück.

 »Das liegt mehr als zwanzig Jahre zurück«, unterbrach Cross und gähnte. »Schnee von gestern. Fahren Sie fort.«

 »Wir wissen mittlerweile, dass viele Viren Gene der ERVs in ihr Genom einbauen können«, sagte Kaye. »Herpes ist ein Beispiel dafür.«

 »Was das impliziert, ist bislang keineswegs geklärt.« Kaye fand Jacksons Einwurf recht lahm.

 »Tut mir Leid, aber das ist schlicht und einfach nicht mehr strittig. Wir wissen, dass es genau dieser Prozess war, der zu allen Variationen von Shiver geführt hat. Und er hat auch die Mutation des Virus ausgelöst, das unseren Kindern die tödliche HFMD-Seuche beschert hat. Dieses Virus hat Gene endogener Viren aufgenommen, die bei SHEVA-Kindern gar nicht vorhanden sind. Sie treten nur bei anderen Personen auf.«

 Jackson stimmte hier sogar zu. »Es hat jedoch nur einen Teil unserer Kinder getroffen«, berichtigte er sie dann gelassen.

 »Aber ich bin bereit einzuräumen, dass Viren durchaus innere Feinde sein können und nicht von außen kommen müssen.

 Umso mehr Grund haben wir, sie auszurotten.«

 »Lediglich Feinde?« hakte Cross nach, stützte das Kinn in die Hand und bedachte Jackson mit einem Blick aus ihren von buschigen Brauen überschatteten Augen.

 »Ich habe bewusst Feinde gesagt und nicht Gehilfen oder Zulieferer«, erklärte Jackson. »Vagabundierende genetische Elemente verursachen Probleme. Sie sind keine Helfer, sondern Gangster, wie wir wissen. Wenn sie aktiv werden, erzeugen sie genetische Defekte. Sie aktivieren Onkogene, sie haben ihren Anteil an multipler Sklerose, Schizophrenie, Leukämie und allen möglichen Arten von Krebs. Sie verursachen oder verschlimmern auch

 Autoimmunerkrankungen. Sie mögen noch so lange als Schläfer in unseren Genen untertauchen: Trotzdem gehören sie zum Arsenal uralter Seuchen. Viren sind ein Fluch. Wenn einige jetzt so weit gezähmt sind, dass sie bei ihren Wirten keinen größeren Schaden mehr anrichten, dann ist das Teil des Gesamtbilds, so läuft es nun mal in der Evolutionsgeschichte der Krankheiten. Wir wissen inzwischen, dass HIV-Retroviren Mutationen sind, die von einer Primatenart auf eine andere, auf uns, übergegriffen haben. Bei Schimpansen hat sich der Vorläufer von HIV zu etwas Harmlosem entwickelt, das kaum mehr als eine kleine genetische Last darstellt. Bei uns hat sich diese Mutation als höchst schädlich für unser Immunsystem, als tödlich erwiesen, weil es unsere Krankheitsabwehr untergräbt. SHEVA weicht davon in gewisser Hinsicht ab. Die ERVs, die wir bekämpfen, sind für den Organismus in keinem wesentlichen Aspekt nützlich.«

 Kaye fühlte sich wie auf einer Zeitreise – als seien dreißig Jahre Forschung wie weggewischt. Trotz riesiger Fortschritte weigerte sich Jackson, Positionen neu zu überdenken. Das, was ihm nicht in den Kopf ging, ignorierte er schlicht. Und damit stand er nicht allein. Mit den wissenschaftlichen Abhandlungen zur Virenforschung, die jedes Jahr neu herauskamen, hätte man das ganze Besprechungszimmer füllen können. Und bis zum heutigen Tag enthielten sie Thesen, in denen Viren und mobile genetische Elemente in Form eines Krankheitsmodells beschrieben wurden.

 Verschanzt hinter den dicken Mauern des traditionellen Denkens, fühlte sich Jackson sicher und geschützt vor den verrückten Wirbelstürmen, die Kaye auslöste.

 Cross wandte sich Sharon Morgenstern zu, der einzigen Frau im Gutachterausschuss. Morgensterns Spezialgebiete waren Fruchtbarkeitsforschung und Entwicklungsbiologie. Sie war eine nervös wirkende, magere Frau mit fliehendem Kinn, vorstehenden Zähnen, strähnigen blonden Haaren und weichem North Carolina-Akzent – dem Ruf nach eine alte Jungfer. Sie war auch Vorsitzende des Gutachterausschusses von Americol, der wissenschaftliche Aufsätze erst absegnen musste, ehe man sie bei Fachzeitschriften einreichen durfte.

 Cross hatte dieses interne Verfahren, bei dem Wissenschaftler ihre Kollegen beurteilten, zum Teil deswegen eingeführt, um zu verhindern, dass bei Veröffentlichungen Firmengeheimnisse preisgegeben wurden. »Sharon? Haben Sie irgendwelche Fragen, wo wir schon mal dabei sind, Robert durch die Mangel zu drehen?«

 »Bekanntlich haben sich bei Ihren Versuchstieren, nachdem sie mit den Teststoffen geimpft waren, auch wesentliche Geschlechtsmerkmale zurückgebildet«, begann Morgenstern.

 »Das kommt mir außerordentlich seltsam vor. Wie wollen Sie dieses Problem in den Griff bekommen?«

 »Wir haben bei Pavianen eine gewisse Rückbildung sekundärer Geschlechtsmerkmale verzeichnen müssen«, erwiderte Jackson. »Was nicht heißt, dass es auch bei Menschen auftreten muss.«

 Ohne auf Morgensterns verärgerte Miene zu achten, ergriff Nilson erneut das Wort. Lasst die Frau ausreden, dachte Kaye, sagte aber nichts.

 »Dr. Jacksons Impfstoff könnte sich bei unseren Bemühungen, Viren in fremdtransplantiertem Gewebe zu neutralisieren, als äußerst wichtig erweisen«, erklärte Nilson.

 »Auch Dr. Rafelsons Bemühungen sind sehr viel versprechend. Seit mindestens fünfzehn Jahren suchen wir nach einer Möglichkeit, alle ERV-Gene in solchem Gewebe auszuschalten – es ist wie die Suche nach dem Heiligen Gral.

 Wenn ich hier sage, dass uns diese Misserfolge enttäuschen, ist das noch untertrieben.« Nilson rutschte in seinem Stuhl hin und her und sah auf seine Notizen, wobei er sich zur Seite beugte und wie ein Vogel, der ein Samenkorn beäugt, über den Brillenrand spähte. »Ich möchte gerne wissen, warum die von Dr. Jackson entwickelten Impfstoffe versagt haben.«

 »Nicht die Impfstoffe haben versagt, sondern die Organismen«, erwiderte Jackson. »Die Impfstoffe wirken, sie verhindern jegliche Übertragung von ERV-Elementen zwischen den Zellen.«

 Nilson grinste breit. »Also gut. Aber warum versagen die Organismen wieder und wieder? Genauer gefragt: Warum tritt Unfruchtbarkeit auf, sobald Sie deren virale Fracht löschen oder anderweitig beeinträchtigen? Mit dieser Fracht meine ich die krankheitsauslösenden Elemente innerhalb des Genoms.

 Müssten die Organismen nicht, gerade umgekehrt, vor Energie und Produktivität strotzen?«

 Jackson bat darum, die Projektionswand herunterzulassen, was Liz mit einem Seufzer quittierte. Kaye versetzte ihr unter dem Tisch einen sanften Tritt gegen das Schienbein.

 Jacksons Präsentation entsprach dem bekannten Muster: Innerhalb von drei Minuten benutzte er neun Akronyme und sechs frei erfundene wissenschaftliche Termini, die auch Kaye nicht bekannt waren, ohne irgendetwas zu erläutern. Er verstrickte seine Zuhörer in ein ausgeklügeltes Netz aus Ablenkungsmanövern und Nebensächlichkeiten, hier und da aufgelockert durch irgendwelche tief schürfenden Hypothesen über Entwicklungen, die außerhalb von Teströhrchen durch nichts belegt waren. Wenn er sich in die Defensive gedrängt sah, griff Jackson unweigerlich auf streng überwachte in vitra-

 Experimente zurück, wobei er vorzugsweise die in der Laborforschung so beliebten Kulturen von Tumorzellen anführte. Die streng umrissenen Experimente, die er zitierte, waren unter genau kontrollierten Bedingungen erfolgt und hatten allzu oft zu Ergebnissen geführt, die von Anfang an vorhersehbar gewesen waren.

 Marge Cross ließ ihn fünf Minuten gewähren. Als Jackson auffiel, dass sie allmählich ungeduldig wurde, brachte er seine Zwischeneinlage rasch zu Ende. »Offensichtlich haben die ERVs viele Wege ersonnen, sich in das genomische Räderwerk ihres Wirts einzuklinken. Aus der Natur sind uns viele Beispiele dafür bekannt, dass es den Wirt das Leben kosten kann, wenn man einen Parasit zu beseitigen sucht.

 Wahrscheinlich haben die Viren sogar Sicherungen gegen ihre Eliminierung geschaffen: Pseudogene, Mehrfachkopien, getarnte oder komprimierte Kopien, die sie später abrufen können, Methylierung von DNA, um Restriktionsenzyme auszubremsen – alle möglichen schlauen Tricks. Aber der wichtigste Beweis für die Bösartigkeit aller Retroviren, selbst der so genannten wohlwollenden oder gutartigen, ist das, was HIV und SHEVA unserer Gesellschaft angetan haben.«

 Kaye blickte von ihren Notizen auf.

 »Wir müssen mit einer Generation von Kindern leben, die sich nirgendwo einfügen kann«, fuhr Jackson fort, »mit einer Generation, die Argwohn und Hass hervorruft. Auch ihr selbst bereitet die so genannte neue Anpassungsfähigkeit an eine veränderte Umwelt – es sind Eigenschaften, die ihr der Zufall aus einem ganzen Arsenal möglicher Defekte beschert hat – nichts als Kummer. Viren fügen uns bittere Schmerzen zu.

 Falls man uns die Zeit zugesteht, wird unsere Arbeitsgruppe die unglückseligen Verzögerungen wieder gut machen und alle Viren aus unserem Leben verbannen. Und dann werden Viren im menschlichen Genom nur noch hässliche Albträume sein, die einer problembeladenen Vergangenheit angehören.«

 »Ist das als abschließende Bemerkung zu verstehen?«, fragte Cross, ohne den Zuhörern Gelegenheit zu geben, Jacksons dramatische Darbietung zu verdauen.

 »Nein«, erwiderte Jackson und lehnte sich im Stuhl zurück.

 »Eher als ein emotionaler Ausbruch. Ich entschuldige mich dafür.«

 Cross sah diejenigen an, die Fragen an ihn gerichtet hatten.

 »Zufrieden?«

 »Nein«, sagte Nilson und runzelte erneut die Stirn, als sehe er vom Olymp auf das Treiben der Menschen hinab. Dieser Gesichtsausdruck war nach Kayes Erfahrung eine Besonderheit älterer männlicher Wissenschaftler, insbesondere eine von Nobelpreisträgern. »Aber jetzt möchte ich Dr.

 Rafelson eine Frage stellen.«

 »Man kann sich immer darauf verlassen, dass Lars Leben in die Sitzungen bringt«, bemerkte Cross.

 »Ich hoffe, Dr. Nilson stellt Kaye ähnlich bohrende Fragen wie mir«, sagte Jackson.

 »Damit können Sie rechnen«, gab Nilson trocken zurück.

 »Wir wissen, wie schwierig es ist, mit Embryonen im Frühstadium zu arbeiten, wenn wir es mit Säugetieren, beispielsweise mit Mäusen, zu tun haben. Noch schwieriger ist diese Arbeit, wenn unsere Versuchstiere Primaten sind. Soweit ich Gelegenheit hatte, Ihre Forschung zu beurteilen, haben Sie in der Laborarbeit kreative und geschickte Verfahren angewendet.«

 »Ich danke Ihnen«, sagte Kaye.

 Nilson runzelte erneut die Stirn und winkte ab. »Ebenso wissen wir, dass die Embryonen und ihre Wirtinnen, die Mütter, auf vielfältige Weise zusammenarbeiten, um zu verhindern, dass die väterlichen Komponenten vom Gewebe des Embryos abgestoßen werden. Kann es nicht sein, dass man, wenn man bei Schimpansenembryonen gezielt ERVs entfernt, auch Gene eliminiert, die für andere Dinge – für den Schutz des Embryos – wesentlich sind? Insbesondere denke ich dabei an das FasL-Gen, aktiviert durch CRH, das Hormon, das beim schwangeren Weibchen Corticotropin freisetzt. FasL

 sorgt bei den mütterlichen Lymphocyten dafür, dass Zellen absterben, wenn sie sich daran machen, den Embryo anzugreifen und ihm zu schaden. FasL ist für das Austragen des Embryos unentbehrlich.«

 »FasL wird von unseren Eingriffen nicht beeinflusst«, erklärte Kaye. »Meine Kollegin Dr. Elizabeth Cantrera hat sich ein ganzes Jahr lang mit dem Nachweis dafür befasst, dass FasL und alle anderen uns bekannten Schutzgene intakt und aktiv bleiben, wenn wir die ERVs ausschalten. Tatsächlich gehen wir derzeit der Möglichkeit nach, dass ein LINE-Element, das seinerseits vom Schwangerschaftshormon aktiviert wird, FasL reguliert.«

 »Das habe ich in Ihren Unterlagen gar nicht vermerkt gefunden«, sagte Nilson.

 »Wir haben drei Aufsätze, die sich damit befassen, in den Proceedings of the National Academy of Science veröffentlicht.« Kaye nannte ihm die Ausgaben und Seitenzahlen und Nilson schrieb alles geduldig mit. »Es ist mittlerweile unstrittig, dass die Unterdrückung der Immunantwort, für die bestimmte, von endogenen Retroviren abstammende Partikel sorgen, zur Schutzausrüstung eines Embryos gehört. Das haben wir wieder und wieder nachgewiesen.«

 »Mir geht es vor allem um den Beweis, dass die Reduktion des Corticotropin freisetzenden Hormons nach Ende der Schwangerschaft unverzüglich zur Expression solcher ERVs führt, die Arthritis und multiple Sklerose auslösen können«, sagte Nilson. »In diesem Fall reagieren die ERVs nicht auf einen Anstieg, sondern auf einen deutlichen Abfall im Hormonspiegel. Und es sieht ganz danach aus, als würden sie damit Krankheiten verursachen.«

 »Interessant«, bemerkte Cross. »Dr. Rafelson?«

 »Es ist eine brauchbare Hypothese. Die Frage, wann, wie, wo und warum ERVs falsche Immunantworten auslösen können, eröffnet noch reichlich Raum für weitere Forschungen. Es ist durchaus vorstellbar, dass mit Stress verbundene Hormone eine solche Expression von ERVs steuern. Das würde auch erklären, welche Rolle derartige Hormone – und Stress ganz allgemein – bei diesen Störungen innerhalb des Immunsystems spielen.«

 »Also gut, womit haben wirs zu tun, Dr. Rafelson?«, fragte Nilson und bedachte sie mit einem scharfen Blick. »Sind Viren gut oder böse?«

 »Wie alles in der Natur sind sie sowohl das Eine als auch das Andere oder sogar beides gleichzeitig, das hängt von den Umständen ab«, erwiderte Kaye. »Die Schwangerschaft ist eine heikle Zeit. Nicht nur für die Mutter, sondern auch für das Kind.«

 Cross wandte sich Sharon Morgenstern zu. »Dr. Morgenstern hat mir schon im Vorfeld dieser Sitzung einige ihrer Fragen gezeigt. Es sind Fragen, die sich zwingend stellen, wirklich ausgezeichnete Fragen.«

 Morgenstern beugte sich vor und sah Kaye und Liz an. »Ich will meinen Fragen eine Bemerkung vorausschicken: Obwohl ich oft mit Dr. Nilson übereinstimme, bin ich in diesem Fall der Ansicht, dass sich in Dr. Rafelsons Laborverfahren teilweise vorgefasste Meinungen beziehungsweise falsche Annahmen ausdrücken. Ich habe den Verdacht, dass Dr. Rafelson hier angetreten ist, um nachzuweisen, dass bestimmte Dinge nicht machbar sind – also nicht, um zu prüfen, wie sie realisiert werden können. Und jetzt sollen wir ihr ein Forschungsergebnis abnehmen, das besagt: Embryonen brauchen ein vollständiges Sortiment von alten Viren in ihren Genen, um lebend auf die Welt zu kommen oder es gar bis zur Geschlechtsreife zu schaffen. Kurz gesagt, zäumt sie das Pferd vom Schwanz auf, indem sie nach Belegen für eine umstrittene Theorie sucht, nach der sich die Evolution auf Viren gründet.

 Es ist leicht zu durchschauen, dass ein solcher Nachweis den sozialen Status ihrer eigenen Tochter heben würde. Wenn derart starke, von Emotionen bestimmte Motivationen die wissenschaftliche Arbeit prägen, ist bei mir Misstrauen angesagt.«

 »Zielt Ihre Kritik auf etwas Bestimmtes ab?«, fragte Cross milde.

 »Eigentlich auf eine ganze Reihe von Punkten«, erwiderte Morgenstern. Liz reichte Kaye eine hastig gekritzelte Notiz, die sie unverzüglich überflog:Morgenstern hat in den letzten fünf Jahren zwanzig wissenschaftliche Aufsätze gemeinsam mit Jackson verfasst und veröffentlicht. Sie ist seineGewährsperson im Gutachterausschuss von Americol.

 Kaye stopfte den Zettel in eine Seitentasche ihrer Jacke und hob den Blick.

 »Als Erstes möchte ich Zweifel daran anmelden, dass…«, fuhr Morgenstern fort.

 Damit eröffnete sie einen wahren Frontalangriff, der alles, was vorher gesagt worden war, als harmloses Geplänkel erscheinen ließ. Kaye schluckte, versuchte, ihre Nackenmuskeln zu lockern und dachte dabei an Stella auf der anderen Seite des Kontinents, die ihre Zeit in einer von bigotten Menschen geführten Schule vergeudete. Und an Mitch, der jetzt auf dem Weg zu einer früheren Geliebten und Kollegin war, um ihr bei Ausgrabungen irgendwo im Niemandsland zu helfen.

 Einen Augenblick lang hatte sie das entsetzliche Gefühl, dass sie dabei war, alles – und in allen Lebensbereichen gleichzeitig – zu verlieren.

 Aber gleich darauf setzte sie sich wieder auf, begegnete dem Blick von Marge Cross und konzentrierte sich auf Morgensterns Wortschwall: präzise formulierte Spitzfindigkeiten, die einem das Hirn vernebelten.

 20

 Oregon

 Sie waren schon vor zwanzig Minuten von der unbefestigten Straße abgebogen, aber Mitch hatte noch immer nichts Spannendes entdeckt. Das Spielchen begann ihn zu ermüden.

 Er trat so scharf auf die Bremse, dass die Stoßdämpfer des alten Lieferwagens quietschten, geriet kurz ins Schleudern, würgte gleich darauf den Motor ab und machte die Tür auf.

 Mit einem Papiertuch von einer Rolle, die er zusammen mit einem Scheibenschrubber zum Entfernen von Schlammspritzern unter dem Vordersitz aufbewahrte, wischte er sich die Stirn ab. Ringsum war die Luft voller Staub, bis ihn ein verirrter Luftzug zwischen schmalen Rinnsalen verwehte.

 »Ich gebs auf«, erklärte Mitch, während er zu Eileens Wagen hinüberging und in ihr Fenster starrte. »Nach was soll ich überhaupt Ausschau halten?«

 »Gehen wir mal davon aus, dass es hier einen Fluss gibt.«

 »So wie es aussieht, gibt’s hier schon seit Jahrhunderten keinen Fluss mehr.«

 »Genauer gesagt: seit dreitausend Jahren. Gehen wir sogar noch weiter zurück. Nehmen wir mal an, dass das, was uns interessiert, mehr als zehntausend Jahre her ist.«

 »Wie viele Jahre mehr?«

 Eileen zuckte die Achseln und zog ein ,ätsch, ich sag’s dir nicht’-Gesicht.

 Mitch seufzte in Erinnerung an all die Probleme, die mit uralten Grabstätten verbunden waren.

 Eileen beobachtete seine Reaktion mit einer Erschöpfung und Traurigkeit, die er sich nicht erklären konnte. »Wo würdest du irgendein für längeren Aufenthalt vorgesehenes Lager errichten, wenn du fischen wolltest? Zum Beispiel im Herbst, wenn die Lachse springen? Ein Lager, in das du Jahr für Jahr zurückkehren könntest?«

 »Auf hartem Boden, oberhalb des Flusses, nicht allzu weit entfernt.«

 »Und was siehst du in der Umgebung?«

 Mitch sah sich das Gelände nochmals genau an. »Vor allem dunkelgrauen verfestigten Schlamm und schwach ausgeprägte Hangterrassen. Hier und da auch Lava.«

 »Ansammlungen von Asche?«

 »Ja, sieht fest aus. Ich hätte keine Lust, da zu graben.«

 »Genau. Stell dir einen Ascheregen vor, der so gewaltig ist, dass er über Hunderte von Kilometern hinweg alles unter sich begräbt.«

 »Teile einer großen Fläche aus Asche. Müssten natürlich oberhalb dieses Flussbettes liegen. Der Fluss hätte sie sonst abgetragen.«

 »Also gut, und auf welche interessanten Dinge könnte ein Archäologe in all diesem Durcheinander stoßen?«

 Er sah sie mit gerunzelter Stirn an. »Auf etwas, das von Asche eingeschlossen ist?«

 Eileen nickte ihm ermutigend zu.

 »Tiere? Menschen?«

 »Was glaubst du?« Eileen spähte durch die staubige Windschutzscheibe und wirkte trauriger und trauriger, als lasse sie eine uralte Tragödie Revue passieren.

 »Menschen natürlich«, sagte Mitch. »Ein Lager. Eine Art Fischerdorf. Das die Asche unter sich begraben hat.« Er schüttelte den Kopf und schlug sich selbstironisch gegen die Stirn: Meine Güte, bin ich schwer von Begriff.

 »Ich habs dir praktisch auf dem Silbertablett serviert«, sagte Eileen.

 Als Mitch sich nach Osten wandte, konnte er die dunklen grauweißen Schichten alter Lavaasche erkennen, die inzwischen unter drei Metern von Sedimenten begraben waren.

 Oben wuchs eine ganze Phalanx von Kiefern, die hier und da Lücken aufwies. Die Ascheschicht, die Einsprengsel und Riefungen aufwies, war offenbar mehr als einen Meter dick.

 Mitch malte sich aus, wie er zu dieser Zwischenschicht im Boden hinüberging und die Asche betastete.

 Zusammengepresst von vielen Regenzeiten, fest gehalten durch eine Decke von Schlick und Schlamm, würde sie zunächst steinhart sein, sich letztendlich aber auflösen und in Puder verwandeln, sobald er sie heftig mit der Spitzhacke bearbeitete.

 Es war ein gewaltiger Ascheregen gewesen, der hier vor langer Zeit niedergegangen war. Vor mehr als zehntausend Jahren. Er wandte den Blick wieder nach Norden, auf eine ausgewaschene Stelle im breiten, mit Schlamm und Kies bedeckten Flussbett. Der Fluss war schon vor langer Zeit ausgetrocknet, an manchen Stellen wuchsen Bäume und zähes Gestrüpp. Mittlerweile war der Flusslauf selbst von der Schneeschmelze und plötzlichen Überschwemmungen abgeschnitten. Schon seit mehreren tausend Jahren konnten hier keine schweren Erosionen mehr aufgetreten sein.

 »Hier war früher bestimmt eine Furt, in der man gut Fische fangen konnte, würde ich sagen. Selbst in den Hochzeiten des Spent River muss es hier seichte Stellen gegeben haben, an denen man den Fluss durchqueren und Fische mit dem Speer jagen konnte. In der Mulde da drüben, unter dem Felsen, hätte man eine Fischreuse aufstellen können.« Mitch deutete auf einen großen Felsblock, der größtenteils unter altem Schlamm und Asche begraben war.

 Eileen lächelte und nickte. »Mach weiter.«

 Mitch legte einen Finger an die Lippen, umkreiste den Tahoe, schwenkte die Arme so schnell, dass er viel Wind machte, versetzte dem Schlamm Fußtritte und schnüffelte in der Luft.

 Eileen lachte und klatschte sich auf die Knie. »Das habe ich gebraucht.«

 »Ach, Quatsch«, wehrte Mitch bescheiden ab. »Wenn ich mystische Geister anzapfe, muss ich mich doch entsprechend verhalten.« Er konzentrierte den Blick auf eine Felsspalte oberhalb der Asche, die zu einem höher gelegenen Gelände führte, legte den Kopf schief und lockerte seinen behinderten Arm, der inzwischen zu schmerzen begann. Dabei wirkte er wie ein Jagdhund, der eine Fährte aufgenommen hat. Während er mit den Augen den zerklüfteten Boden absuchte, ging er zu der ausgewaschenen Stelle hinüber und kletterte um den Felsblock herum.

 »Warte doch!«, brüllte Eileen.

 »Auf keinen Fall«, rief Mitch zurück, »ich hab’s gleich gefunden.«

 Und er fand es: Zehn Minuten später entdeckte er das Lager.

 Völlig außer Atem stieß Eileen zu ihm. Auf einem nur spärlich bewaldeten, glatten Plateau, dessen graue Bodenschichten ins Auge fielen – hier war die tiefer gelegenen Ascheschicht durch Erosion freigelegt worden –, sah er zwölf niedrige, leichte Zelte, die unter Netzen, abgestorbenen Ästen und herausgerissenem Buschwerk versteckt waren. Zwei alte Landrover, die nah beieinander standen, waren als großer Felsen getarnt.

 Mitch ließ sich auf einem Felsbrocken nieder und starrte verdrossen auf die Zelte und Fahrzeuge. »Was soll die Tarnung?«

 »Ist wegen der Satelliten und ferngesteuerten Überwachungskameras, die das Gelände im Auftrag der Bundesbehörde für Landverwaltung und der Armee absuchen«, erklärte Eileen. »Die sollen die Rechte der Indianer schützen, auf der Grundlage des NAGPRA.«

 Die Bundesregierung reagierte damit auf Beschwerden bestimmter Indianergruppen, die sich auf den Native American Graves Protection Act, das Gesetz zum Schutz von Grabstätten der Ureinwohner, beriefen. Schon seit beinahe zwanzig Jahren hatten die amerikanischen Archäologen die Auslegung dieses Gesetzes durch die Behörden auszubaden.

 »Oh, warum dann überhaupt ein solches Risiko eingehen?

 Können wir das derzeit brauchen? Damit die Bundesfuzzis deine Ausgrabungsstätte später einbetonieren?« Auf diese Weise hatte eine technische Abteilung der Armee vor Jahren Mitchs Ausgrabungsstätte gegen weitere Störungen geschützt: Die Soldaten hatten sie mit Beton versiegelt. Es kam ihm so vor, als sei das in einem anderen Leben gewesen. Mit ärgerlicher Miene deutete er auf das Lager. »Nicht besonders schlau, sich auf diese Weise zu verstecken und darauf zu setzen, dass die großen Jungs schon nichts merken.«

 »Hast du damals nicht genau das getan?«, fragte Eileen.

 Mitch schnaubte, allerdings nicht, weil er ihre Bemerkung besonders witzig fand. »Jetzt hast du mich am Wickel«, räumte er ein.

 »Wir leben nun mal nicht in Zeiten, in denen die Vernunft regiert«, sagte Eileen. »Du wirst noch schnell genug begreifen, worum es hier geht. Müssen wir alle nicht endlich verstehen lernen, was es mit dem Menschsein auf sich hat? Heute mehr denn je? Wie wir dorthin gekommen sind, wo wir heute stehen, und was künftig auf uns zukommt?«

 »Wie könnten uns ein paar indianische Knochen etwas verraten, das wir nicht längst wüssten?« Mitch spürte, wie seine Entdeckerfreude in Fahrt kam und er gleichzeitig nach Ausflüchten suchte.

 »Hätte ich dich hierher gelockt, wenn es nur darum ginge? Du müsstest mich doch besser kennen, Mitch Rafelson. Das hoffe ich jedenfalls.«

 Mitch wischte sich die Hand am Hosenbein ab und sah über die Schulter zu der lang gestreckten, ausgedehnten Kuhle im Flussbett hinüber. Obwohl sie sich inzwischen mehr als fünf Meter höher befanden, konnte er dort die Anzeichen uralter Erosion erkennen. »War vor Urzeiten mal ein gewaltiger Fluss«, bemerkte er.

 »In der Zeit, aus der unsere Ausgrabungen stammen, war er nicht so imposant«, sagte Eileen. »Nur ein breiter, seichter Fluss voller Lachse. Die Bären kamen dort hinunter, um sich Fische zu schnappen. Auf der anderen Seite des Flusses hat eine meiner Studentinnen einen alten männlichen Bären gefunden. Ist in einer frühen Phase des Ascheregens ums Leben gekommen, im ersten Stadium des Lavaausbruchs.«

 »Und wie lange ist das her?«

 »Wir schätzen zwanzigtausend Jahre. Asche hinterlässt aufschlussreiche Spuren von Kalium und Argon. An der genaueren Datierung arbeiten wir noch, mit Kohlenstoff-Tests.«

 »Und gibt’s außer dem toten Grizzlybären sonst noch was Aufregendes?«

 Eileen nickte wie ein kleines Mädchen, das bestätigt, dass sie tatsächlich noch andere Puppen im Kinderzimmer hat. »Dem Bären fehlte der Schädel. Er ist ihm gewaltsam abgetrennt worden, die Knochen waren mit Steinäxten durchgehackt.«

 »Vor zwanzigtausend Jahren?«

 »Tja. Also ist meine Studentin auf die andere Seite des Spent River gegangen und hat nach weiteren Offenbarungen Ausschau gehalten. Nur, um Zeit totzuschlagen, bis der Landrover sie abholen kam. Sie hat eine erodierte Schicht von Asche mit hohem Quarzanteil gefunden, direkt da unten, etwa fünfzig Meter von dort, wo jetzt das Lager ist.« Eileen deutete die Richtung an. »Sie ist fast auf einen menschlichen Zehenknochen getreten, der von Kies umgeben war. Eigentlich nichts Spektakuläres. Aber sie ging einer Spur an der Stelle nach, wo der Knochen verwittert war, und fand noch mehr.«

 »Zwanzigtausend Jahre.« Mitch konnte es noch immer nicht glauben.

 »Und das ist noch längst nicht alles.«

 Mitch ließ sich auf die ferne Vergangenheit ein, tat einen riesigen Sprung zurück in der Zeit, um eine Hypothese zu wagen, in die sich aber sofort wieder leichte Skepsis mischte.

 »Du willst doch wohl nicht behaupten, dass…«

 Eileen sah ihn begeistert an.

 »… dass du auf Neandertaler gestoßen bist?«

 Eileen schüttelte heftig den Kopf. Gleich darauf belohnte sie ihn mit einem tränenfeuchten Lächeln, das einigen Aufschluss darüber gab, welche inneren Qualen sie durchlitten hatte, als sie nachts wach im Bett gelegen und die Dinge durchdacht hatte.

 Mitch atmete laut aus. »Auf was dann?«

 »Ich will ja nicht zickig sein«, sagte sie kurz angebunden und griff nach seiner Hand, »aber deine Vorstellungen sind noch längst nicht verrückt genug. Komm schon, Mitch, lass uns gehen, ich will dich den Mädchen vorstellen.«

 21

 Baltimore

 Morgensterns Fragen waren sehr gezielt und schwierig zu beantworten. Kaye hatte ihr Bestes getan, aber trotzdem das Gefühl, ein paar Antworten ziemlich schlimm vermasselt zu haben. Sie kam sich wie eine Maus in einem Zimmer voller Katzen vor. Jackson wirkte von Minute zu Minute zuversichtlicher.

 »Deshalb ist die Arbeitsgruppe Fruchtbarkeit zur Auffassung gelangt, dass Kaye Rafelson nicht die richtige Person ist, die Forschung zur Eliminierung von ERVs weiterzuführen«, beendete Morgenstern die Befragung. »Sie hat offensichtlich Vorurteile. Man muss ihrer Arbeit mit Misstrauen begegnen.«

 Kurze Stille. Niemand widersprach dieser Anschuldigung.

 Jeder dachte nur über die eigenen Möglichkeiten und die Geographie des politischen Minenfeldes ringsum nach.

 »Also gut«, sagte Cross mit einem Gesicht, das so heiter wie das eines Babys wirkte. »Ich weiß immer noch nicht, wo wir stehen. Sollen wir weiterhin Gelder in Impfstoffe stecken?

 Sollen wir weiterhin nach Möglichkeiten suchen, Organismen von der Last der Viren zu befreien?« Niemand antwortete.

 »Lars?«, hakte Cross nach.

 Nilson schüttelte den Kopf. »Dr. Morgensterns Stellungnahme hat mich überrascht. Mir kommt Dr. Rafelsons Arbeit beeindruckend vor.« Er zuckte die Achseln. »Ich bin mir hundertprozentig sicher, dass sich menschliche Embryonen mithilfe alter viraler Gene im Schoß ihrer Mutter festsetzen.

 Zweifellos ist das auch Dr. Morgenstern bekannt, wahrscheinlich noch besser als mir.«

 »Allerdings«, erwiderte Morgenstern selbstsicher. »Dass Primaten in ihrer Entwicklung endogene virale Gene nutzen, ist zwar interessant, aber ich kann Dutzende von wissenschaftlichen Artikeln zitieren, die beweisen, dass es eine Zufallserscheinung ist, die weder System hat noch Sinn macht.

 In der langen Geschichte der Evolution sind noch viel bemerkenswertere Zufälle aufgetreten.«

 »Und Temins Modell, nach dem Viren auf unterschiedliche Weise zum Genom beitragen?«

 »Ist brillant, alt und längst widerlegt.«

 Nilson schob seine verstreuten Notizen und Papiere zu einem Stapel zusammen, schichtete sie sorgfältig aufeinander, richtete den Stapel aus und klopfte mit dem Daumen leicht auf die Tischplatte. »Im Laufe meines Lebens«, bemerkte er, »bin ich zu der Auffassung gelangt, dass man die Grundsätze der Biologie mit Glaubenssätzen vergleichen kann. Mein Credo lautet: Ich glaube zum Beispiel, dass die Kette von Anweisungen, die sich von der DNA über die RNA bis zu den Proteinen erstreckt, irreversibel ist. Das zentrale Dogma.

 McClintock, Temin, Baltimore und viele andere haben dieses zentrale Dogma widerlegt. Sie haben gezeigt, dass Gene Produkte erzeugen können, die bewirken, dass die Gene Kopien von sich irgendwo einfügen können – dass Retroviren sich in DNA umschreiben und dort als Proviren für Jahrmillionen überleben können.«

 Kaye sah, dass Jackson sie mit seinen scharfen grauen Augen musterte. Mit seinem Bleistift klopfte er leise auf den Tisch.

 Beide wussten sie, dass Nilson sich in Szene setzte und Cross damit nicht beeindrucken würde.

 »Vor vierzig Jahren haben wir den Anschluss verpasst«, fuhr Nilson fort. »Ich war einer von denen, die Temins Ideen ablehnten. Wir brauchten Jahre, um zu erkennen, welches Potenzial Retroviren besitzen, ein Chaos anzurichten. Und als HIV zum ersten Mal auftrat, waren wir nicht darauf vorbereitet. Wir verfügten nicht über ein buntes Kaleidoskop verrückter, kreativer Theorien, aus dem wir auswählen konnten. Diese Theorien hatten wir ja alle im Keim erstickt oder, genauso schlimm, sie gar nicht erst beachtet. Millionen unserer Patienten mussten wegen unseres eigenen sturen Stolzes leiden. Howard Temin hat Recht gehabt, ich hatte Unrecht.«

 »Ich würde nicht das Wort Glaubenssätze verwenden, sondern es die Einsicht in Prozesse nennen«, unterbrach ihn Jackson, der jetzt lauter mit dem Bleistift klopfte. »Sie hat uns davor bewahrt, noch schlimmere Schnitzer zu machen, denken wir nur an Lysenko.«

 Nilson wollte davon nichts hören. »Ach, gehen Sie mir fort – Lysenko! Glaube, Einsicht, Dogma, all das läuft doch nur auf sture Ignoranz hinaus. Dreißig Jahre davor haben wir den Anschluss an Barbara McClintock und ihre vagabundierenden Gene verpasst. An wie viele noch? Wie viele Praktikanten, Assistenten und Forscher haben wir links liegen lassen? Es war der reine Hochmut, wie ich inzwischen weiß, unsere eigenen Schwächen zu verbergen und auf unsere Feinde herabzusehen, die unseren Fundamentalismus bedrohten. Wir haben unsere Unfehlbarkeit vor Schulleitungen, Politikern, Firmen, Geldgebern und Patienten geltend gemacht – vor jedem, von dem wir annahmen, er könne uns herausfordern. Männer unter sich, Ms. Cross. Die Biologie bestand aus einem unglaublichen, archaischen Patriarchat, das in vielerlei Hinsicht wie eine alte Seilschaft funktionierte: Es gab geheime Zeichen, Kennworte, Rituale der Indoktrination. Unsere Besten und Klügsten haben wir gar nicht erst hochkommen lassen, jedenfalls für bestimmte Zeit. Dafür gibt es keine Entschuldigung. Und auch ein zweites Mal haben wir nicht erkannt, welcher Moloch auf uns zu kam. Erst ist HIV über uns hinweggerollt, danach SHEVA. Dabei hat sich herausgestellt, dass wir über sexuelle Fortpflanzung und evolutionäre Variationen überhaupt nichts wussten, rein gar nichts. Und dennoch verhalten sich einige von uns immer noch so, als wüssten wir alles. Wir versuchen, die Schuld anderen in die Schuhe zu schieben und vor dem eigenen Versagen zu flüchten. Also gut, wir haben versagt. Wir haben dabei versagt, die Wahrheit zu erkennen. Und die heutigen Berichte fassen unser Versagen zusammen.«

 Cross wirkte nachdenklich. »Ich danke Ihnen, Lars. Ich bin sicher, das kam von Herzen. Aber ich möchte immer noch wissen: Wie machen wir von hier aus weiter?« Bei jedem einzelnen Wort schlug sie mit der Faust auf den Tisch, um der Frage Nachdruck zu verleihen.

 Maurie Herskowitz, der mit seinen Markenzeichen, dem grauen Jackett und der Gebetskappe, immer noch abseits vom Tisch auf seinem Stuhl im hintersten Winkel hockte, hob die Hand: »Ich glaube, wir haben es hier eindeutig mit einem erkenntnistheoretischen Problem zu tun.«

 Cross kniff die Augen zu und rieb sich die Nasenwurzel. »Oh bitte, Maurie, nur das nicht.«

 »Lassen Sie mich ausreden, Marge. Dr. Jackson hat versucht, etwas Positives zu schaffen, einen Impfstoff gegen SHEVA und andere ERVs. Es hat nicht geklappt. Wenn Dr. Rafelson, wie Dr. Morgenstern ihr unterstellt, tatsächlich nur deswegen zu Americol gekommen ist, um nachzuweisen, dass bei Unterdrückung ihrer genomischen Viren keine Babys mehr geboren werden, dann ist ihr das gelungen. Wir konnten keine Geburten verzeichnen. Unabhängig von ihren Motivationen hat sie gründlich und streng wissenschaftlich gearbeitet. Dagegen vertritt Dr. Jackson weiterhin eine Hypothese, die durch seine Arbeitsergebnisse offensichtlich widerlegt ist.«

 »Maurie, wie machen wir von hier aus weiter?«, wiederholte Cross, während sich ihre Wangen röteten.

 Herskovitz streckte die Hände hoch. »Wenn ich entscheiden dürfte, würde ich Dr. Rafelson die Leitung der Virusforschung bei Americol übertragen. Allerdings würde das nur bedeuten, ihr weitere Verwaltungsarbeiten aufzuhalsen, sodass sie weniger Zeit fürs Labor hätte. Also würde ich ihr geben, was sie braucht, um ihre Forschung eigenständig durchzuführen.

 Lassen Sie Dr. Jackson sich auf das konzentrieren, für das er am besten geeignet ist.« Er sah Jackson fröhlich an. »Die Verwaltung. Marge, Sie und ich können sicherstellen, dass er es richtig macht.« Danach blickte er vom einen zum anderen im Zimmer, wobei er sich bemühte, eine ernsthafte Miene zu bewahren.

 Die Gesichter rund um den Tisch wirkten wie versteinert.

 Jacksons Haut hatte einen Farbton angenommen, der von Elfenbein ins Bläuliche spielte. Einen Moment lang befürchtete Kaye, er werde gleich einen Herzanfall bekommen.

 Mit seinem Bleistift klopfte er so energisch auf den Tisch, als verlange er einmal Rasieren und Schneiden zum Sonderpreis.

 »Wie immer, begrüße ich die Meinungsäußerungen von Dr.

 Nilson und Dr. Herskovitz. Allerdings glaube ich nicht, dass Americol die Leitung dieses speziellen Forschungsbereiches einer Frau übertragen möchte, die möglicherweise drauf und dran ist, den Verstand zu verlieren.«

 Cross lehnte sich zurück, als habe ein kalter Luftzug sie gestreift. Morgensterns wässriger Blick blieb schließlich mit einem Ausdruck trauriger Erwartung an Jackson hängen.

 »Dr. Rafelson, gestern Abend haben Sie einige Stunden bei unserem Chefradiologen im Bilddiagnoselabor verbracht. Mir ist die Rechnung aufgefallen, als ich heute Morgen Ergebnisse aus der Radiologie abholte. Als ich fragte, was da in Rechnung gestellt worden ist, hat man mir mitgeteilt, Sie suchten nach Gott.«

 Kaye schaffte es gerade noch, ihren Bleistift festzuhalten und ihn nicht auf den Boden fallen zu lassen. Langsam legte sie ihre Hände auf die Tischplatte. »Ich hatte eine ungewöhnliche Erfahrung«, sagte sie, »und wollte herausfinden, was die Ursache sein könnte.«

 »Dem Radiologen haben Sie erzählt, Sie spürten Gott in Ihrem Kopf. Und dass Sie diese Erlebnisse schon seit geraumer Zeit hätten – seitdem der Krisenstab Ihre Tochter abgeholt hat, wieder und wieder.«

 »Ja«, sagte Kaye.

 »Sie sehen Gott?«

 »Ich habe gewisse psychische Zustände erlebt.«

 »Ach, kommen Sie schon, Dr. Nilson hat uns doch gerade einen Vortrag über Wahrheit und Ehrlichkeit gehalten. Wollen Sie Ihren HERRN auch dreimal verraten, Dr. Rafelson?«

 »Was geschehen ist, war eine private Angelegenheit und hat keinen Einfluss auf meine Arbeit. Ich finde es widerlich, dass es jemand bei einer solchen Sitzung zur Sprache bringt.«

 »Und all das ist nicht relevant? Mal abgesehen von den Ausgaben, mehr als siebentausend Dollar, für nicht genehmigte Tests?«

 Liz wirkte wie vom Donner gerührt.

 »Ich habe vor, die Rechnung zu begleichen«, sagte Kaye.

 Jackson steckte den von einer Klemme gehaltenen Satz von Rechnungen hoch und fuchtelte damit herum. »Ich sehe keine Anzeichen dafür, dass Sie diese Rechnungen abgeholt hätten.«

 Cross’ gelassener Gesichtsausdruck wich Ärger und Empörung, allerdings konnte Kaye nicht sagen, wem das galt.

 »Ist das wahr?«

 »Es ist ein individueller Gemütszustand«, stammelte Kaye,

 »der für die Forschung von Interesse ist. Fast die Hälfte aller…«

 »Wo werden Sie Gott als Nächstes finden, Kaye?«, fragte Jackson. »In Ihren schlauen Viren, die sich wie göttlicher Sand im Getriebe ausbreiten, Gesetzen gehorchen, die nur Sie verstehen, und all das erklären können, das Ihnen selbst unverständlich ist? Wenn Gott mein Mentor wäre, würde ich jubeln, denn dann wäre alles so leicht. Aber ich bin nicht in dieser glücklichen Lage, ich muss mich auf die Vernunft verlassen. Dennoch ist es eine Ehre, mit jemandem zusammenzuarbeiten, der sich einfach bei einer übergeordneten Instanz danach erkundigen kann, an welcher Stelle die Wahrheit darauf wartet, entdeckt zu werden.«

 »Erstaunlich«, bemerkte Nilson. Herskovitz setzte sich in seiner Ecke auf. Sein Lächeln wirkte wie in Gips geschnitten.

 »So ist es nicht«, entgegnete Kaye.

 »Das reicht jetzt, Robert«, sagte Cross.

 Jackson hatte sich nicht gerührt, seit er mit der Beschuldigung begonnen hatte. Lässig lümmelte er sich auf seinem Stuhl. »Keiner von uns kann es sich leisten, unsere gemeinsamen wissenschaftlichen Grundsätze über Bord zu werfen. Schon gar nicht in dieser Situation.«

 Cross stand unvermittelt auf. Nilson und Morgenstern sahen erst Jackson, dann Cross an, erhoben sich ebenfalls und schoben ihre Stühle zurück.

 »Ich habe, was ich brauche«, sagte Cross.

 »Dr. Rafelson, steckt Gott hinter der Evolution?«, brüllte Jackson. »Hat er alle Antworten, zieht er an unseren Fäden, als wären wir Marionetten?«

 »Nein«, erwiderte Kaye mit nach innen gekehrtem Blick.

 »Haben Sie jetzt tatsächlich Gewissheiten, wie sie kein anderer von uns haben kann? Aufgrund Ihres speziellen Wissens?«

 »Robert, das reicht!«, schrie Cross. Keiner von ihnen hatte sie je so wütend erlebt. Ihre Stimme klang so brüchig und durchdringend, dass sie in den Ohren weh tat. Sie ließ den Papierstapel, den sie in den Händen hielt, auf den Tisch gleiten, ohne sich darum zu kümmern, dass er sich von dort aus auf dem Fußboden verteilte. Nachdem sie Jackson mit einem wütenden Blick bedacht hatte, schwang sie die Fäuste empor und fuchtelte damit herum. »Absolut unglaublich!«

 »Erstaunlich«, wiederholte Nilson sehr viel leiser als zuvor.

 »Ich entschuldige mich dafür«, erklärte Jackson ohne jedes Anzeichen von Reue. In sein Gesicht war die Farbe zurückgekehrt, er wirkte munter und energiegeladen.

 »Die Sitzung ist beendet«, erklärte Cross. »Gehen Sie alle nach Hause. Sofort.«

 Liz half Kaye hinaus. Jackson ließ sich nicht dazu herab, sie anzusehen, als sie das Zimmer verließen.

 »Was, zum Teufel, geht hier vor?«, fragte Liz mit gedämpfter Stimme, während sie zum Fahrstuhl gingen.

 »Mir geht’s gut«, sagte Kaye.

 »Auf was, zum Teufel, hat La Robert angespielt?«

 Kaye wusste nicht, wo sie mit der Erklärung beginnen sollte.

 22

 Oregon

 Eileen führte Mitch auf einer grob gezimmerten Treppe aus Holzbohlen, die sie in den Boden geschlagen hatten, den Hang hinunter. Während sie durch ein Kiefernwäldchen gingen und eine kurze Böschung hinaufstiegen, konnten sie das Lager aus größerer Nähe betrachten. Dabei entdeckte Mitch einen großen L-förmigen Aushub, der mehr als dreitausend Quadratmeter umfasste. Über dem Aushub standen zwei miteinander verbundene Nissenhütten, die von Netzen mit Gestrüpp getarnt waren. Aus der Luft würde die ganze Ausgrabungsstätte wie irgendein Fleck in der Landschaft wirken und kaum auffallen.

 »Das sieht ja wie ein Basislager von Terroristen aus, Eileen.

 Und wie verhindert ihr, dass man euch mit Infrarot aufspürt?«, fragte er halb im Ernst.

 »Jedenfalls werden wir die Anthropologie Nordamerikas terrorisieren«, erwiderte Eileen. »Das ist mal sicher.«

 »Jetzt machst du mir aber Angst. Muss ich ein Geheimhaltungsabkommen oder so was unterschreiben?«

 »Ich vertraue dir.« Eileen legte ihm die Hand auf die Schulter.

 »Entweder du zeigst es mir auf der Stelle – oder du lässt mich einfach nach Hause gehen!«

 »Wo ist dein Zuhause?«

 »Mein Zuhause ist der Lieferwagen.«

 »Dieser Schrotthaufen?«

 Mit seinen kräftigen Händen flehte Mitch scherzhaft um Vergebung.

 »Glaubst du an Vorsehung?«

 »Nein«, erwiderte Mitch, »ich glaube an das, was ich mit eigenen Augen sehe.«

 »Das kann noch ein Weilchen dauern. Wir sind gerade bei der High Tech-Untersuchung und haben die Funde eigentlich noch gar nicht geborgen. Ein Wohltäter unterstützt uns mit sehr viel Geld. Ich glaube, du hast schon von ihm gehört. Da drüben ist sein Kontaktmann.«

 Mitch sah, wie sich etwa fünfzehn Meter weiter eine Zeltklappe öffnete. Ein schlanker, rothaariger Mann streckte den Kopf heraus, stand auf und wischte sich den Sand von den Händen. Die Augen gegen die Sonne abschirmend, sah er sich um, bemerkte das Paar an der Böschung und hob grüßend das Kinn. Eileen winkte ihm zu.

 Gleich darauf rannte Oliver Merton quer über den ausgeblichenen, zerklüfteten Boden auf sie zu.

 Merton war der Wissenschaftsjournalist, der sich auf Kayes Fährte gesetzt und ihre berufliche Laufbahn und ihre Schritte während der Entdeckung von SHEVA genau verfolgt hatte.

 Mitch war sich nie sicher gewesen, ob er Merton als Freund, als Opportunisten oder nur als verdammt guten Journalisten betrachten sollte. Wahrscheinlich war er alles in einer Person.

 »Mitch!«, rief Merton. »Wie schön, Sie wiederzusehen!«

 Als Merton die Hand ausstreckte, die warm und trocken war, schüttelte Mitch sie fest. Der Händedruck vermittelte Zuversicht. »Mein Gott, Eileen hat mir nur erzählt, dass sie jemand mit Erfahrung anheuern will. Das passt ja perfekt, verdammt noch mal. Mr. Daney wird sich freuen.«

 »Sie scheinen mir immer einen Schritt voraus zu sein«, bemerkte Mitch.

 Merton schirmte die Augen gegen die Sonne ab. »Drüben in den Zelten halten sie gerade ein Nachmittags-Treffen ab, falls das der richtige Begriff dafür ist. Sie wollen wohl einiges über den Haufen werfen, Eileen. Ich glaube, sie werden sich dafür entscheiden, eines der Mädchen auszugraben, um es sich direkt vor Ort anzusehen. Sie kommen gerade recht, Mitch. Ich musste Tage warten, bis ich mehr zu sehen bekam als irgendwelche Videos.«

 »Und darüber entscheidet ein Ausschuss?«, fragte Mitch und wandte sich Eileen zu.

 »Es war mir zuviel, all das ganz allein auf meinen Schultern zu tragen«, bekannte Eileen. »Wir haben ein wunderbares Team. Sehr streitlustig. Und Daneys Geld wirkt Wunder.

 Abends gibt’s gutes Bier.«

 »Ist Daney hier?«, erkundigte sich Mitch bei Merton.

 »Noch nicht. Er ist ein schüchterner Mensch und hasst jegliche Strapazen.« Als eine Böe über das Senkloch hinwegfegte und Sand aufwirbelte, duckten sie sich. Merton wischte sich mit einem Taschentuch den Staub aus den Augen.

 »Solche Orte mag er überhaupt nicht.«

 Das riesige mit Büschen getarnte Netz flatterte so heftig in der Brise des Nachmittags, dass trockene Zweigreste und Blätter auf sie herabsegelten, als sie gebückt in die Grube stiegen.

 Durch die Maschen drang Sonnenlicht und bildete an manchen Stellen helle Flecken. Der L-förmige Aushub erstreckte sich über zwölf Meter nach Norden und bog hinten im rechten Winkel nach Osten ab. Auf einer Stahlleiter kletterten sie die vier Meter bis zum Boden hinunter.

 Quer über die Grube lagen im Abstand von jeweils zwei Metern Aluminiumträger. Innerhalb des Aushubs gab es Erhöhungen, die wie kleine Mesas, Tafelplateaus im Mini-Format, aussahen und mit Gitterrosten abgedeckt waren. An manchen der Aluminiumträger oberhalb der Mesas waren weiße Kästen mit Objektiven und anderen Gerätschaften befestigt, die unten daraus hervorlugten. Mitch sah zu, wie das Gerät in seiner unmittelbaren Nähe langsam ein paar Zentimeter nach rechts glitt und zu summen begann.

 »Ein Scanner, der durch die Schichten dringt?«, fragte er.

 Eileen nickte. »Inzwischen haben wir den meisten Schlamm abgekratzt und dringen mit dem Scanner durch die letzte Schicht fester Lavaasche. Wir können etwa sechzig Zentimeter weit hineinsehen.« Sie ging ihm voraus.

 Die Nissenhütten – Wellblech und einige Lagen milchig-trüben Fiberglases auf halbrunden Holzbalken – beschirmten das gesamte L. Das Fiberglas ließ das Sonnenlicht hindurch.

 Über ebenen, festen Sandboden, auf dem hier und da Flusskiesel verstreut waren, gingen sie zwischen den hohen, unregelmäßig geformten Seitenwänden hindurch. Eileen ließ Mitch den Vortritt, als sie an der linken Seite eines kleinen Tafelplateaus in die Erde geschlagene Stufen erklommen.

 Auch über dieser Bodenerhöhung waren zwei Scanner installiert.

 »Ich traue mich nicht, unter diesen verdammten Dingern hindurchzugehen«, sagte Eileen. »Hab schon genug blaue Flecken.«

 Mitch kniete sich neben das kleine Tafelplateau, um sich die verfestigten Schichten von Schlamm und Asche anzusehen, die von Sand und Schlick überdeckt waren. Er konnte förmlich vor sich sehen, wie ein Regen von Lavaasche – Tephra – niedergegangen war, gefolgt von einem Lahar, einem rasanten, heißen Schlammstrom aus Asche, Erde und Schmelzwasser.

 Der Sand und der Schlick waren erst im Laufe der Zeit hinzugekommen. Am Boden der Mesa entdeckte er weitere, sich abwechselnde Schichten von Asche, Schlamm und Ablagerungen des Flusses. Was daran abzulesen war, reichte viel weiter zurück als jede schriftlich überlieferte Geschichte.

 »Die Computer betreiben echte höhere Mathematik, um uns Bilder von da unten zu liefern«, bemerkte Eileen. »Wir haben wirklich darüber diskutiert, ob wir noch tiefer graben sollen oder die Stelle einfach wieder abdecken und nur die Videos und die Aufzeichnungen der Sensoren vorlegen. Aber ich nehme an, der Ausschuss hat sich für die traditionellere Vorgehensweise entschieden.«

 »Es hat hier mehrere Tage lang Asche geregnet«, erklärte Mitch und schwenkte die Hand. »Und danach ist ein Lahar durch das Flussbett gefegt. Er ist zwar bis hier heraufgekommen, hat aber die Leichen nicht davongetragen.«

 »Sehr gut!«, sagte Merton wirklich beeindruckt. »Hast du Lust, dir mal unsere Briefmarkensammlung anzusehen?«, witzelte Eileen.

 In dem Zelt, das Besprechungen vorbehalten war, ließ Eileen eine Projektionswand, die als Computer-Display diente, herunter und verband sie mit dem Mini-Computer, den sie am Handgelenk trug. »Muss mich immer noch an all diese Technik gewöhnen«, murmelte sie. »Toll, wenn sie funktioniert.«

 Über Mitchs Schulter sah Merton ihr zu. Währenddessen waren zwei Frauen in Jeans und kurzärmeligen Khakihemden, die Anfang oder Mitte dreißig sein mochten, hereingekommen und hinten im schmalen Zelt stehen geblieben, um miteinander zu diskutieren. Sie hatten ihre Stimmen zwar gedämpft, dennoch war Wut herauszuhören. Offenbar fand Eileen es nicht angebracht, sie Mitch vorzustellen, was ihm Aufschluss darüber gab, dass sie hier wohl nicht die einzige hochkarätige Anthropologin war.

 Als die Projektionswand im Zwielicht des Zeltes schwach zu schimmern begann, trug Eileen dem Computer durch Stimmaktivierung auf, die Bilderreihe vorzuführen. »Diese Aufnahmen sind von gestern«, erklärte sie. »Wir haben mittlerweile etwa siebenundzwanzig vollständige Scans durchgeführt. Wieder und wieder, nur um sicherzugehen, dass wir keinen Hirngespinsten nachjagen. Oliver sagt, er hat noch nie einen so ängstlichen Haufen von Wissenschaftlern gesehen.«

 »Hab ich wirklich nicht«, bekräftigte Merton.

 Das erste Bild zeigte die Umrisse eines Skeletts in fötaler Körperhaltung, das inmitten von Grasgeflecht, ein paar Steinen und losen Kieseln lag. »Die haben wir als Erste entdeckt, wir nennen sie Charlene. Wie du sehen kannst, ist sie ein recht moderner Homo sapiens. Hervorstehendes Kinn, recht hohe Stirn. Aber hier kommt schon die tomographische Rekonstruktion von unseren Scans aus verschiedenen Perspektiven.«

 Das zweite Bild zeigte einen dolichozephalischen – langköpfigen – Schädel. Eileen gab dem Computer den Befehl, das Bild rotieren zu lassen.

 »Sieht nach einer Art Australopithecus aus«, überlegte Mitch mit gerunzelter Stirn.

 »Vermutlich ist sie das auch. Lebensalter etwa zwanzig Jahre. Von heißer Asche eingeschlossen und erstickt. Es gibt noch fünf weitere Skelette, eines nahe bei Charlene, die anderen alle zusammen etwa vier Meter entfernt, alle weiblich.

 Keine Kleinkinder, keine Spur von Männern. Das Grasgeflecht ist natürlich zerfallen, nur noch die Abdrücke sind vorhanden.

 Rund um Charlene kann man einen Schatten erkennen, einen Abdruck in dem feinen Material, das durch den Schlamm und die Asche durchgesickert ist. Er zeigt die Umrisse ihres Körpers. Hier ist die tomographische Darstellung des Abdrucks. So würde der Körper aussehen, wenn wir’s schaffen könnten, ihn aus der festen Asche und den übrigen Schichten herauszulösen.«

 Auf dem Bildschirm tauchte leicht verzerrt eine geisterhafte Form auf, bestehend aus einem Kopf, dem Hals und den Schultern, und begann zu rotieren. Es gab Mitch ein seltsames Gefühl, in einem Zelt zu stehen, wie es auch Roy Chapman Andrews oder sogar Darwin gekannt haben dürften, und gleichzeitig auf die mit dem Computer verbundene Leinwand zu blicken. Er bat Eileen, das Bild von Charlene nochmals rotieren zu lassen.

 Während sich die Darstellung wieder und wieder drehte, konnte er nach und nach Gesichtszüge ausmachen, ein geschlossenes Auge, ein Stück vom Ohr, verfilztes, gekräuseltes Haar, ein Fetzen von verbranntem, entstelltem Fleisch, das hinten am Schädel hing.

 »Ziemlich scheußlich«, bemerkte Merton.

 »Sie sind erstickt, noch ehe die Hitzewelle zu ihnen vorgedrungen ist«, sagte Eileen. »Das hoffe ich jedenfalls.«

 »Frühes Stadium der Spezies, die auf Tierra del Fuego gefunden wurde?«, fragte Mitch.

 »Das nehmen die meisten von uns an. Aus der Zeit, als die Australier aus Süd- und Mittelamerika abgewandert sind.«

 Solche Wanderbewegungen waren in den letzten fünfzehn Jahren immer häufiger kartiert worden. Die Skelette des Australopithecus und damit verbundene Artefakte, die man nahe der Südspitze Südamerikas gefunden hatte, waren auf älter als dreißigtausend Jahre vor heutiger Zeit datiert worden.

 Als die beiden Frauen, die hinten im Zelt diskutiert hatten, mit ernsten Mienen auf den Ausgang zu steuerten, schlugen sie einen Bogen um Eileens Gruppe und gaben sich so widerborstig wie Stachelschweine. Eine füllige Frau mit rotem Gesicht, ein paar Jahre jünger als Eileen, hielt ihnen die Zeltklappe auf, trat dann selbst ein und baute sich vor Mitch auf. »Ist das der berühmte Mitch Rafelson?«, fragte sie Eileen.

 »Mitch, ich möchte dir Connie Fitz vorstellen. Ich hab ihr erzählt, dass ich dich hierher bringe.«

 »Freut mich, Sie nach all den Jahren persönlich kennen zu lernen.« Ehe Fitz ihn mit Handschlag begrüßte, wischte sie sich die Hände an einem staubigen Handtuch ab, das ihr vom Gürtel baumelte. »Hast du ihm schon die guten Sachen gezeigt?«

 »Ist gleich so weit.«

 »Das beste Bild von Gertie ist auf Scan einundzwanzig.«

 »Weiß ich doch«, erwiderte Eileen gereizt. »Ich hab die Serie doch selbst zusammengestellt.«

 »Entschuldigung. Ich bin hier die Glucke«, erklärte Fitz. »Die anderen streiten sich immer noch.«

 »Verschon mich damit«, sagte Eileen, während ein neues Bild erschien und ihre Gesichter in blasses, grünliches Licht tauchte.

 »Begrüßen Sie Gertie.« Merton musterte Mitch, weil er sehen wollte, wie er auf das Bild reagierte. Mitch stieß mit dem Zeigefinger direkt auf die Projektionswand, sodass sich das Bild dort zu einem Ring verzerrte. Als er den Blick wieder hob, war er kurz vor einem Wutanfall. »Ihr verarscht mich doch, das ist ja wohl ein Witz.«

 »Es ist kein Witz«, entgegnete Merton.

 Während Mitch sich räusperte, vergrößerte Eileen das Bild.

 »Ist es eine optische Täuschung?«, fragte er.

 »Was meinst du?«

 »Sie liegen wirklich so nahe beisammen? Nicht in verschiedenen Schichten?«

 Eileen nickte. »Sie waren Gefährtinnen und sind vermutlich gemeinsam auf Wanderschaft gegangen. Babys sind nicht vorhanden, aber Gertie war, wie du sehen kannst, vielleicht fünfzehn oder sechzehn Jahre alt und wahrscheinlich schwanger, als die Asche sie begrub.«

 »Entweder das – oder sie hat Babys gefressen«, sagte Merton, worauf Eileens Lippen erneut unwillig zuckten.

 »Ist nur noch eine Frage der Zeit, wann Oliver dran glauben muss«, bemerkte Fitz.

 »Hier herrscht das Matriarchat«, gab Merton trocken zurück.

 Die Luft im Zelt wirkte plötzlich sehr stickig. Mitch hätte sich gern gesetzt, wenn hier ein bequemer Stuhl gewesen wäre.

 »Sie sieht so aus, als stamme sie aus einer früheren Zeit.

 Anders als Charlene. Ist sie eine Kreuzung verschiedener Spezies?«, fragte er.

 »Darauf will sich hier niemand festlegen«, erwiderte Eileen.

 »Unsere nächtlichen Diskussionen werden dir Spaß machen.

 Als ich vor ein paar Wochen angekündigt habe, dass ich dich hierher holen möchte, haben mich alle niedergebrüllt.

 Mittlerweile hat sich jede mit jeder in den Haaren. Und Oliver hat, wie mir erzählt wurde, Daney davon überzeugt, dass du ins Team gehörst.«

 »Stimmt«, sagte Merton.

 »Ich persönlich freue mich, dass du hier bist«, fügte Eileen hinzu.

 »Ich nicht«, sagte Fitz. »Wenn die Bundesfuzzis herausbekommen, dass Sie hier sind, wenn überhaupt nur irgendwas nach außen dringt, dann sind wir dran. Auf der Grundlage des Gräberschutzgesetzes.«

 »Erzähl mir noch mehr«, forderte Eileen Mitch auf.

 Während Mitch zum neunten Mal zusah, wie sich das Schädelbild vergrößerte und zu rotieren begann, massierte er sich den Nacken. »Der Schädel wirkt zusammengepresst.

 Langkopf-Form, sogar noch stärker ausgeprägt als beim australischen Typ. In der Nähe der Hand liegt irgendein Werkzeug aus Feuerstein. Und sie hat eine Art Beutel aus Gräsern über die Schulter geschlungen, wenn ich mich nicht täusche.«

 »Stimmt.«

 »Im Beutel ist irgendwas, das nach Wurzeln von Büschen oder kleinen Bäumen aussieht.«

 »In der Not frisst der Teufel Fliegen«, warf Fitz ein.

 »Vielleicht war genau das ihre Aufgabe: Wurzeln für die Steinsuppe zu sammeln.«

 Merton wirkte verwirrt. Eileen erklärte, was es mit der Steinsuppe auf sich hatte.

 »Erinnert mich an die Kolonien«, sagte Merton.

 »Sie könnens wohl nie lassen, den Klischee-Engländer aus zweitklassigen Filmen rauszuhängen, wie?«, fauchte Fitz.

 »Bitte, Kinder«, mahnte Eileen.

 »Relativ hoch gewachsen, möglicherweise größer als Charlene. Recht robust, kräftiger Knochenbau«, fuhr Mitch fort, der durch das Aussprechen seiner Beobachtungen die eigene Verwirrung zu überwinden versuchte.

 »Fliehende Stirn, mittlere bis kleine Hirnschale, aber recht flaches Gesicht. Eindrucksvoller Torus über den Augenhöhlen.

 Leichte Andeutung eines Sagittalknochens, sogar ein Hinterhauptbein ist zu sehen. Die Schneidezähne würde ich mir gern näher betrachten.«

 »Sind schaufeiförmig«, sagte Eileen.

 Mitch rieb sich die schlaffe Hand, die zu kribbeln begonnen hatte, und sah die anderen so an, als wären sie alle verrückt.

 »Gerde stammt aus einer Zeit, die viel zu früh für das hier liegt. Sie sieht wie der australische Fund von Broken Hill aus.

 Sie ist ein Homo erectus.«

 »Offensichtlich«, schnaubte Fitz.

 »Aber die sind seit mehr als dreihunderttausend Jahren ausgestorben«, sagte Mitch.

 »Anscheinend nicht«, entgegnete Eileen.

 Mitch lachte und fuhr so heftig zurück, als habe er sich über eine Wespe gebeugt, die plötzlich losgeflogen war. »Mein Gott.«

 »Ist das alles?«, fragte Eileen. »Mehr hast du nicht dazu zu sagen?« Sie zog ihn auf, dennoch lag eine gewisse Schärfe in ihrem Ton.

 »Ihr habt länger als ich Zeit gehabt, euch an die Vorstellung zu gewöhnen.«

 »Wer sagt denn, wir hätten uns daran gewöhnt?«, fragte Eileen.

 »Was ist mit dem Fötus?«

 »Ist noch in so frühem Stadium, dass keine Einzelheiten zu erkennen sind«, erwiderte Fitz. »Ist wahrscheinlich vergebliche Liebesmüh, sich damit zu befassen.«

 »Ich finde, wir sollten mit einer Sonde, eine kleine Probe aus dem Inneren entnehmen und mit der Polymerasekettenreaktion mitochondriale DNA aus den verbliebenen Hautschichten vermehren«, erklärte Merton.

 »Träumer«, sagte Fitz. »Sie sind zwanzigtausend Jahre alt.

 Ganz abgesehen davon, dass der Lahar sie gekocht hat.«

 »Aber nicht püriert.«

 »Versuchen Sie, nicht wie ein Journalist, sondern wie ein Wissenschaftler zu denken.«

 »Sch-sch«, machte Eileen mit Rücksicht auf Mitch, der immer noch wie gebannt auf die Leinwand starrte. »Hier kommt das Material, das wir über die Hauptgruppe haben.« Sie rief einen weiteren Satz gespenstischer Abbildungen auf.

 »Gertie und Charlene liegen außerhalb der Gruppe. Diese vier sind Hildegard, Natasha, Sonya und Penelope. Hildegard war vermutlich die Älteste, Ende dreißig und bereits von Arthritis geplagt.«

 Hildegard, Natasha und Sonya waren eindeutig der Gattung Homo sapiens zuzurechnen, während Penelope ebenfalls ein Homo erectus war. Sie lagen ineinander verschlungen da, als wären sie in enger Umarmung gestorben – ein Mandala aus Knochen, das auf traurige Weise anmutig wirkte.

 »Strenggläubige Wissenschaftler nennen das eine zufällige Ansammlung von Überresten, die von der Flut hier abgelagert wurden«, sagte Fitz.

 »Und was würdest du ihnen entgegnen?«, fragte Eileen Mitch provozierend und fiel ihm gegenüber in die alte Rolle der Schulmeisterin zurück.

 Mitch war immer noch bemüht, das Atmen nicht ganz zu vergessen. »Ihre Glieder sind deutlich zu erkennen. Sie haben die Arme umeinander geschlungen. Sie liegen nicht in seltsamen Winkeln zueinander, nicht so, als hätte der Zufall sie aufeinander geschleudert. Auf keinen Fall hat das die Flut bewirkt.«

 Verblüfft sah Mitch, dass Fitz und Eileen einander in die Arme fielen. »Diese Frauen kannten einander«, bestätigte Eileen, während ihr Tränen der Erleichterung über die Wangen kullerten. »Sie haben zusammengearbeitet, sind miteinander umhergestreift. Eine Gruppe von Nomaden, die ein Aufstoßen des Mount Hood in ihrem Lager erwischt hat. Ich kann es spüren.«

 »Geben Sie uns Recht?«, fragte Fitz mit funkelnden, argwöhnischen Augen.

 »Homo erectus. Nordamerika. Vor zwanzigtausend Jahren.«

 Mitch runzelte die Stirn. »Und wo sind die Männer?«

 »Zum Teufel mit den Männern«, schnappte Fitz. »Geben Sie uns Recht oder nicht?«

 »Tja«, erwiderte Mitch, der die Spannung spürte und merkte, dass sein Zögern Eileen zu schaffen machte. »Ich gebe euch Recht.« Voller Anteilnahme legte er Eileen den gesunden Arm um die Schulter.

 Oliver Merton faltete die Hände wie ein kleiner Junge, der auf die Weihnachtsbescherung wartet. »Ihnen ist ja wohl klar, dass das politisch wie eine Bombe einschlagen kann«, bemerkte er.

 »Für die Indianer?«, fragte Fitz.

 »Für uns alle.«

 »Wieso?«

 Merton grinste diabolisch. »Zwei verschiedene Spezies, die friedlich zusammenleben. So, als wollte uns irgendjemand eine Lektion erteilen.«

 23

 New Mexico

 Nachdem Dicken am Haupttor des Zentrums für Pathogene seinen Ausweis vorgezeigt hatte, winkten ihn die drei jungen Sicherheitsleute durch, allesamt kräftige Burschen, die Maschinenpistolen um die Schultern geschlungen hatten. Er lenkte den Elektrokarren zum bewachten Parkplatz und legte den Passierschein für sein Auto vor.

 »Ich geh was trinken«, teilte er der Frau mittleren Alters mit, während sie mit ernster Miene den Schein inspizierte.

 »Hab ich Sie etwa danach gefragt?« Sie bedachte ihn mit einem süffisanten, herausfordernden Lächeln.

 »Nein.«

 »Erzählen Sie uns bloß nichts. Wir müssen jede noch so unbedeutende Information weiterleiten. Wodka, Weißwein oder das örtliche Bier?«

 Dicken musste wohl verwirrt gewirkt haben, denn gleich darauf fügte sie hinzu: »Ist nur Spaß, bin gleich wieder da.«

 Sie kehrte am Steuer seines gemieteten Malibu zurück, der über eine spezielle Ausstattung für behinderte Fahrer verfügte.

 »Nette Einrichtung, all die Extras am Lenkrad«, sagte sie.

 »Hat ein bisschen gedauert, bis ich durchgeblickt hab.«

 Er nahm den Kontrollschein entgegen, überzeugte sich davon, dass er vollständig ausgefüllt war – gestern hatte es deswegen einige Probleme gegeben –, und steckte ihn in eine spezielle Tasche an der Sonnenblende. Die grau-braunen Hügel voller Felsgestein hinter dem Haupttrakt des Zentrums für Pathogene waren in die letzten Strahlen der Abendsonne getaucht. »Danke«, sagte er.

 »Viel Spaß.«

 Er nahm die Hauptstraße aus dem Zentrum hinaus, reihte sich in den lebhaften Berufsverkehr ein, fuhr auf dem Zubringer, den er schon kannte, nach Albuquerque hinein und hielt auf dem Parkplatz des Marriott Hotels. Inzwischen war die Luft erträglich, die Grillen begannen bereits zu zirpen. Das Hotel, ein einziger reizloser Wohnturm, zeichnete sich in Braun- und Weißtönen gegen den dunkelblauen Abendhimmel ab, prächtig angestrahlt von einer großen Flutlichtanlage, die ringsum im tiefgrünen Rasen installiert war. Dicken betrat den Restaurantflügel im Erdgeschoss, suchte kurz die Toilette auf und wandte sich dann nach links, zur Bar, die sich gerade zu füllen begann.

 An der Theke saß ein Paar, das offenbar zu den Stammgästen zählte: eine Frau Ende dreißig, die so aussah, als hätten die Männer und das Leben ihr übel mitgespielt, und ein mitfühlender älterer Mann mit langer Nase und eng zusammenstehenden Augen. Die vom Leben gebeutelte Frau lachte gerade über irgendetwas, das der Mann gesagt hatte.

 Dicken nahm auf einem hohen Barhocker an einem winzigen Hochtisch Platz, der neben einer künstlichen Pflanze in einem Tontopf stand. Als die Bedienung kam, bestellte er ein Michelob. Während er bedächtig sein Bier trank, sah er zu, wie die Menschen kamen und gingen, und fühlte sich wie in einem falschen Film. Niemand rauchte, trotzdem roch die Luft kalt, abgestanden und penetrant nach Bier und Schnaps.

 Dicken griff in seine Tasche. Als er die Hand wieder herauszog, umschloss sie eine rote Serviette, die er unter dem Tisch entfaltete. Danach breitete er die Serviette über das ebenfalls rote, feuchte Papiertuch auf dem Tisch und ließ sie dort liegen.

 Als er um zwanzig Uhr, nach anderthalb Stunden, sein Bier fast ausgetrunken hatte und die Kellnerin ihn bereits ins Visier nahm, hatte er die Nase voll und rutschte vom Barhocker. In diesem Moment fasste ihn jemand bei der Schulter, sodass er zusammenfuhr.

 »Wie schafft James Bond das nur?«, fragte ihn ein Mann in grünem Sportjackett und beigefarbenen Hosen leutselig. Mit der beginnenden Glatze, der geröteten Knollennase, die an den Weihnachtsmann erinnerte, dem limonengrünen Golfhemd über dem Bierbauch und dem eng geschnallten Gürtel, der anscheinend eine Taille markieren sollte, wirkte er wie irgendein aufdringlicher Tourist. Er roch auch so.

 »Was schafft er denn?«, fragte Dicken.

 »Bekommt die Weiber ins Bett, obwohl sie doch wissen, dass es den Tod bedeutet.« Der Kahlköpfige taxierte Dicken mit scheelem, wässrigem Blick. »Kapier ich einfach nicht.«

 »Sollte ich Sie kennen?«, fragte Dicken mit Nachdruck.

 »Ich hab Freunde, die jedes Schlupfloch beobachten. Wir kennen alle Heimlichtuer vor Ort, allerdings spuken sie in dieser Bar nur selten herum.«

 Dicken stellte sein Bier ab. »Keine Ahnung, wovon Sie reden.«

 »Ist Dr. Jurie nicht ein Kollege von Ihnen?«, fragte der Mann mit gedämpfter Stimme und zog einen Barhocker heran.

 Dicken stand so hastig auf, dass er seinen Barhocker umwarf.

 Sofort machte er sich auf den Weg nach draußen und war dabei vor Leuten auf der Hut, die allzu korrekt aussahen oder ihm allzu viel Aufmerksamkeit widmeten.

 Der Kahlköpfige zuckte die Achseln, griff über den Tisch, um sich eine Hand voll Erdnüsse zu grapschen, knüllte Dickens rote Serviette zusammen und ließ sie in die Jackentasche gleiten.

 Schwer atmend ließ Dicken das Hotel hinter sich und bog mit dem Wagen in eine Nebenstraße ein, wo er an einem Gebrauchtwagenhandel kurz hielt. »Ogottogottogott«, sagte er leise, während er darauf wartete, dass sich sein Herzschlag beruhigte.

 Als sein Handy klingelte, fuhr er zusammen, klappte es aber auf.

 »Dr. Dicken?«

 »Ja.« Er bemühte sich, kühl und professionell zu klingen.

 »Hier ist Laura Bloch. Ich glaube, wir haben eine Verabredung.«

 Dicken hielt hinter dem blauen Chevrolet und schaltete den Motor und die Scheinwerfer aus. Die Wüste rund um die Tramway Road lag still und friedlich da; es war ein warmer Abend, kein Lüftchen regte sich. Im Süden waren hier und da, angestrahlt von den Lichtern der Stadt, niedrige Kumuluswolken zu sehen. Schließlich schwang die Tür des Chevrolet auf: Ein Mann im dunklen Anzug stieg aus, ging zu Dickens Wagen hinüber und spähte ins offene Fenster.

 »Dr. Dicken?«

 Dicken nickte.

 »Ich bin Sonderagent Bracken vom Geheimdienst. Kann ich bitte Ihren Ausweis sehen?«

 Dicken zog seinen in Georgia ausgestellten Führerschein hervor.

 »Irgendein Ausweis von den Bundesbehörden?«

 Als Dicken die Hand ausstreckte, fuhr ihm der Agent mit einem Scanner über den Handrücken. Vor sechs Jahren hatte man Dicken mit einem Chip ausgestattet. Nach einem Blick auf die Sichtanzeige des Scanners nickte der Agent. »Sie sind sauber. Laura Bloch wartet im Wagen. Bitte gehen Sie vor und nehmen Sie auf dem Rücksitz Platz.«

 »Wer war der Kerl in der Bar?«, fragte Dicken.

 Bracken schüttelte den Kopf. »Hab nicht die leiseste Ahnung, Sir.«

 »Soll das ein Witz sein?«

 Bracken lächelte. »Er war der Beste, den wir so kurzfristig auftreiben konnten. Gute Leute mit Erfahrung sind derzeit Mangelware, wenn Sie verstehen, was ich meine. Schlechte Zeiten, was ehrliche Menschen betrifft.«

 »Tja.« Nachdem ihm Bracken die Fahrertür geöffnet hatte, ging Dicken zum Chevrolet hinüber.

 Blochs Äußeres überraschte ihn. Er hatte noch nie Fotos von ihr gesehen und fand sie zunächst nicht sonderlich beeindruckend. Mit ihren hervorstehenden Augen und dem starren Gesichtsausdruck ähnelte sie einem bissigen kleinen Mops. Nachdem sie sich die Hand gegeben hatten, glitt Dicken neben sie auf den Rücksitz und hob sein Bein an, um die Tür schließen zu können.

 »Ich danke Ihnen für Ihr Kommen.«

 »Gehört zum Auftrag dazu, nehme ich an.«

 »Ich bin neugierig zu hören, warum Jurie gerade Sie angefordert hat. Haben Sie irgendwelche Theorien?«

 »Weil ich der Beste auf meinem Gebiet bin.«

 »Selbstverständlich.«

 »Und er hat mich gern da, wo er mich sehen kann.«

 »Weiß er Bescheid?«

 »Dass die National Institutes of Health ihn überwachen?

 Zweifellos. Dass ich in diesem Moment mit Ihnen spreche, wohl kaum – jedenfalls will ich das nicht hoffen.«

 Bloch zuckte die Achseln. »Langfristig gesehen spielt das kaum eine Rolle.«

 »Ich sollte bald zurückfahren. Dafür, dass ich nur zu meinem Vergnügen ausgehen wollte, bin ich wohl schon allzu lange fort.«

 »Wir brauchen nicht länger als ein paar Minuten. Man hat mir aufgetragen, Sie zu instruieren.«

 »Wer?«

 »Mark Augustine hat gemeint, Sie sollten vorbereitet sein, wenn die Dinge ins Rollen kommen.«

 »Richten Sie ihm einen Gruß aus.«

 »Unser Mann in Damaskus«, bemerkte Bloch.

 »Wie bitte? Ich verstehe nicht, auf was Sie anspielen.«

 »Hat auf der Straße nach Damaskus das Licht gesehen.« Sie betrachtete Dicken mit halb zugekniffenen Auge. »Er hat uns sehr geholfen, hat uns verraten, dass sich der Krisenstab bald gezwungen sehen wird, einige fragwürdige Dinge zu tun.

 Demnächst werden die wissenschaftlichen Grundlagen, auf denen die Aktionen des Krisenstabs basieren, einer strengen Prüfung unterzogen. Angesichts der Schaufensterpolitik, die sich an der Angst der Öffentlichkeit orientiert, muss der Krisenstab Erfolge nachweisen. Kann sein, dass sich dieses Schaufenster bald schließt. Die Öffentlichkeit hat es satt, sich auf Leute wie Rachel Browning verlassen zu müssen.

 Browning hat alle Hoffnungen auf das Zentrum für Pathogene in Sandia gesetzt. Noch hält sie sich die Leute vom Kapitol vom Leib, indem sie an die Angst, die nationale Sicherheit und die nationale Verteidigung appelliert und alles unter dem Deckmantel der Geheimhaltung passiert.

 Aber Mark nimmt an, dass das Zentrum für Pathogene gegen einige recht grundlegende Gesetze verstoßen muss, um das zu bekommen, worauf es aus ist – falls das überhaupt existiert.«

 »Gegen welche Gesetze?«

 »Lassen Sie uns das für den Augenblick vergessen. Ich bin hier, um Ihnen mitzuteilen, dass der politische Wind bald aus einer anderen Richtung wehen wird. Das Weiße Haus streckt bereits Fühler zum Kongress aus, weil es die Blankovollmacht des Krisenstabs annullieren will. Beim obersten Bundesgericht werden demnächst gewisse Fälle verhandelt.«

 »Die werden den Krisenstab decken. Mit sechs Stimmen gegen drei.«

 »Stimmt«, erwiderte Bloch. »Aber auf der Grundlage unserer Meinungsumfragen sind wir uns ziemlich sicher, dass der Schuss nach hinten losgehen wird. – Wie steht’s denn mit der Forschung? Wie ist die Meinung im Zentrum selbst? Ist man vorangekommen?«

 »Ist interessant, hat aber nichts ergeben, womit Browning etwas anfangen könnte. Allerdings bin ich in das, was mit all den Proben aus Arizona passiert, nicht eingeweiht…«

 »Proben von der Spezialschule Sable Mountain.«

 »Ja, das ist die wichtigste Quelle.«

 »Der gottverdammte Dreckskerl ist echt hartnäckig.«

 Dicken lehnte sich zurück, wartete, bis Blochs Miene den Ausdruck von Ekel und Wut verloren hatte, und bemerkte dann abschließend: »Es gibt keine Belege dafür, dass soziale Interaktion oder Stress die Rekombination von Viren verursachen, jedenfalls nicht bei SHEVA-Kindern.«

 »Warum macht Jurie dann trotzdem weiter?«

 »Vor allem aus einem inneren Impuls heraus. Aus Angst, aus ehrlicher Angst. Jurie ist davon überzeugt, dass die Pubertät Entscheidendes auslösen wird. Die Pubertät und die Schwangerschaft.«

 »Mein Gott. Und was glauben Sie selbst?«

 »Ich bezweifle es. Aber es liegt immer noch im Bereich des Möglichen.«

 »Haben die einen Verdacht, dass Sie mit Interessengruppen von außerhalb zusammenarbeiten? Abgesehen von den National Institutes of Health, meine ich?«

 »Selbstverständlich. Sonst wären sie ja dumm.«

 »Aber was geht dann in Jurie vor? Will er sich selbst ans Messer liefern?«

 Dicken schüttelte den Kopf. »Kalkuliertes Risiko. Er glaubt, ich könnte mich als nützlich erweisen. Aber er wird mich erst dann ins Vertrauen ziehen, wenn es gar nicht mehr anders geht, nicht eine Sekunde früher. Und in der Zwischenzeit sorgt er dafür, dass ich mich mit irgendwelchen abwegigen Dingen befasse.«

 »Und wie stehen die anderen Wissenschaftler zu dem, was das Zentrum tut?«

 »Sie sind nervös.«

 Bloch biss die Zähne zusammen.

 Dicken beobachtete, wie ihre Kinnmuskeln arbeiteten. »Tut mir Leid, dass ich Ihnen in diesem Punkt nicht weiterhelfen kann.«

 »Wissenschaftler werde ich nie verstehen«, murmelte sie.

 »Und ich werde die Menschen nie verstehen«, sagte Dicken.

 »Egal, wen.«

 »Also gut, in Ordnung. Wir haben etwa anderthalb Wochen, bis das oberste Gericht seine Entscheidung im Fall Remick gegen den Staat Ohio bekannt gibt, falls der Zeitplan eingehalten wird. Senator Gianelli will vorbereitet sein, wenn sich das Weiße Haus zu einem Vorstoß gezwungen sieht.«

 Dicken hielt Blochs Blick fest und hob die Hand. »Darf ich eine Bemerkung dazu loslassen?«

 »Selbstverständlich.«

 »Keine halben Sachen. Man sollte sie auf einen Schlag zu Fall bringen. Sagen Sie den großen Tieren, dass das Ministerium für Gesundheit und Soziales dem Krisenstab bestimmte Generalvollmachten entziehen und Sonderregelungen annullieren muss: etwa die Ausnahmeregelung zur Nationalen Sicherheit auf der Grundlage von 45 CFR 46, Schutz von Menschen, weitere Regelungen auf der Grundlage von 21 CFR Abschnitt 50 und dem Zusatz – welcher ist es? – 312? 321? Wir brauchen eine sachlich begründete Aufhebung der Zustimmung zum nationalen Seuchennotstand. Sind die dazu zu bewegen?«

 Bloch lächelte beeindruckt. »Man könnte 21 CFR 50.24 tatsächlich anwenden. Ich weiß es nicht. Es gibt bei einigen Institutionen Untersuchungsausschüsse, die zu uns überschwenken, aber das dauert seine Zeit. Der Krisenstab finanziert nach wie vor ein ganzes Arsenal von Forschungsprojekten. Besorgen Sie jede Art von Munition, die Sie in die Hände bekommen können. Ich will ja nicht grob erscheinen, aber was wir brauchen, sind ungeheuerliche Enthüllungen, Dr. Dicken. Mit ein paar armseligen Knochen in irgendwelchen Schubladen ist es nicht getan.«

 Dicken zog nervös am Türgriff.

 »Die öffentliche Meinung steht an diesem Punkt auf Messers Schneide. Es könnte so oder so ausgehen, verstehen Sie?«

 »Ich weiß, was Sie brauchen«, erklärte Dicken. »Mich widert nur an, dass es so weit gekommen ist und es kaum noch etwas gibt, das uns schockieren kann.«

 »Wir berufen uns nicht auf moralische Überlegenheit, aber weder der Senator noch ich selbst haben irgendwelche karrieristischen Motive«, sagte Bloch. »Nach Meinungsumfragen erhält der Senator nur wenig Zustimmung für seine Politik, sie liegt so niedrig wie nie zuvor, bei fünfunddreißig Prozent. Zwanzig Prozent sind unentschieden.

 Und das liegt daran, dass er in dieser Frage so offen Stellung bezieht. Allmählich entwickle ich, ganz ehrlich, eine Abneigung gegen unsere Wählerschaft.«

 Bloch bot ihm die Hand, die sehr klein und sehr blass wirkte.

 Er zögerte kurz, erwiderte den direkten Blick ihrer dunklen Augen, gab ihr die Hand und kehrte zu seinem Wagen zurück.

 Der Sonderagent, Bracken, schloss die Tür für ihn und beugte sich zum Fenster hinunter. »Mir haben Freunde bei der Landespolizei von New Mexico erzählt, dass manche Einheimischen gar nicht glücklich mit dem sind, was in Sandia passiert«, sagte er. »Sie – ich meine die Polizei, vielleicht auch die Bürger – haben vor, zivilen Ungehorsam zu üben, wenn Sie verstehen, was ich meine. Wir können da nicht viel machen, wissen auch verdammt wenig darüber. Soll nur eine Warnung sein.«

 »Danke.«

 Bracken schlug aufs Wagendach. »Sie können jetzt losfahren, Dr. Dicken.«

 24

 Arizona

 Stella erwachte noch vor der Morgendämmerung und starrte zur schalldämpfenden Deckenverkleidung über ihrem Etagenbett empor. Sie war sofort auf der Hut und sich ihrer Umgebung bewusst. Im Schlafsaal war alles ruhig, aber die Luft roch irgendwie merkwürdig: Etwas fehlte. Als sie gleich darauf merkte, dass sie überhaupt nichts riechen konnte, hatte sie ein seltsam klaustrophobisches Gefühl. Einen Moment lang glaubte sie, über ihrem Bett ein kreisförmiges Muster in dunklen Farben zu sehen. Kleine Funken von Rot und Grün, die wie ferne Glühwürmchen leuchteten, erhellten den Kreis und wurden zu winzigen Gesichtern. Als sie blinzelte, verschwanden der Kreis, die Funken und die Gesichter im schattenhaften Dunkel der Deckenverkleidung.

 Stella überlief eine Gänsehaut, als hätte sie einen Geist gesehen.

 Ihre Schenkel waren feucht. Sie griff unter die Oberlaken, tastete mit einem Finger herum, zog ihn wieder hoch und streckte ihn gekrümmt von sich, damit das Bett nicht schmutzig wurde. Im Mondlicht, das durch die Fenster drang, wirkte der Finger wie mit einer schwarzen Substanz besudelt.

 Stella stöhnte leise auf, nicht aus Angst – sie konnte sich vorstellen, was das war, Kaye hatte es ihr schon vor Jahren erklärt –, sondern aus einer tiefer greifenden Erkenntnis heraus.

 Bereits am Nachmittag hatte sie Blutflecken auf einem Toilettendeckel im Bad entdeckt, die nicht von ihr, sondern irgendeinem anderen Mädchen stammten, und sich gefragt, ob sich jemand geschnitten hatte.

 Jetzt wusste sie Bescheid.

 Seufzend wischte sie das Blut am Nachthemd ab, auf der Innenseite des kurzen Ärmels. Nachdem sie einen Augenblick nachgedacht hatte, legte sie den Finger gegen die Zungenspitze. Die Empfindung – Geschmack war eigentlich nicht der richtige Ausdruck dafür – war nicht sonderlich angenehm, so als hätte sie etwas getan, das gegen die Regeln des eigenen Körpers verstieß. Wenigstens kehrte ihr Geruchsinn nach und nach wieder. Auf der Zunge blieb ein scharfer und leicht verwirrender Nachgeschmack zurück.

 Ich bin noch nicht so weit, dachte sie. Und dann fiel ihr ein, was Kaye ihr gesagt hatte: Du wirst das Gefühl haben, noch nicht so weit zu sein. Aber die Körper zwingen es uns auf.

 Sie hob die Laken mit den Knien an und ließ sie gleich darauf wieder fallen, sodass sie durch den Zug ihren eigenen Geruch schnuppern konnte. Sie roch anders als sonst, nicht unangenehm, ein wenig säuerlich, wie Joghurt. Ihr früherer Geruch war ihr sympathischer gewesen, den hatte sie überall herausgekannt. Dieser neue Geruch war ihr keineswegs willkommen. Sie konnte nicht noch mehr Probleme gebrauchen.

 Was solls? Ich bin einfach noch nicht so weit.

 Plötzlich erbebte sie, als hätte sich ein innerer Knoten gelöst

 – es war ein Gefühl, das alle Nerven reizte – und spürte gleich darauf, wie sich die Muskeln in ihrem Unterleib wellenartig zusammenzogen, was überraschend angenehm war. Es kam ihr so vor, als dehne sich ihre Zungenspitze aus, während das Hochgefühl den ganzen Körper erfasste. Sie wusste nicht, was mit ihr geschah. War das alles nur ein Traum?

 Sie stieß die Oberlaken zurück und wälzte sich auf die Seite.

 Als sie merkte, wie klebrig ihre Oberschenkel waren, zuckte sie zusammen, wollte aufstehen, sich waschen, den neuen Geruch entfernen. Während die Minuten verrannen, entspannte sie sich nach und nach und schloss die Augen. Ist eine ganz natürliche Sache, gar nicht so schlimm. Mutter hat mir davon erzählt.

 Mit bebenden Nasenflügeln spürte sie, wie träge Luftströme durch den Schlafsaal drangen, ausgelöst durch den Zug, den nicht abgedichtete Türen und Risse in der Decke verursachten.

 Manchmal konnten die Mädchen nachts durch Gerüche kommunizieren und einander Mut machen oder Trost spenden, ohne ihre Betten zu verlassen. Stella kannte sich recht gut mit den verschiedenen Luftströmungen innerhalb des Gebäudes aus, wusste, zu welchen Tageszeiten bestimmte Lüfte zirkulierten und wann draußen der Wind aus welcher Richtung blies.

 Sie nahm den Geruch der anderen Mädchen in ihren Betten wahr und hörte, wie sie sich in dem Muster aus Licht und Schatten, das der Mond ins Zimmer zeichnete, leise bewegten.

 Manche stöhnten im Schlaf. Erst hustete eines, dann ein anderes Mädchen und rief leise nach den Freundinnen.

 Celia wälzte sich aus dem untersten Etagenbett und baute sich neben Stellas Bett auf. Im Zwielicht wirkten ihre Augen riesengroß, während das übrige Gesicht, eingerahmt von der wilden schwarzen Haarmähne, nur als fahler Klecks auszumachen war, der sich hin und her bewegte. »Hast du es gespürt?«, flüsterte sie.

 »Schsch.«

 Neben Celia tauchte Felices Gesicht auf.

 »Ich glaube, das ist kein Grund zur Aufregung«, sagte Stella so leise, dass die beiden Mühe hatten, es zu verstehen.

 »Wir be…kkh…kommen unsere ersten Monatsblutungen«, stellte Celia fest.

 »Alle zusammen?«, fragte Felice mit Piepsstimme.

 Irgendjemand in einem anderen Etagenbett hörte es und kicherte.

 »Schsch«, zischte Stella mit Nachdruck, verzog warnend das Gesicht, setzte sich im Bett auf und musterte die langen Reihen von Etagenbetten. Einige der Mädchen, die ein, zwei Jahre jünger waren, schliefen noch fest.

 Mit einem prickelnden Gefühl in der Rückengegend sah Stella zu den Videokameras hinauf, die in die Decke eingelassen waren. In ihren winzigen Plastikaugen glitzerte das Mondlicht, das der Linoleumboden reflektierte.

 Vier Mädchen stiegen aus den Betten, um mit O-beinigem Gang zum Badezimmer zu schlurfen.

 Hat keinen Zweck, es zu vertuschen, dachte Stella. Die merkens sowieso.

 Und es würde ihnen noch mehr Angst einjagen, das konnte sie jetzt schon mit Sicherheit sagen. Alles Fremdartige machte den Menschen Angst, und das hier würden sie als überaus fremdartig empfinden.

 25

 Oregon

 Eileen stellte die Grubenlaterne auf einem Metalltisch ab und servierte das kalte Abendessen: einen fast gefrorenen Laib Weißbrot, Mortadella in Form eines kompakten, gummiartigen Zylinders, amerikanischen Käse und eine halbleere Dose mit eiskaltem Frühstücksfleisch. Eine Tupperware-Schüssel, die mit den Jahren gelblich angelaufen war, enthielt Stücke von Selleriestangen. Sie ergänzte das Menü durch zwei Äpfel, drei Mandarinen und zwei Dosen Coors-Bier. »Möchtest du einen Blick auf die Weinkarte werfen?«, fragte sie.

 »Bier reicht mir. Das Frühstück der Goldgräber.« Die Plastikverkleidung der Nissenhütte oberhalb des L-förmigen Aushubs raschelte im Wind, der über das alte Flussbett fegte.

 Eileen nahm auf dem Klappstuhl aus Segeltuch Platz und atmete seufzend aus, es klang fast wie ein leiser Schrei. Bis auf Mitch, Eileen und die noch nicht geborgenen Knochen war die Grube leer. Es war fast Mitternacht. »Ich bin tot«, verkündete Eileen. »Ich halt das nicht mehr aus. Grab sie aus – nein, lass sie drin. Und immer einen kühlen Kopf bewahren, wenn sich die gebildeten Damen wegen der Frage, ob man die Grabesruhe verletzen darf, in die Haare geraten. Die ganze gottverdammte Menschheit ist so entsetzlich primitiv.«

 Mitch riss seine Bierdose auf und nahm einen tiefen Schluck.

 Das Bier schmeckte wegen der großen Menge an Kohlensäure zwar fast nach gar nichts, tat ihm aber trotzdem ausgesprochen gut. Nachdem er die Dose abgestellt hatte, griff er nach einer Scheibe Käse und machte sich mit viel Getue daran, die Umhüllung abzustreifen. Eileen sah zu, wie er die Scheibe in die Höhe hielt, auf drei Fingern kreisen ließ, mit den Zähnen die Zwischenlage aus Papier vorsichtig anhob und entfernte.

 »Leg sie frei«, sagte er, während er sie aus zusammengekniffenen Augen ansah und eine seiner buschigen Augenbrauen hochzog.

 »Ist das dein Ernst?«

 »Gib mir die Möglichkeit, sie auf die altmodische Art freizulegen. Ich würde sie mir lieber mit eigenen Augen ansehen als darauf zu vertrauen, dass die Nachwelt besser mit ihnen umgeht. Aber das ist nur meine ganz persönliche Meinung.« Aufgrund der Kombination von Bier und Erschöpfung geriet Mitch ins Philosophieren. »Hol sie ans Licht, schenk ihnen die Wiedergeburt. Die Indianer hatten Recht: Dies ist ein heiliger Moment, der eigentlich gewisse Zeremonien erfordert. Wir sollten ihre gepeinigten Seelen besänftigen – und unsere eigenen dazu. Was Oliver gesagt hat, stimmt: Sie sind hier, um uns eine Lektion zu erteilen.«

 Eileen rümpfte die Nase. »Manche Indianer sehen es gar nicht gern, wenn man ihre Theorien widerlegt. Sie würden lieber mit Märchen leben.«

 »Die Indianer in Kumash haben uns Unterschlupf gewährt, als Kaye schwanger war. Sie weigern sich immer noch, dem Krisenstab ihre SHEVA-Kinder auszuliefern. Mittlerweile habe ich größeres Verständnis für all die Menschen entwickelt, die von der amerikanischen Regierung wieder und wieder belogen wurden.« Mitch hob sein Bier in die Höhe: »Auf die Indianer.«

 Eileen schüttelte den Kopf. »Ignoranz ist und bleibt Ignoranz.

 Wir können es uns nicht leisten, an den naiven Vorstellungen unserer Kindheit festzuhalten. Wir sind jetzt große Jungs und Mädels.«

 Vor allem Mädels, dachte Mitch. »Neigen Anthropologen denn eher dazu, das zu erkennen, was sie vor der Nase haben?«

 Eileen spitzte den Mund. »Also gut – nein. Wir haben im Lager schon zwei, die hartnäckig behaupten, es könne sich bei unseren Funden unmöglich um den Homo erectus handeln.

 Während wir uns hier unterhalten, sind sie bereits dabei, eine große, plumpe Abart des Homo sapiens mit buschigen Brauen auf ihren Laptops zu konstruieren. Wir tun uns teuflisch schwer damit, sie davon zu überzeugen, dass sie die Klappe halten sollen. Zicken, die keine Ahnung haben, alle beide.

 Aber verrat bloß niemandem, dass ich das gesagt hab.«

 »Ich werde schweigen wie ein Grab.«

 Eileen hatte es derweil geschafft, ein Sandwich mit Frühstücksfleisch und Käsescheiben zu belegen. Aus den zusammengedrückten Brotscheiben ragten zwei Selleriestangen wie gekrümmte Mittelhandknochen hervor.

 Bedächtig biss sie von einer Ecke ab und kaute nachdenklich vor sich hin.

 Mitch war zwar nicht sonderlich hungrig, wollte aber auch nicht auf das Essen verzichten. Bei früheren Ausgrabungen hatte er schon sehr viel schlechter gespeist, einschließlich der Mahlzeit aus gerösteten Maden auf Toast.

 »War es wie bei SHEVA?«, sinnierte Eileen. »Ein enormer Sprung vom Homo erectus zum Homo sapiens?«

 »Glaub ich nicht. Selbst für SHEVA wäre das ein bisschen zu drastisch.«

 Eileens nachdenklicher Blick wanderte von der raschelnden Plastiküberdachung weiter nach oben. »Männer«, sagte sie.

 »Männer, die Schlimmes getan haben.«

 »Oh – oh, jetzt kommt’s«, warf Mitch ein.

 »Männer, die andere Stämme überfallen, Gefangene machen, nicht besonders wählerisch sind. Sie treiben alle Frauen zusammen, die mit geeigneten Körperöffnungen ausgestattet sind. Nur Frauen, egal, zu wem sie gehören, egal, wer oder was diese Frauen sind.«

 »Du glaubst, die nicht präsenten Männer hätten andere Stämme überfallen und die Frauen vergewaltigt?«

 »Würdest du eine Beziehung mit einer Homo erectus-Frau

 anfangen? Ich meine, wenn du wählen könntest und nicht ganz unten in der sozialen Hierarchie stehen würdest?«

 Mitch dachte an die Mutter in der Höhle, die er – in einem anderen Leben – in den Alpen entdeckt hatte. Und an ihren Mann, der zu ihr gehalten hatte. »Vielleicht gingen sie ja doch liebevoller miteinander um.«

 »Geistige Blumenkinder, Mitch? Ich behaupte, dass diese Frauen allesamt Gefangene waren, die man beim Ausbruch des Vulkans einfach ihrem Schicksal überlassen hat. Alles andere ist nichts als Mist à la William Golding.« Eileen machte diesen Vorstoß, bei dem sie Anklagevertreter und Advokat des Teufels in einer Person war, ganz bewusst, um die Dinge in ihrem Kopf - vielleicht auch in seinem – zu klären.

 »Ich vermute, dass die Gruppenmitglieder, die den Homo erectus verkörpern, Sklavinnen oder Dienerinnen gewesen sind

 – Gefangene«, räumte Mitch ein. »Nicht so sicher bin ich mir dagegen, ob das soziale Leben damals schon so verfeinert war, dass es subtile Abstufungen im Status gab. Eher nehme ich an, dass sie zusammen auf Wanderschaft gegangen sind. Vielleicht zum gegenseitigen Schutz, wie manche Arten von Herdentieren im Buschland. Als Gleichberechtigte.

 Offensichtlich mochten sie einander so, dass sie sich beim Sterben in den Armen gelegen haben.«

 »Eine feste Gruppe, die aus verschiedenen Spezies zusammengesetzt ist? Passt das zu irgendeiner deiner Erfahrungen mit höher entwickelten Affen?«

 Mitch musste zugeben, dass er nichts Vergleichbares kannte.

 Paviane und Schimpansen spielten zwar miteinander, wenn sie noch jung waren, aber ausgewachsene Schimpansen fraßen neugeborene Paviane und Langschwanzaffen, wenn sie ihrer habhaft werden konnten.

 »Kultur spielt eine größere Rolle als die Hautfarbe«, sagte er.

 »Aber eine solche Kluft… Ich sehe einfach nicht, wie sie zu überbrücken ist, sie ist viel zu groß.«

 »Vielleicht hat uns die Geschichte der Gegenwart den Blick verstellt. Wo bist du geboren, Eileen?«

 »In Savannah, Georgia, das weißt du doch.«

 »Kaye und ich haben in Virginia gewohnt.« Mitch ließ den Gedanken einen Augenblick in der Schwebe, weil er nach den richtigen – vorsichtigen – Worten suchte, um ihn weiterzuführen.

 »Die Propaganda der Plantagenbesitzer, der Sklavenhalter, die meine Vorfahren waren, darunter mein Ur-Ur-Ur-Urgroßvater, hat uns über die letzten dreihundert Jahre hinweg den Blick verstellt, wolltest du das damit sagen?« Eileens Lippen verzogen sich zu einem Lächeln wie bei einem Duellanten, der eine schnelle und schlagkräftige Antwort zu schätzen weiß. »Typisch Nordstaatler, so was Unverschämtes zu behaupten.«

 »Wir wissen so wenig darüber, wozu wir fähig sind«, fuhr Mitch fort. »Wir sind das, wozu unsere Kultur, unsere Zivilisation uns macht. Man kann diese Gruppe auch aus einer anderen Perspektive sehen. Falls sie nicht gleichberechtigt waren, haben sie doch zumindest zusammengearbeitet und einander geachtet. Vielleicht konnten sie einander einfach gut riechen.«

 »Jetzt wird’s persönlich, wie? Du suchst nach einer Möglichkeit, das hier in ein reales Beispiel zu verwandeln – in Mertons politische Bombe.«

 Mit verschmitztem Augenzwinkern und einem Nicken räumte Mitch diese Möglichkeit ein.

 Eileen schüttelte den Kopf. »Frauen haben schon immer Zusammenhalt gehabt. Auf Männer ist noch nie Verlass gewesen.«

 »Warte, bis wir die Männer finden.« Mitch fühlte sich allmählich in die Defensive gedrängt.

 »Wie kommst du auf die Idee, dass sie hier geblieben sind?«

 Mitch starrte grimmig auf die Plastiküberdachung.

 »Selbst wenn tatsächlich Männer in der Nähe waren«, sagte sie, »was bringt dich auf die Idee, wir könnten so viel Glück haben, sie auch zu finden?«

 »Gar nichts«, erwiderte er, hatte dabei aber das unbestimmte Gefühl, dass es gelogen war.

 Eileen aß ihr Sandwich auf und spülte es mit dem halben Doseninhalt Coors-Bier hinunter. Sie hatte sich noch nie besonders viel aus Essen gemacht und aß nur, um Leib und Seele zusammenzuhalten. Im Bett jedoch war sie wie ausgehungert und wusste genau, was sie wollte. Einmal hatte sie ihm gestanden, dass Orgasmen ihr Denken beflügelten.

 Mitch erinnerte sich noch recht gut an diese Zeiten, auch wenn sie seit seinem vierundzwanzigsten Lebensjahr nicht mehr miteinander geschlafen hatten.

 Eileen hatte die Verführung des jungen Anthropologiestudenten, der seinerzeit das Graduiertenstudium absolvierte, später als ihren größten Fehler überhaupt bezeichnet. Dennoch waren sie all die Jahre über Freunde und Kollegen geblieben und hatten es geschafft, locker und ehrlich miteinander umzugehen, ohne einander in Bezug auf sexuelle Erwartungen oder deren Enttäuschung etwas vorzumachen.

 Eine bemerkenswerte Freundschaft.

 Wieder rüttelte der Wind am Dach. Mitch lauschte auf das Zischen der Grubenlaterne.

 »Was ist zwischen dir und Kaye nach deiner Entlassung aus dem Gefängnis passiert?«, fragte Eileen.

 »Ich weiß es selbst nicht«, erwiderte Mitch, aber seine Kiefermuskeln spannten sich. Dass sie ihn danach fragte, empfand er auf seltsame Weise als Verrat.

 »Entschuldigung.« Sie spürte seine plötzliche Wut.

 »Es ist ein empfindlicher Punkt«, gab er zu.

 Er spürte den Luftzug in seinem Rücken, noch ehe er den Schatten der Frau bemerkte. Connie Fitz stapfte leise über den festen Sand, stellte sich neben Eileen und legte ihr die Hand auf die Schulter.

 »Unser kleiner Eintopf ist drauf und dran überzukochen«, erklärte sie. »Meiner Meinung nach können wir den Deckel höchstens noch zwei oder drei Tage draufhalten. Die Glaubenseiferer wollen eine Pressemitteilung herausgeben.

 Und die Skeptiker wollen die Sache unter Verschluss halten.«

 Eileen sah Mitch mit geschürzter Unterlippe an. All das liegt außerhalb meiner Kontrolle, besagte der Gesichtsausdruck.

 »Versklavte Frauen, die von feigen Männern im Lager ihrem Schicksal überlassen wurden«, nahm sie den Faden ihres Gesprächs wieder auf. Ihre Augen funkelten im gedämpften Licht der Grubenlaterne.

 »Glaubst du das wirklich?«, fragte Mitch.

 »Ach, komm schon, Mitch, ich weiß doch selbst nicht, was ich glauben soll.«

 Mitchs Verdauungsapparat war sich gegenwärtig nicht sicher, was er von der nächtlichen Mahlzeit halten sollte. »Zumindest solltest du den Studentinnen sagen, dass sie den Radius erweitern müssen. Es könnten sehr wohl noch weitere Körper herumliegen, vielleicht innerhalb einiger hundert Meter.«

 Fitz setzte eine Miene aus unverbindlichem Interesse und leichter Skepsis auf. »Wir haben auch schon darüber gesprochen. Aber jede will ein Stück vom Hauptfund, deshalb war von der Idee auszuschwärmen niemand so recht begeistert.«

 »Spürst du was?« Eileen beugte sich zu Mitch und setzte scherzhaft mit Grabesstimme nach: »Verraten dir diese Knochen irgendetwas?«

 Fitz lachte, während Mitch zurückfuhr. »Ist nur so ein Gefühl«, wehrte er ab. »Vermutlich kein sehr verlässliches«, fügte er leiser hinzu.

 »Wird Daney weiterhin zahlen, wenn wir hier noch ein paar Tage herumhängen und buddeln?«, fragte Fitz.

 »Merton hält ihn für geduldig und spendierfreudig«, erwiderte Eileen. »Und er kennt Daney besser als wir alle zusammen.«

 »Das hier könnte sich als genauso schlimm erweisen wie Ausgrabungsarbeiten in Israel«, bemerkte Fitz, die stets zum Pessimismus neigte. »Dort ist jede Ausgrabungsstätte mit politischer Bedeutung aufgeladen. Glauben Sie, dass der Krisenstab sich einmischt und unsere Grube unter dem Vorwand des Gräberschutzgesetzes schließt?«

 Mitch sann darüber nach. So spät in der Nacht konnte er, erschöpft wie er war, nur noch langsam und mit Mühe denken.

 »Für so verrückt halte ich die nicht. Allerdings ist die ganze Welt ein einziges Pulverfass.«

 »Vielleicht sollten wir ein Streichholz hineinwerfen«, sagte Eileen.

 26

 Baltimore

 Kaye wachte davon auf, dass das Telefon auf ihrem Nachttisch schrillte. Sofort setzte sie sich gerade im Bett auf, strich sich das Haar aus dem Gesicht und spähte mit schlaftrunkenen Augen auf die Streifen von Tageslicht, die durch die Jalousien fielen. Die Uhr zeigte 5:07. Ihr fiel niemand ein, der sie so früh am Morgen anzurufen wagte.

 Es würde kein schöner Tag für sie werden, so viel war ihr bereits klar. Dennoch griff sie zum Telefon und stopfte sich das Kopfkissen als Stütze in den Rücken. »Hallo.«

 »Ich muss mit Kaye Lang sprechen.«

 »Ich bin dran«, erwiderte sie schläfrig.

 »Kaye, hier ist Luella Hamilton. Sie haben sich vor einer Weile mit uns in Verbindung gesetzt.«

 Kaye merkte, wie eine Welle von Adrenalin durch ihren Körper schoss. Sie war Luella vor fünfzehn Jahren begegnet, als diese freiwillig als Versuchsperson an einem SHEVA-Forschungsprojekt in den National Institutes of Health in Bethesda teilgenommen hatte. Kaye hatte freundschaftliche Gefühle für die Frau entwickelt, aber nichts mehr von ihr gehört, seit sie mit Mitch nach Westen, in den Staat Washington, gezogen war. »Luella? Ich erinnere mich nicht…«

 »Na ja, seinerzeit haben Sie sich erinnert.«

 Unwillkürlich zog Kaye das Telefon näher an sich heran. Sie hatte irgendetwas darüber gehört, dass die Hamiltons Verbindung zu Up River hielten, einer Organisation, die als sehr wählerisch galt, was ihre Mitglieder betraf. Manche behaupteten, sie sei subversiv. Dass sie seinerzeit einen Brief an diese Organisation geschrieben hatte, war ihr völlig entfallen. Es war die schlimmste Zeit ihres Lebens gewesen.

 Damals hatte sie die Hand nach jedem Strohhalm ausgestreckt und selbst mit den Extremisten Kontakt aufgenommen, die behaupteten, sie könnten Kinder aufspüren und sie befreien.

 »Luella, ich wollte nicht…«

 »Also: Da ich Sie kenne, hat man mir aufgetragen, mich mit Ihnen in Verbindung zu setzen. Ist das in Ordnung?«

 Sie versuchte, Klarheit in ihren Kopf zu bringen. »Schön, Ihre Stimme zu hören. Wie geht’s Ihnen?«

 »Ich bin wieder schwanger, Kaye. Sie auch?«

 »Nein.« Luella musste schon Mitte fünfzig sein. Man weiß nie, wie der Würfel fällt, dachte Kaye.

 »Es ist wieder SHEVA, Kaye. Aber mir fehlt die Zeit für ein Schwätzchen. Hören Sie also genau zu – sind Sie noch dran?«

 »Ich höre.«

 »Ich möchte, dass Sie uns von einer sicheren Leitung aus zurückrufen, einer wirklich sicheren, mit Zerhacker. Haben Sie die Nummer noch?«

 »Ja«, erwiderte Kaye und überlegte, ob die Nummer noch in ihrer Brieftasche steckte.

 »Es wird Ihnen eine nette mechanische Stimme antworten, unser kleiner Roboter. Hinterlassen Sie Ihre Nummer, dann können wir Sie zurückrufen. Danach sehen wir weiter. In Ordnung, Liebes?«

 Kaye musste trotz der Anspannung lächeln. »Ja, Luella, vielen Dank.«

 »Tut mir Leid, dass ich Sie so früh rausgeklingelt hab. Auf Wiederhören, meine Liebe.« Luella legte auf.

 Kaye schwang sich aus dem Bett und ging in die Küche, um Kaffee zu machen. Sie überlegte, ob sie versuchen sollte, Mitch zu erreichen, um ihm von dem Gespräch zu erzählen.

 Aber es war noch zu früh am Morgen und wahrscheinlich auch keine gute Idee, solche Neuigkeiten per Telefon zu verbreiten, wenn jeder Anruf Risiken barg.

 Sie stellte sich ans Fenster, das einen Ausblick über Baltimore bot, dachte über Stella in Arizona nach und fragte sich, wie es ihr wohl gehen mochte und wie lange es bis zum nächsten Wiedersehen dauern würde.

 Plötzlich klickte etwas in ihrem Hirn und sie ertappte sich selbst dabei, wie sie leise knurrte wie ein Fuchs. Während sie ihre Kaffeetasse mit zitternder Hand umklammerte, spürte sie einen Augenblick lang blinden, hilflosen Zorn. »Gebt mir meine Tochter zurück, ihr Arschlöcher«, krächzte sie. Sie zitterte so heftig, dass sie Kaffee verschüttete, ließ sich in den nächsten Sessel fallen, stellte die Tasse auf einem Tischchen ab und verschränkte die Arme. Mit dem dicken Frotteeärmel ihres Bademantels wischte sie sich die Tränen der Ohnmacht aus den Augen. »Beruhige dich, meine Liebe«, sagte sie und versuchte dabei, Mrs. Hamiltons kräftigen Alt zu imitieren.

 Es würde kein leichter Tag werden. Kaye war fast sicher, dass man sie freisetzen würde. Feuern. Was ihrem Leben als Wissenschaftlerin für immer und ewig ein Ende setzen, ihr aber auch die Möglichkeit eröffnen würde, ihre Tochter herauszuholen und die Familie wieder zusammenzubringen.

 »Träumerin«, sagte sie und klang dabei längst nicht so überzeugend wie Luella Hamilton.

 27

 Arizona

 Als sie um acht Uhr morgens penetrantes Erdbeeraroma in den Schlafsaal pumpten, schlug Stella die Augen auf und hielt sich stöhnend die Nase zu.

 »Was ist denn jetzt los?«, fragte Celia im Etagenbett unter ihr.

 Zu solchen Mitteln griffen die Menschen immer dann, wenn sie etwas vorhatten, das bei den Kindern möglicherweise Widerstand hervorrufen würde. Wie Spritzen geben, Blut entnehmen, ärztliche Untersuchungen durchführen oder das Wohnheim filzen, um Verbotenes aufzuspüren.

 Als Nächstes folgte eine Welle von Kiefernduft, den sie durch die Lüftungsrohre im Dachgebälk in den Schlafsaal schleusten. Als Stella einatmete, drang ihr der Geruch in den Mund und brachte sie zum Würgen.

 Während sich ihr der Magen umdrehte und sich ihre Brust heftig hob, setzte sie sich im Nachthemd auf den Bettrand. Sie sah, wie drei Männer in Schutzanzügen den Mittelgang des Schlafsaals entlanggingen. Nein, einer war kein Mann, sondern Joanie, kleiner und stämmiger als die anderen. Mit ausdrucksloser Miene spähte sie durch das Plastikvisier ihres aufklappbaren Schutzhelms.

 Joanie erinnerte Stella an Fred Trinkets Mutter: Sie war ebenso stoisch und schicksalsergeben, frei von jeder Emotion.

 Das Trio in den Schutzanzügen blieb vier Betten entfernt stehen. Auf ein paar leise Worte von Joanie hin kletterte das Mädchen im obersten Etagenbett – Julianne Nicorelli, sie gehörte nicht zu Stellas Dem – auf den Boden hinunter. Sie wirkte zwar besorgt, aber noch nicht verängstigt. Manchmal führten die Betreuerinnen und Lehrerinnen im Lager Übungen durch, seltsame Übungen, ohne dass den Kindern vorher verraten wurde, was sie erwartete.

 Joanie drehte sich um und kam zielbewusst auf Stellas Bett zu. Hastig glitt Stella hinunter, ohne die Leiter zu benutzen, und strich ihr Nachthemd, das ihr über die Knie gerutscht war, wieder glatt. Sie legte die Hände über die Brust, da das Nachthemd leicht durchsichtig war und sie es gar nicht mochte, wie die Männer sie anstarrten.

 »Du auch, Stella.« Zischend und hohl drang Joanies Stimme durch den Schutzhelm. »Wir machen eine Reise.«

 »Wie viele von uns?«, fragte Celia.

 Joanie lächelte humorlos. »Es ist eine besondere Reise. Eine Belohnung für gute Noten und gutes Betragen. Die übrigen frühstücken heute früher als sonst.«

 Joanie log: Julianne Nicorelli hatte furchtbar schlechte Noten.

 Aber darum kümmerte sich niemand.

 28

 Baltimore

 »Kopf hoch, Marge wird in zwanzig Minuten hier sein«, sagte Liz Cantrera. »Sind Sie bereit?«

 »Bereiter geht’s nicht«, erwiderte Kaye, holte tief Luft und blickte sich im Labor um, weil sie sehen wollte, ob es noch irgendetwas wegzuräumen oder zu reinigen gab. Nicht, dass es eine Rolle gespielt hätte: Es war sowieso ihr letzter Tag.

 »Sie sehen gut aus«, sagte Liz traurig und zog Kayes Revers glatt.

 Marge Cross kannte sich in den nie ganz aufgeräumten Heimstätten der Wissenschaft aus und Kaye bezweifelte, dass sie mit der Absicht kam, ihre Haushaltsführung zu begutachten.

 Wenn Cross mit Kaye zusammen war, wirkte sie fast immer fröhlich. Sie schien Kaye zu mögen und ihr so weit zu vertrauen, wie sie überhaupt irgendeinem Menschen vertraute.

 Diesmal jedoch sagte Cross nur wenig, legte den Finger an die Lippen und nickte. Gleich darauf hob sie den Kopf, um die Röhren zu mustern, die von der Zimmerdecke hingen, und schien danach eingehend eine Reihe roter Schilder zu begutachten, die von verschiedenen Druckleitungen herunterbaumelten.

 Heute hatte sie nur drei Leute in ihrem Tross: zwei gut aussehende Männer in anthrazitfarbenen Anzügen und eine schlanke junge Frau, blond, mit langem dünnem Haar und Stupsnase. Während die Männer Notizen auf einem Handcomputer festhielten, fotografierte die junge Frau mit einer Kamera, die nicht größer als ein Kugelschreiber war.

 Liz hielt sich bewusst im Hintergrund und überließ Kaye das Heft des Handelns. Sie führte alle kurz durchs Labor, wobei ihr sehr wohl klar war, dass hier eine Inventur stattfand, um die Übergabe der Abteilung an eine neue Leitung oder aber die komplette Schließung vorzubereiten.

 »Wir haben verloren«, sagte Cross. »In allem ist der Wurm drin – in allem, was das Unternehmen gemäß dem Auftrag der Regierung und der Menschen vorantreiben sollte«, fügte sie leise hinzu und biss sich auf die Unterlippe. »Wie ich höre, haben Sie diese Woche in Washington eine gute Figur gemacht.« Sie musterte Kaye mit der Andeutung eines Lächelns.

 »Es ist ganz gut gelaufen, ja.« Kaye wandte den Blick ab und zuckte mit den Achseln. »Rachel Browning hat versucht, mir die Hosen herunterzuziehen.«

 »Und, hatte sie Erfolg?«

 »Ja, bis zur Höhe der Schamhaare.«

 Die jungen Männer schienen bereit, schockiert zu wirken, falls Cross schockiert reagierte. Aber sie lachte nur. »Mein Gott, Kaye, ich weiß nie, was ich als Nächstes von Ihnen zu hören bekomme. Sie treiben meine PR-Leute in den Wahnsinn.«

 »Deshalb bemühe ich mich ja auch, mit gesenktem Kopf herumzulaufen und die Klappe zu halten.«

 »Wir haben keinerlei Erkenntnis darüber gewonnen, wie SHEVA zu stoppen ist«, sagte Cross nachdenklich, während sie weiterhin die Röhren an der Decke musterte.

 »Stimmt«, erwiderte Kaye.

 »Und Sie freuen sich darüber.«

 Wieder einmal hatte Kaye das Gefühl, dass es nicht an ihr sein konnte, darauf zu antworten. Sie trug nicht nur sich selbst, sondern auch anderen gegenüber eine Verantwortung.

 »Auch bei La Robert klappt nichts, nur will er’s nicht zugeben«, sagte Cross und gab den anderen im Labor einen Wink. »Zeit zu gehen, Kinder. Lasst uns hochheilige Ungetüme ein Weilchen allein.«

 Während die jungen Männer hintereinander aus dem Zimmer marschierten, bemühte sich die schlanke Blonde, Cross an weitere Vormittagstermine zu erinnern.

 »Sagen Sie die ab«, trug Cross ihr auf.

 Liz war aus Solidarität mit Kaye im Labor geblieben. Sie trat so unruhig von einem Bein aufs andere, dass Kaye ihrer Assistentin durchaus zugetraut hätte, sich im Fall des Falles zwischen sie und Cross zu werfen, um Kaye mit dem eigenen Körper zu schützen.

 Cross bedachte Liz mit einem warmem Lächeln. »Können Sie irgendetwas zu unserem Pas de deux beitragen, meine Liebe?«

 »Leider gar nichts. Soll ich gehen?«, fragte sie Kaye.

 Als Kaye nickte, griff Liz nach Mantel und Handtasche und folgte der Blonden nach draußen.

 »Lassen Sie uns den Express-Fahrstuhl zum obersten Stock nehmen«, schlug Cross mit freundlicher Stimme vor und legte Kaye den Arm um die Schultern. »Ist schon viel zu lange her, dass wir die Köpfe zusammengesteckt haben. Ich möchte, dass Sie mir erklären, was passiert ist. Was Sie in der Radiologie zu finden hofften.«

 Der Sitzungssaal von Americol im zwanzigsten Stockwerk war riesig und extravagant eingerichtet: mit einem überdimensionalen Tisch, der Länge nach aus einem Eichenstamm gesägt, mit handgefertigten Stühlen im Stil des englischen Designers William Morris, die auf ihren schlanken Beinen zu schweben schienen, die Wände voller Kunstwerke des frühen zwanzigsten Jahrhunderts.

 Per Stimmaktivierung durch Cross klappten zwei Wände auf und enthüllten zwei elektronisch gesteuerte Projektionsflächen, während gleichzeitig Teile des Tisches wie Springteufel in die Höhe schossen und sich als Bildschirme von PCs entpuppten.

 »Wenn ich noch einmal von vorn anfangen könnte«, sagte Cross, »würde ich das hier in einen Kindergarten verwandeln.

 Mit niedrigen Stühlchen und Wägelchen voller kleiner Milchtüten. Das wäre unserer Unwissenheit angemessen.

 Aber… wir halten uns an der Vorstellung fest, dass wir die Reichen und Schönen sind, und sonnen uns in dem Gefühl, alles für immer und ewig unter Kontrolle zu haben.«

 Kaye hörte zwar aufmerksam zu, erwiderte aber nichts.

 Nachdem Cross auf eine Taste gedrückt hatte, tauchten auf beiden Projektionsflächen lange Reihen handgeschriebener Notizen auf. Kaye nahm an, dass es sich dabei um das handelte, was Cross festgehalten hatte, wenn sie hier oben am späten Abend oder frühen Morgen, den kleinen Stift wie einen Zauberstab schwingend, vor den Projektionsflächen auf und ab getigert war – wie eine Hexenkönigin, die ihre Bannsprüche gegen die Wände ihres Schlosses schleudert.

 Kaye konnte nur sehr wenig von dem Gekritzel entschlüsseln.

 Cross’ Handschrift war berüchtigt.

 »Das hat noch niemand zu sehen bekommen«, murmelte Cross. »Ist schwer zu lesen, nicht? Früher hatte ich eine perfekte Handschrift.« Sie streckte die geschwollenen Fingerknöchel empor.

 Kaye fragte sich, was Cross mit all dem bezweckte. Sollte es nur dazu dienen, sie auf taktvolle Weise, mit herzlichem Händedruck, zu verabschieden?

 »Das Geheimnis des Lebens«, sagte Cross, »liegt darin zu begreifen, wie die winzigen Elemente miteinander kommunizieren, stimmt’s?«

 »Stimmt.«

 »Und Sie haben schon vor den Anfängen von SHEVA die Meinung verfochten, dass Viren zum Arsenal der Kommunikationsmittel gehören, mit denen sich unsere Zellen und Körper miteinander verständigen.«

 »Deshalb haben Sie mich ja in Ihr Unternehmen geholt.«

 Cross tat das mit leichtem Stirnrunzeln und einem Schulterzucken ab. »Also haben Sie sich selbst in ein Labor verwandelt, um eine bestimmte Sache zu beweisen, und ein SHEVA-Kind zur Welt gebracht. Mutig. Und dümmer, als die Polizei erlaubt.«

 Kaye presste die Lippen zusammen.

 Cross war klar, dass sie eine empfindliche Stelle berührt hatte. »Ich glaube, die Clique um Jackson hat in einem wichtigen Punkt Recht: Aufgrund Ihrer Erfahrung sind Sie in positiver Weise voreingenommen. Sie glauben, dass SHEVA gutartig ist, ein natürliches Phänomen, dem wir uns schlicht und einfach beugen müssen. Wir sollten es akzeptieren, anstatt es zu bekämpfen, weil es mächtiger ist als wir alle zusammen.«

 »Ich liebe meine Tochter«, sagte Kaye steif.

 »Das bezweifle ich auch gar nicht. Lassen Sie mich ausreden. Ich will auf etwas Bestimmtes hinaus, wenn ich auch selbst noch nicht genau weiß, auf was.« Mit verschränkten Armen ging Cross an den Projektionsflächen auf und ab, während sie sich mit der Fernbedienung auf den Ellbogen klopfte.

 »Meine Kinder sind die Firmen. Das ist zwar ein Klischee, stimmt aber trotzdem, Kaye. Ich bin genauso dumm und genauso mutig, wie Sie selbst es gewesen sind. Ich habe meine Unternehmen in ein Experimentierfeld der Politik und der menschlichen Geschichte verwandelt. Wir sind uns sehr ähnlich, nur hatte ich nie die Gelegenheit – ehrlich gesagt auch nicht die Lust –, meinen eigenen Körper in die Waagschale zu werfen. Und jetzt müssen wir uns beide der Tatsache stellen, dass wir das, was wir am meisten lieben, verlieren werden.«

 Cross drehte sich um und ließ ihre Notizen mit einem Tastendruck von den Projektionsflächen verschwinden, während sich ihr Gesicht angeekelt verzog. »Alles nur Mist. Dieser Raum ist reine Geldverschwendung. Zwangsläufig nimmt man an, dass der Architekt, wer immer es auch war, wusste, was er tat, alle Antworten parat hatte. Diese Architektur ist verlogen, ich hasse diesen Raum. Alles, was ich gerade gelöscht habe, war Geschwafel. Lassen Sie uns anderswo hingehen.« Cross war sichtlich wütend.

 Kaye faltete behutsam die Hände. Im Augenblick hatte sie keine Ahnung, was als Nächstes passieren würde.

 »Einverstanden«, erwiderte sie. »Wohin?«

 »Keine Limousinen. Lassen Sie uns den Luxus für ein paar Stunden vergessen und zu den Stühlchen, Keksen und Milchtüten zurückkehren.« Cross lächelte hinterhältig, sodass ihre kräftigen, gleichmäßigen, aber leicht verfärbten Zähne sichtbar wurden. »Nichts wie raus aus dem Gebäude.«

 Als sie durch die Glastüren auf die Straße traten, empfing sie trübes, diffuses Licht. Cross winkte ein Taxi herbei.

 »Ihre Wangen sind rosa angelaufen«, teilte sie Kaye mit, während sie auf dem Rücksitz Platz nahmen. »Als wollten sie etwas sagen.«

 »Das kommt immer noch vor«, gestand Kaye leicht verlegen.

 Cross nannte dem Taxifahrer eine Adresse, die Kaye nicht bekannt vorkam. Der grauhaarige Mann, ein Sikh mit weißem Turban, blickte über die Schulter nach hinten. »Ich brauche zuerst Ihre Kreditkarte.«

 Als Cross nach ihrer Gürteltasche greifen wollte, erklärte Kaye: »Das geht auf mich.« Nachdem sie dem Fahrer ihre Karte gereicht hatte, fuhr er los und fädelte sich in den Verkehr ein.

 »Wie war das damals, als Sie solche Wangenmuster hatten? Funktionierten die wie Anzeigetafeln?«, fragte Cross.

 »Es war eine ganz neue Erfahrung. Als meine Tochter noch klein war, haben wir uns durch unsere Wangenmuster verständigt. Es war so, als würde ich ihr das Sprechen beibringen. Als die Muster blasser wurden, haben sie mir regelrecht gefehlt.«

 Cross, die Kaye fasziniert beobachtet hatte, zuckte leicht zusammen. »Ich habe mit fünfundzwanzig erfahren, dass ich keine Kinder bekommen würde. Eileiterentzündung. Ich war damals ein großes, stämmiges Mädchen, recht unbeholfen, und tat mich schwer damit, Männer kennen zu lernen. Mir blieb nichts anderes übrig, als jede Gelegenheit zu nutzen, und einer dieser Männer… Nun ja. Kinder waren nicht mehr drin. Und ich hab mich nie dazu entschließen können, den Schaden beheben zu lassen. Denn nie ist irgendein Mann aufgetaucht, dem ich es zugetraut hätte, Vater meiner Kinder zu werden. Ich habs recht früh zu Wohlstand gebracht, und die Männer, die mich interessierten, waren in der Regel wie nette Spielzeuge.

 Arm, sehr darauf aus, mir zu gefallen, und nicht besonders zuverlässig.«

 »Das tut mir Leid.«

 »Sublimierung ist der innere Kern aller Leistung«, bemerkte Cross. »Ich kann nicht behaupten, ich wüsste, was es heißt, Mutter zu sein. Ich kann es nur mit dem vergleichen, was ich für meine Firmen empfinde, obwohl es sich wahrscheinlich gar nicht vergleichen lässt.«

 »Vermutlich nicht.«

 Cross schnalzte mit der Zunge. »Hier geht es nicht um Gelder oder um die Frage Ihrer Entlassung – um nichts, das derart einfach wäre. Wir sind beide Frauen mit Forschungsgeist. Schon aus diesem Grund sollten wir offen und ehrlich miteinander umgehen.«

 Kaye, die aus dem Taxifenster sah, schüttelte belustigt den Kopf. »Das wird nicht gehen, Marge. Schließlich sind Sie immer noch reich und mächtig. Und immer noch meine Chefin.«

 »Na ja, hols der Teufel«, erwiderte Cross mit gespielter Enttäuschung und schnippte mit den Fingern.

 »Aber das macht vielleicht gar nicht viel aus«, fuhr Kaye fort. »Ich bin noch nie besonders gut darin gewesen, meine wahren Gefühle zu verbergen, wie Sie möglicherweise schon bemerkt haben.«

 Cross machte ein Geräusch, das zu exaltiert war, um als Lachen durchzugehen, vermutlich war es auch kein Kichern, aber es klang auf wunderliche Weise würdevoll. »Sie haben doch von Anfang an Ihr Spielchen mit mir getrieben.«

 »Sie wussten, dass ich das tun würde.«

 Cross strich ihr über die Wange. »Sprechende Muster.« Als Kaye mit Verwirrung reagierte, fuhr sie fort: »Wie kann etwas so Wunderbares ein Webfehler der Natur, eine Krankheit sein?

 Wenn ich Fieberdüfte produzieren könnte und damit andere manipulieren, würde ich inzwischen jedes Unternehmen in diesem Lande leiten.«

 »Das würden Sie gar nicht wollen, wenn Sie eines der Kinder wären.«

 »Und wer ist jetzt die Naive von uns beiden? Glauben Sie etwa, die hätten unsere Affen-Egos hinter sich gelassen?«

 »Nein. – Wissen Sie, was ein Dem ist?«

 »Deme sind soziale Gruppierungen, zu denen sich einige SHEVA-Kinder zusammenschließen.«

 »Was ich damit sagen will, ist Folgendes: Es mag ja vorkommen, dass ein Dem Raffgier zeigt, aber niemals ein Individuum. Und wenn ein Dem Fieberdüfte produziert, dann können wir minder entwickelten Affen einpacken.«

 Cross lehnte den Kopf zurück, um das zu verdauen. »Davon habe ich schon gehört.«

 »Kennen Sie irgendein SHEVA-Kind?«, fragte der Fahrer und sah sie im Rückspiegel an. Ohne die Antwort abzuwarten, fuhr er fort: »Meine Enkelin ist SHEVA-Mädchen und lebt in Peshawar. Ist bezauberndes Mädchen, wirklich bezaubernd. Ist ganz unheimlich«, fügte er mit fröhlichem Stolz und breitem Grinsen hinzu. »Wirklich unheimlich.«

 29

 Arizona

 Stella saß mit Julianne Nicorelli in einem kleinen beige gestrichenen Zimmer der Klinik. Joanie hatte sie von den anderen Mädchen weggeholt. Schon seit zwei Stunden warteten sie hier in der abgestandenen Luft. Steif wie Ladestöcke saßen sie auf ihren Stühlen und beobachteten eine Fliege, die am Fenster entlangkrabbelte.

 Immer noch roch es hier penetrant nach Erdbeeren – ein Geruch, den Stella früher einmal geliebt hatte.

 »Ich fühle mich schrecklich«, sagte Julianne.

 »Ich auch.«

 »Auf was warten die überhaupt?«

 »Irgendwas ist schief gelaufen! Die haben einen Fehler gemacht.«

 Julianne scharrte mit den Füßen auf dem Boden herum. »Tut mir Leid, dass du nicht zu meinem Dem gehörst.«

 »Macht doch nichts.«

 »Lass uns ein eigenes Dem gründen, direkt hier. Wir werden uns verstehen! Wir werden uns mit jeder anderen Gefangenen zusammentun, die zu uns stößt.«

 »Einverstanden.«

 Julianne rümpfte die Nase. »Es stinkt so grässlich! Ich glaube, ich kann mich selbst nicht riechen.«

 Ihre Stühle standen fast zwei Meter auseinander. Der Abstand war ein Akt der Höflichkeit, denn die Nervosität und Angst, die beide Mädchen ausdünsteten, konnte selbst der ekelerregende Erdbeerduft nicht überlagern. Als Julianne aufstand und die Hand ausstreckte, beugte Stella den Kopf zur Seite und strich ihr Haar so zurück, dass die Haut hinter dem Ohr frei lag. »Fang an.«

 Julianne berührte die Haut und die wächsernen Absonderungen hinter dem Ohr, rieb sie sich unter die Nase und schnitt eine Grimasse. Danach senkte sie den Finger und fitzte – das bedeutete, dass sie die Oberlippe zurückschob und die Luft über dem Finger in den Mund saugte.

 »Uuuh«, machte sie, aber es war keineswegs verächtlich gemeint. Sie schloss die Augen. »Mir geht’s schon besser, dir auch?«

 Stella nickte. »Willst du die Mutter des Dems sein?«

 »Spielt keine Rolle. Wir sind sowieso nicht beschlussfähig.«

 Plötzlich wirkte Julianne beunruhigt. »Vermutlich überwachen die uns und zeichnen alles auf.«

 »Gut möglich.«

 »Ist mir egal. Du bist dran.«

 Stella berührte die Haut hinter Juliannes Ohr, die recht warm, fast schon heiß war. Julianne produzierte Fieberdüfte und bemühte sich krampfhaft, Fühlung mit Stella aufzunehmen, um sie einerseits auf höfliche Weise in ihrem Sinne zu beeinflussen und andererseits eine Beziehung zu ihr aufzubauen. Das fand Stella rührend, denn es bedeutete, dass Julianne noch ängstlicher und unsicherer war als sie selbst, folglich auch stärker auf diese Beziehung angewiesen war.

 »Ich werde die Mutterrolle übernehmen«, erklärte Stella.

 »Bis jemand hereinkommt, der besser dafür geeignet ist.«

 »In Ordnung.« Es war sowieso nur zum Schein, um einander Mut zu machen, denn für ein Dem fehlte es ihnen an Mitgliedern.

 Während Julianne sich vor und zurück wiegte, nahmen ihre Ausdünstungen den Geruch von Kaffee und Thunfisch an – eine seltsame Mischung, die Stella leicht beunruhigte und in ihr den Wunsch weckte, irgendjemandem um den Hals zu fallen.

 »Ich rieche schlecht, stimmt’s?«, fragte Julianne.

 »Nein, aber wir riechen jetzt beide anders als früher.«

 »Was geschieht mit uns?«

 »Das wollen die bestimmt herausfinden.« Stella blickte auf die massive Stahltür.

 »Unten im Bauch tut’s mir weh«, stöhnte Julianne. »Mir ist so schlecht.«

 Stella zog ihren Stuhl näher heran und griff nach Juliannes Fingern, die auf ihrem Knie lagen. Julianne war groß und dünn. Stella hatte mehr Fleisch auf den Rippen, allerdings noch keine Brüste und knabenhafte Hüften.

 »Die wollen nicht, dass wir Kinder kriegen«, sagte Julianne, als hätte sie Stellas Gedanken gelesen, und machte ihrem Elend mit Schluchzern Luft.

 Stella fuhr einfach fort, Juliannes Hand zu streicheln. Kurz darauf drehte sie die Hand um, spuckte in Juliannes Handfläche und rieb ihre eigene dagegen. Trotz des Erdbeergeruchs drang sie zu Julianne durch, denn nach und nach beruhigte sie sich und konzentrierte sich wieder auf das Hier und Jetzt, sodass sich die Falten ohnmächtiger Angst in ihrem Gesicht glätteten.

 »Die sollten uns nicht in Wut bringen«, sagte Julianne.

 »Wenn sie uns schon umbringen wollen, sollten sie sich beeilen.«

 »Sch-sch«, warnte Stella. »Am besten, wir machen es uns hier gemütlich. Wir können die sowieso nicht von dem abhalten, was sie vorhaben.«

 »Was, glaubst du, haben die vor?«

 »Sch.«

 Das elektronische Türschloss klickte. Durch das kleine Fenster konnte Stella Joanie in ihrem Schutzanzug und Helm erkennen. Gleich darauf ging die Tür auf.

 »Dann wollen wir mal gehen, Mädels«, sagte Joanie. »Wird euch Spaß machen.« Ihre Stimme klang so, als quäke ein Tonband aus dem Bauch einer bejahrten Puppe.

 In der Einfahrt zur Klinik erwartete sie ein gelber Transporter, der wie ein kleiner Schulbus aussah. Es war nicht der Bus, mit dem der starke Will gekommen war, der hatte neu und glänzend ausgesehen und sicher gewirkt. Stella fragte sich, warum sie nicht den neuen Bus einsetzten.

 Vier Leute vom Aufsichtspersonal in Schutzanzügen scheuchten die fünf Mädchen und vier Jungen zu den Bustüren. Wieder einmal war Stella mit Celia, LaShawna und Felice vereint. Julianne ging Stella voraus, ihre Holzpantoletten klapperten bei jedem Schritt.

 Mit gemischten Gefühlen – einerseits war sie besorgt, andererseits aber auch seltsam erregt – sah Stella, dass der starke Will unter den Jungen war. Nach dem, was Kaye ihr erzählt hatte, glaubte sie eigentlich nicht, dass es sexuelle Erregung war, allerdings kam es dem Gefühl sehr nahe. So etwas hatte sie noch nie empfunden, es war neu.

 Und nicht nur für sie selbst.

 Vielleicht ist es auch für die Spezies Mensch ein neues Gefühl, dachte sie, falls wir überhaupt dazu gehören. Kann ja sein, dass es was mit dem Virus zu tun hat.

 Die Jungen gingen drei Meter vor den Mädchen. Keiner von ihnen war gefesselt, wo sollten sie auch hin rennen? In die Wüste? Der nächste Ort lag mehr als dreißig Kilometer entfernt und die Temperatur war jetzt schon bei achtunddreißig Grad.

 Die Betreuerinnen und Betreuer hatten kleine Gaspistolen dabei, deren Zerstäuber die Luft mit verschiedenen Düften anreicherten: Es roch nach Zitrone, Orangen, Limonen und dem Lieblingsaerosol des Aufsichtspersonals: nach Kiefer.

 Will sah fix und fertig aus. Er hatte ein Taschenbuch dabei, dessen Einband fehlte. Die Seiten waren vergilbt und zerfleddert. Genau wie die anderen Jungen würdigte er die Mädchen keines Blickes. Körperlich schienen die Jungen unversehrt zu sein, obwohl sie beim Gehen auffällig schlurften.

 Ihre Gerüche konnte Stella nicht ausmachen.

 Nachdem die Bustür offen war, führte die Aufsicht als Erstes die Jungen an ihre Plätze auf der linken Seite. Durch die Fenster konnte Stella sehen, wie Plastikbahnen, so durchsichtig wie Duschvorhänge, an der Decke befestigt und vorgezogen wurden.

 Von Joanie geführt, nahmen die Mädchen rechts vom Vorhang Platz. Hintereinander mussten sie sich in die fünf mittleren Reihen setzen, jedes Mädchen für sich auf eine der glatten blauen Polsterbänke aus Plastik.

 Als Stella auf ihrem Sitz hin und her rutschte, blieben ihre Hosen an dem Kunststoff haften. Der Sitz wirkte merkwürdig klebrig und schmierig und roch auch seltsam, wie nach Terpentin. Offenbar hatten sie das Innere des Busses mit irgendwelchem Zeug besprüht.

 Als sich Celia, die direkt vor Stella saß, vorbeugte, um etwas zu LaShawna zu sagen, befahl ihr Joanie mit monotoner Stimme, still auf ihrem Platz zu bleiben. »Keine Unterhaltungen.« Sie musterte die Kinder auf beiden Seiten des Vorhangs, ging nach vorn, packte Julianne am Arm und führte sie hinaus ins Freie. Julianne warf Stella noch schnell einen Blick zu, der Angst, aber auch Erleichterung ausdrückte, und blieb draußen stehen, am ganzen Körper zitternd, die Arme fest an die Seiten gepresst.

 Der Wachmann, der gleich darauf in den Bus stieg, war schätzungsweise Mitte vierzig und stämmig. Er trug Khakihosen und ein weißes, kurzärmliges Sommerhemd, das an den Schultern spannte. Am Gürtel war ein Halfter mit einer kleinen Maschinenpistole befestigt. Nachdem er sich einen Überblick über die Jungen verschafft hatte, beugte er sich zur Seite, um die rechts sitzenden Mädchen ins Visier zu nehmen.

 Niemand im Bus gab einen Laut von sich.

 Stella kam es so vor, als ziehe sich ihr Magen immer mehr zusammen.

 Sofort, nachdem die Tür zugeglitten war, schwang Will die Faust so heftig gegen den Plastikvorhang, dass die Haken an der Deckenschiene schepperten. Mit finsterem Blick beugte sich der Wachmann vor.

 Mittlerweile konnte Stella überhaupt nichts mehr riechen, ihre Nase war völlig verstopft.

 »Darf ich im Bus lesen?«, brüllte Will.

 Der Wachmann zuckte nur mit den Achseln.

 »Danke«, rief Will so laut, dass die Mädchen lachten.

 »Herzlichen Dank auch.«

 Der Mann tat diesen Job nicht gern, das war ihm deutlich anzumerken. Er wandte sein Gesicht nach vorne, da er auf den Fahrer wartete.

 »Wie steht’s mit Mittagessen?«, brüllte Will. »Bekommen wir was zu essen?«

 Die Jungen lachten, die Mädchen sanken auf ihre Plätze zurück. Stella dachte, dass man sie vielleicht wegbrachte, um sie alle zu töten und zu sezieren. Felice war deutlich anzumerken, dass sie dasselbe annahm, Celia zitterte.

 Schließlich hörte Will mit dem Geschrei auf. Er riss eine Seite aus dem Taschenbuch heraus, knüllte sie zu einer kleinen Kugel zusammen und schleuderte sie über drei Sitze hinweg in die Vertiefung neben dem Fahrerfenster. Mit leicht herausgestreckter Zunge und einem närrischen Grinsen riss er eine weitere Seite heraus, zerknüllte sie und warf sie im hohen Bogen auf den leeren Fahrersitz. Stella sah durch den transparenten Vorhang zu. Einerseits war es ihr peinlich, andererseits heiterte diese Demonstration von Trotz sie auf.

 Nachdem der Fahrer in den Bus gestiegen war, griff er mit den behandschuhten Fingern nach der Papierkugel, verzog das Gesicht und warf sie zur Tür hinaus. Sie prallte von der Brust einer weiteren Wachperson ab, einer Frau, die gerade einsteigen wollte. Genau wie ihr männliches Pendant war sie groß und stämmig und in den Vierzigern. Stella konnte nicht verstehen, was sie murmelte. Beide Wachleute waren mit Geruchsdetektoren ausgerüstet, die an ihren Brusttaschen klemmten. Allerdings waren sie nicht eingeschaltet, wie Stella auffiel.

 Der Fahrer nahm seinen Platz ein.

 »Fahren Sie los!«, rief Will. Einer der Jungen hinter ihm begann, wie eine Autohupe loszukreischen. Genau in dem Augenblick, als die Frau vom Sicherheitsdienst herumwirbelte und sie finster anstarrte, traf sie eine weitere Papierkugel.

 Der Wachmann ging am Plastikvorhang entlang nach hinten, zu den Jungen.

 »Los, los!«, brüllte Will und hüpfte auf seinem Sitz herum.

 »Setz dich hin, verdammt noch mal«, sagte der Wachmann.

 »Warum binden Sie uns nicht an?«, fragte Will. »Warum fesseln Sie uns nicht?«

 »Halt die Klappe.«

 Stella lief es eiskalt den Rücken hinunter. Die Leute, die sie irgendwohin bringen sollten, hatten wenig Erfahrung mit SHEVA-Kindern. Solche Dinge spürte sie instinktiv. Die beiden Wachleute und der Fahrer wirkten noch blöder als Miss Kantor. Und keiner der Menschen im Bus oder außerhalb wirkte sonderlich glücklich. Sie sahen aus, als sei etwas schief gelaufen.

 Stella fragte sich, was mit dem anderen Bus passiert war, den sie normalerweise einsetzten.

 Will ließ die Wachleute und den Fahrer nicht aus den Augen, er beobachtete sie wie ein Falke auf Beutezug. Stella versuchte, sein Gesicht durch den Plastikvorhang hindurch im Blick zu behalten, aber als Will sich zurücklehnte, war es nur noch verschwommen zu erkennen.

 Die mit Maschendraht verstärkten Kunststofffenster waren von außen verriegelt. Als Kind hatte sie gesehen, wie solche Busse Häftlinge transportierten, damit sie an den Schnellstraßen Müll aufsammelten oder Büsche beschnitten.

 Sie zitterte, als sie aus dem Fenster starrte.

 Ihr ganzer Körper tat ihr weh. Celia, die vor ihr saß, hatte sich vorgebeugt, flüsterte vor sich hin und klammerte sich an der gepolsterten Rückenlehne des Vordersitzes fest. LaShawna gähnte und tat so, als sei ihr alles egal. Felice hatte die Arme um sich geschlungen und versuchte zu schlafen.

 »Los, los, los!«, johlten die Jungen und hüpften in ihren Sitzen auf und ab. Felice lehnte den Kopf gegen das Fenster.

 Stella wollte, dass die Jungen Ruhe gaben. Sie wünschte sich völlige Stille, damit sie die Augen schließen und sich geistig an irgendeinen anderen Ort versetzen konnte. Sie fühlte sich von der Schule, von Miss Kantor und Miss Kinney verraten.

 Was natürlich Quatsch war. Schon die Tatsache, dass sie diese Schule besuchen musste, bedeutete Verrat, eine Missachtung ihrer persönlichen Rechte. Warum sollte es schlimmer kommen, wenn sie diese Schule verließ? Sie legte den Kopf zurück, damit ihr nicht schlecht wurde.

 Die Frau vom Sicherheitsdienst sagte dem Fahrer, er solle die Tür schließen und verriegeln. Gleich darauf ließ er den Motor an, legte einen Gang ein und fuhr an, wobei der Bus ins Schlingern geriet.

 Als Celia anfing, sich zu übergeben, brachte der Fahrer den Bus ruckartig zum Stehen. Sie hielten am Ende der betonierten Auffahrt, die zur Hauptstraße des Schulgeländes führte.

 »Kümmern Sie sich nicht darum!«, rief die Frau mit angeekelter Miene. »Wir machen das weg, wenn wir da sind. Fahren Sie einfach los!«

 »Los, los, los!«, intonierten die Jungen. Will warf Stella einen Blick zu, presste die Lippen zusammen und machte sich daran, eine weitere Seite aus dem Taschenbuch zu reißen.

 Als der Bus fuhr, begann Luft durch kleine Schlitze oberhalb der Fenster zu dringen, sodass Stella sich etwas besser fühlte.

 Celia verhielt sich weiterhin still und die beiden anderen Mädchen saßen stocksteif auf ihren Plätzen. Stella dachte über die Situation nach und kam zu dem Schluss, dass alles sehr dilettantisch und schlecht organisiert war, wahrscheinlich erst in letzter Minute. Wie Schlachtvieh im Transportkäfig wurden sie irgendwohin geschafft. Offenbar spielte die Zeit eine entscheidende Rolle. Irgendjemand war ganz heiß darauf, die Ware in die Finger zu bekommen, solange sie noch frisch war.

 Stella bemühte sich, etwas Spucke zu produzieren, um ihren Mund anzufeuchten. Der Geschmack auf ihrer Zunge war fürchterlich.

 »Wir werden etwa eine Stunde und zehn Minuten brauchen«, verkündete der Fahrer, als sie den Parkplatz der Schule verließen. »Unter jedem Sitz ist eine Wasserflasche. Wir werden einmal halten, damit ihr auf die Toilette gehen könnt.«

 Stella griff unter den blauen Sitz und holte eine Plastiktüte mit einer Wasserflasche hervor. Während sie die Flasche musterte, fragte sie sich, was sie außer Wasser noch enthalten mochte. Was würde sie am Ende dieser Fahrt – dieser Belohnung dafür, dass sie alle so liebe kleine Jungs und Mädels waren – am Zielort erwarten? Um die innere Ruhe zu bewahren, dachte sie an Kaye und danach an Mitch. Und nicht zuletzt fiel ihr dabei ein, wie sie ihren alten orangefarbenen Kater Shamus in den Armen gehalten und ihn gestreichelt hatte, sodass er schnurrte.

 Wenn sie schon sterben musste, konnte sie es zumindest mit derselben Würde wie der alte Shamus hinter sich bringen.

 30

 Oregon

 Mitch stand schon vor Sonnenaufgang auf, zog sich an, ohne Merton aufzuwecken, und verließ das Zelt, das sie miteinander teilten. Er stellte sich an die Uferböschung des Spent River und sah zu, wie sich die frühe Sonne bemühte, die düstere Landschaft mit den ersten Strahlen des Tages zu überziehen.

 Deutlich konnte er den mehr als dreißig Kilometer entfernten Mount Hood erkennen, dessen Schnee in der Morgendämmerung rötlich schimmerte.

 Er suchte sich einen kleinen Zweig, steckte ihn zwischen die Lippen und kaute darauf herum. Mitch hatte sich selbst nie für einen Menschen gehalten, der in die Zukunft sehen konnte oder übersinnlich begabt war – oder wie sonst man Leute bezeichnen mochte, die das ,zweite Gesicht’ hatten. Kaye hatte ihm vor Jahren erzählt, dass Wissenschaftler und Künstler aus denselben Quellen schöpften, wenn sie kreativ dachten. Nur waren Wissenschaftler dazu verpflichtet, ihre fantastischen Vorstellungen irgendwann zu beweisen.

 Mitch hatte Kaye nie gesagt, was ihm dieses Gespräch gebracht hatte, aber es hatte ihm geholfen, bestimmte Dinge ins rechte Verhältnis zueinander zu setzen. Er hatte dabei die künstlerischen Aspekte des Prozesses erkannt, der ihn zu individuellen, logisch oft gar nicht vertretbaren Schlussfolgerungen brachte. Mit außersinnlichen Wahrnehmungen hatte das nichts zu tun.

 Er dachte einfach wie ein Künstler. Oder wie ein Polizist. Die Natur war der effizienteste Serienmörder der Welt. Ein Anthropologe war eine Art Detektiv, dem es in erster Linie nicht um Gerechtigkeit ging – angesichts der ungeheuren Zeitdimensionen und so vieler Todesfälle wäre das auch völlig abwegig gewesen –, sondern darum herauszufinden, auf welche Weise die Opfer umgekommen waren und, noch wichtiger, wie sie gelebt hatten.

 Er wischte sich mit einem Finger den Schlaf aus den Augen und ließ seinen Blick am Flussbett entlang nach Norden wandern, bis zu der tiefen Schlucht, die sich vor langer Zeit durch verschiedene Schichten von verfestigtem Schlamm, Lava und Asche gegraben hatte. Danach drehte er sich um und musterte die L-förmige Ausgrabungsstätte mit ihren Segeltuch-und Plastiküberdachungen, die unter Tarnnetzen verborgen war.

 »Scheiße«, sagte er, selbst fast erstaunt darüber, dass seine Füße ihn von der Ausgrabungsstelle forttrugen und sich einen Weg entlang der Uferböschung bahnten.

 Dieser Bär. Dieser verdammte, rätselhafte Bär, mit dem alles angefangen hat.

 Der Bär war zum Fluss hinuntergestiegen, um sich Fische zu schnappen, und im Ascheregen erstickt, allerdings einige Tage vor der Ankunft der Menschen. Für Menschen dieser Zeit war es ganz natürlich gewesen, die Spur von Bären aufzunehmen, wenn sie ergiebige Fanggründe zum Fischen suchten – in diesem Punkt war er sich so gut wie sicher.

 Irgendjemand hatte den Bärenschädel geborgen, ohne den Kadaver zu zerlegen. Die Knochen wiesen keine Spuren von Einschnitten auf. Und das bedeutete, dass die Verwesung zu diesem Zeitpunkt weit fortgeschritten war und der Bär als ungenießbar gegolten hatte.

 Die Lachse waren im Frühling, Sommer und Herbst in diese Gegend zurückgekehrt, um hier zu laichen und zu sterben. Je nach Jahreszeit waren es verschiedene Fischschwärme und Lachsarten gewesen. Bestimmte Nomadengruppen hatten ihre Wanderungen zeitlich darauf abgestimmt und sich hier niedergelassen, um eine Lachssaison oder auch zwei zur Nahrungsvorsorge zu nutzen, denn dann wimmelte es in den Gewässern von diesen nahrhaften Fischen mit ihrem rötlichen Fleisch.

 Blätter, die sich einfärben. Strömendes Gewässer, frisch und kalt. Große rote Lachse, die sich wie aufgezogene Spielzeugfische in den Stromschnellen tummeln. Bären, die nur darauf warten, den Fluss zu durchwaten, um sich die Fische zu schnappen.

 Aber die meisten Bären waren vermutlich gleich nach dem ersten Ascheregen aufgebrochen und hatten nur einen Tattergreis ihrer Sippe zurückgelassen, weil er zu krank war, um noch weite Strecken zurückzulegen. Vielleicht hatte ihn auch ein Kampf außer Gefecht gesetzt, sodass er hier den Tod erwartete.

 Spekulationen, alles nur Spekulationen, verdammt noch mal.

 Was konnte die Menschen dazu gebracht haben, ohne Rücksicht auf den Ascheregen flussaufwärts zu ziehen? Nicht einmal Hunger konnte sie in diese Gegend verschlagen oder zum Dableiben bewogen haben. Denn wenn es nicht gerade geregnet hatte, musste jeder Schritt eine Wolke von Asche aufgewirbelt und ihnen den Atem genommen haben. In dieser Situation wäre es pure Dummheit gewesen, an den Fischgründen ein Lager zu errichten.

 Es sei denn, auch sie hatten Verfolger auf den Fersen gehabt.

 Genau wie der Bär.

 In der Nacht hatte Mitch von den Knochen geträumt. Es wusste nicht, ob sich Künstler ihre künftigen Werke erträumten oder Detektive ihre Fälle im Schlaf lösten. Aber für ihn war es fester Bestandteil seiner Arbeitsweise, dass er wiederholt von den Menschen träumte, die er in Gräbern oder an den Stätten ihres Todes aufspürte.

 Und manchmal – nein, oft – wiesen ihn die Träume auf Entscheidendes hin.

 Teufel noch mal, in neun von zehn Fällen hatten sich Mitchs Träume als zutreffend erwiesen. Er musste ihnen nur Zeit lassen, sich zu entwickeln, verschiedene Möglichkeiten durchzuspielen, dann führten sie zwangsläufig zu einer Lösung. So war es auch bei den Mumien gewesen, die er in den Alpen entdeckt hatte. Monatelang hatte er von ihnen geträumt.

 Aber dazu fehlte hier die Zeit. Er musste sich auf das verlassen, was bestenfalls als Intuition zu bezeichnen war.

 Den wichtigsten Anhaltspunkt hatten ihm nicht die Skelette des Homo erectus, sondern die der australischen Spezies geliefert.

 Sie hatten sich auffällig weit im Norden aufgehalten. Erst in jüngster Zeit akzeptierte die Anthropologie, dass es in der Geschichte beider amerikanischer Kontinente viele Wanderungsbewegungen und Zusammenstöße von Völkern gegeben hatte, angefangen bei der Ankunft einiger australischer Ureinwohner auf dem Südkontinent. Stürme hatten ihre Boote bis hierher verschlagen. Später war es häufig vorgekommen, dass Asiaten über Land- und Eisbrücken in den Norden gelangt waren.

 Menschen, die der Spezies australischer Ureinwohner zuzurechnen waren, hatten sich schon Zehntausende von Jahren vor ihrer Begegnung mit den Asiaten in Südamerika aufgehalten. Und es offenbar sogar bis nach Nordamerika geschafft, wie die Funde hier bewiesen. Die Asiaten hatten sie überfallen, getötet, unterworfen und von allen nördlichen Gebieten, die sie vielleicht schon erforscht hatten, in den Süden zurückgedrängt. Es musste ein ungeheuer grausamer Krieg gewesen sein, der sich über Millionen von Quadratkilometern und viele tausend Jahre erstreckt hatte.

 Seine Grundlage war die Rassenzugehörigkeit gewesen und er war mit brutaler Gewalt ausgetragen worden.

 Am Ende war die australoide Spezies fast vom Erdboden verschwunden. Nur an der Ostküste Südamerikas waren einige gemischtrassige Nachkömmlinge zurückgeblieben: die Bewohner von Tierra del Fuego, von denen Darwin und andere Forschungsreisende zu berichten gewusst hatten.

 Sie wurden verfolgt und taten sich mit einzelnen Vertretern der Spezies Homo erectus zusammen, weil sie es mit einem gemeinsamen Feind aufnehmen mussten.

 Mechanisch wie ein Roboter setzte Mitch einen Fuß vor den anderen, tastete den Boden mit den Augen ab und achtete auf nichts anderes als auf das Geräusch seiner Stiefel, die über die alten abgeschliffenen Flusskiesel stapften. Es war nicht ratsam, in dieser Gegend einen Sturz zu riskieren, schon gar nicht mit einem kaputten Arm.

 Zu weit in den Norden vorgedrungen. Umzingelt von Asiaten.

 Sie waren den Bären gefolgt und wegen der reichen Fischgründe hierher gekommen; Männer und Frauen, eine erweiterte Sippe. Vielleicht hatte ein Mann mit viel Macht sie alle vereint. Möglicherweise hatte es ihm Spaß gemacht, die Homo erectus- Frauen zu bumsen. Es brachte nichts, in dieser Hinsicht naive Vorstellungen zupflegen.

 Aber seine Frauen hatte das nicht gekümmert. Es waren keine Kinder aus solchen Beziehungen hervorgegangen. Man konnte sich fast plastisch vor Augen führen, wie die Frauen und Männer der Spezies Homo erectus den Australoiden hinterhergetappt waren. Am Anfang hatten sie sicher gebettelt, bis die Sippe sie dazu eingesetzt hatte, den Frauen Arbeit abzunehmen. Irgendwann hatten sie sich den Männern der Sippe angeboten und ihre eigenen Gefährten hatten keinen Einspruch erhoben. Verhaltensweisen eines ausgehungerten, aussterbenden Volkes. Schließlich hatte sich so etwas wie Zuneigung zwischen den Spezies entwickelt. Möglich, dass die Dominierenden mehr für die Homines erecti empfunden hatten als Herrchen und Frauchen für ihre Haustiere. Waren sie gleichberechtigt gewesen? Nicht anzunehmen. Aber die untergeordneten Mitglieder dieser Gruppe waren keineswegs Schwachköpfe gewesen. Immerhin hatten sie mehr als eine Million fahre überlebt. In dieser historischen Kette war der Homo sapiens ein noch junges Glied gewesen.

 Die Luft, die sich immer mehr aufheizte, war voller Graspollen. Als Mitch einatmete, spürte er die Reizung in der Nase und schnäuzte in sein Taschentuch. Früher war er nicht allergisch gegen Pollen gewesen, aber seit den Jahren im Gefängnis, in denen er moderiger Luft und Schimmel ausgesetzt gewesen war, reagierte er empfindlicher.

 Wenn die Männer wirklich da draußen liegen – was natürlich nicht gesagt ist –, haben sie die Frauen nicht mehr retten können. Sie haben es nicht geschafft und sind vermutlich ebenfalls ums Leben gekommen. Oder sie sind vor der Flutwelle aus heißem Schlamm her gerannt, weg von dieser Hölle, und haben die Frauen im Stich gelassen.

 Und habe ich selbst mich besser verhalten?

 Ich habe meine Frauen im Stich gelassen, deshalb konnten sich die Männer Stella schnappen.

 Was, wenn ich die Männer wirklich finde? Wozu soll das gut sein? Wonach, zum Teufel, suche ich überhaupt? Nach meinem Seelenheil? Nach einer Entschuldigung?

 Er sah kurz zur Sonne hinauf, schirmte dann die Augen ab und senkte den Blick. Die dicksten Schlammablagerungen bildeten an beiden Ufern des alten Flusses eine dunkelbraune Schicht. An manchen Stellen war daraus durch Verwitterung ein Untergrund entstanden, auf dem Büsche und Bäume gediehen, an anderen waren nur harte, kahle Flächen zu sehen.

 Wie mit Blattern war der Boden mit Felsbrocken, so groß und rund wie Fußbälle, übersät. Man konnte nie wissen, ob man nicht irgendwo zufällig über eine Ansammlung von Fossilien stolpern würde.

 Er setzte sich auf einen verwitterten, von Rissen durchzogenen Felsblock und zog den linken Ellbogen ans Knie heran, um das kribbelnde Gefühl in seinem schlaffen Arm loszuwerden. Manchmal kam es vor, dass erst die Blutversorgung des Arms abgeschnitten wurde, dann die Nervenbahnen und nach einiger Zeit begann der Arm zu zucken und schmerzte höllisch.

 Es fiel ihm nicht leicht, aufmerksam und bei der Sache zu bleiben. Irgendetwas funkte ihm immer wieder dazwischen, vielleicht ein allzu realistisches Gefühl dafür, dass sich sein Vorhaben als völlig aussichtslos entpuppen konnte. »Wo würdet ihr euch hinwenden?«, flüsterte er, schlang die Knie gedankenverloren um den Stein und ließ seinen Blick über das zerklüftete Land schweifen, musterte die Bodenerhöhungen und die Kuhlen, in denen Gestrüpp wucherte. »Wo würdet ihr nach eurem Tod zwanzigtausend Jahre überdauern? Kommt schon, Jungs, helft mir aus der Klemme.«

 Eine leichte Brise strich durch das Gestrüpp und berührte wie mit Geisterfingern sein Haar. Er blies eine Fliege von seinen Lippen weg und schob sich das Haar aus den Augen. Kaye hatte früher ständig geschimpft, er müsse sich endlich mal wieder die Haare schneiden lassen. Nach einer Weile hatte sie das Thema fallen lassen und resigniert. Mitch wusste nicht, was ihm mehr gegen den Strich ging: wie ein kleiner Junge behandelt oder von der eigenen Frau als hoffnungsloser Fall abgetan zu werden.

 Er knirschte leise mit den Zähnen, wie ein wildes Tier, das Feinde wegscheuchen will. Einsamkeit und Schuldgefühle lagen ihm wie Blei auf der Seele.

 Sie waren umhergestreift.

 Selbst jetzt noch konnten seine Augen aus zwölf Schritt Entfernung einen Knochensplitter von einem Flusskiesel unterscheiden. Außerdem verfügte er über gut ausgebildete Filter im Gehirn, die dafür sorgten, dass er Eichhörnchen- oder Kaninchenknochen gar nicht erst beachtete – ebenso wenig wie die bleichen, durchgekauten Überbleibsel, an denen womöglich noch Sehnen hingen und die von irgendeinem jüngst gestorbenen Tier stammten.

 Seine Augen verengten sich zu Schlitzen.

 Falls die Gruppe von Männern über viel Erfahrung verfügt hatte, mochte sie den Lahar in der Ferne gesehen oder gehört und Angst bekommen haben. Vielleicht hatten die Männer versucht, sich in höher gelegenes Gelände zu retten. Das war der Ort, wo er sich jetzt befand, wo ihn seine Füße hingetragen hatten. Es war die höchste Stelle hier, ein Kamm aus hartem Felsgestein mit Bodensenken voller Erde und Gestrüpp. Er konnte bis zum Lager sehen, zumindest wusste er, wo es sein musste: etwa achthundert Meter entfernt, verborgen von hohen Büschen und Bäumen.

 Und im Norden hielt der immer gegenwärtige Mount Hood stille Wacht, dieser kompakte Kegel, der immense Erdenergie unter Verschluss hatte und jetzt nur schwache Dampfwolken spuckte, ohne dass ihm etwas von seinen früheren Wutausbrüchen und üblen Taten anzumerken war.

 Mitch machte die Augen ganz zu, um ein inneres Bild vom Anführer der Gruppe zu gewinnen. Das Bild kristallisierte sich immer deutlicher heraus. An die Stelle von Mitch trat der beste Jäger der Gruppe, ihr Oberhaupt.

 Sein Gesicht war düster und angespannt, sein Haar mit Asche bestäubt, die Haut voll grauer Aschestreifen. Er sah aus wie ein Gespenst. In Mitchs Fantasie war der Anführer zunächst mit rotbrauner Haut und fast nackt aufgetaucht, doch plötzlich legten sich Stücke von Leder über sein hoch aufgeschossenes, leicht nach vorn gebeugtes Gerippe. Es waren keine primitiven Lumpen, denn selbst damals, vor zwanzigtausend Jahren, hatten die Menschen etwas von Mode und nützlicher Kleidung verstanden; sie hatten Leggings und lose, in der Taille gegürtete Überwürfe getragen, außerdem Beutel für Feuersteine und Obsidianspitzen und alles, was sie sonst noch mit sich herumschleppten.

 Ihr Herzschlag beschleunigt sich, als sie die fahle Schicht auf ihrer Haut bemerken. Schon jetzt sehen sie aus wie tot, sie bekommen Angst voreinander. Aber der Anführer hält die Gruppe zusammen. Er springt in die Luft und zieht Grimassen, bis sie über ihr aschebestäubtes Aussehen johlen. Der Anführer ist nicht nur gescheit, ihm liegt auch etwas an diesem kleinen, ungewöhnlichen Männertrupp, an seinen Gefährten in diesem rauen Land. Und er sorgt sich auch um die Frauen, die, wenn das Wild erlegt ist, die Häute durchkauen, um die Kleidung, die er trägt, herzustellen.

 Unterschätze niemals deine Vorfahren, deine Cousins. Sie haben eine unglaublich lange Zeitspanne durchgehalten. Und selbst damals gab es Liebe, Mitgefühl und gegenseitigen Schutz.

 31

 Arizona

 Der Bus durchquerte eine Vorstadt von Flagstaff mit Flachbauten aus braunen Ziegelsteinen und Häusern voller Stuckverzierungen, die von staubigen, mit Schotter bedeckten Höfen umgeben waren. Stella hatte als kleines Mädchen in einer solchen Vorstadt gewohnt. Sie lehnte den Kopf im Plastiksitz zurück und starrte auf die vorüberziehenden Häuser.

 Trotz der Klimaanlage war es heiß im Bus und ihr Wasservorrat ging schnell zur Neige.

 Die Jungen hatten aufgehört zu reden; Will schien neben einem kleinen Stapel zusammengeknüllter vergilbter Seiten aus seinem alten Taschenbuch eingeschlafen zu sein.

 Jemand berührte ihre Schulter: der Wachmann. Aus einem größeren Plastikbeutel zog er eine weitere Wasserflasche.

 »Dauert nicht mehr lange«, sagte er und hielt ihr die Flasche hin. »Gebt mir die leeren.« Nachdem ihm die Mädchen die leeren Flaschen gereicht hatten, gab er sie an die Frau weiter.

 Sie verstaute sie in einem anderen Beutel, den sie fest verschloss. Danach trat der Wachmann vorne im Bus hinter den Vorhang, versorgte die Jungen mit neuen Flaschen und sammelte die leeren ein.

 Ehe er Will eine Flasche reichte, schüttelte er den Kopf und betrachtete mit missbilligendem Blick das Chaos auf dessen Platz. »Macht’s Spaß?«, fragte er.

 Will starrte ihn an und schüttelte bedächtig den Kopf.

 Der Busfahrer bog ständig ab und fuhr so viele Straßen hinauf und hinunter, als habe er die Orientierung verloren.

 Stella glaubte allerdings nicht, dass er sich verfahren hatte.

 Offenbar ging es darum, bestimmten Leuten oder einem bestimmten Ort aus dem Wege zu gehen.

 Das brachte sie dazu, sich aufzusetzen und einen Blick nach hinten zu werfen. Ein kleiner brauner Wagen folgte dem Bus.

 Als sie um eine Ecke bogen, entdeckte sie vor dem Bus einen weiteren Wagen, einen grünen, in dem neben dem Fahrer noch ein Beifahrer saß. Der Bus fuhr diesem Wagen hinterher, sie hatten eine Eskorte.

 Das war eigentlich nicht sonderlich überraschend. Warum hatte Stella trotzdem das Gefühl, dass dies alles nicht richtig geplant und etwas schief gegangen war?

 Will beobachtete sie. Er rückte nahe an den Plastikvorhang heran und bewegte die Lippen, aber wegen des Straßenlärms konnte sie seine Worte nicht verstehen. Sie fuhren jetzt über Schotter, rumpelten über einen Feldweg durch fahlbraunes sandiges Gelände auf eine Hauptverkehrsstraße zu. Während der Bus mit Schwung auf den Asphalt holperte und nach links abbog, verlangsamte der Leitwagen sein Tempo, damit der Bus ihn einholen konnte.

 Nachdem sie nicht mehr so durchgerüttelt wurden, gab sie sich größere Mühe, die Worte von Wills Lippen abzulesen.

 Sandia, sagte er unhörbar. Ihr fiel ein, dass er sie schon früher gefragt hatte, ob ihr das Wort etwas sage, aber sie hatte noch immer keine Ahnung, was Sandia sein mochte.

 Als Will sich mit dem Finger quer über die Kehle fuhr, schloss sie die Augen und wandte sich ab. Sie brachte es nicht fertig, ihm weiter zuzusehen. Sie konnte es nicht brauchen, dass er ihr noch mehr Angst machte, als sie sowieso schon empfand.

 Nach einer weiteren Stunde befanden sie sich auf einer geraden Strecke der Bundesstraße und durchquerten eine steinige Wüste, an deren Horizont sich eine rötliche Hügellandschaft abzeichnete. Die Sonne stand fast senkrecht über ihnen. Die Fahrt dauerte bereits viel länger als von Joanie angekündigt.

 Die Bundesstraße war fast leer, nur wenige Wagen waren in jeder Richtung unterwegs. Ein kleiner roter BMW mit Kennzeichen von New Mexico scherte nach links aus, überholte den Kleinbus und raste davon. Die Jungen verfolgten das hastige Überholmanöver mit teilnahmslosen Blicken und streckten gleich darauf die Hände hoch, krümmten die Finger zu irgendwelchen Zeichen und lachten.

 Stella wusste nicht, was sie damit sagen wollten. Ihr Gelächter klang rau. Die Jungen beunruhigten sie, weil sie so unbeherrscht wirkten.

 Die lang gestreckten, mit Sand und Steinen bedeckten Flächen neben der Straße hatten eine einschläfernde Wirkung auf Stella. Die Hügel schienen überhaupt nicht näher zu rücken. Nochmals überlegte sie, was Sandia bedeuten mochte, verdrängte das Wort aber gleich darauf, weil ihr der Klang zuwider war. Umso mehr, als es eigentlich ein hübscher Name war.

 Die Reifen quietschten.

 Als sie von einem plötzlichen Schlenker des Busses aus ihrem Dämmerzustand gerissen wurde, klammerte sie sich am Vordersitz fest. Der Bus schwenkte nach rechts, dann nach links und geriet schließlich in die Schräglage. Immer noch quietschten die Reifen über den Asphalt. Celias Kopf und Schultern prallten erst an der einen Seite, gleich darauf an der anderen auf. Als Stella nach rechts sah, flog die Außenwelt nach oben, um sich mitsamt den Bergen und der Wüste sofort wieder zu senken. Dann neigte sich alles auf die Seite, sodass sie auf dem Plastiksitz ins Rutschen kam und ins Fenster krachte, wobei sie sich Kopf, Nacken und Schulter stieß.

 Während das Kunststoffglas zersplitterte und sich in Scherben auflöste, an denen noch der Maschendraht hing, bohrte sich ihre Schulter in Sand und Schotter.

 Einen Augenblick lang war es sehr still im Bus, der offenbar auf die Seite – ihre Seite, die rechte – gekippt war. Das Licht war recht trübe, die dicke Luft roch abgestanden und nach verschmortem Gummi.

 Als sie sich zu bewegen versuchte und feststellte, dass sie es noch konnte, spürte sie große Erleichterung: Ihr Körper funktionierte, sie war noch am Leben. Während sie sich langsam hochrappelte, hörte sie ein Scheppern und Geräusche, als reiße etwas auf. Gleich darauf fiel ein Junge auf den Vorhang und rammte ihr das Knie in die Seite. Durch den straffen Kunststoff, der über ihr lag, konnte sie den Hintern eines anderen Jungen erkennen, der Jeans trug, schwach auch ein verzerrtes Gesicht: Will, dachte sie. Ächzend stemmte sie sich gegen den Körper des Jungen, der auf ihr lag und sich nicht von der Stelle rührte.

 »Bitte geh von mir herunter!«, bat sie mit erstickter Stimme.

 Sie hatte Schmerzen. Einen Augenblick lang dachte sie, sie werde gleich ausrasten, aber als sie die Augen schloss, bekam sie sich wieder in den Griff. Sie konnte ihre Hand nicht so um den Körper herumführen, dass sie sich an die Schulter fassen konnte, nahm jedoch an, dass sie blutete. Offenbar war ihre Bluse zerrissen: An der nackten Haut spürte sie Schotter oder irgendetwas Spitzes, Scharfes.

 Von draußen hörte sie Stimmen, die von weit her zu kommen schienen – Männer, die miteinander redeten, einer brüllte irgendetwas. Quietschend ging eine Tür auf. Der Druck auf ihrer Brust lockerte sich, der Junge zog das Knie weg, doch gleich darauf traf sie sein Fuß hart am Knöchel, den er so weit vorschob, dass er sich im Gestell des Vordersitzes verkeilte.

 Das tat so weh, dass sie schrie.

 »Tut mir Leid.« Der Junge hob den Fuß von ihrem Knöchel.

 Über sich sah sie Schatten, die sich ungeschickt und wie in Zeitlupe bewegten und gegen den Plastikvorhang drückten.

 Wills Gesicht schien zu verschwimmen und schließlich ganz zu verschwinden, er war nicht mehr da. Durch den leichten Vorhang, der sie umhüllte, hörte sie, wie irgendetwas ächzte.

 Es mochte ein Bremszylinder sein, vielleicht aber auch irgendein verletzter Junge. Sie wälzte sich so herum, dass sie schließlich ihre Schulter berühren konnte. Als sie die Hand zum Vorhang hochstreckte, bemerkte sie dort ein bisschen Blut, nicht alarmierend viel. Daraus, dass aus Richtung der Rückenlehne Licht einsickerte, schloss sie, dass irgendjemand wohl den hinteren Notausstieg des Busses geöffnet haben musste, vielleicht auch eine Dachluke.

 »Wir holen euch besser raus«. Die Stimme des Mannes klang freundlich. »Habt ihr mich alle gehört?«

 Inzwischen lag Stella mit dem Rücken halb auf der Seite des Busses, halb auf Sand und Schotter. Sie wälzte sich auf den Bauch und stützte sich, soweit es der begrenzte Raum zuließ, auf Arme und Knie. Die Bruchlandung hatte die Sitze des Busses eng ineinander geschoben. Irgendwie geriet ihr bei den Turnmanövern ein Zweig voller gefiederter Blätter in den Mund, den sie sofort ausspuckte. Schließlich schaffte sie es, sich so zu winden, dass sie ganz auf die Knie kam. Am ganzen Körper hatte sie Schnittverletzungen, aber keine blutete übermäßig. Sie schlug so lange auf den Plastikvorhang ein, bis jemand ihn wegriss, wobei die Haken klirrten.

 »Wer ist da drin? LaShawna, bist du’s?«, fragte eine tiefe, prägnante Männerstimme.

 »Celia? Hugh Davis? Johnny? Johnny Lee?«, war eine andere Stimme zu hören.

 »Ich bins«, sagte Stella. »Ich bin hier.«

 Als Nächstes hörte sie, wie LaShawna aufschrie und zu weinen anfing. »Mein Bein ist verletzt«, jammerte sie.

 »Wir holen dich gleich heraus, LaShawna. Sei tapfer. Hilfe kommt sofort.«

 Irgendein Mann fluchte laut und lange, schimpfte mit jemandem.

 »Halten Sie sich da raus. Bleiben Sie, wo Sie sind. Das ist zwar eine schlimme Sache, aber halten Sie sich da raus!«

 »Sie haben uns von der Straße gedrängt, verdammt noch mal!«

 »Sie sind ins Schleudern geraten.«

 »Was, zum Teufel, hätte ich denn auch tun sollen? In beiden Richtungen waren Wagen unterwegs. Mein Gott, wir brauchen einen Krankenwagen. Rufen Sie die Ambulanz!«

 Stella überlegte, ob sie für den Augenblick einfach da bleiben sollte, wo sie war, im Halbdunkel, wo sie bislang noch niemand entdeckt hatte.

 Plötzlich zog jemand sie am Arm, zerrte sie zwischen den Sitzen hervor, schob sie in den Raum zwischen den Sitzbänken und dem Dach des Busses, der eine Art Korridor bildete, nur dass die Fenster sich am Boden befanden. Es war Will, dessen Gesicht mit Blut beschmiert war. Er kauerte vor ihr und starrte sie wie ein zotteliger Affe an. »Wir können jetzt abhauen«, sagte er.

 »Wohin?«

 »Die Leute sind da, um uns abzuholen. Es sind Menschen, die uns befreien wollen. Aber wir können auch gehen.«

 »Wir müssen helfen.«

 »Was können wir schon tun?«

 »Wir müssen helfen!«

 Für einen Moment hätte sie ihn am liebsten geohrfeigt; sie fühlte, wie ihr das Blut in die Ohren schoss.

 Will schüttelte den Kopf und krabbelte halb geduckt in den vorderen Teil des Busses. Einen Augenblick lang sah es so aus, als werde er einfach durch ein Fenster nach draußen steigen.

 Aber dann streckten sich vier Arme zu ihm hinunter. Als er einen letzten Blick nach hinten zu Stella warf, nahm sein Gesicht einen bitteren Ausdruck an. »Da hinten ist noch ein Mädchen«, sagte er. »Ist aber nicht schlimm verletzt.

 Kümmern Sie sich darum, aber lassen Sie mich in Ruhe.«

 Stella blieb am Randstreifen der lang gestreckten zweispurigen Schnellstraße sitzen und stützte das Gesicht in die Hände. In dem Buswrack hatte sie sich den Kopf so heftig angeschlagen, dass er jetzt pochte. Durch die gespreizten Finger hindurch warf sie heimlich Blicke auf die Erwachsenen, die um den Bus herumgingen. Seit dem Unfall waren etwa zwanzig Minuten vergangen.

 Will, der neben ihr lag, hatte die Hand lässig über die Augen gelegt, als mache er ein Nickerchen. Dort, wo seine Hose aufgerissen war, zeichnete sich ein langer Kratzer auf der Haut ab. Ansonsten schienen sie beide unversehrt zu sein.

 Celia, LaShawna und alle Jungen außer Will saßen bereits hinten in zwei Personenwagen, die nicht zur Eskorte gehört hatten. Die Wagen der Eskorte waren in einem Abwassergraben gelandet und hatten dabei einiges abbekommen: Aus den eingedrückten Kühlern zischte und dampfte es, die Kofferraumdeckel waren aufgesprungen.

 Stella meinte, auf der anderen Seite des Busses die Stimmen der beiden Sicherheitsleute, vielleicht auch die des Busfahrers zu hören.

 Etwa hundert Meter hinter ihnen parkten zwei Streifenwagen der Polizei am Straßenrand. Stella konnte die Insignien zwar nicht erkennen, aber die Blaulichter waren eingeschaltet.

 Warum machten sie keine Anstalten dabei zu helfen, die Kinder wieder zurück zur Schule zu bringen? Lag es daran, dass bald ein Transporter des Krisenstabs oder ein Krankenwagen vorfahren würde?

 Ein dunkelhäutiger Mann in zerknittertem braunem Anzug kam auf Stella und Will zu. »Die anderen Mädchen und Jungs haben zwar viele blaue Flecken und Blutergüsse, aber nichts Ernstes. LaShawna geht’s so weit gut, mit ihrem Bein ist, Gott sei Dank, alles in Ordnung.«

 Stella musterte ihn argwöhnisch, da sie nicht wusste, wer er war.

 »Ich bin John Hamilton«, stellte er sich vor, »LaShawnas Vater. Wir müssen hier verschwinden, ihr müsst mitkommen.«

 Will setzte sich auf. Wegen der Sonne, aber auch aus Trotz, hatten seine Wangen fast die Farbe von Mahagoni angenommen. »Warum?«, fragte er. »Wollen Sie uns in eine andere Schule bringen?«

 »Wir müssen euch zu einem Arzt bringen, der euch untersucht. Der nächste sichere Ort liegt rund achtzig Kilometer von hier.« Er deutete hinter sich. »Wir bringen euch nicht zur Schule zurück. Da geht meine Tochter nie wieder hin, höchstens über meine Leiche.«

 »Was ist Sandia?« fragte Stella ihn aus einem Impuls heraus.

 »Besteht nur aus einigen Bergen.« John wirkte bestürzt und schluckte etwas hinunter, das wohl bitter schmeckte. »Kommt schon, wir müssen los. Ich denke, wir haben noch Platz für euch.«

 Ein dritter Wagen fuhr vor. John unterhielt sich kurz mit der Fahrerin, einer Frau mittleren Alters, die große Ringe mit Türkisen an den Fingern trug und grell orange getöntes Haar hatte. Offenbar kannten sie sich.

 Als John zurückkehrte, wirkte er gereizt. »Ihr beide fahrt mit ihr«, erklärte er. »Sie heißt Jobeth Hayden und hat auch eine Tochter in der Schule. Wir dachten, ihre Tochter sei dabei, aber sie ist nicht mit euch mitgefahren.«

 »Haben Sie die Wagen von der Straße gedrängt?«, fragte Stella.

 »Wir haben versucht, den ersten Wagen zum Bremsen zu zwingen, weil wir euch aus dem Bus holen wollten. Wir dachten, wir könnten das ohne Risiko über die Bühne bringen.

 Ich weiß nicht, wies passiert ist, jedenfalls ist einer ihrer Wagen ausgeschert, der Bus ist voll hineingekracht und dann sind alle drei von der Straße abgekommen. Mitten im dichten Verkehr, wir haben verdammt Schwein gehabt.«

 Will hatte sein zerfleddertes, zerrissenes Taschenbuch aus dem Schmutz geborgen und hielt es umklammert. Nachdem er den Riss in seinen Jeans und den Kratzer gemustert hatte, starrte er hinter sich, auf die beiden Streifenwagen mit den Blaulichtern, die immer noch am Straßenrand parkten. »Ich werd mich allein auf die Reise machen.«

 »Nein, mein Sohn«, erwiderte John Hamilton, der plötzlich viel größer wirkte, mit energischer Stimme. »Du wirst da draußen sterben, denn du wirst keinen Menschen finden, der dich im Wagen mitnimmt. Die erkennen nämlich auf den ersten Blick, mit wem sie’s zu tun haben.«

 »Die werden mich sicher festnehmen.« Will deutete auf die Blaulichter.

 »Nein, werden sie nicht. Die sind aus New Mexico«, erwiderte Hamilton, ohne zu erklären, welchen Unterschied das machte.

 Will, dessen Gesicht sich aus Zorn oder Frust verzerrte, starrte ihn nur an.

 »Wir haben die Verantwortung«, sagte Hamilton gelassen.

 »Bitte kommt mit uns mit.« An Will gerichtet, wiederholte er mit tiefer, äußerst ruhiger, fast schon schläfriger Stimme:

 »Bitte.«

 Als Will einen Schritt nach vorn tat, geriet er ins Stolpern.

 Hamilton half ihm zu dem Wagen hinüber, in dem die Frau mit dem orange getönten Haar saß, Jobeth Hayden. Auf dem Weg dorthin kamen sie nahe an dem roten Buick vorbei, in dem Celia, Felice, LaShawna und zwei der Jungen Platz genommen hatten. LaShawna hatte sich mit geschlossenen Augen auf dem Sitz zurückgelehnt, in den Schatten des Wagendachs, während Felice aufrecht neben ihr saß. Celia streckte den Kopf aus dem Fenster, in den Händen eine Flasche 7-Up und ein Sandwich.

 »Was für eine… kkh… Fahrt«, krähte sie. Um ihren Kopf war ein weißer Verband geschlungen, auf dem Schädel und in den Haaren klebte Blut. »Schätze, die Schule ist aus, wie?«

 Will und Stella stiegen zu Jobeth in den Wagen, während John ihr das Fahrtziel nannte, eine Ranch. Stella bekam den Namen nicht richtig mit, vielleicht war es George oder Gorge.

 »Ich weiß«, sagte die Frau, »ich liebe ja dort.«

 Stella war sich sicher, dass sie nicht lebe, sondern liebe gesagt hatte.

 Während Will den Kopf zurücklehnte und die auffällige Erscheinung anstarrte, griff Stella nach der Wasserflasche und der Flasche 7-Up, die John ihr reichte. Gleich darauf fuhren die Wagen los, machten sich auf den Rückweg und ließen neben dem Buswrack auch die beiden Sicherheitsleute und die drei Fahrer hinter sich, die allesamt, sorgsam verschnürt, auf dem Randstreifen hockten.

 Die Streifenwagen, die sich als Eigentum der Landespolizei von New Mexico entpuppten, rasten in die andere Richtung davon; das Blaulicht war ausgeschaltet.

 »Wird nicht länger als eine Stunde dauern«, sagte Jobeth, die den anderen beiden Wagen hinterher fuhr.

 »Wer sind Sie?«, fragte Stella.

 »Keine Ahnung«, erwiderte Jobeth locker. »Weiß ich schon seit Jahren nicht mehr.« Sie warf über den Sitz einen Blick zu Stella nach hinten. »Du bist eine Hübsche. Für mich seid ihr alle hübsch. Kennst du meine Tochter? Sie heißt Bonnie, Bonnie Hayden. Ich nehme an, sie ist immer noch in der Schule. Die haben sie vor sechs Monaten abgeholt. Sie hat von Natur aus rote Haare und echt auffällige Tupfen. Liegt sicher an ihrem irischen Blut.«

 Will riss eine Seite aus seinem Taschenbuch, zerknüllte sie, wedelte damit vor seiner Nase herum und grinste Stella an.

 32

 Oregon

 Sie sind draußen gewesen, um zu jagen. Die älteren Männer haben die jüngeren mitgenommen, diejenigen, die bald in die Pubertät kommen oder sie gerade hinter sich haben; sie machen sich auf den Weg zu dem höher gelegenen Gelände, weil sie nachsehen wollen, ob es nach dem Ascheregen noch irgendwo Wild gibt. Aber die Asche hat über Hunderte von Kilometern hinweg alles mit Staub überzogen und das Wild ist weiter nach Süden gezogen. Nur die kleinen Tiere, die sich in ihre Höhlen und Bauten verkrochen haben, harren immer noch zitternd aus…

 Und dann hören die Männer den Lahar kommen, sehen, wie die Wolke aus Feuer und Lava, die alle Schnee- und Eismassen abgeschmolzen hat, den Fuß des Berges umgibt. Wie ein schmutzig-graues Tuch ist sie von dem dunklen wilden Bär, dessen Tatzen Blitze sind, herabgefallen. Vielleicht kommt es ihnen auch so vor, als habe die Berggöttin ihr Gewand ausgebreitet, als senke sich dessen Saum, viele Meilen weit entfernt, rasch über das Land. Und es klingt so, als rasten alle Büffel der Welt gleichzeitig davon.

 Unter diesem Gewand hat sich das Schmelzwasser mit heißem Gas gemischt, nimmt Asche, Schlamm und entwurzelte Bäume in sich auf und rast brüllend und tosend auf den Ort zu, an dem die Männer, bleich und entkräftet vor Angst, stehen geblieben sind.

 Der Anführer, der Mann mit den schärfsten Augen, der schnellsten Auffassungsgabe, den stärksten Armen und den meisten Söhnen und Töchtern in dieser Gruppe, der trotz allem vermutlich nicht älter als fünfunddreißig oder vierzig Jahre alt ist… dieser Anführer hat so etwas wie den näher kommenden Lahar noch nie erlebt. Die Asche war schon schlimm genug gewesen. Die ferne, graue Schlammlawine sieht so aus, als brauche sie noch Tage bis zu ihrem Standort. Die Wälder, über die sie sich hinweg wälzt oder die sie durchschneidet, sind weit weg. So wütend und machtvoll sie auch toben mag, wie sollte sie bis zu diesem Ort vordringen, an dem der Anführer mit seinen Söhnen und Jägern steht?

 Trotzdem tritt er vorsichtshalber den Rückweg an, weil er sich um die Frauen kümmern will.

 Mitch schlug sich aufs Knie, rappelte sich hoch und machte sich auf den Rückweg zum Lager.

 Die Männer springen die Hügel hinunter, nehmen die Abkürzung. Ihre Füße wirbeln kleine Aschewolken auf Der Anführer wendet den Blick von der Asche, die seine winzige Gruppe in erstickenden Nebel einhüllt, zum Himmel und merkt, dass die Wolke in diesen wenigen Minuten viel, viel näher gerückt ist. Er zittert, weil ihm klar ist, wie wenig er weiß.

 Möglich, dass der Tod sie bald einholen wird.

 Mit großen Schritten marschierte Mitch auf die Flussniederung zu, quer durch alte Schlammablagerungen, und schlug einen Bogen um das hier und da wachsende Gestrüpp, durch das der Wind strich.

 Der gewaltige Guss kommt immer näher. Der heiße Atem der Hölle, für den sie noch keinen Namen haben, der ihr Vorstellungsvermögen sprengt. Als das Tosen lauter wird, rennt der Anführer schneller. Selbst die größten Herden erzeugen keinen Lärm wie diesen, wenn sie bei der Jagd in wilder Flucht davongaloppieren. Die Wolkenwand verleibt sich schnell und dennoch schwerfällig – mit der Würde eines großen Bären – das Land ein.

 Der Anführer bleibt kurz stehen, um den anderen zu zeigen, dass die Wolkenwand jetzt nicht mehr näher rückt. Sie lachen und johlen. Die graue Wolke wird dünner und dünner und löst sich schließlich auf. Die Flut unterhalb der Wolke entgeht ihren Augen.

 Aber der schlimmste Ascheregen kommt erst noch, dicke Vorhänge, dichte Schwaden, die ihnen die Sicht nehmen, in den Augen brennen, in Mund und Nase dringen, sodass es zwischen Lippen und Zahnfleisch knirscht und sie kaum noch atmen können. Sie versuchen, ihre Augen mit den Händen zu schützen. Blind stolpern sie vor sich hin, fallen, brüllen Jagdrufe, Rufe ihrer Stämme, allerdings noch keine Namen.

 Und wieder beginnt das Tosen, wird lauter, ein stampfender Rhythmus, in den sich das Kreischen entwurzelter Bäume mengt.

 Mitch machte kurz am Hang vor der Flussniederung Halt, um die verwitterten Schichten, die zerbrochenen, zerfallenen Überreste des uralten Lahars ins Visier zu nehmen. Vor seinen Augen tanzten Funken, die ihm die Sicht nahmen, er versuchte sie durch Reiben loszuwerden.

 Halb rutschend, halb laufend machte er sich auf den Weg hinunter, bis er am Rand des Spent River das Steilufer erreichte, das Aussicht auf den ausgetrockneten Flusslauf bot.

 Vielleicht waren sie nahe am Fluss gewesen, hatten die Absicht gehabt, ihn in gerade Linie von dem höher gelegenen Gelände aus zu durchqueren – von dem Punkt aus, an dem Mitch (mitsamt dem Anführer) noch vor wenigen Minuten gestanden hatte, nicht weit von seinem jetzigen Standort.

 Mitchs schlaffer Arm baumelte wie tot an der Seite, aber er achtete weder auf das Kribbeln, noch auf die silbernen Fünkchen, die vor seinen schmerzenden Augen tanzten.

 Während er das Steilufer entlangging, suchte er mit den Augen den Boden vor sich ab und hielt Meter für Meter Ausschau nach irgendwelchen verwitterten Hand- oder Zehenknochen oder noch größeren Teilen, die irgendein Kojote womöglich links liegen gelassen hatte. Vielleicht hatte auch ein Erdhörnchen an den Knochen gezerrt, sodass sie aus ihren kleinen Aushöhlungen in der Asche, dieser hart gewordenen Masse des Todes, herausgerutscht waren.

 Das Tosen wird laut und lauten aber die Wolke scheint sich aufzulösen. Was die Männer von ihrem Standort aus nicht sehen können: Der Lahar spaltet sich in lang gestreckte Auslaufen sucht sich Kanäle, die sich schon früher in dieses zerklüftete Land gegraben haben, strömt mit letzter Kraft, drängt nach vorn, weiter und weiter, wird aber gleichzeitig schwächer. Sie können nicht erkennen, dass diese neue Gefahr sie mit dem letzten Aufgebot an schwindender Kraft töten will.

 Vielleicht werden wirs überstehen, denken sie.

 Wenn sie sich überhaupt irgendwo befanden und noch im Boden lagen, dann zu seiner Rechten. Gut möglich, dass ihre Knochen völlig verwittert und schon vor Jahrhunderten vom Steilufer herabgefallen waren. So nah am Rand musste er damit rechnen, dass von ihnen nichts übrig geblieben war. Der Fluss musste damals höher gelegen haben, sein Bett war noch nicht so tief und ausgehöhlt gewesen. Aber vielleicht war das Steilufer doch so hoch gewesen, dass sie sich hier eine Pause gegönnt hatten…

 Der Anführer blickt nach Nordwesten. Mit weit aufgerissenen Augen sieht er, wie der Hauptstrom des sterbenden Lahars durch das Flussbett tost. Seine Nasenflügel beben vor Wut und Enttäuschung, als sich der wirbelnde Strom aus Matsch und dampfendem Wasser mit großen Schüben auf sie zu bewegt, in seine Augen, in sein Hirn dringt. Der Strom kommt schneller heran, als sie rennen können. Sie kauern sich nieder, während er unter ihren Füßen vorbeirauscht und das Ufer wegschwemmt. Um sich in Sicherheit zu bringen, klettern sie die Böschung hinauf, aber der Lahar schwingt sich empor und ergießt sich über sie, als sie die Arme hoch werfen. Die zähe Flüssigkeit ist so heiß, dass sie die Männer verbrüht. Der Anführer hört die Gefährten brüllen, aber das hält nicht lange an.

 Mitchs Atem kam jetzt stoßweise.

 Ihre Frauen auf der anderen Seite des Spent River mussten im selben Augenblick oder wenige Sekunden später gestorben sein.

 Als der Anführer fällt, hat er die Hände über dem Kopf.

 Genau wie seine Söhne und die anderen Jäger kämpft er Bruchteile von Sekunden gegen den glühend heißen Schlamm an und muss dann reglos liegen bleiben. Der Matsch hüllt ihn ein, eine mehr als fünfzig Zentimeter dicke Decke voller Zweige, Trümmer von Baumstämmen, faustgroßer Steine und Teile toter Tiere.

 Beim Laufen wurde Mitch ruhiger. Die Einzelheiten schienen sich wie Mosaikteile zusammenzufügen. Wenn die Suche begann, wurde sein Hirn stets ein stiller See.

 Das Land dampft vor Hitze. Am Fluss hat über dem Boden nichts überlebt. Entlaubte Büsche liegen platt gewalzt und verdorrt am Ufer. Halb vergraben unter Schichten dampfenden Schlicks liegen verbrannte Kadaver. Der Boden stinkt nach Schlamm und verschmortem Gemüse. Es riecht nach zerkochten Kräutern in einem Fleischeintopf. Schließlich kühlt der Schlamm ab.

 Und dann kommt der dritte Ascheregen, der die Überreste der Männer und Frauen und das verwüstete Land rund um den Spent River unter sich begräbt.

 Es ist vorbei.

 Mitch hielt den Kopf gesenkt und presste einen Finger aufs Auge, aber der Schmerz hielt trotzdem an. Das war der Preis, den er zahlen musste.

 Rod Taylor schiebt den Hebel der alten Zeitmaschine nach vorn. Unter dem grauen Leichentuch des Ascheregens härtet der Schlamm aus. Die Zeit vergeht im Fluge. Die Leichen verwesen in ihren Mulden, verfärben den ausgehärteten Schlamm. Das Fleisch versickert nach und nach, bei Erdbeben rasseln die Knochen. Als sich Risse im zu Stein gewordenen Schlamm auftun, können frisches Wasser und Schlick eindringen und den Hohlraum mit Schlamm einer anderen Dichte und Zusammensetzung füllen, der die Knochen schließlich an Ort und Stelle hält.

 Endlich finden die Männer ihre Ruhe.

 Mitch wusste, dass sie hier noch irgendwo waren.

 Er blieb stehen und sah nach rechts auf eine Stufe, die Jahrhunderte der Erosion in das Steilufer gegraben hatten.

 Anfangs konnte er nicht sehen, was seine Aufmerksamkeit geweckt hatte, weil ihm das schmerzhafte Flimmern vor seinen Augen die Sicht nahm.

 Das obere Ende der Abstufung im Stein gewordenen Schlamm befand sich fast zwei Meter über seinem Kopf. Es war von einer dunkelgrauen Schicht überzogen, die nur lose von Erde und Gestrüpp bedeckt war. In diesem Moment explodierte eine strahlend helle Kugel vor seinen Augen, sodass er nur noch etwas Braunes erkennen konnte, das horizontal im Gestein lag und nahezu glänzte.

 Er wagte kaum noch zu atmen.

 Mitch beugte sich mit hängendem Arm vor, stemmte die Knie gegen den Wall aus verwitterten Erdklumpen und Kieseln, streckte den rechten Zeigefinger aus und strich an der zusammengepressten grauen Asche und dem

 zusammengebackenen Schlammgestein entlang.

 Das, was sich von der gehärteten Schicht abhob, war fest. Es hätte der Knochen eines Rehs, einer Bergziege oder eines Dickhornschafes sein können.

 Aber das war es nicht, es war Teil eines menschlichen Schienbeins, einer Tibia. Da es sich in dieser Schicht befand, musste es mindestens so alt sein wie die Knochen im Lager.

 Während vor seinem rechten Auge Funken tanzten, griff er mit einer Hand nach unten und tastete nach einem weiteren kleinen Knochenstück, das er dort gesehen hatte, ein dunkelbrauner Talus im Geröll.

 Er hielt den Knochen hoch und drehte ihn so lange, bis er ihn deutlich erkennen konnte. Er war klein, stammte aber ebenfalls von einem Menschen, zumindest von der Gattung Homo.

 Gleich darauf schob er ihn wieder an die ursprüngliche Stelle zurück. Die Lage der Knochen würde sich als wichtig erweisen, wenn sie sich an die Untersuchung machten.

 Er zog einen Zahnstocher aus der Jackentasche und bearbeitete damit den gehärteten Schlamm und die Asche rund um das Schienbein, bis er sich vergewissert hatte, dass es tatsächlich eines war, und kämpfte dabei minutenlang gegen den Schmerz in seinem Schädel an. Dann lehnte er sich zurück und zog die Knie an.

 Er konnte es nicht länger verdrängen: Die Migräne war da.

 Seit mehr als zehn Jahren hatte er keinen so schlimmen Anfall mehr erlebt. Der Zahnstocher fiel ihm aus der Hand, als er sich auf dem Boden zusammenkrümmte und versuchte, das Stöhnen zu unterdrücken.

 Er schaffte es noch, einen Finger zu heben und über das halb vergrabene Knochenstück zu streichen.

 »Hab euch gefunden«, murmelte er. Dann schloss er die Augen und spürte, wie sein eigener Lahar über ihm zusammenschlug.

 33

 New Mexico

 Dickens Bildschirm zeigte jede Menge Vergleiche der Proteinexpression im Gewebe von Embryonen verschiedener Entwicklungsstadien. Er suchte nach dem schwer nachweisbaren Auslöser, der einem Retrovirus oder Transposon entstammte und sich in einen Komplex von Entwicklungsgenen eingeschlichen und zum Herausbilden des Jungfernhäutchens geführt haben mochte. Selbst wenn er sich auf frühere Untersuchungen und Vergleiche stützen konnte –kaum zu glauben, aber in der Literatur hatte er tatsächlich einiges darüber gefunden –, sah es so aus, als könne der Nachweis Monate oder Jahre in Anspruch nehmen.

 Dr. Jurie hatte Dicken auf die am wenigsten brisante oder interessante Position im Zentrum für Pathogene abgeschoben.

 Hatte ihn sicher auf Eis gelegt, bis er gebraucht wurde.

 Es war ein merkwürdiger Tanz, den Jurie da zwischen Nützlichkeitsdenken und dem Bedürfnis nach Sicherheit aufführte. Er hielt Dicken unter Kontrolle, um jederzeit zu wissen, wo er sich befand und was er vorhatte, vielleicht auch, um Dickens Gehirn anzuzapfen.

 Oder auch, um ihm gegenüber Schuld einzugestehen? Wollte er, dass Dicken ihn auf frischer Tat ertappte?

 Bei Aram Jurie konnte Dicken nichts ausschließen.

 Der Mann hatte ihm via E-Mail eine ganze Reihe weitschweifiger, langer Mitteilungen geschickt, die rätselhaft, schwer zu deuten waren und für Dickens Geschmack allzu viele Anspielungen enthielten. Dicken hatte das Gefühl, dass Jurie vielleicht auf etwas Wichtiges gestoßen war, eine seltsame, verrückte, aber unbestreitbar wichtige Erkenntnis gewonnen hatte oder kurz davor stand.

 Jurie vertrat die – nicht gerade neue – Auffassung, dass Viren in fast jedem Stadium der embryonalen Entwicklung eine wesentliche Rolle spielen, jedoch in einem groben Maßstab.

 Allerdings hatte er ein paar interessante Hypothesen dazu entwickelt, auf welche Weise das vor sich ging:

 »Genomische Viren wollen beim großen Spiel mitmischen.Aber wie es bei genetischen Spielern so ist, sind sie primitiv, beschränkt, haben weder Anstand noch Würde. Da sie nichts Großes bewirken können, greifen sie zu rätselhaften kleinen Aktivitäten, die das große Spiel duldet. Später ist es geradezu süchtig nach ihren subtilen Spielchen…

 Von sich aus sind sie schwach, aber es kann passieren, dass sich endogene Viren auf eine sehr spezielle Form der Apoptose stützen, indem sie den Selbstmord einer Zelle vorprogrammieren. Zu bestimmten Zeiten exprimieren und präsentieren ERVs Antigene auf der Zelloberfläche. Daraufhin inspizieren die Agenten des Immunsystems die Zelle und töten sie. Indem die genomischen Viren koordinieren, welche Zellen auf welche Weise Antigene aufweisen, können sie auf recht grobe Weise bei der Formung des Embryos, ja selbst beim Wachstum des Körpers nach der Geburt mitmischen.

 Selbstverständlich arbeiten sie daran, ihre Anzahl zu erhöhen und ihre Position in der betroffenen Spezies, im erweiterten Genom, zu verbessern. Das tun sie, indem sie trotz der ständigen, heftigen Angriffe des Immunsystems eine schwache, aber hartnäckige Kontrolle ausüben.

 Und bei Säugetieren haben sie das Spiel gewonnen. Wir haben uns in einigen der entscheidendsten Aspekte unseres Lebens den Viren ausgeliefert, nur um unseren Babys Zeit zu geben, sich im Mutterschoß statt im beengten Ei zu entwickeln und ein ausgefeiltes Nervensystem herauszubilden. Ein Glücksspiel mit allen Chancen und Risiken. Jede Generation von Menschen ist dadurch erpressbar, dass sie den viralen Genen so viel schuldet. Es ist so, als nehme man ein Darlehen bei der Mafia auf…«

 Maggie Flynn klopfte an Dickens offene Bürotür. »Haben Sie einen Moment Zeit?«

 »Eigentlich nicht, warum?« Dicken wandte sich in seinem Drehstuhl um. Flynn wirkte erregt und niedergeschlagen.

 »Es hat sich was getan. Jurie hat den Campus verlassen und uns aufgetragen, uns nicht von der Stelle zu rühren. Ich glaube nicht, dass wir das schaffen. Wir sind auf so etwas einfach nicht vorbereitet.«

 »Worum geht es überhaupt?«

 »Wir brauchen den Rat eines Experten. Und das könnten Sie sein.«

 Dicken stand auf und schob die Hände in die Hosentaschen.

 Plötzlich war er hellwach, sein Argwohn war geweckt.

 »Welche Art von Rat soll das sein?«

 »Wir haben einen neuen Gast. Und es ist kein Affe.« Flynn wirkte keineswegs glücklich über das, was dieser Neuzugang implizierte.

 Wenn Maggie Flynn annahm, dass Jurie ihn ins Vertrauen gezogen hatte, warum sollte ausgerechnet er selbst sie dann über die wirkliche Situation aufklären? Flynns Passwort konnte ihnen beiden Zugang zu den Informationen verschaffen, die ihm selbst verwehrt wurden – so viel hatte er gestern gelernt, als er Presky in seinem Forschungslabor mit den Monotremata besucht hatte.

 Flynn nahm Dicken mit nach draußen, führte ihn zu einem kleinen Elektrowagen und fuhr mit ihm um die fünf miteinander verbundenen Lagerhäuser herum, die den Zoo beherbergten. Hier im Freien, jenseits von Überwachungsgeräten, äußerte sie sich deutlicher.

 »Im Gegensatz zu mir haben Sie schon mit SHEVA-Kindern gearbeitet. In medizinischer wie in ethischer Hinsicht befinden wir uns in einer schwierigen Situation. Ich weiß nicht, wie ich damit umgehen soll. Da ich hier die einzige verheiratete Frau bin, hat Turner mich damit beauftragt, ihr moralische Unterstützung zu geben und eine persönliche Beziehung zu ihr herzustellen… Aber, ehrlich gesagt, bin ich damit völlig überfordert.«

 »Wovon reden Sie überhaupt?«

 Flynn wirkte jetzt noch nervöser und brachte den Wagen zum Stehen. »Sie wissen gar nicht Bescheid?«, fragte sie mit schriller Stimme.

 In Dickens Kopf begann es wie rasend zu arbeiten, denn er merkte, er war drauf und dran, eine einmalige Chance zu verpatzen. Sie haben schon mit SHEVA-Kindern gearbeitet…

 Da ich hier die einzige verheiratete Frau bin…Sie tuns tatsächlich, sie sind bereits dran. Er spürte, wie sein Puls sich beschleunigte, und hoffte, dass es nicht auffiel.

 »Ach so«, sagte er und schaffte es einigermaßen, locker zu wirken. »Es geht um die Virus-Kinder.«

 Flynn biss sich auf die Lippen. »Den Ausdruck mag ich nicht.« Sie griff nach dem kleinen Steuerhebel und fuhr wieder an. »Jurie hat noch nie direkt mit ihnen gearbeitet. Nur mit Proben. Genau wie Turner. Und Presky ist natürlich jemand, der sich nur mit Tieren auskennt, hat überhaupt keine Umgangsformen. Deshalb haben wir an Sie gedacht. Turner hat behauptet, genau deswegen müssten Sie wohl hier sein.

 Nur deshalb hätte Jurie Ihnen diese scheißtheoretische Arbeit aufgehalst – damit Sie jederzeit abkömmlich sind, wenn es so weit ist.«

 »Okay.« Dicken gab sich den Anschein berufsbedingter Skepsis und presste die Lippen aufeinander, damit ihm keine dumme oder verräterische Bemerkung entfuhr.

 »An der Grenze ist irgendetwas schief gegangen, ich weiß nicht, was, da ich nicht zum engsten Kreis der Eingeweihten gehöre. Jurie ist jetzt in Arizona. Turner hat mir aufgetragen, Sie zu holen, noch ehe Jurie zurückkommt.« Ihr flüchtiges Lächeln wirkte recht verzweifelt. »Wenn die Katze aus dem Haus ist…«

 Es handelte sich also um eine interne Verschwörung, allerdings wirkte sie nicht besonders überzeugend. Offenbar erwartete Flynn von ihm einige beruhigende, schlagfertige Worte. Das ganze verdammte Labor funktionierte nur aufgrund dieser übertriebenen Schlagfertigkeit, dieses glatten Umgangstons, der so klang, als stünden sie fortwährend unter Drogen. Es kam ihm so vor, als wollten sie damit eine Erkenntnis überspielen, die ständig an ihnen nagte: die Erkenntnis, dass ihr Treiben irgendwann womöglich die Aufmerksamkeit des Internationalen Gerichtshofes in Den Haag auf sich ziehen würde.

 »Gott segne die Tiere und Kinder«, sagte Dicken. »Gehen wir.«

 Auf der Nordseite der Lagerhäuser thronte auf einem Ausläufer des schwarz geteerten Parkplatzes eine separate Anlage mit einer aufblasbaren Hülle aus silbernem Kunststoff, die wie eine riesige außerirdische Larve anmutete. Eine Zugangsröhre führte von der Anlage ins Lagerhaus 5, das die meisten der Forschungslabore für Primaten beherbergte. Am südlichen Ende dieser ,Wurst’ fielen Dicken zwei Kompressoren und eine komplizierte, gerade erst montierte Sterilisierungsapparatur auf.

 Wie groß diese Anlage war, merkte er erst, als sie fast davor standen. Der ganze Komplex war so weitläufig wie eines der Lagerhäuser und musste mindestens viertausend Quadratmeter umfassen.

 Nachdem sie den Wagen abgestellt hatten, betraten sie durch den Lieferanteneingang das Lagerhaus 5. Drinnen empfing sie Turner in einer kleinen Ambulanz – einer klinischen Ambulanz, die offensichtlich nicht nur auf Primaten, sondern auch auf Menschen vorbereitet war.

 »Bin froh, dass Sie kommen konnten, Christopher«, sagte Turner. »Jurie kümmert sich gerade um einen Zwischenfall an der Landesgrenze. Irgendwelche Oppositionellen haben einen Laborbus blockiert und sich geweigert, ihn nach Arizona hineinzulassen. Offenbar hat die örtliche Polizei ihnen geholfen. Jurie musste in letzter Minute einen anderen Bus anfordern und ihn um die Straßensperren herumleiten.«

 »Das ist nicht weiter überraschend«, bemerkte Flynn. Als Dicken von einem zum anderen sah, fröstelte er innerlich: Der glatte Umgangston war völlig verschwunden. Sie wussten, dass ihre Karrieren auf dem Spiel standen.

 »Die Vorbereitungen waren ja nicht zu übersehen, aber Jurie hat uns erst gestern eingeweiht«, erklärte Turner. Ihre Bemerkungen fügten sich nach und nach so zusammen, dass Dicken sich ein Bild machen konnte.

 »Die Kleine ist sehr unglücklich«, sagte Flynn.

 »Ich bin mir gar nicht sicher, ob wir sie überhaupt hier haben sollten«, ergänzte Turner.

 »Sie ist schwanger«, sagte Flynn.

 »Wurde vergewaltigt, wie man uns erzählt hat. Vom eigenen Pflegevater.«

 »Oh Gott, ich wusste nicht, dass es eine Vergewaltigung war.« Flynn presste die Handknöchel gegen die Wangen. »Sie ist erst vierzehn.«

 »Man hat sie von einer Schule in Arizona hierher gebracht.

 Jurie nennt sie nur unsere Schule. Von dort haben wir die meisten Proben bekommen.«

 »Sie ist schwanger?«, fragte Dicken verblüfft und überlegte gleich darauf, ob er sich damit eine Blöße gegeben hatte.

 »Selbst in der Klinik ist das nicht allgemein bekannt«, erwiderte Turner. »Es wäre mir lieb, wenn Sie das nicht weiter verbreiten.«

 Daraufhin ließ Dicken seiner Verwunderung freien Lauf.

 »Das ist ja ein Ding«, krächzte er. »Aber ihre Körperzellen haben doch zwei Sätze von je 26 Chromosomen. Wie passt das denn zusammen?«

 »Ich weiß nur, was ich mit eigenen Augen gesehen habe«, entgegnete Turner schroff. »Ihr eigener Pflegevater hat sie geschwängert.«

 »Das ist wirklich ein Ding«, bemerkte Dicken.

 »Sie ist vor einem Monat in der Schule angekommen. Dass sie schwanger ist, haben wir entdeckt, als wir eine Reihe von Blutproben von ihr aufbereitet haben. Jurie hätte fast einen Herzschlag bekommen, als er die Laborergebnisse erhielt. Er war offenbar begeistert. Letzte Woche ließ er sie hierher bringen, ohne uns einzuweihen.«

 »Ich war so wütend, dass ich ihn am liebsten verprügelt hätte«, sagte Flynn.

 »Was hätten wir denn tun sollen? Die Schule konnte sich nicht um sie kümmern. Und mit verdammter Sicherheit will kein Krankenhaus irgendetwas mit ihr zu tun haben.«

 Dicken hob die Hand. »Wer ist für die Klinik zuständig?«

 »Maggie, Tommy Wrigley – den haben Sie auf der Party kennen gelernt – und Thomas Powers. Dazu noch einige, die man uns aus Kalifornien geschickt hat, wir kennen sie nicht.

 Und natürlich Jurie, was die Forschung betrifft. Aber er hat das Mädchen noch nicht einmal besucht.«

 »Wie geht es ihr?«

 »Sie ist etwa im dritten Monat. Es geht ihr nicht gut. Wir nehmen an, dass sie vielleicht Shiver hat, selbst induziert«, sagte Flynn.

 »Das steht noch keineswegs fest«, warf Turner wütend ein.

 »Es sieht alles nach Grippe aus – und das ist möglicherweise auch alles. Aber wir sind noch vorsichtiger als sonst. Diese Information darf diesen Raum nicht verlassen… Erzählen Sie’s nicht einmal im Zentrum für Pathogene weiter.«

 »Aber Dr. Dicken würde merken, wenn es wirklich Shiver ist, nicht wahr?«, fragte Flynn trotzig. »Hat Jurie Sie nicht genau deswegen hierher geholt?«

 »Am besten, wir sehen uns das Mädchen mal an«, wich Dicken aus.

 »Sie heißt Fremont, Helen Fremont. Kommt ursprünglich aus Nevada. Aus Las Vegas, glaube ich.«

 »Nein, aus Reno«, berichtigte Turner. Während sich sein Gesicht so verzog, dass er wie ein Häufchen Elend wirkte, und die Schultern heruntersackten, fügte er hinzu: »Ich glaube nicht, dass ich das noch lange aushalte, wirklich nicht.«

 34

 Baltimore – Washington

 Kaye und Marge Cross saßen schweigend auf der Rückbank des Taxis. Kaye musterte den Nacken des Fahrers, der unter dem Turban hervorsah, und merkte bei einem flüchtigen Blick in den Rückspiegel, dass er leicht grinste. Er pfiff munter vor sich hin. Offensichtlich war seine SHEVA-Enkelin keine große Belastung für ihn.

 Kaye wusste nicht viel darüber, unter welchen Bedingungen SHEVA-Kinder in Pakistan lebten. Im Allgemeinen hatten traditionelle Kulturen wie die der Moslems, Hindus und Buddhisten die neuartigen Kinder besser akzeptiert als andere.

 Was einerseits überraschend war, andererseits beschämend.

 Cross trommelte mit den Fingern auf den Knien herum und sah aus dem Fenster auf die Straße und den Verkehr. Ein langer Sattelschlepper mit zwei Anhängern fuhr an ihnen vorbei, auf dessen Seiten mit riesigen roten Lettern die Aufschrift TRANSNATIONAL BIRMINGHAM PORK

 prangte.

 »Dafür hab ich viel Geld ausgegeben«, murmelte Cross.

 Kaye nahm an, dass sie sich auf Transplantationen von Schweinegewebe bezog. »Wohin fahren wir, Marge?«, fragte sie.

 »Nur so durch die Gegend.« Cross’ Kinn wippte auf und ab, wobei Kaye nicht genau wusste, ob sie nickte oder sich einfach im Takt der Unebenheiten im Straßenbelag bewegte.

 »Die Adresse weist auf ein Wohngebiet hin. Ich kenne mich in Baltimore und Maryland ganz gut aus«, bemerkte Kaye.

 »Ich nehme mal nicht an, dass Sie mich kidnappen wollen.«

 Cross bedachte sie mit der Andeutung eines Lächelns.

 »Teufel noch mal, Sie zahlen doch. Es gibt da ein paar Leute, die Sie vielleicht gern kennen lernen würden.«

 »In Ordnung.«

 »Lars hat’s Robert ganz schön gegeben.«

 »Robert ist ein scheinheiliger Sack.«

 Cross zuckte mit den Achseln. »Trotzdem werde ich Lars’

 Rat nicht beherzigen.«

 »Das hatte ich auch nicht angenommen.« Selbst in dieser Situation war es für Kaye ein schrecklicher Gedanke, ihre Labors und die Forschungsassistenten zu verlieren. Die wissenschaftliche Arbeit war ihr letzter Trost gewesen, ihr Labor der letzte Zufluchtsort, an dem sie sich in Arbeit hatte versenken können.

 »Ich lasse Sie ziehen«, erklärte Cross.

 Zu ihrer Überraschung spürte Kaye den Schlag doch nicht so heftig wie erwartet. Jetzt war sie an der Reihe, im Rhythmus der Radaufhängungen des Taxis zu nicken.

 »Ihre Arbeit bei mir ist beendet.«

 »Na prima«, erwiderte Kaye angespannt.

 »Ja, nicht wahr?«

 »Selbstverständlich«, erwiderte Kaye mit klopfendem Herzen. Was habe ich zu tun versäumt? Das, was ich allein nicht schaffen konnte.

 »Was würden Sie bei Americol tun, wenn Sie bleiben würden?«

 »Reine Forschung über hormonelle Aktivierung von retroviralen Elementen bei Menschen«, erwiderte Kaye, die sich immer noch an dem Vergangenen festhielt. »Ich würde mich auf mit Stress verbundene Signalsysteme konzentrieren. Auf die Übertragung von Transkriptionsfaktoren und regulierenden Genen in somatische Zellen durch ERVs. Ich würde die Viren als ganz alltägliche genetische Transport- und Regulierungssysteme untersuchen – Systeme, die dem Körper nützen. Würde den Nachweis erbringen, dass das Modell, nach dem Viren nur Krankheiten erzeugen, falsch ist.«

 »Ein lohnendes Forschungsgebiet«, bemerkte Cross. »Für Americol ein wenig zu kühn, aber ich kann ein paar Anrufe tätigen und Ihnen anderswo eine Stelle besorgen. Allerdings glaube ich, ehrlich gesagt, nicht, dass Sie die Zeit dafür haben werden.«

 Kaye zog die Augenbrauen hoch und presste die Lippen zusammen. »Wenn ich nicht mehr bei Ihnen beschäftigt bin, wie wollen Sie dann wissen, über wie viel Zeit ich verfügen werde?«

 Cross lächelte, aber das Lächeln verschwand gleich wieder.

 Mit finsterem Blick starrte sie aus dem Fenster. »Robert hat die falsche Waffe benutzt, als er sie treffen wollte«, sagte sie.

 »Zumindest hat er sie in Gegenwart der falschen Frau eingesetzt.«

 »Was meinen Sie damit?«

 »Im August sind es dreiundzwanzig Jahre, dass ich damit anfing, Risikokapital für meine erste Firma zusammenzutrommeln. Mein Stundenplan war gespickt mit Besprechungen und anstrengenden Arbeitsessen.« Ihr Gesicht nahm einen wehmütigen Ausdruck an, als erinnere sie sich an eine wunderbare alte Romanze. »Und dann kam Gott ins Spiel.

 Zur falschen Zeit, harmlos ausgedrückt. Er traf mich so hart, dass ich nach Hampton fahren und dort eine Woche lang in einem Hotelzimmer abtauchen musste. Im Prinzip habe ich dabei das Bewusstsein verloren.«

 Wie ein kleines Mädchen, das ein Geständnis ablegt, vermied sie den direkten Augenkontakt. Kaye beugte sich vor, um ihr Gesicht deutlicher sehen zu können. Noch nie hatte sie Marge Cross derart verletzlich erlebt.

 »Ich kann Ihnen gar nicht sagen, welche Angst ich empfand.

 Für mich war ER ein Anzeichen von Wahnsinn, von Epilepsie oder noch Schlimmerem.«

 »Sie haben ihn als Mann empfunden?«

 Cross nickte. »Erscheint unsinnig, bei zwei so starken Frauen wie uns, nicht? Damals hat mich das sehr gestört. Aber egal, wie beunruhigt, wie verängstigt ich auch war, wäre ich doch niemals auf die Idee gekommen, ein Radiologiezentrum aufzusuchen. Das war brillant, Kaye. Nicht gerade billig, aber brillant.«

 Kaye betrachtete das Gesicht des Fahrers im Rückspiegel.

 Offensichtlich bemühte er sich, nicht auf die Worte zu achten, die auf dem Rücksitz gesprochen wurden, versuchte, ihnen das Gefühl von Privatsphäre zu geben – jedoch ohne Erfolg.

 »Liebe ist nicht das richtige Wort dafür, aber wir haben kein anderes. Es ist Liebe ohne Begehren.« Cross hob die Hand, um sich mit den perfekt manikürten Fingern die Augen zu reiben.

 »Ich habs keinem Menschen erzählt. Jemand wie Robert hätte es gegen mich benutzt.«

 »Aber es ist die Wahrheit«, sagte Kaye.

 »Nein, stimmt nicht«, entgegnete Cross verdrießlich. »Es ist eine rein persönliche Erfahrung. Für Sie und für mich war sie real, aber das nützt uns nichts in dieser alten, grausamen Welt.

 Vielleicht hat dieselbe Vision einen anderen Menschen dazu gebracht, alte Frauen als Hexen zu verbrennen oder, wie Jeanne d’Arc, Engländer umzubringen. Oder die gute alte Inquisition angekurbelt.«

 »Das glaube ich nicht.«

 »Wie wollen Sie wissen, ob nicht auch die Schlächter und Mörder eine Botschaft erhalten haben?«

 Kaye musste ihr Recht geben.

 »Ich habe so viel Zeit mit dem Versuch vertan, das alles zu vergessen. Und zwar einfach deswegen, weil ich die Arbeit tun wollte, die ich tun musste, um dorthin zu kommen, wo ich hin wollte. Manchmal war das eine brutale Angelegenheit, bei der ich die Träume von anderen mit Füßen getreten habe. Und jedes Mal, wenn mir diese Erfahrung mit Gott einfiel, war ich wieder wie erschlagen. Weil mir klar war, dass dieses Ding, ER oder ES, mich niemals strafen würde, egal, was ich getan oder wie schlimm ich mich verhalten hatte. Es geht dabei nicht nur um Vergebung, sondern darum, dass ER kein Urteil über einen fällt. Pure Liebe. ER kann nicht real sein. Was ER gesagt und getan hat, ergibt überhaupt keinen Sinn.«

 »Mir kam er real vor«, sagte Kaye.

 »Haben Sie je gehört, was Thomas von Aquin passiert ist?«

 Kaye schüttelte den Kopf.

 »Er war der am meisten bewunderte Theologe. Ein äußerst begnadeter Denker, über alle Maßen logisch – und heute recht schwierig zu lesen. Aber zweifellos gescheit und noch jung, als er sich einen Namen machte. Ein Student von Albertus Magnus. Verteidigte Aristoteles in seiner Kirche. Schrieb große, lange Traktate. Wurde von der ganzen Christenheit bewundert und wird bis heute als Denker verehrt. Am Morgen des 6. Dezember 1273 las er in Neapel die Messe. Da war er schon älter, etwa in meinem Alter. Mitten in der Predigt hat er einfach zu reden aufgehört und ins Leere gestarrt. Oder auf alles gestarrt. Ich stelle mir vor, dass er wie ein Fisch geglotzt hat.« Cross’ Miene wirkte spöttisch und distanziert.

 »Er hörte mit dem Schreiben und Diktieren auf, trug nichts mehr zur Summa, seinem Lebenswerk, bei. Und als man eine Erklärung von ihm verlangte, sagte er: Ich kann nichts mehr tun; mir sind solche Dinge offenbart worden, dass alles, was ich geschrieben habe, mir wie leeres Stroh vorkommt. Jetzt erwarte ich mein Ende. Wenige Monate später starb er.« Cross rümpfte die Nase. »Kein Wunder, dass es Thomas von Aquin, dem armen Mistkerl, die Sprache verschlagen hat. Auch ich erkenne eine höhere Instanz, sobald ich sie vor der Nase habe.

 Im Vergleich zu dem, was mich berührt hat, bin ich wenig mehr als ein Wurm, der sich in einer Pfütze windet. Ich würde keinen Versuch wagen, Gott vorzuschreiben, wie er sich zu verhalten hat.« Sie lächelte. »Ja, meine Liebe, auch ich kann demütig sein.« Sie streichelte Kayes Hand. »So viel dazu. –

 Sie sind gefeuert. Für den Augenblick haben Sie in meiner Firma alles geleistet, das Sie leisten mussten.«

 »Und was ist mit Jackson?«

 »Er ist beschränkt, aber immer noch nützlich und hat immer noch wichtige Arbeit zu erledigen. Ich werde dafür sorgen, dass Lars ein Auge auf ihn hat.«

 »Jackson hat keine Ahnung.«

 »Falls Sie damit meinen, dass sein Horizont begrenzt ist, dann ist das genau das, was ich derzeit brauche. Er wird sich damit beschäftigen, alle kleinen t mit Querbalken zu versehen und lauter Pünktchen über die kleinen i zu malen, um zu beweisen, dass er Recht hat. Schön für ihn.«

 »Aber er wird alles vermasseln.«

 »Und das überaus gründlich.« Cross blieb eisern. »Thomas von Aquin war mit Roberts Problem vertraut. Er nannte es die ignorantia affectata, die kultivierte Ignoranz.«

 »Gott sollte ihn berühren«, sagte Kaye bitter und wurde gleich darauf vor Verlegenheit rot. Als wäre das irgendeine Bestrafung!

 Cross dachte einen Augenblick ernsthaft darüber nach. »Ich wundere mich, dass Gott mich berührt hat«, sagte sie. »Aber ich wäre schockiert, wenn ER irgendetwas mit Robert zu tun haben wollte.«

 35

 New Mexico

 Innerhalb des silbernen Riesenzeltes befanden sich acht einzelne große Wohnmobile, die auf Podeste aufgebockt waren. Im Abstand von etwa zehn Metern umgab sie ein dichter Kreis von hohen Wandschirmen aus transparentem Kunststoff, die oben mit Stacheldraht versehen waren. Der Fußboden bestand aus eingedelltem, zusammengeflicktem grauem Plastik. Die Wohnmobile wirkten in keiner Weise gemütlich oder freundlich.

 Dicken versuchte sich im Zwielicht, das im ganzen Zelt herrschte, zu orientieren. Sie waren an der westlichen Seite hereingekommen. Also musste Norden dort sein, wo ein kleiner Transporter des Krisenstabs stand, vermutlich derselbe, der Helen Fremont aus Arizona hierher gebracht hatte. Südlich der Wohnmobile und Wandschirme war ein kleines Labyrinth aus Tischen und Laborbänken aufgebaut, ausgestattet mit den Standardutensilien für die medizinische Versorgung und Labordiagnostik.

 Einige Jupiterlampen, auf hohe Stahlpfosten montiert, ergänzten das schwache Sonnenlicht, das ins Zelt sickerte.

 Außer ihnen war kein Mensch hier, soweit Dicken sah.

 »Wir haben noch kein Personal hier«, sagte Flynn. »Sie ist erst heute Morgen krank geworden.«

 »Gibt es eine Telefonverbindung zum Wohnmobil, eine Gegensprechanlage, ein Megaphon, irgendwas?«

 Flynn schüttelte den Kopf. »Wir sind noch beim Aufbauen.«

 »Herrgott noch mal, sie ist allein da drin?«

 Turner nickte.

 »Wie lange schon?«

 »Seit heute Morgen. Ich bin hineingegangen und hab versucht, sie zu untersuchen. Sie hat sich geweigert, aber ich hab ein paar Aufnahmen gemacht. Und dann gibt’s natürlich das Video. Wir sind noch dabei, die Flüssigkeit in den Abwasserrohren und die Luft zu testen, aber ich kenne mich mit den Geräten hier nicht aus und traue ihnen nicht, deshalb hab ich die Proben ins Primatenlabor gebracht. Die sind noch bei der Auswertung.«

 »Weiß Jurie, dass sie krank ist?«

 »Wir haben ihn angerufen.«

 »Hat er irgendwelche Instruktionen gegeben?«

 »Er hat gesagt, wir sollten sie in Ruhe lassen. Und niemanden hineinlassen, bis wir sicher sind, was mit ihr ist.«

 »Aber Maggie ist hineingegangen?«

 »Ich konnte nicht anders, sie sah so verängstigt aus.«

 »Sie haben einen Schutzanzug getragen?«

 »Selbstverständlich.«

 Dicken schwang sein steifes Bein herum, neigte den Kopf und sog die Wangen ein, damit ihm nichts Unüberlegtes entfuhr. Innerlich tobte er.

 Flynn wich seinem Blick aus. »Es ist das übliche Verfahren.

 Alle Tests werden nach den Vorschriften der Sicherheitsstufe 3

 durchgeführt.«

 »Ja, ja, dass wir uns an die gottverdammten Vorschriften halten, ist so sicher wie das Amen in der Kirche, wie?«, sagte Dicken. »Haben Sie das Mädchen nicht wenigstens gebeten, nach draußen zu kommen, damit ein Arzt es untersuchen kann?«

 »Sie will nicht herauskommen«, erwiderte Turner. »Unsere Videokameras verfolgen jeden ihrer Schritte. Sie ist im Schlafzimmer. Liegt einfach nur da.«

 »Na toll«, sagte Dicken. »Und was, zum Teufel, erwarten Sie von mir?«

 »Wir haben die Aufnahmen«, sagte Flynn und zog ihr Handy mit Bildschirm aus der Tasche.

 »Zeigen Sies mir.«

 Sie rief nacheinander fünf Fotos auf dem Schirm des Telefons auf. Dicken sah ein junges SHEVA-Mädchen mit dunkelbraunem Haar, hellblauen, gelb gesprenkelten Augen, blasser Haut, zarten Gesichtszügen, jedoch stark ausgeprägten Backenknochen. Das Mädchen wirkte wie eine verängstigte Katze. Mit seinen Augen suchte es die Winkel ab, die auf dem Foto nicht zu sehen waren. Selbst in ihrem Elend weigerte es sich, sich einschüchtern zu lassen.

 Dicken konnte sagen, dass das Mädchen keine offensichtlichen Anzeichen von Shiver aufwies – keine krankhaften Veränderungen an den mageren Armen, keine gürteiförmigen scharlachroten Verfärbungen am Hals. Am Ende der Fotoserie leuchtete ein Feld auf, das direkt aufgenommene aktuelle Messwerte zeigte: Die Körpertemperatur betrug fast neununddreißig Grad.

 »Ferngesteuerte Sensoren zur Messung derKörpertemperatur?«

 Flynn nickte.

 »Sie sagten, sie weise eine hohe Konzentration von Viren auf.«

 »Beim Einsteigen in den Transporter hat sie sich geschnitten.

 Die Begleiter waren instruiert, ihr kein Blut abzunehmen, aber sie haben den Blutflecken sichergestellt und wir haben unter kontrollierten Bedingungen eine Probe entnommen. Deshalb ist der Transporter noch hier. Sie produziert HERVs.«

 »Selbstverständlich, schließlich ist sie schwanger. Sie zeigt keinerlei Symptome von Shiver. Wie kommen Sie darauf, dass es Shiver ist?«

 »Dr. Jurie hat gesagt, es könne sich um Shiver handeln.«

 »Allerdings ist Jurie im Gegensatz zu Ihnen nicht hier.«

 »Aber sie ist schwanger«, sagte Turner mit finsterem Blick, als ob das die Angelegenheit erklären würde.

 »Haben Sie auf Pseudoviren getestet?«

 »Wir sind immer noch bei der Analyse der Proben«, erwiderte Turner.

 »Liegen schon Ergebnisse vor?«

 »Nein, noch nicht.«

 »Sie selbst haben ja Shiver gehabt«, sagte Flynn mürrisch.

 »Sie sollten noch vorsichtiger sein als wir.« Inzwischen wirkte sie eher wütend als deprimiert. Sie fragten sich, auf welcher Seite er stehen mochte. Und er neigte halb dazu, es ihnen zu verraten.

 »Ich werde nicht einmal einen Schutzanzug brauchen«, entgegnete er von oben herab, warf Flynn das Handy hinüber und ging auf das Wohnmobil zu.

 »Halt!«, rief Turner mit rotem Gesicht. »Wenn Sie ohne Schutzanzug in das Wohnmobil steigen, können Sie gleich da bleiben. Wir werden… wir können Sie dann nicht mehr herauslassen.«

 Dicken wandte sich um, verbeugte sich und streckte entnervt die Hände aus, um sie zu besänftigen. Es lag Arbeit vor ihm, ein Problem, das er lösen musste. Wut würde dabei nicht helfen. »Dann besorgen Sie mir einen gottverdammten Schutzanzug! Und ein Telefon oder eine Gegensprechanlage.

 Sie muss mit der Außenwelt kommunizieren können. Sie muss mit jemandem reden können. Wo sind ihre Eltern – ich meine, die Mutter?«

 »Das wissen wir nicht«, erwiderte Flynn.

 Die engen Zimmer innerhalb des Wohnmobils sahen ordentlich und freudlos aus. Die Möbel im Stil einer x-beliebigen Mietwohnung – alles war in Beige oder gelb kariertem Vinyl gehalten – verliehen den Räumen eine Atmosphäre schäbiger und seelenloser Nützlichkeit. Das Mädchen hatte keine persönlichen Habseligkeiten mitgebracht und keines der ausgestopften Spielzeugtiere angerührt, die, immer noch in Plastik verpackt, auf den Regalen im winzigen Wohnzimmer aufgereiht waren.

 Dicken fragte sich, wie lange es her war, dass sie die Stofftiere besorgt hatten. Seit wann hatte Jurie geplant, SHEVA-Kinder ins Zentrum für Pathogene zu holen? Seit einem Jahr?

 In der Essecke waren zwei Stühle umgekippt. Als Dicken sich vorbeugte, um sie wieder hinzustellen, quietschte der Kunststoff seines Schutzanzugs. Trotz der Klimatisierung begann er bereits zu schwitzen. Schon seit langem hatten ihn seine Erfahrungen dazu gebracht, Schutzanzüge wirklich zu hassen.

 Während er nach weiteren Hindernissen Ausschau hielt, die seinen Schutzanzug beschädigen konnten, ging er langsam auf das Schlafzimmer im hinteren Teil des Wohnmobils zu. Er klopfte an den Türrahmen und spähte durch die halb offene Tür. Das Mädchen, das Radlerhosen, Bluse und Jeansjacke nicht ausgezogen hatte, lag rücklings auf dem Bett und starrte zur Decke. Der grüne Plastikbettüberwurf war zur Seite geschleudert.

 »Hallo?«

 Das Mädchen würdigte ihn keines Blickes. Er konnte sehen, wie die magere Brust sich hob und senkte. Die Wangen waren von Fieber oder Angst, vielleicht auch von Verzweiflung, gerötet.

 »Helen?« Durch den engen Gang neben dem Bett trat er auf sie zu und beugte sich vor, damit sie sein Gesicht sehen konnte.

 »Ich heiße Christopher Dicken.«

 Sie warf den Kopf zur Seite. »Gehen Sie weg. Sie werden sich anstecken.«

 »Das bezweifle ich, Helen. Wie fühlst du dich?«

 »Ich hasse Ihren Schutzanzug.«

 »Ich mag ihn auch nicht besonders.«

 »Lassen Sie mich in Ruhe.«

 Dicken richtete sich auf und verschränkte mit einiger Mühe die Arme. Der Schutzanzug raschelte und quietschte so laut, dass er sich wie eines der von Plastik umhüllten Stofftiere vorkam.

 »Sag mir, wie du dich fühlst.«

 »Ich würde gern kotzen.«

 »Hast du dich übergeben müssen?«

 »Nein.«

 »Das ist ein gutes Zeichen.«

 »Ich versuch’s aber weiter.« Das Mädchen setzte sich im Bett auf. »Sie sollten Angst vor mir haben. Meine Mutter hat mir aufgetragen, das zu jedem zu sagen, der mich anzufassen oder zu kidnappen versucht. Nutze das, was du hast, hat sie gesagt.«

 »Du machst die Leute aber gar nicht krank, Helen.«

 »Ich wünschte, ich könnte es. Ich möchte ihn krank sehen.«

 Dicken, der sich gar nicht recht ausmalen konnte, wie groß ihr Kummer und ihre Verzweiflung waren, fühlte sich nicht wohl dabei, weiter zu sondieren. »Ich will nicht sagen, dass ich das verstehe, ich versteh’s nämlich nicht.«

 »Hören Sie auf zu reden, gehen Sie weg.«

 »Einverstanden, wir werden nicht darüber reden. Aber wir müssen darüber reden, wie du dich fühlst, und ich würde dich gern untersuchen. Ich bin Arzt.«

 »Das war er auch«, schnappte sie und wälzte sich auf die Seite. Immer noch weigerte sie sich, Dicken anzusehen. Ihre Augen wurden schmal. »Meine Muskeln tun mir weh. Werde ich sterben?«

 »Das glaube ich nicht.«

 »Es wäre aber besser.«

 »Bitte, sag so was nicht. Wenn sich irgendetwas verbessern soll, muss ich dich untersuchen. Ich verspreche, dass ich dir nicht wehtun werde oder sonst was mache, das dir unangenehm ist.«

 »Ich bin es gewöhnt, Blut abgenommen zu kriegen. Wenn wir uns dagegen wehren, binden die uns fest.« Sie fixierte sein Gesicht unter der Schutzhaube. »Sie klingen so, als hätten Sie schon vielen Menschen geholfen.«

 »Recht vielen, ja. Manche waren sehr, sehr krank und sind wieder gesund geworden.«

 »Und manche sind gestorben.«

 »Ja, manche schon.«

 »Ich fühl mich eigentlich gar nicht so krank. Bis auf den Brechreiz.«

 »Das könnte an deinem Baby liegen.«

 Das Mädchen riss den Mund auf und wurde blass. »Ich bin schwanger?«

 Dicken drehte sich plötzlich der Magen um. »Hat man dir das nicht gesagt?«

 »Oh, mein Gott.« Das Mädchen rollte sich zusammen und von ihm weg. »Ich wusste es, ich wusste es. Ich konnte etwas riechen. Es war das Baby in mir. Oh, mein Gott.« Helen setzte sich abrupt auf. »Ich muss auf die Toilette.«

 Offenbar war Dickens Sorge ihm selbst durch die Schutzhaube anzumerken.

 »Ich werde mir nichts antun, ich muss nur brechen. Sehen Sie nicht hin, sehen Sie mir nicht dabei zu.«

 »Ich werde im Wohnzimmer auf dich warten.«

 Sie schwang ihre Beine aus dem Bett, stand auf und blieb kurz stehen, wobei sie die Arme ausstreckte, als könne sie nur so das Gleichgewicht halten. »Er hat Nasenpfropfen benutzt«, sagte sie, während sie auf den Fußboden starrte. »Erst hat er mich mit Seife abgeschrubbt und dann mit billigem Parfüm eingesprüht. Ich konnte ihn nicht davon abhalten. Ich will wissen, ob ich jemals Enkel haben werde, hat er gesagt. Dabei war er nicht einmal mein richtiger Vater. Ein Baby, oh, mein Gott.«

 Ihr Gesicht verzog sich zu einem so komplexen Ausdruck, dass Dicken ihn stundenlang hätte studieren können, ohne daraus schlau zu werden. Jetzt konnte er sich vorstellen, wie sich Schimpansen fühlen mussten, wenn sie Gefühlsausbrüche bei Menschen beobachteten.

 »Tut mir Leid«, sagte Dicken.

 »Haben Sie schon mal ein Mädchen meiner Art getroffen, das schwanger war?« Sie zwang ihn, sie anzusehen, und hielt seinen Blick fest.

 »Nein.«

 »Ich bin also die Erste?«

 »Die Erste, der ich begegne.«

 »Tja.« Mit panischem Blick marschierte sie steif zur Toilette.

 Dicken konnte hören, wie sie sich zu übergeben versuchte. Er ging ins Wohnzimmer. Der Geruch seines Kummers und Ekels füllte den Schutzhelm, in dem er keine Möglichkeit hatte, sich über die Augen zu wischen oder sich zu schnäuzen.

 Als Helen aus der Toilette kam, blieb sie in der Tür stehen und schlängelte sich dann so hindurch, als habe sie Angst, den Rahmen zu berühren. Sie streckte die Arme wie Flügel aus.

 Ihre Wangen leuchteten jetzt beständig in goldbraunem Ton und die gelben Feuersteinfunken in ihren Augen wirkten noch größer und heller. Als sie ihn fragend ansah, wirkte sie mehr denn je wie eine Katze. Durch die Plastikhaube konnte sie seine verschwollenen Augen und tränenfeuchten Wangen erkennen. »Was bekümmert Sie das?«, fragte sie.

 Dicken schüttelte den Kopf. »Schwer zu erklären. Ich war von Anfang an dabei.«

 »Was soll das heißen?«

 »Ich weiß nicht, ob für Erklärungen Zeit ist. Wir müssen herausfinden, warum du krank bist.«

 »Erklären Sie’s mir, danach können Sie mich untersuchen.«

 Dicken fragte sich, wie sie da draußen reagieren würden, wenn er stundenlang im Wohnmobil blieb. Falls Jurie zufällig in dieser Zeit zurückkam…

 Nicht, dass es eine Rolle spielte. Er musste etwas für dieses Mädchen tun. Es verdiente so viel mehr als das hier.

 Er zog den Klettverschluss der Schutzhaube hoch, machte den Reißverschluss auf und legte sie ab. Es war bestimmt nicht das schlimmste Risiko, das er in seinem Leben eingegangen war. »Ich war einer der Ersten, die es erfuhren«, fing er an.

 Das Mädchen hob die Nase und schnüffelte. Die Art und Weise, wie die Oberlippe dabei ein V bildete, war so seltsam schön, dass Dicken lächeln musste.

 »Besser?«, fragte er.

 »Sie haben keine Angst, Sie sind wütend«, stellte Helen fest.

 »Wütend wegen dem, was mit mir geschieht.«

 Er nickte.

 »So etwas hat noch niemals jemand für mich empfunden. Es riecht irgendwie süß. Setzen Sie sich ins Wohnzimmer. Aber halten Sie ein bisschen Abstand für den Fall, dass ich gefährlich bin.«

 Im Wohnzimmer nahm Dicken auf einem Esszimmerstuhl Platz, während sie mit verschränkten Armen bei der Couch stehen blieb, als sei sie jederzeit bereit, davonzurennen.

 »Erzählen Sie’s mir«, forderte sie.

 »Darf ich dich untersuchen, während ich erzähle? Du kannst die Kleidung anbehalten. Und ich werde dich auch nicht mit irgendwelchen Instrumenten pieksen. Es reicht, wenn ich dich ansehe und abtaste.«

 Das Mädchen nickte.

 Gerüchte und Halbwahrheiten waren alles, was Helen je gehört hatte. In den ersten paar Minuten blieb sie stehen, während Dicken seine Finger vorsichtig unter ihr Kinn drückte, die Achselhöhle abtastete und sich die Haut zwischen den Fingern und Zehen ansah.

 Ein Weilchen später nahm sie auf der Couch Platz, hörte ihm aufmerksam zu und sah ihn mit diesen unglaublichen gefleckten Augen an.

 36

 Arizona

 An einer Kreuzung in einer kleinen Wüstenstadt trennten sich die drei Wagen. Durch das Heckfenster blickte Stella auf einen Punkt, der kleiner und kleiner wurde: der Wagen, in dem Celia, LaShawna und zwei der Jungen saßen. Dann drehte sie sich um und sah zu Will hinüber, der offenbar eingeschlafen war.

 In der ersten halben Stunde, vielleicht auch länger, hatte Jobeth Hayden von ihrer Tochter gesprochen – davon, wie froh sie gewesen sei, dass Bonnie nicht in dem Bus gesessen hatte, der sie nach Sandia bringen sollte, und gleichzeitig so enttäuscht, dass sie ihre Tochter nicht habe Wiedersehen und befreien können.

 Nach einer Weile hatte Stella gespürt, wie sich ihre Muskeln aufgrund der Nachwirkungen des Unfalls verkrampften. Sie hatte Jobeths Stimme einfach ausgeblendet und sich stattdessen auf den Stoß zusammengeknüllter Seiten konzentriert, die Will auf dem Sitz zwischen ihnen aufgestapelt hatte.

 Will machte die Augen auf und beugte sich vor. »Mrs.Hayden«, sagte er und fuhr sich mit der Zunge über die trockenen Lippen, ohne Stellas neugierigen Blick zu beachten.

 »Ja, du heißt William, stimmt’s?«

 »Will. Ich würde das hier gern bei Ihnen deponieren.« Er ließ einige zusammengeknüllte Seiten auf die Mitte der vorderen Sitzbank gleiten.

 »Das ist doch nur Müll«, erwiderte Jobeth Hayden missbilligend.

 »Ich kann das nicht hier hinten aufbewahren«, erklärte Will.

 »Ich sehe nicht ein, warum das nicht hinten bleiben kann.«

 Stella konnte sich nicht erklären, was Will damit bezweckte.

 Sie rieb sich die Nase. Die vordere Sitzbank war in volles Sonnenlicht getaucht. Will produzierte Fieberdüfte, wie sie jetzt schwach, aber deutlich wahrnehmen konnte. Es duftete nach Kakaopulver und Butter, eine solche Mischung hatte sie noch nie gerochen.

 »Darf ich?«, fragte Will.

 Jobeth Hayden schüttelte bedächtig den Kopf. Stella konnte ihre Augen im Rückspiegel sehen, sie wirkte verwirrt. »In Ordnung«, sagte sie schließlich.

 Stella griff nach einer zerknüllten Seite und roch daran.

 Sofort fuhr sie zurück und verdrängte den Trieb, gründlich daran zu schnuppern. Sie starrte Will voller Ablehnung an, denn das Taschenbuch war ein ganz bestimmtes Reservoir: Will hatte sich mit den Seiten über die Stelle hinter den Ohren gerieben, um den Duft zu speichern. Sie stieß ihn mit dem Finger an und sorgte dafür, dass ihre Wangen fragend aufflammten. Er nahm ihr das Stück Papier aus den Händen.

 »Wir wollen nicht zu der Ranch«, teilte er Mrs. Hayden mit.

 »Da fahren wir aber hin. Dort ist ein Arzt, außerdem ist es ein sicherer Ort, und ihr werdet dort erwartet.«

 »Ich kenne einen besseren Ort«, erwiderte Will. »Können Sie uns nach Kalifornien fahren?«

 »Das ist doch Quatsch.«

 »Ich versuche schon seit mehr als einem Jahr, dort hinzukommen.«

 »Wir fahren zur Ranch – und damit basta!«

 Will ließ eine weitere zusammengeknüllte Seite in den Sonnenfleck auf dem Vordersitz fallen. Inzwischen konnte Stella Wills spezielle Art der Manipulation sehr deutlich riechen. Und wie sehr sie auch dagegen ankämpfte: Was er sagte, schien nach und nach ganz vernünftig zu klingen.

 Während Mrs. Hayden weiterfuhr, fragte sich Stella, ob allzu viel Manipulation sie verwirren und von der Straße abbringen würde.

 Will bettete den Kopf in die Arme. » Uns gehts gut. Ich brauche keinen Arzt! Und ihr gehts auch gut, sie kann immer noch fahren.«

 »Wir werden in einem kleinen Ort in Arizona einen Arzt aufsuchen und danach direkt zur Ranch fahren.«

 »Der Ort liegt unmittelbar hinter der Landesgrenze«, sagte Will. »Allerdings müssen Sie ein Stück durch Nevada fahren.

 Darf ich mal die Karte sehen?«

 Mrs. Hayden blickte inzwischen sehr finster drein und begann, die zerknüllten Seiten wieder nach hinten zu verfrachten. »Das halte ich für keine gute Idee. Was treibst du da überhaupt?«

 »Ich möchte nur die Karte sehen.«

 »Na ja, ich nehme an, das ist in Ordnung, aber bitte wirf mir keinen Müll mehr herüber. Ich dachte, ihr Kinder würdet euch besser benehmen.«

 Stella fasste Will am Arm. »Hör auf«, flüsterte sie und beugte sich dabei so weit zu ihm vor, dass nur er es hören konnte.

 Will achtete nicht auf Stella und warf das Papier auf den Vordersitz zurück, genau in den Sonnenfleck, der es erwärmen und den Geruch freisetzen würde.

 »Das ist wirklich unerträglich«, sagte Mrs. Hayden, aber sie hob den Kopf und klang nicht wütend. Gleich darauf griff sie zum Handschuhfach hinüber, machte es auf und reichte Will die Karte eines Auto-Clubs, die Arizona und New Mexico zeigte. »Ich benutze sie nicht oft«, sagte sie. »Sie ist ziemlich alt.«

 Nachdem Will die Karte aufgeklappt und über die Knie gebreitet hatte, verfolgte er mit dem Finger die Schnellstraßen nach Norden und Westen. Stella lehnte sich in die Ecke an der Wagentür und verschränkte die Arme.

 »Du musst dich gerade hinsetzen, Liebes«, mahnte Mrs.Hayden. »Der Wagen hat Airbags an der Seite. Wenn du dich da anlehnst, kann es gefährlich werden.«

 Als Stella sich aufsetzte, sah Will sie an. Der Rücken tat ihr jetzt wirklich weh. Gelassen griff Will zu ihr hinüber, um ihre Hände, ihre Beine und schließlich den Rücken zu berühren.

 »Was treibt ihr da hinten?«, fragte Mrs. Hayden leicht beunruhigt.

 Als Will keine Antwort gab, ließ sie es auf sich beruhen.

 Seine Finger marschierten vorsichtig über Stellas Wirbelsäule.

 Sie drehte sich herum, damit er ihren Rücken untersuchen konnte.

 »Das wird bald vorbei sein«, erklärte Will.

 »Wie willst du das wissen?«

 »Wenn du innere Blutungen hättest oder irgendwas gebrochen wäre, würdest du anders riechen. Du hast nur einen leichten Schlag abbekommen, ich glaube nicht, dass irgendwelche Nerven verletzt sind. Einmal habe ich einen Jungen gerochen, dessen Rückgrat gebrochen war, das roch traurig, ganz schrecklich. Aber du riechst gut.«

 »Mir gefällt nicht, dass du uns vorschreibst, was wir zu tun und zu lassen haben«, bemerkte Stella.

 »Ich hör damit auf, sobald wir in Kalifornien sind.« Will wirkte nicht sonderlich zuversichtlich und roch auch nicht so, als wisse er genau, was er eigentlich wolle. Eher wie ein sehr nervöser junger Mann.

 »Ist ein schöner Tag! In North Carolina hab ich viel gelernt«, sagte Will in Doppelsprache. »Ich freu mich, dass du hier bist.

 Das war, ehe sie unser Lager niedergebrannt haben.« Stella war noch nie jemandem begegnet, der ein solcher Meister der Manipulation war. Sie fragte sich, ob dieses Talent bei ihm angeboren war oder ob er es irgendwo gelernt hatte. Darüber hinaus überlegte sie, ob sie in irgendeine gefährliche Situation geraten würden. Allerdings wollte sie Mrs. Hayden nicht –

 oder noch nicht – ins Vertrauen ziehen. Offenbar hatte die selbst schon irgendeinen Verdacht geschöpft. »Ich würde gern die Fenster aufmachen«, sagte Mrs. Hayden. »Allmählich wird’s stickig hier drinnen.«

 »Ich find’s wirklich angenehm so«, erwiderte Will, während er Stella gleichzeitig mit Unterstimme mitteilte: »Ich brauche deine Unterstützung. Möchtest du denn nicht wissen, was wir unternehmen können?«

 Stella schüttelte den Kopf und dachte an Mitch und Kaye und ohne erkennbaren Grund auch an das Haus in Virginia – den letzten Ort, an dem sie sich wirklich sicher gefühlt hatte, wenn es sich auch als Illusion erwiesen hatte.

 »Wolltest du denn noch nie weglaufen?« Wills Stimme war kaum mehr als ein Flüstern.

 »Es ist wirklich stickig hier drinnen«, wiederholte Mrs.Hayden. Will gingen allmählich die Seiten aus.

 »Hilf mir«, bat Will mit leiser, ernster Stimme.

 »Was ist das für ein Ort?«

 »Ich glaube, er liegt in den Wäldern. Gut versteckt, weit weg von den Städten. Sie haben Tiere und sind Selbstversorger! Sie bauen Hanf an und verkaufen Marihuana, damit sie Geld zum täglichen Leben haben.«

 Inzwischen war Marihuana in den meisten Bundesstaaten legal, aber es klang trotzdem so gefährlich, dass Stella plötzlich auf der Hut war. Mit dem wirren Haar, dem penetranten Geruch nach Kakao und dem Gesicht, das offenbar unglaublich viele verschiedene Ausdrücke annehmen konnte, wirkte und roch Will beängstigend. Er ist mit anderen zusammen gewesen, die ihm viel beigebracht haben. Was können sie mir beibringen – und was kann ich zur Gemeinschaft beitragen?

 »Könnte ich von dort aus meine Eltern anrufen?«

 »Sie sind nicht so wie wir! Sie würden dich zurückbringen«, wandte Will ein. »Wir müssen bei unseren eigenen Leuten leben! Du wirst erwachsen werden und erfahren, wer du wirklich bist.«

 Stella merkte, wie sich ihr Magen vor Verwirrung und Unentschlossenheit zusammenzog. Genau darüber hatte sie in der Schule nachgedacht. In der Umgebung von Menschen war es unmöglich, Deme zu bilden; stets fanden sie Möglichkeiten, einem dabei in die Quere zu kommen. Soweit sie wusste, waren Deme für die Kinder lediglich zum Üben da. Aber sie würden bald erwachsen sein und wie würden sie dann leben?

 Wie sollten sie es je herausfinden, wenn die Menschen stets wie Kletten an ihnen hingen?

 »Zeit, erwachsen zu werden«, bemerkte Will.

 »Du meine Güte, ihr seid doch noch so jung«, warf Mrs.Hayden mit verträumter Stimme ein. Sie fuhr zwar geradeaus und sicher, aber ihre Stimme klang seltsam. Stella war klar, dass sie bald gemeinsam etwas unternehmen mussten, denn es war nicht vorherzusehen, welche Richtung Mrs. Hayden einschlagen würde.

 »Ich bin erst fünfzehn«, sagte Stella. In Wirklichkeit hatte sie ihren fünfzehnten Geburtstag noch gar nicht gefeiert, aber sie fügte ihrem Alter stets die Zeit hinzu, in der ihre Mutter den Embryo des Vorstadiums ausgetragen hatte.

 »Da soll ein Mann unserer Art leben, der schon über sechzig ist«, sagte Will.

 »Unmöglich«, entgegnete Stella.

 »Das erzählt man sich aber. Er stammt aus einem südlichen Land, aus Georgien. Oder Russland. Die wussten es nicht genau.«

 »Weißt du, wo dieser Ort liegt?«

 Will schlug sich gegen den Kopf. »Sie haben uns eine Karte gezeigt, ehe das Lager niedergebrannt wurde.«

 »Gibt’s den Ort wirklich?«

 Das konnte Will auch nicht sagen. »Ich glaube schon! Ich hoffe es jedenfalls. «

 Stella schloss die Augen. Sie spürte die Wärme hinter den Lidern, die Sonne, die über ihr Gesicht wanderte, den unbestimmten rötlichen Schimmer. Und tief innen merkte sie, wie all ihre Sinne erwachten und ihr ganzer Körper sich nach diesem Ort sehnte. Wie sie sich danach sehnte, unter Ihresgleichen zu leben, den eigenen Weg zu finden und all das zu lernen, was man – umgeben von Menschen, die einen hassten – zum Überleben brauchte…

 Das kam ihr wie ein unglaubliches Abenteuer vor und wert, ein so großes Risiko einzugehen.

 »Es ist genau das, was du dir immer gewünscht hast, das weiß ich«, sagte Will.

 »Wie kann ich wissen, ob du nicht auch mich einfach manipulierst?« Ohne dass es ihr selbst bewusst war, kommentierten ihre Wangenmuster das hervorgehobene Wort, das so falsch klang, so menschenähnlich, so undifferenziert.

 »Hör auf deine innere Stimme«, sagte Will.

 »Hab ich ja getan«, erwiderte Stella in leichtem Jammerton, sodass Mrs. Hayden den Kopf wandte.

 »Mir geht’s gut«, erklärte Stella und verschränkte die Arme eng vor der Brust. Als Mrs. Hayden den Wagen wieder auf die gerade Spur lenkte, quietschten die Reifen.

 Stella umklammerte die Sitzlehne. »Ich schwitze wie ein Schwein«, teilte sie Will kichernd mit.

 »Ich auch.« Will lächelte verschlagen.

 Sie hatte noch eine letzte Sache auf dem Herzen. »Was ist mit Sex?«, fragte sie so leise, dass Will sie nicht hörte und sie die Worte wiederholen musste.

 »Das weißt du nicht? Die Menschen können uns zwar vergewaltigen, aber wir vergewaltigen einander nicht. So läuft das einfach nicht.«

 »Was, wenn’s trotzdem passiert und wir nicht wissen, was wir tun oder wie wir Schwierigkeiten aus dem Weg gehen sollen?«

 »Das weiß ich auch nicht, weiß es überhaupt jemand? Aber eines weiß ich genau: Bei uns passiert das erst, wenn es in Ordnung geht. Und das tut es jetzt noch nicht.«

 Das war ehrlich genug. Sie spürte, dass ihre Unabhängigkeit wiederhergestellt war und alle Antworten auf dieselbe Entscheidung hinausliefen.

 Sie war stark und wusste, was sie konnte.

 Also konzentrierte sie sich darauf, Fieberdüfte zu produzieren. Für Mrs. Hayden.

 »Huch«, machte Will und wedelte mit der Hand durch die Luft. »Echt stark, Lady.«

 »Ich bin eine Frau! Ich bin stark«, sang Stella leise, worauf beide kicherten. Sie beugte sich vor. »Würden Sie uns bitte nach Kalifornien fahren?«

 »Wir müssen erst anhalten und tanken. Ich hab nur wenig Geld dabei.«

 »Das wird schon reichen«, sagte Will.

 »Brauchst du das Buch noch?«, fragte Stella. Es war ein vergilbtes, eselohriges und inzwischen sehr dünnes Exemplar von Howard Fasts Spartacus.

 »Kann sein, keine Ahnung.«

 »Hast du das auch in den Wäldern gelernt?«

 Will schüttelte den Kopf. »Das hab ich selbst erfunden. Es bleibt uns ja nichts anderes übrig, als schlau zu sein. Die wollten uns nach Sandia schaffen und uns alle umbringen. Wir müssen selbstständig denken.«

 37

 Maryland

 Das Taxi setzte Kaye und Marge Cross vor einem einstöckigen Backsteinhaus ab, das an einer freundlichen, hier und da von Unkraut überwucherten Straße in Randallstown, Maryland lag.

 Das Gras im Vorgarten war etwa dreißig Zentimeter hoch und hatte sich längst strohgelb verfärbt. Ein großer alter Buick aus dem letzten Jahrhundert, mit Rost und einzelnen Flächen halbherzig angebrachter Grundierungsmasse überzogen, war auf Blöcken in der ölbefleckten Einfahrt aufgebockt.

 Durch das Unkraut machten sie sich auf den Weg zur vorderen Veranda. Unsicher, wohin sie blicken oder was sie erwarten sollte, blieb Kaye auf der unteren Stufe stehen, während Cross auf den Klingelknopf drückte. Irgendwo im Haus waren die Anfangstöne von Beethovens Fünfter Sinfonie als Klingelzeichen zu hören. Kaye starrte auf ein Dreirad aus Kunststoff mit großen weißen Rädern, das im hohen Gras neben der Veranda kaum noch zu sehen war.

 Die Frau, die aufmachte, war Laura Bloch aus Senator Gianellis Büro. Sie bedachte Kaye und Cross mit einem Lächeln. »Wie schön, dass Sie kommen konnten. Willkommen bei der Beratungsgruppe Maryland, die sich mit der Bundespolitik in Sachen Biologie befasst. Wir sind ein eigens zu diesem Zweck gegründeter Ausschuss und dieses Treffen soll einer ersten Sondierung dienen.«

 Kaye, die ihren Ohren kaum traute und völlig verblüfft war, verzog den Mund und sah Cross an.

 »Sie gehören hierher«, versicherte Cross. »Ob ich hierher gehöre, weiß ich nicht so genau.«

 »Natürlich gehören Sie hierher, Marge«, sagte Bloch.

 »Kommen Sie herein, alle beide.«

 Nachdem sie eingetreten waren, blieben sie in dem kleinen Vorraum gegenüber dem Wohnzimmer stehen, der durch eine niedrige Wand und eine Reihe gedrechselter Holzsäulen abgetrennt war. Die Inneneinrichtung – brauner Teppichboden, cremefarbene, mit Familienfotos verzierte Wände, Ahornmöbel im Kolonialstil, ein Kaffeetisch übersät mit Zeitschriften, auf dem auch ein Computer mit Flachbildschirm stand – hätte sich in jedem x-beliebigen Haus im ganzen Land befinden können. Es war typischer Mittelstandskomfort.

 Im Esszimmer saßen sieben Menschen an einem Ahorntisch.

 Kaye kannte die Leute nicht, bis auf eine Frau, bei deren Anblick ihr Gesicht aufstrahlte.

 Luella kam quer durchs Zimmer auf sie zu. Einen Augenblick lang blieben sie voreinander stehen, Kaye in ihrem Hosenanzug, Mrs. Hamilton in einem langen orange-braunen Kaftan. Seit ihrer letzten Begegnung hatte sie stark zugenommen, und das lag in erster Linie nicht an der Schwangerschaft.

 »Ach, du lieber Herr Jesus«, platzte Mrs. Hamilton leise lachend mit aufgeregtem Blick heraus. »Wir haben doch gerade erst telefoniert. Sie sollten doch an Ort und Stelle das Weitere abwarten. Marge, was geht hier vor?«

 »Ihr kennt euch?«, fragte Cross.

 »Aber sicher«, erwiderte Kaye, ohne Näheres zu erläutern.

 »Willkommen bei der Revolution«, sagte Luella und lächelte herzlich. »Laura kennen Sie ja schon. Kommen Sie, ich stelle Ihnen auch die anderen vor. Hier ist eine ganz schön hochkarätige Truppe versammelt.« Sie machte Kaye mit den drei Frauen und vier Männern am Tisch bekannt. Die meisten waren mittleren Alters; die Jüngste schien Mitte dreißig zu sein. Alle trugen Anzüge oder elegante Bürokleidung und kamen Kaye, die schon viele solcher Leute getroffen hatte, wie Insider vor, die in Washington mitmischten. Sie war froh darüber, dass alle Namensschilder trugen.

 »Die meisten dieser Leute kommen aus den Büros von Senatoren und Abgeordneten mit Schlüsselfunktionen, deren Augen und Ohren sie sind, aber sie besitzen nicht unbedingt Vollmachten«, erklärte Laura Bloch. »Wir werden die einzelnen Stützpunkte erst später miteinander verbinden.Meine Damen und Herren, Kaye ist sowohl SHEVA-Mutter als auch Wissenschaftlerin, die sich mit diesen Fragen befasst.«

 »Sie sind diejenige, die SHEVA entdeckt hat«, sagte einer der beiden grauhaarigen Männer. Als Kaye versuchte, Einwände zu erheben, brachte Bloch sie zum Schweigen.

 »Keine falsche Bescheidenheit, Kaye«, sagte sie. »Wir werden dem Präsidenten noch diese Woche eine Stellungnahme vorlegen. Marge hat uns die Ergebnisse Ihrer Analysen zu genomischen Viren zusammen mit vielen weiteren Abhandlungen geschickt, die wir uns erst noch einverleiben müssen. Ich bin sicher, dass sie viele Fragen aufwerfen.«

 »Meine Güte, das kann man wohl sagen«, kicherte ein Mann mittleren Alters namens Kendali Burkett. »Schlimmer als Hausaufgaben.«

 Kaye erinnerte sich jetzt wieder an Burkett. Sie waren sich vor vier Jahren auf einer Konferenz zum Thema SHEVA begegnet. Er kümmerte sich darum, Prozesskostenbeihilfen für die Eltern von SHEVA-Kindern aufzutreiben.

 Als Luella aus der Küche zurückkehrte, brachte sie einen Krug mit Orangensaft, einen großen Teller Kekse und Selleriestangen mit, die mit Erdnussbutter und Schmelzkäse gefüllt waren. »Ich weiß gar nicht, warum ihr hier seid«, frotzelte sie. »Ihr wisst doch, dass ich keine große Köchin bin.«

 Bloch legte ihr den Arm um die Schultern. Sie gaben ein recht gegensätzliches Paar ab. Kaye konnte sehen, dass Luella mindestens im sechsten Monat war, obwohl es aufgrund ihrer sowieso üppigen Figur nicht besonders auffiel.

 »Kommen Sie, setzen Sie sich«, lud die jüngere Frau Kaye ein, deutete auf einen leeren Stuhl neben sich und lächelte. Sie hieß Linda Gale, wie das sauber gedruckte Namensschild verriet. Kaye kam ihr Name irgendwie bekannt vor.

 »Es ist unser zweites Treffen«, sagte Burkett. »Wir sind immer noch dabei, uns zu beschnuppern.«

 »Ist Ihnen Orangensaft recht, meine Liebe?«, fragte Luella.

 Als Kaye nickte, schenkte sie ihr ein Glas ein. Kaye fühlte sich überwältigt. Sie wusste nicht, ob sie es Cross verübeln sollte, dass diese sie nicht vorgewarnt hatte, oder ob sie ihr – und danach Luella – um den Hals fallen sollte. Stattdessen ging sie um den Tisch herum und ließ sich auf dem Stuhl neben Linda Gale nieder.

 »Linda ist Assistentin des Stabsleiters«, bemerkte Bloch.

 »Im Weißen Haus? Beim Präsidenten?«, fragte Kaye so hoffnungsfroh wie ein Kind, das ein Weihnachtspäckchen betrachtet.

 »Beim Präsidenten«, bestätigte Bloch.

 Gale lächelte ihr zu. »Bin ich jetzt schon berühmt?«

 »Wurde ja auch Zeit«, erwiderte Luella und reichte den Teller mit den Keksen herum.

 Gale sagte, sie müsse in Kampfform bleiben und lehnte ab, aber die anderen schnappten sich die Kekse und streckten die Gläser nach Saft aus.

 »Es geht im Wesentlichen um die Vererbung«, sagte Burkett.

 »Wie die Meinungsumfragen zeigen, ist die Bevölkerung in dieser Frage eins zu eins gespalten. Das Netz und die Medien wollen nicht länger als Panikmacher dastehen. Marge hat uns verraten, dass sich die akademische Gemeinschaft demnächst dazu äußern wird. Die Wissenschaftler werden bestätigen, dass die SHEVA-Kinder nach den vorliegenden Analysen keine Seuchen in die Welt setzen werden. Teilen Sie diese Auffassung?«

 In der Politik konnte selbst die Gewissheit einiger weniger Berge versetzen. »Ja«, erwiderte Kaye.

 »Der Präsident holt jetzt aus allen wissenschaftlichen Bereichen Rat ein«, erklärte Gale.

 »Das hätte schon vor Jahren geschehen können«, erwiderte Kaye.

 »Linda steht auf unserer Seite«, bemerkte Bloch leise.

 »Wird nicht mehr lange dauern«, sagte Luella und nickte mit zornigem, wissendem Blick. »Nein, nein, jetzt nicht mehr.«

 »Dr. Rafelson, ich habe eine Frage, die Ihre Arbeit betrifft«, sagte Burkett. »Wenn ich darf, möchte ich…«

 »Die wichtigsten Dinge zuerst«, unterbrach ihn Bloch.

 »Marge weiß schon Bescheid, aber Kaye, Sie müssen sich völlig im Klaren darüber sein, dass alles, was in diesem Zimmer gesprochen wird, in strengstem Sinne vertraulich ist.

 Niemand wird irgendjemand außerhalb dieses Zimmers irgendwelche Informationen von diesem Treffen geben, unabhängig davon, ob sich der Präsident zum Handeln entschließt oder nicht. Ist das klar?«

 Immer noch verwirrt, nickte Kaye.

 »Gut. Wir müssen noch einige Papiere unterzeichnen und dann kann Kendali seine Fragen loswerden.«

 Burkett zuckte nachsichtig mit den Achseln und kaute auf einem Keks herum.

 Plötzlich klingelten zwei Telefone gleichzeitig: eines in der Küche, worauf Luella sofort durch die Schwingtür eilte und abnahm, und ein Handy in Laura Blochs Tasche.

 »Oh, mein Gott«, sagte Luella an dem altmodischen Apparat mit der langen Schnur. »Wo?« Als ihre Augen Kayes Blick trafen und ihr irgendetwas signalisierten, stand Kaye auf und hielt sich so krampfhaft an der Stuhllehne fest, dass ihre Handknöchel weiß wurden. »Ist LaShawna bei ihnen?«, fragte Luella und wiederholte »oh, mein Gott.« Ihr Gesicht strahlte vor Freude. »Wir haben in New Mexico einen Bus geschnappt!«, rief sie. »John sagt, sie haben unsere Kinder herausholen können! Sie haben LaShawna, lieber Herr Jesus, mein süßes kleines Mädchen ist jetzt bei John!«

 Laura Bloch beendete das Gespräch und ließ ihr Handy wütend zuschnappen. »Die Dreckskerle haben es jetzt tatsächlich getan«, erklärte sie.

 38

 Oregon

 »Du hast sie gefunden«, sagte eine Stimme. Als Mitch die Augen aufschlug, nahm er im Schatten undeutlich mehrere Gesichter wahr. Der Migräneanfall war noch nicht ganz ausgestanden, aber wenigstens konnte er wieder hören und denken.

 »Der Arzt sagt, Sie werden sich bald wieder erholen.«

 »Freut mich zu hören«, erwiderte Mitch erschöpft. Er lag in einem Zelt auf einer Luftmatratze, die quietschte, als er sein Gewicht verlagerte.

 »Einer dieser Migräneanfälle?« Das war Eileen.

 »Tja.« Als er sich aufzusetzen versuchte, schob ihn Eileen sanft auf die Matratze zurück. Irgendjemand gab ihm aus einem Plastikbecher einen Schluck Wasser zu trinken.

 »Sie hätten uns sagen sollen, wo Sie hingehen«, sagte eine ihm unbekannte Frau vorwurfsvoll, worauf Eileen dazwischen fuhr. »Das wusstest du ja selbst nicht, oder? Du wusstest nur, was du finden wolltest.«

 »Das ganze Lager bewegt sich am Abgrund der Anarchie«, bemerkte die andere Frau.

 »Halt die Klappe, Nancy«, sagte Eileens Kollegin, wie hieß sie doch gleich? Mitch mochte sie, sie schien klug zu sein.

 Soundso Fitz. Dann fiel es ihm wieder ein: Connie Fitz. Wie zur Belohnung wich der Schmerz aus seinem Kopf – wie Luft aus einem Ballon. Sein Schädel fühlte sich kalt an. »Was hab ich gefunden?«

 »Etwas Tolles«, sagte Fitz bewundernd.

 »Wir machen gerade Scans, mit dem Handgerät«, bemerkte Nancy.

 »Gut.« Mitch ließ sich von Eileen eine Wasserflasche reichen und schluckte lange und ausgiebig. Er war völlig ausgedörrt, musste wohl mindestens eine Stunde draußen auf dem Felsen im Sand gelegen haben. »Tut mir Leid.«

 »De nada«, sagte Eileen mit einer Andeutung von Stolz.

 »Es ist eine Tibia, nicht wahr?«

 »Mehr als das«, erwiderte Eileen. »Wir wissen noch nicht, wie viel mehr.«

 »Ich hab die Jungs gefunden.«

 Darauf wollten sich die Frauen nicht festlegen.

 »Du kannst froh sein, dass du da draußen nicht gestorben bist«, sagte Eileen.

 »So heiß ist es nun auch wieder nicht.«

 »Du lagst nicht einmal einen Meter vom Abgrund entfernt.Du hättest abstürzen können.«

 »Die sind völlig verwittert«, sinnierte Mitch und nahm noch einen Schluck Wasser. »Ich frag mich, was wohl noch übrig ist.« Durch das bläuliche Licht, das im Zelt herrschte, blickte er zu den drei Frauen hinüber: zu Nancy, einer großen, auffallenden Frau mit langen schwarzen Haaren und strengem Gesicht, zu Connie Fitz und zu Eileen.

 Als sich die Zeltklappe öffnete, tat ihm das Licht weh und brachte den stechenden Schmerz zurück.

 »Tut mir Leid«, sagte Oliver Merton. »Hab gerade von Ihrem Missgeschick gehört. Wie geht’s unserem Wunderknaben denn?«

 »Erklären Sie’s mir«, sagte Merton.

 Mitch saß allein mit Oliver unter dem Sonnendach und trank ein Bier. Oliver arbeitete an seinem kleinen Laptop vor sich hin – oder tat jedenfalls so, als ob. Über einen Finger hatte er einen elektronischen Tracer gestreift, sodass er die Tasten gar nicht berühren musste. Bis auf zwei jüngere Frauen, die an der größten Ausgrabungsstätte Wache schoben, waren alle Archäologinnen des Lagers zum Steilufer gegangen und hatten Mitch Hausarrest verordnet – »damit du dich erholst«, wie Eileen es ausgedrückt hatte. Allerdings hatte er den starken Verdacht, dass sie ihn nur aus dem Weg haben wollten, damit er keine Probleme machte, solange nicht eindeutig klar war, was er entdeckt hatte.

 »Was soll ich erklären?«, fragte Mitch.

 »Wie Sie das machen. Ich erkenne ein bestimmtes Muster darin.«

 Mitch legte die Hände über die Augen. Das Sonnenlicht blendete immer noch.

 »Sie erleben eine Art geistiger Offenbarung, treten in ein Stadium der Trance ein, machen sich auf die Suche nach etwas, das Sie innerlich bereits gesehen haben… Läuft es so?«

 »Nein, um Gottes willen.« Mitch schnitt eine Grimasse.

 »Ganz und gar nicht. Hab ich mich etwa auffällig verhalten, Oliver?«, fragte er und wusste dabei selbst nicht, ob er aus einer Genugtuung, aus einem Stolz heraus fragte oder wirklich wissen wollte, was Merton dachte.

 Ehe Merton etwas erwidern konnte, zuckte Mitch zusammen, weil ihn irgendetwas bei diesen Gedanken störte. Seine Nackenhaare sträubten sich.

 Irgendetwas stimmt hier nicht.

 »Aber ganz eindeutig«, erwiderte Merton mit einem Nicken und einem verschlagenem kleinen Grinsen. »Genau wie Sherlock Holmes, stimmt’s?«

 »Holmes war nicht medial veranlagt. Sie haben die Frauen doch selbst gehört: Sie wissen noch immer nicht, was ich gefunden habe.«

 »Sie haben einen humanoiden Beinknochen entdeckt. Die Studentinnen von Eileen, die hier seit zwei Monaten alles absuchen, haben nicht einmal einen Knochensplitter gefunden.«

 »Bei denen waren wir unten durch«, bemerkte Mitch. »Die Männer im Allgemeinen, meine ich.«

 »Ein Lager voll zorniger Frauen, die ein Lager verlassener Frauen ausgraben«, sagte Merton. »Unten durch? Allerdings.«

 »Sind hier je irgendwelche Männer gewesen?«

 »Wie bitte?«, fragte Merton gereizt.

 »Ich meine Männer, die im Lager gearbeitet, bei den Ausgrabungen geholfen haben.«

 »Außer mir kein Einziger.« Merton starrte mit finsterer Miene auf den Bildschirm.

 »Warum nicht?«

 »Eileen ist lesbisch, wissen Sie. Connie Fitz und sie… stehen sich sehr nahe.«

 Mitch dachte ein paar Sekunden darüber nach, konnte es allerdings nicht gleich mit der Wirklichkeit, seiner persönlichen Wirklichkeit, in Einklang bringen. »Soll das ein Witz sein?«

 Merton bemühte sich, zum Schwur beim eigenen Leben die Hand aufs Herz zu legen, bekam es aber nicht so recht hin.

 Mitch konnte diese Information nur soweit verdauen, dass er sich fragte, warum Eileen ihm Connie Fitz nicht offen als ihre Geliebte vorgestellt hatte. »Hätte ja auch sein können, dass Sie mich für dumm verkaufen wollen.«

 Aber das ist es nicht, was mich so stört.

 »Mr. Daney findet diese Dinge belustigend. Er sieht das eher aus anthropologischer Perspektive.«

 Mitch löste sich gewaltsam aus den unangenehmen Gedanken, die sich ihm immer stärker aufdrängten. »Sie sind doch nicht alle lesbisch, oder?«

 »Nein, nein, aber es ist tatsächlich ein leicht verrückter Zufall. Die anderen scheinen, bis auf eine Frau, alle solo zu sein und keine hat irgendein Interesse an mir gezeigt. Schon komisch, wie das meine Sicht der Welt in die Schräglage bringt.«

 »Tja.«

 »Nancy glaubt, Sie wollten alle Lorbeeren für sich einheimsen. In diesem Punkt sind die Frauen empfindlich.«

 »Stimmt.«

 »Bis Mr. Daney ankommt, sind wir hier die einzigen Männer.«

 Mitch trank die Dose Coors aus und stellte sie vorsichtig auf der hölzernen Armlehne des Campingsessels ab.

 »Soll ich die Dose für Sie zusammenquetschen?«, fragte Merton augenzwinkernd. »Nur um den Schein von Männlichkeit zu wahren.«

 Mitch antwortete nicht. Das Lager, die Knochen, sein Fund bedeuteten ihm plötzlich nichts mehr. Sein Verstand war wie ein leeres Blatt, auf dem sich, wie von Geisterhand gemalt, nach und nach eine schwer lesbare Schrift abzeichnete. Er konnte sie zwar nicht entziffern, aber sie gefiel ihm nicht.

 Als er herumfuhr, fiel die Dose von der Sessellehne und traf mit hohlem Scheppern auf dem Schotter auf. »Mein Gott«, sagte er. Nie zuvor hatte er so etwas wie eine Halluzination erlebt.

 »Stimmt was nicht?«, fragte Merton.

 »Eileen hat Recht gehabt, vielleicht bin ich immer noch krank.« Er stemmte sich hoch. »Darf ich mal Ihr Telefon benutzen?«

 »Selbstverständlich.«

 »Danke.« Mitch machte unbeholfen einen Schritt nach links, als sei er drauf und dran, sein Gleichgewicht zu verlieren –

 vielleicht auch seinen Verstand. »Wie sicher ist die Leitung?«

 »Sehr sicher.« Merton beobachtete ihn besorgt. »Mr. Daneys privater Apparat.«

 Mitch wusste nicht, wem er sich anvertrauen, an wen er sich wenden sollte. Noch nie im Leben hatte er sich so von Gespenstern verfolgt und gleichzeitig so ohnmächtig gefühlt.

 Hoffe nur, dass es keine außersinnliche Wahrnehmung gewesen ist, dachte er. Bitte, lass es keine außer sinnliche Wahrnehmung gewesen sein.

 39

 New Mexico

 Dicken nahm neben Helen Fremont auf der Couch Platz. Helen starrte auf die gegenüberliegende Wand. Er nahm an, dass sie Fieberdüfte produzierte, wusste allerdings nicht, was sie damit bezweckte – falls überhaupt irgendetwas. Die Luft im Wohnmobil roch nach altem Käse und Teebeuteln. Vor zehn Minuten hatte er seinen Bericht abgeschlossen. Geduldig hatte er die alte Geschichte wieder aufgerollt und gleichzeitig versucht, sich zu rechtfertigen. Nicht nur seine Arbeit und die eigene Existenz, sondern auch seinen Widerwillen gegen die eigene Isolation, die er all diese Jahre über gespürt hatte. Jahre, in denen er sich in die Arbeit vergraben hatte, als sei sie ebenfalls eine Art Schutzanzug, der ihn gegen das wirkliche Leben abschirmte. Seit mehreren Minuten war kein Wort gefallen. Er wusste nicht, was er noch sagen sollte, geschweige denn, was als Nächstes passieren würde.

 Schließlich brach das Mädchen das Schweigen. »Haben Sie denn überhaupt keine Angst, dass ich Sie anstecke?«

 »Ich hänge hier sowieso fest.« Dicken hob die Hände hoch.

 »Die werden mich hier nicht mehr herauslassen, bis sie andere Vorkehrungen treffen können.«

 »Und Sie haben keine Angst?«

 »Nein.«

 »Könnte ich Sie anstecken, wenn ich es wollte?«

 Dicken schüttelte den Kopf. »Das bezweifle ich.«

 »Aber wenn die das wissen, warum behalten sie mich dann hier? Warum halten die uns überhaupt von den Menschen fern?«

 »Na ja, wir wissen einfach nicht, was wir tun oder glauben sollen. – Wir verstehen das alles nicht«, fügte er leise hinzu.

 »Und das macht uns schwach und dumm.«

 »Es ist grausam«, sagte das Mädchen. Und dann, als sei ihr erst jetzt klar geworden, dass sie wirklich schwanger war:

 »Was werden die mit meinem Baby machen?«

 In diesem Augenblick wurde die Tür zum Wohnmobil aufgerissen. Aram Jurie trat als Erster ein. Unverzüglich flankierten ihn zwei Sicherheitsleute, die mit Maschinenpistolen bewaffnet waren. Alle drei trugen Schutzanzüge. Selbst durch die Schutzhaube hindurch war Juries blassem Gesicht die geballte Wut anzusehen. »Das ist pure Dummheit«, sagte er, während die Sicherheitsleute vortraten. »Wollen Sie alles sabotieren, was wir erreicht haben?«

 Dicken erhob sich von der Couch und sah dabei das Mädchen an, das jedoch weder verblüfft noch beunruhigt wirkte. Gott sei uns gnädig, sie kennt es nicht anders. »Sie halten diese junge Frau widerrechtlich fest«, sagte er.

 Für einen Mann, der stets Gelassenheit zur Schau trug, wirkte Jurie so fassungslos, dass es fast schon komisch war. »Was, um Himmels willen, haben Sie sich dabei gedacht?«

 »Ihre Einrichtung ist nicht dazu autorisiert, Kinder aufzunehmen«, fuhr Dicken fort. Allmählich kam er in Fahrt.

 »Sie haben dieses Mädchen ohne gesetzliche Befugnis über die Landesgrenzen gebracht.«

 »Sie stellt eine Gefahr für die öffentliche Gesundheit dar.«

 Plötzlich wirkte Jurie wieder ganz ruhig. »Und dasselbe gilt jetzt auch für Sie.« Er schwenkte die Hand. »Schaffen Sie ihn raus.«

 Die Sicherheitsleute konnten sich anscheinend nicht entschließen, wie sie darauf reagieren sollten. »Kann er nicht einfach bleiben, wo er ist? Hier kann er doch keinen Schaden anrichten, oder?«, fragte einer der beiden. Durch die Schutzhaube war seine Stimme nur gedämpft zu hören.

 Das Mädchen streckte die Hand nach Dicken aus und klammerte sich an seinem Arm fest. »Es besteht keinerlei Gefahr«, entgegnete er Jurie.

 »Das können Sie gar nicht wissen«, widersprach Jurie, Dicken fest im Blick, allerdings war die Bemerkung eher für die Sicherheitsleute gedacht.

 »Dr. Jurie hat seine Befugnisse weit überschritten«, sagte Dicken. »Die Entführung von Menschen ist eine schwere Straftat, Jungs. Diese Einrichtung arbeitet für den Krisenstab, und der ist dem Bundesministerium für Gesundheit und Soziales unterstellt. All diese Institutionen haben strenge Richtlinien, was das Experimentieren mit Menschen betrifft.«

 Und niemand weiß, ob diese Richtlinien noch in Kraft sind.

 Aber es ist für uns die beste Möglichkeit sie zu überrumpeln.

 »Sie haben keine gesetzliche Vollmacht, über den Verbleib des Mädchens zu entscheiden. Wir verlassen Sandia, ich nehme das Mädchen mit.«

 Jurie schüttelte so heftig den Kopf, dass seine Schutzhaube wackelte. »Klingt ganz nach John Wayne, das haben Sie sehr hübsch herausgebracht. Soll ich jetzt knurren und den Schurken spielen?«

 Die Situation war völlig unglaublich und überaus angespannt, aber auch sehr komisch. »Ja, genau«, erwiderte Dicken und verzog sein Gesicht unvermittelt zu einem aufmüpfigen Leck-mich-doch-am-Arsch-Grinsen. Er hatte einen Hang dazu, wenn er mit Autoritätspersonen aneinander geriet. Und das war wiederum einer der Gründe, warum er einen Großteil seines Lebens mit Feldforschung verbracht hatte.

 Jurie missdeutete Dickens Lächeln. »Uns bietet sich hier eine unglaubliche Chance. Warum sollten wir sie vertun?«, sagte er mit schmeichelnder Stimme. »Wir können dadurch so viele Probleme lösen, so vieles lernen. Und unser neues Wissen wird Millionen von Menschen nützen, es könnte uns alle retten.«

 »Aber weder dieses Mädchen noch eines der anderen Kinder.« Als Dicken die Hand ausstreckte, stand das Mädchen auf. Gemeinsam, Hand in Hand, gingen sie vorsichtig auf die Tür zu.

 Jurie stellte sich ihnen in den Weg. »Wie weit, glauben Sie, werden Sie kommen?« Das Gesicht unter der Schutzhaube war aschgrau.

 »Wir werden’s herausfinden«, erwiderte Dicken. Als Jurie ihn aufhalten wollte, schnellte sein Arm hoch. Als wolle er Jurie daran erinnern, dass er im Gegensatz zu ihm verwundbar war, griff er nach dessen Gesichtsschutz. Jurie ließ die Hände sinken, worauf Dicken ihn so abrupt losließ, dass er zurückfuhr und sich an einem Stuhl festhalten musste, um nicht zu fallen.

 Offenbar hatten die Sicherheitsleute auf dem Fußboden des Wohnmobils Wurzeln geschlagen. »Gut für euch«, murmelte Dicken. »Nehmen Sie sich Rechtsanwälte, meine Herren. Für gutes Benehmen bekommen Sie Strafnachlass. Vor Urteilsverkündung können Sie mildernde Umstände geltend machen.« Immer noch juristische Ratschläge vor sich hin murmelnd, spähte er durch die Außentür des Wohnmobils.

 Draußen sah er eine ganze Traube von Sicherheitsleuten und Wissenschaftlern stehen, darunter auch Flynn und Powers.

 Presky war mittlerweile ebenfalls dazu gestoßen, aber hinter dem offenen Tor in der mit Stacheldraht verstärkten Umzäunung stehen geblieben. »Gehen wir, meine Liebe«, sagte er. Gemeinsam traten sie auf die kleine Veranda des Wohnmobils.

 Als er hinter sich ein Handgemenge hörte und den Kopf herumwarf, sah er, dass Jurie mit verzerrtem Gesicht eine Pistole zu schnappen versuchte, während die Sicherheitsleute einen seltsamen kleinen Tanz aufführten, um ihre Waffen außerhalb seiner Reichweite zu halten.

 Wissenschaftler als Revolverhelden, dachte Dicken. Das bedeutete wirklich das Ende aller wissenschaftlichen Rationalität. Aus irgendeinem Grund fand er es so absurd, dass es ihn heiter stimmte. Er drückte die Hand des Mädchens und marschierte auf die Leute am Tor zu.

 Niemand stellte sich ihm in den Weg, im Gegenteil: Maggie Flynn hielt ihm sogar das Tor auf. Sie wirkte erleichtert.

 40

 Kalifornien

 Nachdem ihnen in der Nähe eines Ortes namens Lone Pine das Benzin ausgegangen war, waren Stella und Will aus dem Wagen gestiegen. Inzwischen hatten sie die Wälder erreicht, aber Stella hatte dennoch nicht das Gefühl, der Freiheit oder ihrem Ziel ein Stückchen näher gekommen zu sein.

 Sie hatten Mrs. Hayden, die fest schlief, im Wagen zurückgelassen. Sie war völlig erschöpft, weil sie die ganze Nacht durchgefahren und danach den ganzen Morgen auf Landesautobahnen, gebührenfreien Schnellstraßen und Nebenstraßen kreuz und quer gefahren war. Will, zwei leere Plastikflaschen in den Händen, stapfte Stella voraus.

 Gegen Mittag kühlte es ab und die Luft wurde diesig. Der Sommer ging bereits in den Herbst über. Als Windböen über die Bäume fegten und Wolken über die niedrigen Berge rasten, kam es Stella so vor, als schimmerten die Kiefern, Lärchen und Eichen.

 Sie hatten zwar nur wenige Häuser an der Straße gesehen, dennoch war die Gegend besiedelt. Dagegen hatte Will von einem Ort gesprochen, der mitten im Niemandsland lag: Meilen und Meilen von Land, vielleicht Hunderte von Kilometern, ohne eine Menschenseele. Stella war zu erschöpft, um sich davon entmutigen zu lassen. Ihr war inzwischen klar, dass sie nirgendwo hingehörten, zu niemandem gehörten; sie waren schlicht und einfach vom Weg abgekommen, innerlich wie äußerlich. Die Füße taten ihr weh, der Rücken schmerzte.

 Wenigstens spürte sie kaum noch etwas von den unangenehmen Begleiterscheinungen der Monatsblutung, das war ein kleiner Trost. Doch allmählich fragte sie sich, wer oder was Will eigentlich war.

 Mit seinem verschwitzten Haar, das an der Stelle, wo er sich in Mrs. Haydens Wagen auf die Nackenstütze gelehnt hatte, immer noch steil hoch stand, wirkte er ganz schön wild. Er roch auch wie Wild, zornig und verängstigt, allerdings war Stella bewusst, dass sie nicht besser roch.

 Sie fragte sich, was Celia, LaShawna und Felice jetzt wohl treiben mochten und was mit den Fahrern geschehen war, die sie fest verschnürt am Straßenrand zurückgelassen hatten.

 Sie hatte nur eine vage Vorstellung davon, wo ihr derzeitiger Aufenthaltsort auf der Landkarte verzeichnet sein mochte, die in Wills Hosentasche steckte. Die Straße sah wie ein langer schwarzer Fluss aus, der hinter einer von Bäumen gesäumten Kurve verschwand und sich in der Ferne verlor.

 Sie blieb einen Augenblick stehen, um ein Erdhörnchen zu beobachten, das wachsam auf einem flachen Felsblock neben dem Randstreifen kauerte. Es hatte glänzende schwarze Augen, genau wie die Stofftiere in ihrem Zimmer in Virginia.

 Sie hoffte, sie würden auf einem Bauernhof landen, wo sie mit Tieren Zusammensein konnte. Sie verstand sich gut mit Tieren.

 Will kam zurück und das Erdhörnchen floh. »Wir sollten weitergehen«, sagte er. Als zwei Wagen vorbeirumpelten, verzogen sie sich mit müden Gliedern in den Schutz der Bäume.

 »Vielleicht sollten wir per Anhalter fahren«, schlug Stella vor, die sich hinter einem Kiefernstamm verborgen hatte. Der süßliche, penetrante Geruch des Baumharzes erinnerte sie so sehr an die Schule, dass sie die Lippen verzog und sich von der rauen Borke wegschob.

 »Wenn wir per Anhalter fahren, werden sie uns schnappen«, wandte Will ein. »Wir sind nahe dran, das weiß ich.«

 Während sie Will hinterherstapfte, konnte sie fast plastisch vor Augen sehen, wie ein großer blauer Chevy oder ein kleiner Lieferwagen, an dessen Steuer Mitch saß, die Straße hinunterraste. Mitch, der gemeinsam mit Kaye Ausschau nach ihr hielt.

 Als sie das nächste Mal einen Wagen kommen hörten, lief sie einfach weiter, während Will eiligst hinter den Bäumen verschwand.

 Nachdem der Wagen vorbeigefahren war, holte er sie wieder ein und bedachte sie mit einem kritischen Blick.

 »Wir sind hilflos hier draußen«, sagte Stella, als sei das eine plausible Erklärung für ihr Verhalten, und gab ihm den kritischen Blick zurück.

 »Umso mehr Grund, sich zu verstecken.«

 »Vielleicht weiß irgendjemand, wo dieser Ort liegt. Wenn sie anhalten, können wir fragen.«

 »Ich hab nur selten Glück.« Wills Mund zog sich zu einem Strich zusammen, der kein Lächeln, aber auch kein richtig höhnisches Grinsen ausdrückte. Es wirkte sarkastisch und unsicher. »Hast du oft Glück?«

 »Schließlich bin ich ja hier und mit dir zusammen, nicht?«, erwiderte sie, ohne die Miene zu verziehen.

 Will lachte, lachte so sehr, dass er schließlich die Arme hochriss und schnaufte. Er hörte nur auf, um sich die Nase am Ärmel abzuwischen.

 »He, du«, sagte Stella.

 »Entschuldigung.«

 Wider besseres Wissen mochte Stella ihn wieder.

 Beim nächsten Wagen streckte Will die Hand mit erhobenem Daumen aus und setzte sein schönstes Lächeln auf. Der Wagen raste mit mehr als hundert Sachen vorbei. Durch die beschlagenen Fenster waren undeutlich mehrere Gesichter zu sehen, die nicht einmal in ihre Richtung gesehen hatten.

 Als Will weiterging, zog er die Schultern ein.

 Zwanzig Minuten später hörten sie das nächste Fahrzeug kommen. Stella warf einen Blick über die Schulter und sah, wie ein alter Ford, ein Mini-Van, eine Steigung auf der zweispurigen Straße erklomm und dabei eine dünne Wolke öligen weißen Rauchs hinterließ. Weder Will noch sie zogen sich von der Straße zurück. Ihre Wasserflaschen waren leer.

 Nicht mehr lange, dann würden sie umdrehen und den Rückweg antreten müssen.

 Der Mini-Van bremste ab, wich, als er sie überholte, auf die Gegenspur aus und fuhr mit leisem Rauschen vorbei. Vorne saßen ein älterer Mann und eine Frau, die sie aus Eulenaugen musterten. Die Heckfenster waren blau getönt und reflektierten ihre eigenen Gesichter.

 Der Mini-Van wechselte wieder zur rechten Fahrspur hinüber und hielt etwa fünfzig Meter weiter an der Straße.

 Während Stella vor Verblüffung Schluckauf bekam und die Arme verschränkte, stellte Will sich wie ein Fechter, der einen Hieb erwartet, auf die Seite. Stella sah, dass seine Hände zitterten.

 »Sie sehen nicht gemein aus«, sagte Stella, dachte dabei aber an den roten Lastwagen, Fred Trinket und seine Mutter, die damals in Spotsylvania County Hähnchen gebraten hatte.

 »Wir brauchen wirklich jemanden, der uns mitnimmt«, räumte Will ein.

 Der Mini-Van setzte langsam zurück und hielt etwa fünf Meter vor ihnen. Die Frau beugte den Kopf aus dem Beifahrerfenster. Ihr Haar war grau meliert und das blasse Gesicht wies viele Runzeln auf. Es war ein kantiges, kräftiges Gesicht, aus dem wache Augen blickten. Als sie den Ellbogen herausstreckte, war zu sehen, dass ihr Arm mit Sommersprossen übersät war. An ihrer linken Hand, die auf dem rechten Unterarm ruhte, während sie zu ihnen hinüberblickte, entdeckte Stella viele große Silberringe.

 »Seid ihr zwei Virus-Kinder?«, fragte sie.

 »Ja«, erwiderte Will. Obwohl seine Hände jetzt noch stärker zitterten, versuchte er zu lächeln. »Wir sind ausgerissen.«

 Die alte Frau dachte nur einen Augenblick nach, dann schürzte sie die Lippen. »Könntet ihr uns anstecken?«

 »Das glaube ich nicht.« Will schob die Hände in die Jeanstaschen.

 Die alte Frau drehte sich wieder zum Fahrer, um sich durch einen einzigen Blick mit ihm zu verständigen. Stillschweigend, wie es nur ein Paar fertig bringt, das schon sehr lange zusammenlebt, trafen sie eine Abmachung. »Sollen wir euch irgendwohin mitnehmen?«

 Will sah Stella fragend an, aber sie konnte nur den penetranten Ölgestank ausmachen. Der Mann, der mindestens zehn Jahre älter als die Frau war, hatte ein hageres Gesicht, helle graue Augen und eine auffällig große Nase. Er trug ebenfalls mehrere Ringe an den Händen, die auf dem Steuerrad ruhten: Silberringe mit Türkisen und Korallen, die Vögel und abstrakte Formen darstellten.

 »Klar doch«, sagte Will.

 Gleich darauf sprang die Tür auf und glitt automatisch zur Seite. Im Wagen stank es nach Zigaretten, Hamburgern und Pommes frites.

 Stella rümpfte zwar die Nase, trotzdem lief ihr bei den Essensdüften das Wasser im Mund zusammen. Seit dem Morgen des Vortags hatten sie nichts mehr gegessen.

 »Wir haben von Kindern wie euch gelesen«, erklärte der alte Mann, während sie einstiegen. »Schwere Zeiten, wie?«

 »Tja«, erwiderte Will. »Vielen Dank auch.«

 Teil 3

 SHEVA

 + 18

 »Wir befinden uns im achtzehnten Jahr dessen, was manche als Jahrhundert der Viren bezeichnen. Die ganze Welt spielt vor Angst immer noch verrückt, obwohl es einige schwache, noch recht verschwommene Anzeichen dafür gibt, dass eine politische Lösung angestrebt wird.

 Dennoch hat die Mehrheit der jüngst befragten Menschen nicht die leiseste Ahnung, was ein Virus überhaupt ist. Die meisten von uns können darüber wenig mehr aussagen, als dass Viren klein sind und uns krank machen.

 Die Mehrzahl der Wissenschaftler hält an der Auffassung fest, dass Viren genetische Piraten sind, die Zellen entern und töten, um sich zu reproduzieren – selbstsüchtige Gene mit Schnappmessern’ oder ,DNA, die Terror ausübt’. Andere Wissenschaftler setzen dagegen, wir hätten ihre Funktion größtenteils missverstanden: Viele Viren seien genetische Boten, die Signale zwischen den Körperzellen, ja selbst zwischen Ihnen und mir vermittelten – sozusagen ein genetischer Bundespaketdienst.

 Die Wahrheit umfasst vermutlich beide Aspekte. Wir haben es hier mit einem seltsamen alten Ballspiel der Biologie zu tun, und die meisten Wissenschaftler sind sich darin einig, dass wir noch nicht einmal die erste Halbzeit beendet haben.«

 Journalist von Fox Media in einem Beitrag für Floodnet

 Real Life, Sondersendung der Real News – nicht ausgestrahlt

 Wer würde in einer solchen Sendung denn für teures Geld einen Werbespot platzieren wollen? Dafür ist die Sache viel zu unheimlich. Und was zum Teufel soll ,noch recht verschwommene Anzeichen’ bedeuten? Mir hängt dieser ganze wissenschaftliche Mist zum Hals raus. Die Wissenschaft macht mir den ganzen Tag kaputt. Geben Sie mir Bescheid, ob und wann sich der Präsident so lange auf den Topf setzt, dass er sein Geschäft erledigen kann. Er ist unser Mann. Vielleicht bringen wir Ihren Beitrag, falls und wenn sich der Präsident zum Handeln entschließt, aber versprechen will ich gar nichts.

 Aktennotiz des Geschäftsführers und Programmdirektors von

 Fox Media

 1

 Fort Detrick, Maryland

 Kaye starrte in Mrs. Rhines abgedunkeltes Wohnzimmer. Das Mobiliar war auf bizarre Weise umgestellt: Eine mit einem Laken verhängte Couch stand auf dem Kopf, sodass deren Beine mitsamt den Fußbodenschonern in die Luft ragten, Kissen lagen in Form eines Kreuzes auf dem Fußboden; in einem Winkel lehnten zwei Holzstühle mit den Sitzflächen zur Wand, als müssten sie zur Strafe in der Ecke stehen. Auf dem Kaffeetisch lagen kleine weiße Kartons verstreut.

 Freedman schaltete die Gegensprechanlage ein: »Carla, wir sind jetzt da. Ich habe Kaye Lang Rafelson mitgebracht.«

 Mrs. Rhine trat mit forschem Schritt ins Wohnzimmer, holte sich einen Stuhl aus der Ecke, schwang ihn in die Raummitte, knapp zwei Meter von den dicken Fensterscheiben entfernt, und ließ sich darauf nieder. Sie trug eine einfache Kombination aus blauem Jeansstoff, die ihren Körper von Kopf bis Fuß bedeckte. Ihre Arme, Hände und ein Großteil des Gesichts waren in Mullverbände gehüllt. Sie trug ein Kopftuch. Es sah nicht so aus, als hätte sie noch Haare. Das Wenige, das von ihrer Haut zu sehen war, wirkte rötlich und geschwollen. Die Gazeschichten, die an die Umhüllung einer Mumie erinnerten, ließen zumindest die angespannt blickenden Augen frei.

 »Ich werde hier abdunkeln«, sagte sie mit klarer, fast schneidender Stimme über die Gegensprechanlage. »Drehen Sie Ihre Lampen voll auf. Ist nicht notwendig, dass Sie mich ansehen.«

 »In Ordnung«, erwiderte Freedman und stellte die Lampen in dem Besucherraum mit Sichtfenster heller.

 Das Licht in Mrs. Rhines Wohnzimmer wurde schwächer, bis sie nur noch ihre Silhouette erkennen konnten. »Willkommen in meinem Zuhause, Dr. Rafelson.«

 »Ich habe mich über Ihre Nachricht gefreut.«

 Freedman verschränkte die Arme und hielt sich im Hintergrund.

 »Christopher Dicken hat mir früher immer Blumen mitgebracht.« Mrs. Rhine bewegte sich unbeholfen und ruckartig. »Jetzt darf ich keine Blumen mehr in der Wohnung haben. Einmal in der Woche muss ich in einer kleinen Kammer verschwinden, weil sie dann einen Roboter hereinschicken, der alles von oben bis unten reinigt. All diese kleinen Dinger, die mit dem Hausstaub zu tun haben, müssen beseitigt werden. Pilze, Bakterien und solche Sachen, die auf abgestoßenen Hautschuppen gedeihen können. Wenn die sich hier drinnen entwickeln, könnten sie mich in der jetzigen Situation umbringen.«

 »Über Ihren Brief habe ich mich sehr gefreut.«

 »Das Netz ist das, was mich am Leben hält, Kaye – wenn ich Sie so nennen darf.«

 »Selbstverständlich.«

 »Christopher hat so oft von Ihnen gesprochen, dass es mir vorkommt, als würde ich Sie schon kennen. Mittlerweile bekomme ich nicht mehr allzu viel Besuch. Ich hab ganz vergessen, wie man auf wirkliche Menschen reagiert. Wenn ich meine saubere kleine Tastatur bediene, reise ich um die ganze Welt, aber in Wirklichkeit gehe ich ja nirgendwohin, berühre nichts, sehe nichts. Ich dachte, ich hätte mich daran gewöhnt, aber dann bin ich einfach wieder wütend geworden.«

 »Das kann ich mir vorstellen.«

 »Erzählen Sie mir, was Sie sich vorstellen«, forderte Mrs. Rhine Kaye auf und warf den Kopf herum.

 »Ich stelle mir vor, dass Sie sich des Lebens beraubt vorkommen.«

 Die dunkle Silhouette nickte. »Meiner ganzen Familie beraubt. Deshalb hab ich Ihnen geschrieben. Als ich las, was Ihrem Mann und Ihrer Tochter zugestoßen ist, dachte ich: Sie ist nicht nur Wissenschaftlerin, ein Symbol der Bewegung oder eine Berühmtheit, sie ist so wie ich. Aber natürlich besteht für Sie die Möglichkeit, dass Sie Ihre Lieben eines Tages zurückbekommen.«

 »Ich arbeite ständig daran, meine Tochter zurückzubekommen. Wir suchen immer noch nach ihr.«

 »Ich wünschte, ich könnte Ihnen sagen, wo sie ist.«

 »Das wünschte ich auch.« Kaye schluckte unter der Schutzhaube. Die Belüftung in dem steifen Schutzanzug war nicht gerade die beste.

 »Haben Sie Karl Popper gelesen?«, fragte Mrs. Rhine.

 »Nein, noch nie.« Kaye zog eine Falte im Kunststoff an der Taille glatt. Dabei fiel ihr auf, dass der Schutzanzug mit etwas geflickt war, das wie Klebeband für Kabel aussah. Das lenkte sie einen Augenblick ab. Sie hatte zwar gehört, dass die finanziellen Mittel inzwischen gekürzt worden waren, hatte sich aber nicht die Konsequenzen klar gemacht.

 »… behauptet, dass eine ganze Gruppe von Philosophen und Denkern, der auch er sich zurechnet, das Selbst als soziales Attribut betrachtet«, sagte Mrs. Rhine. »Wenn man fern von der Gesellschaft aufwächst, entwickelt man kein vollständiges Ich. Nun ja, ich bin dabei, mein Ich zu verlieren. Ich fühle mich nicht mehr wohl, wenn ich dieses persönliche Fürwort benutze. Ich würde wahnsinnig werden, aber ich… dieses Ding, das ich bin…« Sie ließ die Worte in der Luft hängen.

 »Marian, ich muss mit Kaye unter vier Augen reden. Geben Sie mir wenigstens das Gefühl, dass uns niemand zuhört oder das Gespräch aufzeichnet.«

 »Ich bespreche es mit dem Techniker.« Nachdem Freedman kurz mit dem Techniker vom Sicherheitsdienst geredet hatte, entfernte sie sich diskret aus dem Besucherzimmer, wobei sie die Nabelschnur des Schutzanzuges hinter sich her schleifte.

 Die Tür fiel zu.

 »Warum sind Sie hier?«, fragte Mrs. Rhine so leise, dass es kaum zu verstehen war.

 Kaye konnte sehen, wie sich die helleren Lampen des Besucherzimmers in ihren Augen spiegelten.

 »Wegen Ihrer Nachricht. Und weil ich es an der Zeit fand, Sie kennen zu lernen.«

 »Sie sind nicht hier, um mir zu versichern, dass man ein Heilmittel für mich finden wird? Manche Leute kommen nämlich genau deswegen vorbei, und das ist mir zuwider.«

 »Nein.«

 »Warum also? Warum wollen Sie mit mir sprechen? Ich schicke vielen Leuten E-Mails. Ich glaube, die meisten kommen gar nicht an. Es wundert mich tatsächlich, dass Sie meine Nachricht erhalten haben.«

 Dafür hatte Marian Freedman gesorgt.

 »Sie schreiben, Sie hätten das Gefühl, klüger zu werden und mehr Distanz zur Situation zu gewinnen, aber gleichzeitig Ihr Ich einzubüßen.« Kaye musterte die schattenhafte Gestalt im dunklen Zimmer. Vor dem Treffen mit Marian Freedman hatte man sie informiert, dass Mrs. Rhines Ekzeme sich sehr böse entwickelt hätten. »Ich würde gern mehr darüber hören.«

 Plötzlich beugte sich Mrs. Rhine vor. »Ich weiß, warum Sie hier sind«, erklärte sie mit erhobener Stimme.

 »Warum?«

 »Weil wir beide das Virus gehabt haben.«

 Einen Augenblick schwiegen beide.

 »Ich verstehe nicht, was Sie damit sagen wollen«, erwiderte Kaye leise.

 »Asketen setzen sich auf hohe Felsen, um die Berührung mit Menschen zu vermeiden. Sie warten auf Gott und werden dabei wahnsinnig. So geht’s mir auch. Ich bin der heilige Antonius, nur sind die Teufel zu schlau, ihre Zeit auf ein Schwätzchen mit mir zu verschwenden. Ich bin schon in der Hölle, sie müssen mich nicht daran erinnern. Ich habe mich verändert. Mein Gehirn kommt mir jetzt zwar größer vor, aber es gleicht einem großen Warenlager mit lauter leeren Kartons.

 Ich versuche die Kartons zu füllen, indem ich lese. Früher war ich dumm, nichts als ein Muttertier. Das Virus hat mich für meine Dummheit bestraft. Ich wollte leben, also habe ich mir das Schweinegewebe transplantieren lassen. Und das hätte ich nicht tun dürfen, stimmt’s? Ich bin keine Jüdin, aber Schweine sind imposante Kreaturen mit sehr viel geistig-seelischem Innenleben, meinen Sie nicht auch? Sie spuken in mir herum.

 Ich hab ein paar Gespenstergeschichten über Schweine gelesen, Gruselgeschichten, sehr beängstigend. – Ich weiß, ich rede wie ein Wasserfall. Marian hört mir zu, die anderen auch, aber für sie ist es Schwerstarbeit. Ich glaube, ich mache ihnen Angst. Sie fragen sich, wie lange ich noch durchhalte.«

 Kayes Magen war so angespannt, dass sie die Magensäure in der Kehle spürte. Obwohl sie starkes Mitgefühl mit der Frau hinter der Glasscheibe hatte, fiel ihr nichts ein, das sie ihr zum Trost hätte sagen oder unternehmen können. »Ich höre immer noch zu«, bemerkte sie schließlich.

 »Gut. Ich wollte Ihnen nur sagen, dass ich bald sterben werde. Ich kann’s in meinem Blut spüren. Auch Sie werden sterben, auch wenn es bei Ihnen vielleicht noch länger dauert.«

 Mrs. Rhine stand auf und ging um die umgekippte, mit einem Leichentuch verhängte Couch herum.

 »Ich habe diese Albträume, in denen ich irgendwie von hier entkommen kann. Ich spaziere umher, berühre Menschen, versuche zu helfen, bringe letzten Endes aber alle nur um.

 Dann besuche ich Gott… und mache ihn krank. Ich töte Gott.

 Und der Teufel sagt zu ihm: Ich habs dir doch gleich gesagt.

 Während Gott stirbt, macht sich der Teufel über ihn lustig.

 Und ich sage: Das ist auch das Beste für dich.«

 »Oh.« Kaye schluckte schwer. »Aber so ist es nicht und wird es auch zukünftig nicht sein.«

 Mrs. Rhine schwenkte die Arme vor dem Fenster hin und her.

 »Sie können das unmöglich verstehen. Ich bin jetzt müde.«

 Kaye wollte noch etwas sagen, brachte es aber nicht fertig.

 »Gehen Sie jetzt, Kaye«, sagte Carla Rhine mit Nachdruck.

 In Marian Freedmans kleinem Büro nippte Kaye an einer Tasse Kaffee. Sie weinte so heftig, dass ihre Schultern bebten.

 Während sie den Schutzanzug abgelegt und geduscht hatte und danach in den Fahrstuhl gestiegen war, hatte sie sich beherrscht, aber jetzt gelang es ihr nicht mehr. »Das war nicht gut«, brachte sie zwischen zwei Schluchzern hervor. »Ich bin mit der Situation überhaupt nicht fertig geworden.«

 »Wir können nichts mehr tun – nicht für Carla«, erwiderte Freedman. »Ich weiß auch nicht, was ich ihr sagen soll.«

 »Ich hoffe, es wirft sie nicht zurück.«

 »Das glaube ich nicht. Sie ist in vielerlei Hinsicht stark. Zum Teil ist die Situation gerade deswegen so brutal. Die anderen verhalten sich ruhig, haben ihre Gewohnheiten. Sie sind wie Hamster, verzeihen Sie den Ausdruck, aber es stimmt. Carla ist anders.«

 »Sie hat die Züge einer Heiligen angenommen.« Kaye setzte sich im Plastikstuhl auf und holte sich aus der mit Blumen verzierten Schachtel auf Freedmans Schreibtisch ein weiteres Papiertaschentuch. Während sie sich die Augen wischte, schüttelte sie den Kopf.

 »Nicht die einer Heiligen«, entgegnete Freedman gereizt und mit Nachdruck. »Die einer Verdammten vielleicht.«

 »Sie sagt, sie werde bald sterben.«

 Freedman blickte auf die gegenüberliegende Zimmerwand.

 »Sie produziert derzeit neue Arten von Retroviren mit einer geringen Variationsbreite, elegante kleine Dinger, ganz anders als die zusammengeschusterten Monstrositäten, die sie früher erzeugte. Sie enthalten jetzt überhaupt keine Gene von Schweinen mehr. Keine dieser neuen Virenarten ist ansteckend, ja nicht einmal krankheitserregend, soweit wir wissen. Aber mit ihrem eigenen Immunsystem treiben diese Viren ein wirklich teuflisches Spiel. Bei den anderen Damen…ist es genauso.«

 Marian Freedmans Blick begegnete dem von Kaye, die ihre dunklen, müden Augen mit wachsendem Entsetzen musterte.

 »Als Christopher Dicken das letzte Mal vorbeikam, hat er gemeinsam mit mir einige Proben untersucht«, sagte Freedman. »In noch nicht einmal einem Jahr, vielleicht schon in wenigen Monaten, werden unsere Damen, wie wir glauben, Symptome von Multipler Sklerose aufweisen, möglicherweise auch von Lupus.« Freedman biss sich auf die Lippen und schwieg plötzlich, ohne Kaye aus den Augen zu lassen.

 »Und weiter?«

 »Dicken ist der Meinung, dass diese Symptome nichts mit der Transplantation von Schweinegewebe zu tun haben. Es kann sein, dass die Damen nur etwas früher dran sind als andere Betroffene. Vielleicht ist Mrs. Rhine die Erste, die ein Post-SHEVA-Syndrom erleidet, eine Nebenwirkung der SHEVA-Schwangerschaft. Und das könnte sich als ziemlich schlimme Sache erweisen.«

 Kaye brauchte einen Moment, um diese Information zu verarbeiten, konnte allerdings kein angemessenes Gefühl damit verbinden – nicht, nachdem sie Carla Rhine gesehen hatte.

 »Das hat Christopher mir gar nicht erzählt.«

 »Nun ja, das kann ich verstehen.«

 Kaye wandte ihre Gedanken bewusst anderen Dingen zu, eine Überlebenstaktik, in der sie es in den letzten zehn Jahren zur Meisterin gebracht hatte. »Ich fliege nach Kalifornien, um mich mit Mitch zu treffen. Er sucht immer noch nach Stella.«

 »Gibt es irgendwelche neuen Anhaltspunkte?«

 »Noch nicht.«

 Als Kaye aufstand, streckte Freedman ihr einen speziellen Abfalleimer mit der Aufschrift GEFÄHRLICHER BIOMÜLLhin, damit sie ihr tränenfeuchtes Papiertaschentuch entsorgen konnte. »Gut möglich, dass Carla sich morgen völlig anders verhält. Wahrscheinlich wird sie mir erzählen, wie sehr sie sich über Ihren Besuch gefreut hat. So ist sie nun mal.«

 »Ich verstehe.«

 »Nein, tun Sie nicht.«

 Kaye war in zu schlechter Stimmung, das auf sich sitzen zu lassen. »Doch, ich verstehs«, sagte sie nachdrücklich.

 Freedman bedachte sie mit einem langen Blick und gab dann achselzuckend nach. »Entschuldigen Sie meine negative Haltung, aber die hat sich hier wie eine Seuche verbreitet.«

 Nur zwei Stunden später nahm Kaye einen Flug in die andere Zeitzone, nach Kalifornien, und der Sonne damit die Möglichkeit, sich nach getaner Arbeit zur Ruhe zu begeben.

 Von einem Getränkewagen, der durch den Gang geschoben wurde, wehten Gerüche nach Eis, Kaffee und Orangensaft herüber. Während sie dasaß und einen Beitrag über die Strafprozesse gegen frühere Vertreter des Krisenstabs vor dem Bundesgerichtshof verfolgte, biss sie die Zähne zusammen, damit sie nicht aufeinander schlugen. Ihr war nicht kalt; sie hatte Angst.

 Fast ihr ganzes Leben lang hatte Kaye geglaubt, ein Verständnis der Biologie und der Funktionsweise des Lebens werde auch dazu führen, dass sie sich selbst besser verstand, Aufschluss über sich selbst erhielt. Wenn man wusste, was es mit dem Leben auf sich hatte, gab es für alles eine Erklärung: für den Anfang, das Ende und alles, was dazwischen lag. Aber je tiefer sie gegraben und je mehr sie begriffen hatte, desto weniger konnten all diese ausgeklügelten Mechanismen sie innerlich befriedigen. Zweifellos waren es Wunder, so große Wunder, dass die davon ausgehende Faszination auch für tausend Lebensspannen gereicht hätte, aber letztendlich stellten sie doch nicht mehr dar als ein unendlich verschlungenes Gehäuse.

 Diesem Gehäuse waren Geburt und Bewusstsein zu verdanken, aber der Preis, den man dafür zahlte, war das wechselhafte Spiel von Kooperation und Konkurrenz, Partnerschaft und Verrat, von Erfolg auf Kosten anderer oder dem eigenen Versagen, das bei einem selbst Kummer und Tod auslösen konnte. Das Leben nährte sich vom Leben anderer und holte sich ein Opfer nach dem anderen – ein ungeheures Gemetzel, das zu Anpassung und höherer Intelligenz führte, des zeitweiligen Vorteils in der Evolutionskette wegen. Ein niemals endender Prozess.

 Viren trugen sowohl zum Prozess der Geburt als auch zur Verbreitung von Seuchen bei: Als wandernde Gene, die miteinander kommunizierten, drückten sie gespeichertes Wissen aus und bereiteten Veränderungen vor, sorgten für wunderbare Entwicklungen wie für Defekte, ohne dieses Wechselspiel des Lebens je überwinden zu können.

 Die göttliche Kraft der Natur ist ein zweischneidiges Schwert.

 Als die Sonne durch das gegenüberliegende Fenster drang, fielen ihre Strahlen auf Kayes Gesicht. Sie schloss die Augen.

 Ich hätte Carla erzählen sollen, was mir passiert ist. Warum hab ich es nicht getan?

 Weil es schon drei Jahre her ist. Drei fruchtlose, kummervolle Jahre. Und jetzt das.

 Carla Rhine hatte Gott aufgegeben. Kaye fragte sich, ob das auch auf sie selbst zutraf.

 2

 Zentralkalifornien

 Mithilfe des alten, zusammengeflickten Badezimmerspiegels im schäbigen Motel rückte Mitch seine Krawatte zurecht. Im Spiegel sah sein Gesicht seltsam aus: um sein linkes Auge herum gelblich, an der rechten Wange schwarz gefleckt und der Hals vom Kinn durch einen Riss abgetrennt. Der Spiegel verriet ihm, dass er alt und ausgelaugt war und dabei, sich in seine Einzelteile aufzulösen – dennoch lächelte er. Zum ersten Mal seit zwei Wochen würde er seine Frau Wiedersehen. Er freute sich darauf, ohne die Anwesenheit anderer Menschen mit ihr zusammen zu sein. Sein Aussehen war ihm gleichgültig, da er wusste, dass auch Kaye nicht viel darauf gab. Deshalb wagte er es auch, den Anzug zu tragen, denn alle anderen Kleidungsstücke waren schmutzig. Er hatte keine Zeit gehabt, sie in den kleinen Anbau zu bringen und eine Waschmaschine mit Münzen zu füttern.

 Das zerwühlte französische Bett war mit halb zusammengeklappten Land- und Straßenkarten und Zetteln mit Telefonnummern und Adressen übersät – ein eindrucksvoller Stapel voller Hinweise, die ihn bislang nirgendwo hingeführt hatten. In den letzten drei Jahren, die er damit verbracht hatte, überall in Kalifornien nach Stella zu suchen, wobei er sich schließlich auf Lone Pine konzentrierte, hatte offenbar niemand seine Tochter gesehen, auch keine Jugendlichen auf der Durchreise, und schon gar nicht irgendwelche Virus-Kinder, die die Schule schwänzten.

 Stella war und blieb verschwunden.

 Mitch hatte mit verblüffender Einfühlungsgabe eine Gruppe von Männern lokalisieren können, die vor zwanzigtausend Jahren gestorben waren, schaffte es jedoch nicht, seine siebzehnjährige Tochter aufzuspüren.

 Grimassenschneidend schob er die Krawatte weiter nach oben, schaltete das Licht im Badezimmer aus und machte sich auf den Weg zur Tür. Genau in dem Moment, als er sie öffnete, zog ein junger Mann mit langem blonden Haar in Sweatshirt und grauer Windjacke die Faust von der Tür zurück, gegen die er gerade klopfen wollte.

 »Entschuldigung, sind Sie Mitch Rafelson?«

 »Was kann ich für Sie tun?«

 »Der Geschäftsführer des Motels meint, dass ich vielleicht etwas für Sie tun kann.« Er griff sich an die Nase und zwinkerte Mitch zu.

 »Was soll das heißen?«

 »Sie erinnern sich nicht an mich?«

 »Nein«, erwiderte Mitch ungeduldig.

 »Ich liefere Haushaltswaren und Elektrozubehör aus. Kann überhaupt nichts riechen, konnte ich noch nie, auch nicht viel schmecken. Das bezeichnet man als Anosmie. Und ich mag den Geschmack von Essen nicht sonderlich, deshalb werde ich auch nicht dick.«

 Mitch zuckte mit den Achseln. Er wusste noch immer nicht, wen er vor sich hatte.

 »Sie suchen doch nach einem Mädchen, nicht? Nach einer Shevitin?«

 Die Bezeichnung hatte Mitch noch nie gehört, aber sie klang so passend, dass er eine Gänsehaut bekam. Er sah sich den mageren jungen Mann noch einmal genauer an. Irgendetwas an ihm kam ihm tatsächlich bekannt vor.

 »Ich bin der Einzige, den mein Chef, Ralph, zum Ausliefern schicken kann. Die anderen sind nämlich immer ganz durcheinander, wenn sie zurückkommen.« Wieder fasste er sich an die Nase. »Aber ich nicht. Die können mich nicht dazu bringen, dass ich das Kassieren vergesse. Also bezahlen sie.

 Und da ich sie mit Respekt behandle, bezahlen sie gut und geben mir sogar noch ein Trinkgeld, verstehen Sie?«

 Mitch nickte. »Ich höre.«

 »Ich mag sie, die sind schon in Ordnung. Und ich will nicht, dass irgendwer da hinfährt und ihnen Schwierigkeiten macht.

 Ich meine, was die tun, ist jetzt irgendwie sogar legal und hier ein Riesengeschäft.« Er spähte in die helle Morgensonne, die den Asphalt des kleinen Parkplatzes aufheizte, und musterte die Wiese und die Kiefern, die hier und da dahinter wuchsen.

 »Ich bin an jeder Information interessiert«, erklärte Mitch und trat – inzwischen darauf bedacht, den Mann nicht zu verscheuchen – auf die Veranda hinaus. »Es geht um meine Tochter. Meine Frau und ich suchen schon seit drei Jahren nach ihr.«

 »Das ist ja ein Ding.« Der junge Mann scharrte mit den Füßen. »Ich hab selbst eine kleine Tochter. Ich meine, sie lebt bei ihrer Mutter und wir sind nicht verheiratet…« Er wirkte plötzlich auf der Hut. »Ich will damit nicht sagen, dass sie ein Virus-Kind ist, nein, ganz und gar nicht.«

 »Ist schon in Ordnung«, erwiderte Mitch. »Ich hab keine Vorurteile.«

 Der Mann musterte Mitch mit seltsamem Blick. »Erkennen Sie mich denn nicht? Ich meine, klar, es ist lange her, aber ich hatte das Gefühl, mich an Sie zu erinnern. Und jetzt, wo ich Sie vor mir sehe, ist alles so deutlich, als wär’s erst gestern gewesen. Schon komisch, wie das Leben Menschen manchmal wieder zusammenführt, nicht?«

 Mitch zuckte leicht mit Kopf und Schultern, um anzudeuten, dass er noch immer nicht durchblickte.

 »Na ja, vielleicht sind Sie’s ja auch gar nicht… Allerdings bin ich mir ziemlich sicher, weil ich wenige Monate später das Foto Ihrer Frau in der Zeitung gesehen hab. Sie ist eine berühmte Wissenschaftlerin, stimmt’s?«

 »Stimmt. – Hören Sie, es tut mir Leid…«

 »Sie haben vor langer Zeit mal drei Anhalter mitgenommen, zwei Mädchen und einen Jungen. Der Junge war ich.« Er deutete sich mit dem mageren Finger auf die Brust. »Eines der Mädchen hatte gerade ein Baby verloren. Die Mädchen hießen Delia und Jayce.«

 Vor Verblüffung und plötzlicher Erkenntnis verlor Mitchs Gesicht jeden Ausdruck. Er war zwar überrascht, erinnerte sich jedoch an fast alle Einzelheiten, vielleicht deswegen, weil es sich ebenfalls in einem kleinen Motel abgespielt hatte.

 »Morgan?«, fragte er und beugte sich vor, als zögen Gewichte an seinen Armen.

 Der junge Mann zeigte plötzlich das breiteste Grinsen, das Mitch seit Monaten gesehen hatte. »Gott sei Dank«, Morgan standen tatsächlich Tränen in den Augen. »Entschuldigung.«

 Er scharrte mit den Füßen, trat in die Sonne hinaus und wischte sich mit den Handrücken über die Augen. »Ist nur, weil nach all den Jahren… Tut mir Leid, ich verhalte mich idiotisch, aber ich bin Ihnen und Ihrer Frau wirklich dankbar.«

 Mitch streckte die Hand aus, um Morgan davor zu bewahren, von der Veranda zu stürzen, und zog ihn sanft in den Schatten zurück. Und dann fielen die zwei Männer, die im Laufe der Jahre so vieles durchgemacht hatten, einander spontan um den Hals. Mitch lachte unwillkürlich. »Verdammt noch mal, Morgan, wie ist es Ihnen ergangen?«

 Morgan gefiel zwar die Umarmung, aber Mitchs Sprache mochte er nicht. »He«, sagte er, »ich bin jetzt ein Anhänger von Jesus Christus.«

 »Entschuldigung. Wo ist meine Tochter? Was können Sie mir sagen? Ich meine, es hört sich so an, als wären Sie zufällig auf eine Gruppe von Menschen gestoßen, die nicht gefunden werden will.« Er merkte, wie sich ihm eine Reihe von Fragen aufdrängten, die sich nicht aufschieben, geschweige denn unterdrücken ließen. »SHEVA-Leute – haben Sie die vorhin nicht Sheviten genannt? Wie viele sind es? Eine ganze Kommune? Woher wussten Sie, dass ich nach meiner Tochter suche?«

 »Wie ich schon sagte: vom Geschäftsführer des Motels, er ist der Onkel meiner Freundin. Ich liefere Elektrozubehör an die Autowerkstatt aus, die er an der North Main betreibt. Er hat’s mir erzählt und da hab ich mich gefragt, ob Sie das sind. Sie haben nämlich einen starken Eindruck auf mich gemacht.«

 »Würden Sie mich dorthin bringen – nur für den Fall, dass man mir nicht traut?«

 »Ich bin ziemlich sicher, dass man Ihnen trauen wird, aber…

 es ist schwer zu finden. Ich bringe Sie gern hin, kann ja sein, dass Ihre Tochter wirklich dort ist. Ich kenne sie ja nicht, verstehen Sie? Aber wenn sie wirklich da draußen ist… würde ich Ihnen den Gefallen gern erweisen, ich schulde Ihnen nämlich etwas.«

 »Alles klar. Würden Sie auch meine Frau mitnehmen? Sie ist die Berühmtere von uns beiden.«

 »Ist sie hier?« Bei Morgan begann wieder das schüchterne Ich Oberhand zu gewinnen.

 »Sie wird in zwei Stunden hier sein. Ich hole sie vom Flughafen in Las Vegas ab.«

 »Kaye Lang?«

 »Genau die.«

 »Du meine Güte! Ich hab in meiner Freizeit die Anhörungen vor dem Senat und die Prozesse verfolgt. Wissen Sie, dass ich Ihre Frau sogar in Oprah Winfreys Talk-Show gesehen hab?Ist allerdings schon lange her, damals war ich noch ein Kind. –Aber ich kann Ihnen nichts versprechen.«

 »Wir vertrauen einfach darauf, dass sie dort ist«, erwiderte Mitch. Er konnte sich nicht erinnern, wann er zuletzt so glücklich gewesen war. »Haben Sie schon gefrühstückt?«

 »He, ich verdiene meinen Lebensunterhalt jetzt selbst.«

 Morgan richtete sich auf und schob die Fingerspitzen in die Jeanstaschen. »Ich werde Sie zum Frühstück einladen. Eine Ehre ist die andere wert.«

 Das Mobiltelefon in Mitchs Zimmer klingelte. Als er hinübereilte, um es vom Bett zu holen, machte er die Tür halb zu. Er klappte das Display auf und sah, dass der Anruf von seiner Frau kam. »Hallo, Kaye! Rate mal, wer…«

 »Ich sitze noch im Flugzeug. Es war ein schrecklicher, schlimmer Morgen. Ich brauche wirklich jemanden, der mich in den Arm nimmt.« Kayes Gesicht wirkte blass auf dem kleinen Bildschirm. Er konnte eine hohe Rückenlehne und die Leute hinter ihr erkennen. »Erzähl mir was, das mich aufheitert, Mitch.«

 Mit zitternder Hand überlegte er kurz, was er ihr sagen sollte.

 Es war schon allzu oft passiert, dass sie sich falsche Hoffnungen gemacht hatten. Er wollte keine weitere Enttäuschung riskieren.

 »Mitch?«

 »Bin noch dran, wollte gerade aus dem Haus.«

 »Ich konnte es einfach nicht mehr aushalten, ich musste mit dir sprechen. Das Flugzeug ist nur halb voll.«

 »Ich glaube, wir haben da was«, sagte Mitch mit rauer Stimme und enger Kehle. Du weißt doch, dass es diesmal klappt, dass wirs geschafft haben.

 »Ist Dr. Lang dran? Grüßen Sie Ihre Frau von mir«, rief Morgan munter von der Veranda.

 »Um was geht’s?« Kaye versuchte Mitchs Gesichtsausdruck auf dem kleinen Bildschirm zu entschlüsseln. »Hast du einen Detektiv angeheuert? Haben wir dafür überhaupt noch Geld?«

 »Hauptsache, du kommst erst mal sicher hier an. Ich hab einen alten Freund wiedergefunden. Besser gesagt hat er mich gefunden.«

 3

 Lake Stannous, Nordkalifornien

 Die Hitze des Nachmittags nahm einem die Luft zum Atmen.

 Durch die Kiefern hindurch konnte Stella sehen, wie sich Gewitterwolken über den White Mountains zusammenzogen und in ruhigen Schwaden aufstiegen. Der Wald war trocken und roch nach Kiefern, Fichten und Tannen.

 Sie hatte ihren Teil der Wäsche in dem großen alten Waschhaus aus Beton nahe beim Ortsmittelpunkt von Oldstock erledigt. Jetzt saß sie auf einer leeren Öltonne neben den langen Wäscheleinen, während die Sonne die Bett- und Unterwäsche, einige Windeln und Arbeitskleidung trocknete.

 Sie genoss den Geruch von Waschmittel, Bleichmitteln und Dampf, nippte an einem Kirsch-Soda – ein seltener Luxus, den sie sich nur einmal in der Woche gönnte –, schlenkerte mit den Füßen, wobei sie mit den Holzpantinen gegen die Betonplatten des Waschhauses stieß, und dachte nach.

 Von ihrem Platz aus konnte sie den schotterbedeckten Wendeplatz neben der verlassenen alten Kegelbahn sehen, deren vor Jahrzehnten aufgetragener grauer Farbanstrich inzwischen abblätterte. Ganz in der Nähe standen drei lang gestreckte Baracken, deren Holz im dunklen Farbton von Riesenkoniferen gebeizt war. Hier hatte man früher Theologiestudenten, Pilger und gelegentlich auch Touristen untergebracht. Nördlich davon lag die Brennstoff- und Solarzellenanlage, die das medizinische Zentrum und die Kindertagesstätte mit Strom versorgte. Hinter der Anlage und einem alten, eingezäunten Lager, das Geräte und Werkzeuge für den Bergbau beherbergte, befand sich ein Schuttfeld, aus dem ein kleiner Hügel von Erzabfällen herausragte. Der Hügel, der sich über der alten Mine befand, hatte diesen Rand der Siedlung in ein Niemandsland voller Schwermetalle und Zyanid verwandelt. Niemand suchte diesen Ort auf, wenn es nicht unbedingt sein musste. Nach heftigen Regenfällen konnte Stella manchmal das Gift in der Luft riechen. Aber es war nicht so schlimm, dass man davon krank wurde, es sei denn, man tat irgendetwas Unvernünftiges.

 Mitte des vergangenen Jahrhunderts hatten hier Menschen nach Kupfer, Zinn, ja sogar nach Gold geschürft und eine kleine Siedlung errichtet. Aus dieser Zeit stammten die Kegelbahn und die Seminargebäude. Südlich davon, gleich neben der Hauptstraße, die zum Ufer des Lake Stannous führte, waren noch heute von Unkraut überwucherte Straßen und Betonfundamente früherer Häuser zu sehen, die die Condite-Kupfergesellschaft für Bergarbeiterfamilien hatte errichten lassen. Im Wald war Stella auf alte Kühlschränke, Waschmaschinen und Berge von Flaschen gestoßen, aber auch auf

 größere ausgemusterte Gerätschaften: auf alte Dampfmaschinen und Dieselmotoren, die wie große eiserne Raumschiffe aussahen, auf niedrige Loren, Stapel von inzwischen orangefarbenen, von Rost zerfressenen Eisenschienen, in Kreosot getauchte Bahnschwellen, auf denen schwarze Blasen glänzten, da sie jahrzehntelang der Sonne ausgesetzt gewesen waren.

 Oldstock war als ehemalige Schürfstelle mit großen Umweltproblemen ausgewiesen und lag am nördlichen Ufer des Lake Stannous, das als wenig ertragreiches Fanggebiet für Fische galt. Beide Faktoren führten dazu, dass nur selten Menschen hierher kamen. Und doch war Oldstock eigentlich ein schöner Ort. Solange es nicht allzu heftig regnete, sickerten die Erzrückstände nicht in den See, sodass die Wasserversorgung des Ortes gesichert und das Wasser genießbar war. Bis jetzt hatten sie Glück gehabt. Seit zwanzig Jahren – damals hatten Mr. und Mrs. Sakartvelo die Siedlung einer Gemeinschaft der Lutheranischen Kirche abgekauft –war es hier fast immer trocken gewesen.

 Sakartvelo war nicht ihr richtiger Name. Sie waren aus der früheren Sowjetunion emigriert, dem Teil, der inzwischen Republik von Georgien hieß. Der Name, den sie angenommen hatten, war eigentlich die ursprüngliche Bezeichnung der Einheimischen für das Land Georgien. Schon seit fast zwanzig Jahren hielten sie sich hier verborgen, wobei ihnen klar gewesen war, dass irgendwann andere Leute zu ihnen stoßen würden.

 Als das vor fünf Jahren begonnen hatte, war der Ort nach und nach wieder zum Leben erwacht.

 Mr. und Mrs. Sakartvelo waren Ende sechzig und ganz offensichtlich Sheviten. Sie behaupteten, in Georgien, Armenien und der Türkei gebe es schon seit zweihundert Jahren Leute ihrer Art, wenn auch nicht viele. Stella Nova sah keinen Grund, das anzuzweifeln. Auch Mitch hatte davon erzählt.

 Sie schloss die Augen, lehnte den Kopf zurück und wandte ihr Gesicht der Sonne zu, um wie eine Blume Licht zu tanken, ehe die Sonne hinter den Bäumen unterging. Während sie auf Amseln, Eichelhäher, Spottdrosseln und Rotkehlchen lauschte, überzogen sich ihre Wangen vor innerer Zufriedenheit mit Schmetterlingsmustern.

 Ein Spiel, in dem sich die jüngeren Kinder übten – sie bezeichneten es als Funkeln –, bestand darin, symmetrische Wangenmuster zu erzeugen und gegenseitig deren Bedeutung zu erraten. Das war ein wichtiges Training, denn manche kamen tupfentaub nach Oldstock und wussten nicht, wie sie mit der eigenen Art kommunizieren sollten. Stella und andere bildeten die Jüngeren darin aus, nach und nach lernten sie es.

 In diesem Sommer war der Wald voller Zecken gewesen –

 auch viel Wild fand sich dort –, aber Zecken und selbst Moskitos plagten sie nicht sonderlich. Die Sakartvelos hatten ihnen beigebracht, wie sie die Fieberdüfte dazu nutzen konnten, stechende Insekten auf Abstand zu halten und auch wilde Tiere, vor allem Bären, bei einer zufälligen Begegnung zu beruhigen. Die zweihundert Sheviten in Oldstock waren im Umkreis von mehr als fünfzehn Kilometern die einzigen Bewohner, die Wälder waren immer noch wild und unberührt.

 Natürlich hatten die Sakartvelos den Kindern auch eingebläut, das Geheimnis von Oldstock für sich zu behalten, und mit ihnen geübt, wie sie sich verhalten sollten, wenn Menschen nach ihnen suchten. Sie hatten eine gründliche Erziehung genossen. Niemals war irgendjemand von hier weggeholt, nie irgendjemand von Tieren oder Menschen verletzt worden. Das Leben in Oldstock war so angenehm, dass Stella die schlimmen Zeiten – und selbst die guten Zeiten mit Mitch und Kaye, so traurig das auch war – allmählich vergaß. Nach und nach hatte sie sich da von überzeugen lassen, dass ein fest verankertes, bodenständiges Leben unter ihren Artgenossen lebenswert war.

 Und dann war Will ausgerastet.

 Bei manchen Kindern hatten die Schulzeit und das Leben unter Menschen solche Spuren hinterlassen, dass sie immer noch Albträume hatten. Während Stella davon verschont blieb, hatte Will nicht so viel Glück gehabt. Es gab vieles, was er vor allen verborgen hatte – Dinge, die er erlebt hatte oder die ihm zugestoßen waren.

 In Oldstock gab es weder Radio noch Fernsehen und nur ein einziges Satellitentelefon, das, fest in einem Schrank verschlossen, im größten Versammlungssaal aufbewahrt wurde. Seit Stella und Will hier waren, war es nie benutzt worden, wahrscheinlich auch früher nicht oder nur höchst selten.

 Ein Windstoß fuhr zwischen die Laken und Windeln und ließ sie flattern. Stella wischte sich den Schweiß von der Stirn, stand auf und begann damit, die getrocknete Wäsche von der Leine zu nehmen und zusammenzufalten. Danach legte sie den Stapel in den Wäschekorb, auf dem sie ihre persönliche Duftmarke hinterließ: Mit dem Daumen fuhr sie sich über die Stelle hinter dem Ohr und rieb den Griff des Korbes mit dem Talg ein.

 Randolph – der einzige Randolph in Oldstock, deswegen kannte Stella auch nicht den Nachnamen, den die Menschen ihm gegeben hatten – kam herüber. Zur Begrüßung flammten seine Wangen auf. Randolph war vier Jahre jünger als sie, deshalb sagten manche, er sei außer der Reihe geboren, außerhalb der drei SHEVA-Wellen. Kinder, die während dieser großen Wellen auf die Welt gekommen waren, wurden Boomer genannt, warum, wusste Stella nicht.

 Während Stella und Randolph Kopfkissenbezüge, Arbeitshosen und Windeln von der Leine nahmen und zusammenlegten, kommunizierten sie nur über ihre Gesichter.

 Sie alberten herum, imitierten den Geruch anderer und tauschten scherzhaft Klatsch und Tratsch aus, um sich die Zeit zu vertreiben.

 Randolph wurde gerade in einen Ableger von Stellas Gruppe, ins Amsel-Dem, aufgenommen. Zwar konnten sie offen über offizielle Dem-Angelegenheiten reden, aber nicht über irgendwelche persönlichen Dinge, die sich innerhalb des Dems abspielten. Dazu bedurfte es einer Dreierkonstellation, die Missverständnissen zwischen den Demen vorbeugen sollte. Zu einem solchen Dreiertreff entsandte jedes betroffene Dem ein Mitglied. Die Kommunikation erfolgte dabei ausschließlich über heftige Fieberdüfte, Tupfenmuster und Mimik. Für Außenstehende sah ein solches Treffen zwar völlig verrückt aus, es löste jedoch viele Probleme und sorgte dafür, dass es zwischen den Demen kaum zu Reibereien kam.

 In Oldstock lebten auch zwei Kinder der jüngsten SHEVA-Welle, Findlinge im Alter von vierundzwanzig und sechsundzwanzig Monaten. Wenn Stella sie hin und wieder zur Übung und Vorbereitung auf die eigene Mutterschaft betreute, genoss sie die wilde Duftproduktion der Kleinkinder. Sheviten-Kinder, die unter ihresgleichen aufwuchsen, schlugen manchmal über die Stränge und konnten dann einen ekelhaften Gestank erzeugen, der dem toter Stinktiere glich – aber keineswegs schmutzigen Windeln entstieg. Lange, ehe sie sprechen konnten, wussten Sheviten-Babys, wie sie ihrem Ärger durch die Erzeugung bestimmter Gerüche Luft machen konnten. Wenn ihnen etwas nicht passte, roch man es unweigerlich.

 Jeder hier lernte ständig dazu. Zum Glück waren Mr. und Mrs. Sakartvelo alles andere als Tyrannen. Da die Kommunisten in Xiflis sie hatten zwangssterilisieren lassen, waren ihnen keine eigenen Kinder vergönnt gewesen.

 Seltsamerweise machte sie das zu idealen Ersatzeltern aller Sheviten-Kinder. In dem kleinen, abgeschiedenen Ort gaben sie den Jüngeren Anleitung und Halt.

 Nachdem Randolph einen Großteil der Wäsche zusammengefaltet hatte, legte er seine Hand in brüderlicher Weise auf Stellas Wange und deutete dabei nur leicht die Frage an, die die jungen Männer hier so oft stellten, selbst jemandem in ihrem Zustand. Und sie fragten sogar Frauen in festen Partnerschaften.

 Stella reagierte mit einem kehligen leisen Knurren und einem höflichen Schnalzlaut. Beide lächelten, als sie sich voneinander verabschiedeten, ohne dass ein einziges Wort gefallen war. Stella konnte tagelang ohne gesprochenes Wort auskommen. Manchmal sprach sie zwar laut im Schlaf, konnte sich beim Aufwachen aber nie daran erinnern, wodurch es ausgelöst worden war.

 Für alle, die seit dem frühen Morgen Holz gefällt und Bretter gehobelt hatten, wurde im Speisesaal das Essen aufgetragen.

 Nach und nach kamen Männer und Frauen aus den Erfrischungskammern – Kabinen, in denen sie sich mit nassen Handtüchern den Schweiß abgerieben hatten. Die meisten duschten höchstens einmal in der Woche. Den Eigengeruch abzumildern oder gar zu überdecken, galt hier als unanständig.

 Allerdings konnte auch der Schweißgeruch nach schwerer Arbeit den eigenen Körperduft überlagern.

 »Im Herzen sind wir alle Franzosen«, hatte Mr. Sakartvelo ihnen mitgeteilt. Stella war nicht klar, was er damit meinte.

 Man erzählte sich, dass in Frankreich Sheviten in Parfümfabriken beschäftigt wurden. Vielleicht hatte er darauf angespielt? Sie kam sich furchtbar unwissend vor.

 Inzwischen hatte sie fast immer Hunger, deshalb stellte sie sich bei den Arbeitern in der Schlange an. Sie legte sich die Hände auf den Bauch und versuchte, die Form darunter zu ertasten, aber bis jetzt war kaum eine Wölbung zu spüren. Es machte sie ein bisschen traurig, den eigenen Bauch zu berühren. Eine Tasse Kaffee würde ihr gut tun. Koffein machte alles leichter. Sheviten reagierten so stark darauf, dass Kaffee und Tee, selbst Kakao nur zwischen zehn Uhr morgens und fünf Uhr nachmittags erlaubt waren.

 Selbst ohne Kaffee rasten Stellas Gedanken ständig hin und her. Die Hälfte der Zeit wollte sie nur heulen, in der anderen Hälfte die Tränen herunterschlucken und irgendwie durch den Tag kommen, mit dem fertig werden, was jede Stunde bringen mochte. Es lag noch so viel Arbeit vor ihr. Gut möglich, dass noch Monate und Jahre vergehen konnten, ohne dass sie sich hier völlig eingliedern würde. All die Jahre, die sie fern von der eigenen Art verbracht hatte… Stellten sie eine Behinderung dar? Hatten sie bewirkt, dass sie sich eher wie ein Mensch denn als Shevitin fühlte?

 Allerdings gab es auch glückliche Momente, wenn sie die jüngeren Kinder unterrichtete oder – das gefiel ihr besonders –die Babys betreute.

 Sie nahm ihr Tablett vom Band und ging damit in den großen, stillen Speisesaal hinüber, in dem zwölf Arbeiter nach Schichtende aßen. Niemand sprach, stattdessen kommunizierten sie durch Gesten, Mimik, Wangenmuster und angenehme Düfte. Es roch nach Kakao, Joghurt, ja sogar nach Jasmin, da verhielt sich irgendjemand überaus freundlich. Aus dieser Entfernung war es ein Duftgemisch, in dem sie keinen Zusammenhang erkennen konnte. Die Unterhaltung, die auf diese Weise an den alten Holztischen geführt wurde, wirkte auf sie so, als schnappe sie zufällig irgendwelche Wortfetzen eines Gespräches auf.

 Stella setzte sich allein an einen Tisch. Das tat sie oft, um freundlich gemeinten, aber kritischen Bemerkungen zu entgehen. Die weißen Bohnen aus der Konserve würzte sie so nach, wie Sheviten es gern taten: mit Jodsalz, Brokkoliextrakten und saurer Sardellensauce.

 Luce Ramone, gesprächiger als viele andere, nahm mit einer Schüssel Kartoffelchips neben ihr Platz. Stella begrüßte sie mit einem Lächeln, das ein Bedürfnis nach Unterhaltung signalisierte.

 »Was, du willst jemanden, der mit dir schwatzt?«, fragte Luce, die ein Jahr jünger als Stella und gegen Ende der ersten SHEVA-Welle geboren war. Für eine Shevitin war sie klein.

 Ihre Haut war auffällig blass und ihr dickes schwarzes Haar ließ sich nur schwer bändigen, aber sie roch so wunderbar, dass viele Männer sie beachteten und gern in den Umkreis ihres Dems gelangt wären. Stellas und Luces Deme befanden sich gegenwärtig in einem Prozess der Verschmelzung, hielten aber trotz der Vereinigung an alten Bindungen fest. Niemand wusste, wo dieser Prozess hinführen würde.

 »Ja, ich würde mich freuen, wenn jemand mit mir tratscht«, erklärte Stella.

 »Bei der Tatz von der Katz. Ich bin genau das, was du brauchst. Du wirkst niedergeschlagen. Siehst fix und fertig aus.«

 »Bin nur in Gedanken.«

 Obwohl beide Wangenmuster erzeugten, verständigten sie sich im Augenblick vor allem über die Doppelsprache.

 »Kennst du Joe Siprio?«

 »Ein Freund von Will«, bemerkte Stella.

 »Der will mich angeln. Soll ich darauf eingehen?«

 »Auf keinen Fall! Ihr seid zu jung.«

 »Du hast dich in meinem Alter doch auch angeln lassen.!

 Heuchlerin!«

 »Dann denk daran, was mir passiert ist.« Stella sagte es zwar ohne jeden Nachdruck, nutzte aber nur die Oberstimme, sodass der Satz für sich alleine stand.

 »Er ist ein absolut fröhlicher Falter«, bemerkte Luce mit nachdenklichem Blick. »Unsere Körper mögen sich.«

 »Was soll das? Im Augenblick bist du noch eine Motte. Du musst erst zur Biene werden!« Bei den Sheviten bezeichneten Motte und Biene zwei verschiedene Entwicklungsstadien sexueller Reife. Insgesamt durchliefen Frauen drei Stadien: Im ersten Stadium, dem der Motte, waren sie zwar empfänglich für das sexuelle Vorspiel, nicht aber für den eigentlichen Geschlechtsverkehr; im zweiten Stadium, dem der Biene, schliefen sie mit ihren Partnern, ohne dass daraus eine Schwangerschaft folgte. Auch die Sakartvelos rätselten noch daran herum. Wahrscheinlich diente diese Phase dazu, eine noch feinere hormonelle und pheromonale Abstimmung und die Vervollkommnungder physischenKommunikationssysteme zu ermöglichen. Im dritten Stadium, dem der Wespe, waren die Frauen reproduktionsfähig. Sexuelle Aktivitäten konnten also zur Schwangerschaft führen. Wenn ein Dem auseinander fiel oder eine intime Beziehung zerbrach, konnte es bei Shevitinnen passieren, dass sie ins Stadium der Biene zurückfielen.

 Die Männer erreichten mit der Pubertät sofort das Bienenstadium und traten bald darauf, manchmal innerhalb von Stunden, ins Wespenstadium ein.

 »Lemon und Lime haben sich oft genug dazu geäußert«, fuhr Stella fort. Lemon und Lime waren diejenigen, auf die sich die Sakartvelos stets stützten. »Sie meinen, du solltest noch warten.«

 »Du hast nicht gewartet.«

 »Das war eine andere Situation.« Stella warnte Luce mit ihrem Wangenmuster und signalisierte, dass sie darüber nicht nachdenken und noch viel weniger reden wollte.

 »Aber dich unterstützen Lemon und Lime«, gab Luce gereizt zurück.

 »Es blieb ihnen ja auch wohl kaum etwas anderes übrig, nicht?«

 Ein Zehnjähiger namens Burke trat ans Ende des Tisches, blieb, die Hände vor sich gefaltet, schüchtern stehen und wippte mit den Fersen auf und ab.

 »Was gibt’s?«, schnappte Stella. Während sie ihn ansah, funkelten ihre Wangen in einem satten Goldton.

 Burke wich zurück. »Lemon, Lime und einige andere sind am Tor. Es sind Menschen da.«

 »Na und?«

 »Sie behaupten, sie seien deine Eltern. Jemand anderes hat sie hierher gebracht, der Lieferant, der nichts riechen kann.«

 Stella schüttelte den Kopf, schlug mit den Händen auf den Tisch und trommelte so heftig darauf herum, dass die Teller klapperten. Im Speisesaal drehten sich Köpfe nach ihr um.

 Zwei Männer standen vorsichtshalber auf. Falls die Anwesenden zu dem Schluss kamen, es sei an der Zeit einzugreifen, würden sie es übernehmen.

 Luce, die ihre Freundin noch nie so unbeherrscht erlebt hatte, wich zurück.

 »Das sind nicht meine Eltern.« Stella schwang ihre Beine über die Bank und stand auf. »Doch nicht jetzt.« Mit hochrotem Gesicht und flammendem Blick, der forschend und anklagend auf Burke ruhte, ging sie so auf ihn los, als wolle sie ihn bestrafen.

 »Die Frau riecht aber genau wie du!« heulte Burke. Gleich darauf bildeten die anderen einen Kreis um sie und drängten Stella mit sanften Ellbogenstößen zur Seite. Es galt als sehr rüdes Verhalten, einen anderen im Zorn mit den Händen zu berühren. Burke rannte weinend davon.

 »Geh hin und sieh nach«, schlug Luce vor, deren Wangen jetzt ebenfalls leuchteten. Niemand konnte andere bessere beeinflussen als Luce. »Falls es sich nicht um deine Eltern handelt, wird man sie so einnebeln, dass sie alles vergessen.

 Wenn es aber wirklich deine Eltern sind, musst du dich der Begegnung stellen.« Sie streckte ihre mit Spucke befeuchtete Handfläche aus, genau wie die anderen, die einen Kreis um den Tisch gebildet hatten, aber Stella verweigerte jede Berührung.

 »Ich wills gar nicht wissen!«, jammerte sie. »Ich will nicht, dass sie es erfahren.«

 4

 Albert-V.-Bryan-Gerichtshof derVereinigten Staaten

 Alexandria, Virginia

 Senatorin Laura Bloch begrüßte Christopher Dicken in der Halle vor dem Gerichtssaal. Dicken trug das, was er als Konzession an offizielle Anlässe meistens bei solchen Gelegenheiten trug: ein braunes Tweedjackett, Kordhosen und eine völlig altmodische breite Krawatte. Die Senatorin hatte für diesen Anlass ein marineblaues Kostüm gewählt und trug einen kleinen Aktenkoffer. Hinter ihr standen ein junger Mann mit Ansatz zur Glatze und – abseits von ihm – eine gequält blickende Frau mittleren Alters, beide in Anzügen und ebenfalls mit Aktenkoffern ausgestattet.

 »Sie wird davonkommen«, erklärte Bloch kurz angebunden.

 »Sie stellt sich selbst als die gute einfache Streifenpolizistin dar, die uns alle beschützt hat.«

 Dicken, der nicht viel von Bestrafungen hielt, widerstrebte es, als Zeuge auftreten zu müssen.

 »Ich frage mich, was Gianelli dazu sagen würde«, fuhr Bloch mit weicherer Stimme fort. Sie starrte auf die Bänke, die Schlangen von Rechtsanwälten und Zeugen, die auf Einlass in den Gerichtssaal warteten, um dort Platz zu nehmen, bis man sie aufrief.

 Mark Augustines Gehstock war nicht zu überhören. Als Dicken und Bloch sich umdrehten, sahen sie, wie er durch die Halle auf den Saal zuging. Er nickte seinen Rechtsanwälten zu, sprach kurz mit ihnen und wandte dabei seinen Blick Dicken zu. Gleich darauf löste er sich aus der Gruppe und stieß mit bedächtigen Schritten zu ihnen.

 »Dr. Augustine.« Bloch streckte ihm die Hand hin.

 »Frau Senatorin, es freut mich, Sie zu sehen.« Während Augustine lächelte und ihr die Hand gab, ruhte sein Blick weiter auf Dicken. »Traurige Pflicht, wie, Christopher?«

 Dicken nickte. »Wie geht’s Ihnen, Mark?«

 »Happige neue Erfahrung für uns alle.«

 Dicken nickte erneut. Er empfand keinen Triumph, hatte lediglich das dumpfe Gefühl, dass etwas noch nicht zu Ende gebracht war.

 Augustine spitzte die Lippen und zog einen gefalteten Zettel aus der Jackentasche. »Ich habe zwei Neuigkeiten. Die erste ist, dass ich Sumners Stabsleiter Stan Parton für den Ausschuss gewinnen konnte, der eine gemeinsame Sitzung beider Kammern zur Wiedergutmachung vorbereitet. Wir werden eine bestimmte Anzahl von Kindern dabei haben, die auf persönliche Einladung des Präsidenten an der Sitzung teilnehmen. Der Vizepräsident wird auch da sein.«

 »Das ist großartig.« Blochs Blick hellte sich auf. »Dick hätte sich sehr darüber gefreut. Wann soll die Sitzung stattfinden?«

 »Kann noch Monate dauern. – Die andere Neuigkeit ist eine traurige Angelegenheit.«

 Schlechte Neuigkeiten waren das Letzte, was die Gruppe im Augenblick hören wollte. Bloch seufzte und verdrehte die hervorstehenden Augen.

 »Rücken Sie schon raus damit«, sagte Dicken.

 »Mrs. Rhine ist heute Morgen um sechs Uhr dreißig ins Koma gefallen und um elf Uhr fünfzehn gestorben.«

 Dicken stockte der Atem.

 »Sie hatte seit Jahren nur noch Schmerzen«, bemerkte Augustine.

 »Eigentlich ist es eine Erlösung«, sagte Bloch.

 Dicken erkundigte sich nach einer Toilette und entschuldigte sich. Nachdem er den leeren, widerhallenden Raum betreten und die Kabinentür fest hinter sich verschlossen hatte, wollte er sich den Tränen überlassen, aber es kamen keine. Er fühlte sich nicht einmal benommen. »Seltsame Welt«, flüsterte er und blickte zur Decke hinauf, als könne Mrs. Rhine ihm von dort aus zuhören. »Seltsame alte Welt. Wo immer du auch sein magst, Carla, ich hoffe, dort ist es besser.«

 Gleich darauf verließ er die Kabine, wusch sich die Hände und kehrte zu Bloch und Augustine zurück, die immer noch vor dem Saal standen.

 Inzwischen waren Rachel Browning und ihre Rechtsanwälte eingetroffen, sie standen etwa fünf Meter von Augustine und Bloch entfernt und hielten Kriegsrat. In Brownings Gesicht hatten sich tiefe Linien gegraben. Es war so bleich, als sei es in Gips gegossen – eine Totenmaske. Sie nickte zu dem, was ihr die Rechtsanwälte weitschweifig erklärten. Irgendjemand blieb bei ihr stehen, um ihr etwas ins Ohr zu flüstern.

 »Sie tut mir Leid«, bemerkte Dicken, der in so verletzlicher Stimmung war, dass die Nächstenliebe die Oberhand gewann.

 »Sie sollten kein Mitleid mit ihr haben«, entgegnete Augustine schroff. »Das wäre ihr wirklich zuwider.«

 »Gehen wir, meine Herren«, sagte Bloch, als der Gerichtsdiener die Türen öffnete. Sie fasste Dicken und Augustine an den Ellbogen und geleitete sie in den Saal. Seite an Seite traten sie ein.

 5

 Lake Stannous, Kalifornien

 Mitch griff nach Kayes Hand, als eine Gruppe von mehr als zwanzig Jugendlichen einen immer engeren Kreis um sie bildete. Morgan, den sie auf die Seite gezerrt hatten, war von drei jungen Männern umstellt. Er hatte die Hände ausgestreckt und lächelte nervös mit hochrotem Kopf. Die Windjacke war ihm in der Hitze des Gefechts an einer Seite von der Schulter gerutscht. Er wusste offenbar nicht, wie ihm geschah.

 Mehrere andere Jugendliche und eine Frau, die Ende siebzig sein mochte, durchsuchten Morgans Lastwagen. Mitch nahm an, dass sie nach Sendern oder Ortungsgeräten Ausschau hielten. Alle verhielten sich ruhig und ernst.

 »Wir suchen nach einem Mädchen namens Stella Nova«, wiederholte Kaye. Manipulierende Gerüche lagen schwer in der Luft. Trotz der Nasenpfropfen, die sie sich im Badezimmer des Motels aus Toilettenpapier und Lippenbalsam mit Vanillegeschmack gebastelt hatten, fühlte Mitch sich bereits benebelt und verwirrt.

 Ein älterer Mann mit geröteten Wangen und widerspenstigem roten, von grauen Strähnen durchzogenen Haarschopf trat durch den Kreis auf sie zu und griff nach Mitchs und Kayes Händen. Genau wie die Frau musste er schon Mitte oder Ende siebzig sein. Er trug eine Jeansjacke mit Messingknöpfen.

 Abgesehen von dem runden Gesicht und typischen SHEVA-Zügen hätte er irgendein alter Saisonarbeiter in der Landwirtschaft sein können. »Sie hätten nicht hierher kommen sollen«, sagte er und drückte ihre Hände an seine Brust.

 »Aber wir sind doch ihre Eltern«, entgegnete Kaye mit flehendem Blick. »Wir suchen schon seit Jahren nach ihr.«

 »Sie ist nicht hier.« Auf seinen Wangen zeichneten sich schnell wechselnde, nicht zu deutende Muster ab, während seine smaragdgrünen Augen gelbe und braune Funken sprühten. Er sprach zwar nur mit leichtem Akzent, dennoch konnte Mitch seine osteuropäische Herkunft erahnen. Er versuchte, sich dem Ansturm von Sinnesreizen zu widersetzen und einen klaren Kopf zu behalten. Er war sicher, sie würden innerhalb der nächsten Minuten alle wieder in den Lastwagen steigen und in dem Bewusstsein, einen Fehler begangen zu haben – egal, was Morgan dazu zu sagen hatte –, davonfahren.

 Zum ersten Mal machte die Begegnung mit Leuten von Stellas Art ihm Angst.

 Die alte Frau gesellte sich zu dem Mann und gab mit Ober-und Unterstimme einen Wortschwall in fremder Sprache von sich. »Georgisch«, raunte Kaye Mitch zu. Sie versuchten, ihre Hände zurückzuziehen, aber der Alte war stark und wollte nicht loslassen. Da Mitch auf keinen Fall ein Handgemenge anfangen wollte, blieben sie nahe bei dem Alten stehen und bildeten ein seltsames Dreieck. Inzwischen hatte der Mann den Blick von ihnen abgewandt, um sich auf die alte Frau und die Jugendlichen zu konzentrieren.

 »Das sind doch Freunde von euch!«, brüllte Morgan, der gegen die Umklammerung ankämpfte. Vor Zorn und Enttäuschung versagte ihm die Stimme. »Ich würde doch keine Leute hierher bringen, die euch feindlich gesinnt sind, das wisst ihr doch. Die Frau ist berühmt, sie war sogar schon in Oprahs Talk-Show!«

 Der Alte ließ ihre Hände los, dennoch wich der Kreis von Jugendlichen – Rothaarige, Rotblonde, Aschblonde, alle Farben waren vertreten, noch nie hatte Mitch so viele unterschiedliche SHEVA-Kinder gesehen – nicht zurück und erfüllte die Luft weiter mit Fieberdüften.

 Mitch bezweifelte, dass er jemals wieder Schokolade essen könnte.

 Nachdem Kaye einige Worte in georgischer Sprache gestammelt hatte, fragte sie das alte Paar auf Englisch: »Seit wann sind Sie hier? Wo stammen Sie ursprünglich her?«

 »Stella!«, rief Mitch in Richtung der Gebäude, die an den Wendeplatz angrenzten. Als der Alte ihm den Finger über die Lippen legte, beugte Mitch wie ein unterwürfiger Hund den Kopf und schwieg.

 »Bitte!«, flehte Kaye. Mitch stützte sie, als ihre Beine unter ihr nachgaben.

 »Fahren Sie nach Hause«, sagte der Alte.

 »Fahren Sie nach Hause«, echoten die Kinder vielstimmig in Ober- und Unterstimme – ein Gemurmel, das zu einem Skandieren anstieg und in der Hitze des Nachmittags allzu überzeugend und vernünftig klang.

 Als Mitch aus dem Augenwinkel heraus eine Bewegung wahrnahm, hob er den Kopf und stellte sich auf die Zehenspitzen, um über die Menschenmenge hinwegblicken zu können. Aus Richtung der grauen Gebäude bewegte sich ein Gesicht, das er genauso gut kannte wie das von Kaye oder das seiner Mutter, auf den Kreis zu. Er versuchte, die junge Frau trotz der auf und ab wippenden Köpfe, skandierenden Münder und goldgesprenkelten Augen im Blick zu behalten. Sie trug ausgebeulte schwarze Hosen, Holzpantinen und eine ärmellose weiße Bluse. Ihre Schultern waren so schmal wie die von Kaye, ihre Arme braun gebrannt. Der Bronzeton erinnerte Mitch an eine Statue in irgendeinem Park. Auf ihren Wangen zeichnete sich ein Schmetterlingsmuster ab, das Mitch sofort wiedererkannte. Es war der komplizierte Ausdruck, der sowohl Überraschung als auch Unsicherheit andeutete, und danach, ohne dass es Stella bewusst war, freudige Begrüßung signalisierte.

 »Sie ist hier!«, sagte Mitch mit erstickter Stimme.

 Als Kaye Stella sah, richtete sie sich auf und versuchte sich gewaltsam den Weg aus dem Kreis zu bahnen. Sofort rückten die Jugendlichen noch enger zusammen, um sie davon abzuhalten.

 Vor dem Kreis blieb Stella mit verschränkten Armen stehen und blickte hin und her, als sei das, wonach sie Ausschau gehalten hatte, gar nicht da. Oder als wolle sie es nicht bemerken.

 Laut knurrend und kreischend, ohne jedes Wort, schlug Kaye auf die jungen Leute ein, um den Kreis zu durchbrechen.

 Plötzlich stürzte Stella nach vorn und zerrte an denen, die im Kreis standen.

 Als der alte Mann und die Frau die Hände hoben, wich der Kreis zurück, sodass Kaye, Mitch und Stella im Mittelpunkt einer lockeren, sich zerstreuenden Menge zurückblieben.

 Ein Windstoß, der flüsternd durch die Bäume und über die Schotterfläche strich, vertrieb den penetranten Geruch. Stella umarmte ihre Mutter, griff über Kayes Schulter nach Mitchs Arm und zog auch ihn nahe zu sich heran.

 Weitere Jugendliche stießen neugierig zu der versammelten Menge dazu, um, falls nötig, ebenfalls einzugreifen.

 »Sehen Sie!«, rief Morgan triumphierend. »Würde ich Sie etwa reinlegen? Mann, lassen Sie die Leute doch in Ruhe! Sie sind eine Familie!«

 Sie bedankten sich bei Morgan und verabschiedeten sich von ihm, Mitch mit Handschlag. Der alte Shevite teilte Morgan mit strenger Stimme mit, er sei hier nicht mehr erwünscht und solle bloß nie wiederkommen.

 »He, das wars mir wert«, erwiderte Morgan trotzig. Als Stella Mitch und Kaye zu einem kleinen Besprechungszimmer hinten an der alten Kegelbahn führte, winkte er ihnen zum Abschied zu.

 »Sie sind gar nicht glücklich darüber, dass ihr hier seid«, sagte Stella, zog Stühle an einen schäbigen alten Tisch und bedeutete ihnen, Platz zu nehmen. Das Fenster im hinteren Teil des Raumes lag dunkel da, es war bereits Abend geworden.

 »Sie möchten verhindern, dass man uns findet.«

 »Wen meinst du mit sie?«, fragte Kaye ein bisschen zu scharf, aber sie konnte nicht anders. »Eure Gurus? Wie heißen sie, Stinkstiefel und Glotzauge?«

 »Ich weiß nicht, wovon du redest«, sagte Stella.

 »Sie wollten nicht mit mir sprechen.« Kaye bemühte sich um Beherrschung. »Hassen sie uns so sehr?«

 Stella vermochte im Augenblick nicht darauf zu antworten und schüttelte nur den Kopf. Ihr fehlten sogar die Worte, um Kaye zu erklären, wie kompliziert eine solche Antwort ausfallen musste.

 »Ihr alle habt meine volle Sympathie, Stella«, sagte Kaye.

 »Und auch die von Mitch. Sicher haben sie eine wunderbare Geschichte zu erzählen, aber wir haben so lange nach dir gesucht und hatten solche Angst um dich!« Sie schlug so hart auf den Tisch, dass der Fußboden vibrierte und das Fenster klapperte.

 Mitch legte seine Hände über Kayes. »Wir haben beide nach dir gesucht.« Er musterte Stella, während sich in seinem Mienenspiel Zorn und Erleichterung abwechselten.

 »Das tut mir Leid«, erwiderte Stella. »Will und ich sind nach dem Busunglück hierher gekommen. Es war am besten so.«

 »Will?«, fragte Mitch. »War er der Junge mit dir im Wagen?« John Hamilton hatte ihnen erzählt, dass er Stella und Will in das Auto von Jobeth Hayden gesetzt hatte. Die Landespolizei von Nevada hatte Hayden festgenommen und dem FBI überstellt, aber man hatte keine Anklage gegen sie erhoben. Sie hatte keine Ahnung gehabt, wo die Kinder hingegangen sein konnten. In ihrem Wagen hatte man Stapel zusammengeknüllter Seiten aus einem Taschenbuch gefunden.

 »Ihr habt ihn in Virginia gesehen, in dem langen Gebäude, wo ihr mich gefunden habt. Da, wo das Mädchen gestorben ist.«

 »Ich erinnere mich kaum noch an ihn«, erklärte Mitch.

 »Er war mein Freund.« Stella wandte sich Mitch zu und musterte ihn mit scheuem, flackerndem Blick. Dabei verdüsterte sich ihre Miene und die Pupillen schrumpften auf Stecknadelgröße zusammen. Noch nie hatte Mitch seine Tochter so niedergeschlagen, so entmutigt erlebt.

 »War?«

 »Er ist tot.«

 »Wie ist er gestorben?«, fragte Kaye.

 Stella schüttelte den Kopf und wandte den Blick ab.

 »Hat er sich hier eingefügt?«, fragte Kaye vorsichtig.

 Erneut schüttelte Stella den Kopf. »Er hat zu lange unter Menschen gelebt. Sie haben ihm weh getan und wütend gemacht. Er konnte sich in kein Dem einfügen, nicht einmal in meines.«

 »Du hast doch auch unter Menschen gelebt«, sagte Kaye leise.

 »Aber nicht unter solchen.«

 »Bist du schwanger, Stella?«, fragte Mitch. Kaye fuhr zusammen, als hätte jemand sie getreten.

 »Ja.«

 Kaye biss die Zähne zusammen, während Mitch Stella die Hand auf die Schulter legte. »Von Will?«

 »Ja.«

 Kaye stöhnte auf und vergrub das Gesicht in den Händen.

 Stella, die den Kummer ihrer Mutter nicht mit ansehen wollte, starrte zum Fenster.

 »Er ist also der Vater.«

 »Ich hab mich so schnell zur Wespe entwickelt. Alles schien zu stimmen. Zu mir war er immer sanft und lieb, wenn die anderen nicht dabei waren.«

 »Haben sie ihn umgebracht?« Als Stella den Kopf schüttelte, nahmen ihre Wangen einen reizenden Rotton an. Aber dieses Siena-Rot drückte, wie Mitch wusste, ein keineswegs freundliches Gefühl aus, sondern Trauer. Dieselbe Farbe hatten ihre Wangen gehabt, als sie vor Jahren Kater Shamus zusammengerollt und tot im Gebüsch gefunden hatten. Das schien Ewigkeiten her.

 »Er hat einfach zu essen aufgehört. Niemand konnte, niemand wollte ihn dazu zwingen. Ich weiß auch nicht, warum.

 Für viele, die erkranken, können wir so viel tun. Ich bin bei ihm geblieben, wir haben uns miteinander die Zeit vertrieben, gespielt. Es war seine Entscheidung. Er sagte, er passe nirgendwo hin. Er durchlitt solche Qualen, entfernte sich immer weiter von mir.«

 Kaye legte den Kopf auf den Tisch. Mitch sah, wie helle Tränen aus ihren Augen kullerten und das narbige Holz benetzten.

 »Er konnte nicht mit uns leben und nicht ohne uns. Auch getrennt von uns konnte er nichts von dem sein, was er gern gewesen wäre. Irgendetwas in ihm war zerbrochen. Ihm war klar, dass er weder bei uns noch irgendwo anders hineinpassen würde. Jewgenia und Juri – unsere Gasteltern – haben alles versucht, was ihnen möglich war.«

 »Wir müssen noch so viel lernen«, murmelte Kaye und wandte den Kopf ihrer Tochter zu.

 »Am Ende wollte er nicht mehr leben. Wir haben ihn im Wald beerdigt.« Sie schüttelte heftig den Kopf. »Lasst uns jetzt nicht mehr von Will reden.«

 Kaye stand auf und stellte sich hinter ihre Tochter. »Können wir eine Weile bleiben?«, fragte sie. »Mit dir zusammen sein?

 Hier vielleicht helfen?«

 »Ich weiß es nicht.«

 »Möchtest du, dass wir bleiben?«, fragte Mitch.

 Stella streichelte Kayes Finger, die auf ihrer Schulter ruhten.

 »Ja.«

 »Sind wir die Ersten… von der alten Art, die euch hier besuchen?«, fragte Kaye.

 »Nein, es sind noch vier andere hier. Ein alter Mann und drei alte Frauen. Sie haben in Oldstock gelebt, als Jewgenia und Juri den Ort gekauft haben, und sind geblieben. Der Mann arbeitet als Hausmeister und alle vier sind im Speisesaal beschäftigt.«

 »Also wäre es nicht das erste Mal. Vielleicht können die vier uns einige Dinge erklären«, überlegte Kaye.

 »Ich hätte euch gern hier, wenn das Baby kommt. Das wäre schön.«

 Kaye legte die Wange an Stellas Scheitel. »Ich wäre so stolz.

 Gibt es hier einen Arzt?«

 »Jewgenia und Juri haben in Russland als Ärzte praktiziert.

 Mein Baby wird das Erste sein, das hier zur Welt kommt.«

 »Der Apfel fällt nicht weit vom Stamm«, sagte Mitch mit einem Anflug seiner alten Skepsis. »Mutter und Tochter leisten Pionierarbeit.« Kaye und Stella riskierten ein Lächeln.

 »Du könntest dem Baby etwas vorsingen, genau wie mir damals«, sagte Stella. »Deine Stimme kommt bei Babys gut an.«

 »Sie hat Recht«, bemerkte Kaye. »Was, wenn es ein Junge ist?«

 »Es ist ein Junge«, erklärte Stella. »Das kann ich riechen. Er riecht wie Will.«

 6

 Spent River, Oregon

 Manche behaupteten zwar, jetzt sei der Wendepunkt erreicht, aber Kaye war sich da nicht so sicher. Nach all diesen Jahren des Kampfes konnte sie sich eine Zeit des Wiederaufbaus, des Engagements und der Veränderung kaum noch vorstellen.

 Während sie mit ihrem Mann und den drei Mädchen hinten im Kleinbus saß und sie über die unebenen Wege unterhalb des weiß leuchtenden Mount Hood holperten, empfand sie innerlich so etwas wie teilnahmsloses Abwarten.

 Sie hielt den Arm ihres Mannes umfasst und musterte den Chauffeur und den Geheimdienstagenten, die vor ihr saßen.

 Danach drehte sie sich um und warf einen Blick hinter sich, auf Stella, Celia, LaShawna und John Hamilton. Die Mädchen– inzwischen schon junge Frauen – saßen mit großen Augen so steif wie Puppen da und starrten auf die vorüberziehende Landschaft: Hoch aufgeschossenes Gebüsch wurde von Bauernhöfen und Obstplantagen abgelöst, bis das kultivierte Land in einen lichten Wald überging. Sie saßen auf der Rückbank eng aneinander gekuschelt und sprachen nur wenig.

 John blickte aus dem Heckfenster auf die Stelle, an der sich eben noch eine lange Schlange von Kleinbussen und Personenwagen befunden hatte.

 Er wäre jetzt lieber bei Luella, dachte Kaye. Er hat diesen Kampf satt und möchte bei seiner Frau sein. Um dort den nächsten Kampf auszufechten. Frieden und Ruhe sind uns nicht vergönnt.

 Mitch beugte sich vor, um durch das Seitenfenster nach den ersten Spuren des Spent River und des Lagers Ausschau zu halten. Er hatte nicht hierher zurückkehren wollen. »Ich habe die Toten aufgegeben«, hatte er Kaye vor einer Woche nach dem Besuch von Oliver Merton mitgeteilt. »Ich will nicht mehr im Dreck nach Knochen wühlen. Lieber befasse ich mich mit den Lebenden, die machen schon genug Probleme.«

 Mitch war es zuwider, ins Licht der Öffentlichkeit gezerrt oder mit William Daney, Eileen Rippers Geldgeber bei den Ausgrabungen am Spent River, in Verbindung gebracht zu werden. Es roch zu sehr nach Sensationssucht. Nichts an dieser so genannten Dienstreise gefiel ihm und anfangs hatte Kaye seine Bedenken geteilt. Warum in die Welt hinausziehen und eine Regierung unterstützen, die erst so spät, nachdem so vieles zerstört war, auf der Bildfläche erschienen war – eine von drei aufeinander folgenden fürchterlichen Regierungen, die keine Ahnung hatten?

 Wozu sollte es gut sein, diesen Monstern zu besserem Verständnis zu verhelfen? Am besten man blieb in Oldstock, im Verborgenen, um dort die Geburt von Stellas Baby abzuwarten.

 Aber Oldstock lag jetzt nicht mehr im Verborgenen. Morgan hatte reichlich herumerzählt. Inzwischen kamen Tag für Tag Reporter, Wallfahrer und Eltern, die nach verschollenen Kindern suchten, in Oldstock an.

 Es war ein Besuch der Senatorin Bloch nötig gewesen, um Kaye schließlich davon zu überzeugen, dass diese Reise eine gute Sache war. Zuweilen bedachte einen die Linke mit lästigen Geschenken, die man schlecht oder gar nicht ablehnen konnte. Das wusste Kaye besser als die meisten anderen.

 Inzwischen wurden die Spezialschulen des Krisenstabs entweder geschlossen oder in Waisenheime umgewandelt. Das Zentrum für Pathogene in Sandia kämpfte um seine Existenz und bemühte sich um eine Neudefinition seiner Aufgaben.

 Eileens Ausgrabungsstätte am Spent River entwickelte sich zum Anschauungsobjekt. Der Präsident der Vereinigten Staaten hatte vor, es zum Symbol eines Landes zu machen, das sich nach langem, schrecklichem Kampf zwischen Gewissen und Angst um eine Wiederannäherung der Fronten bemühte.

 »Es gibt immer Leute, die Angst vor der Zukunft haben«, hatte Bloch zu Kaye und Mitch gesagt. »Sie haben Angst vor Veränderungen, Angst davor, dass an ihre Stelle etwas anderes tritt. In ihrer Furcht schrecken sie selbst nicht vor dem Mord an Kindern zurück. Man muss ihnen jede Macht nehmen, damit solche widerlichen Dinge nicht noch einmal passieren.

 Entweder Sie schließen sich uns an oder Sie bleiben hinter der Zeit zurück. Ich finde, Sie sollten fahren und die Früchte des Sieges ernten. Die Leute möchten wissen, was Kaye Rafelson denkt. – Und auch, was Sie denken, Mitch«, hatte sie hinzugefügt.

 Den Ausschlag hatte schließlich Stella gegeben. »Lasst uns fahren«, hatte sie in der Küche der Cafeteria von Oldstock gesagt, während sie sich die Hände an einem Handtuch abgetrocknet und danach auf den gewölbten Bauch gelegt hatte. »Ich wollte immer schon mal sehen, wo Dad gearbeitet hat.«

 Die Schlange von Kleinbussen und Personenwagen hatte eine Steigung erklommen und fuhr jetzt auf dem holperigen Feldweg zu den uralten Mäanderschleifen des ausgetrockneten Flussbetts hinunter. Einige Wagen mit niedriger Radaufhängung hatten zurückbleiben müssen.

 »Da ist es«, sagte Mitch. »Die Tarnung haben sie entfernt.«

 Die Mädchen wandten die Köpfe und folgten seinem Fingerzeig. Die Ausgrabungsstätte hatte sich enorm ausgeweitet. Mehr als dreißig Zelte und Schutzhütten standen an beiden Ufern des Flusses.

 Sie wurden von Geheimdienstagenten erwartet, die kurz Rücksprache mit den Fahrern hielten und sie gleich darauf hindurchwinkten, wobei sie die Kleinbusse der Ehrengäste auf eine andere Seite dirigierten als die der Reporter.

 Die zwei Kleinbusse bogen auf einen behelfsmäßigen Parkplatz, der durch verwitterte Baumstämme markiert war, und stellten die Motoren ab. Senatorin Bloch erwartete sie unter einem weißen Sonnensegel aus Plastik. In diesem Augenblick brach die Sonne durch die sich ständig verändernden Wolken und fiel auf die neue große Ausgrabungsstätte, die abgedeckt war. Die H-förmige Grube lag am Ende eines eingezäunten Pfades, der nach Norden führte. Wie bei der früheren Ausgrabungsstätte dienten auch hier miteinander verbundene Nissenhütten als Schutz.

 »Ist das die Stelle, wo sie gestorben sind?«, fragte LaShawna.

 Sobald Geheimdienstagenten die Wagentüren geöffnet hatten, waren sie von fünf Fotografen umzingelt. Angeführt von einem auffällig stillen Oliver Merton, machten sie Fotos und Videoaufnahmen, wobei sie sich auf Stella konzentrierten.

 Oliver lächelte Mitch und Kaye zu und starrte Stella mit einem Ausdruck an, der fast schon Ehrfurcht gleichkam. Diese stille Seite hatte Kaye noch nie an Oliver bemerkt.

 »Noch vor einem Jahr hätte der Anblick einer schwangeren Shevitin Panik ausgelöst«, sagte eine Reporterin in das Mikrofon, das an ihrem Revers steckte. Mit ernster Miene blickte sie in eine winzige Kamera, die an ihrem Gürtel befestigt war. »Heute aber…«

 Kaye wandte sich ab und weigerte sich, weiter zuzuhören.

 Mitch entdeckte Eileen Ripper auf dem Pfad, der von der großen neuen Schutzhütte wegführte. Er hätte sie, selbst wenn sie eine Maske getragen hätte, an ihrem langsamen, bedächtigen Gang erkannt. Sie mochte dieses Spektakel genauso wenig wie er, obwohl sie tatsächlich einen Triumph feiern konnten: Nach fast zwanzigjährigem Rechtsstreit hatte ein Bundesrichter vor drei Monaten entschieden, dass die Fünf Stämme zurückstehen mussten. Künftig würden sie keinen Anspruch mehr auf Überreste von Menschen geltend machen können, die in körperlicher wie zeitlicher Hinsicht so wenig mit ihren Stämmen gemein hatten. Das Innenministerium würde Ausgrabungen wie diesen keinen Riegel mehr vorschieben. Und es würde auch keine Funde und Überreste mehr an die Beschwerdeführer übereignen. Damit war ein lange währender Alptraum für die nordamerikanische Archäologie zu Ende gegangen.

 Seltsam, dass Mitch keinerlei Triumph empfand.

 Die Knochen, die er – angespornt durch Eileen – entdeckt hatte, waren nur ein Aspekt der ganzen Geschichte gewesen.

 Trotz allem hatte er die Motive der Gespenster, die durch diese Landschaft spukten, nicht bis zum Letzten ergründen können.

 Vielleicht griffen auch Gespenster zu Lügen, wenn es galt, eigene Entscheidungen zu verteidigen.

 Eileen drängte sich durch die Fotografen hindurch und an Blochs Tross vorbei, ohne mehr als ein reserviertes Nicken anzudeuten. Während sie direkt auf Mitch und Kaye zusteuerte und Kaye die Hand hinstreckte, ruhte ihr Blick kurz auf den Mädchen. »Willkommen«, sagte sie mit breitem, nervösem Lächeln. »Und schön, dich wiederzusehen, Mitch. Freut mich, dass du die Familie mitbringen konntest.« Sie machte sich daran, die anderen vorzustellen, die sich vor den Augen der Kameras mehr oder weniger scheu vorwärts bewegten.

 Mitch hatte das sichere Gefühl, dass diese Geschichte schlecht ausgehen würde.

 Auf dem Flughafen hatten sich LaShawna und Celia sehr über das Wiedersehen mit Stella gefreut. Nachdem sich LaShawna aus der Obhut von John Hamilton befreit und erst Celia, dann Stella an sich gedrückt hatte, waren die drei sofort gemeinsam zur nächsten Damentoilette gegangen – mit den Gerüchen so vieler Menschen für sie alle ein beängstigender Ort, noch schlimmer als das Flugzeug.

 LaShawna hatte Stella in eine Kabine gezerrt und wütend geflüstert: »Was machst du nur, Mädchen, wirst gleich zur Wespe und lässt dich schwängern?! War es dieser Junge, Will?«

 Celia hatte durch die verschlossene Tür gerufen: »Sie wird’s dir später erklären, lasst uns gehen! Mir gefällt’s hier drinnen nicht!«

 Aber es war nur wenig Zeit zum Reden gewesen und schon gar nicht genügend Zeit, um eine Wolke zu bilden und die ganze Geschichte zu übermitteln. Während der Fahrt im Kleinbus waren sie alle stiller und stiller geworden, trotz der Gegenwart von Kaye, Mitch und John. »Deine Mutter sieht gut aus«, hatte LaShawna Stella ins Ohr geflüstert.

 Stella hatte sich zurückgelehnt und LaShawna voll ins Gesicht gesehen. »Mama hats erwischt«, hatte LaShawna traurig erklärt, das Kinn auf die Brust sinken lassen, die Knie angezogen und gegen die Sitzlehne gestemmt. »Sie sitzt im Rollstuhl.«

 Als der Wind ihr ins Gesicht blies, strich Stella sich das kurze Haar aus den Augen. Gleich darauf stieg sie aus dem Kleinbus und blinzelte in die Kameras. Celia und LaShawna marschierten wie die Entchen hinter ihr her. Die Schwangerschaft verlieh Stella Autorität, ohne dass sie wusste, warum. Es war auf dumme Weise passiert, und noch schlimmer war, dass sie Will verloren hatte. Teilweise war sie deshalb aus Oldstock weggegangen und hierher gekommen: Sie musste einen klaren Blick für ihre gegenwärtige und zukünftige Situation bekommen, denn sie wusste keineswegs, wie lange sie noch in der Siedlung bleiben wollte.

 Vermutlich würde sie sich ohne Will nie die kindliche Sehnsucht nach Freiheit erfüllen können, die ihr früher so wichtig gewesen war. Wenn sie das Baby in sich roch und spürte, dachte sie vor allem über Verantwortung nach und darüber, wie sie die kommenden Aufgaben bewältigen sollte.

 Das Treffen mit einer Senatorin und all den anderen Leuten war immerhin ein Anfang.

 Die Landschaft rings um den ausgetrockneten Flusslauf reichte von öde bis lieblich und roch ähnlich wie die Gegend um Oldstock, obwohl es hier kühler war. Die Bäume mussten hier mit weniger Sonne auskommen als die am Lake Stannous.

 Stille, dunkle Kiefern ragten aus grauem Unterholz und harter, verkrusteter Erde hervor, die von rötlich-schwarzen und grauen Felsfragmenten überlagert wurde.

 Irgendetwas ging zwischen ihrem Vater und dieser Archäologin namens Eileen vor. Sie waren alte Freunde, aber Stella war sicher, dass sie früher einmal etwas miteinander gehabt hatten. Sie musterte ihre Mutter, aber Kaye wirkte keineswegs beunruhigt.

 Kaye und Eileen hatten offenbar sogar einen ähnlichen Gang und sahen sich mit ähnlicher Würde und Neugier um.

 Das freute Stella.

 Mitch legte ihr einen Arm um die Schulter. Als Stella sich in seinen Arm schmiegte, surrten und blitzten überall Kameras.

 »Sie gehen so liebevoll miteinander um«, teilte ein Reporter einem unsichtbaren Publikum mit, »ist das nicht wunderbar?«

 Mitch drückte Stella sanft an sich. »Mach dir nichts draus«, sagte er leise. »Wir gehen jetzt die Skelette besuchen.« Das klang so feierlich, als würden sie gleich eine Kirche betreten.

 Und so ähnlich war es tatsächlich, als sie auf langen Sperrholzplatten zu der großen Schutzhütte hinuntergingen.

 Die Reporter wurden ermahnt, weder Scheinwerfer noch Blitzlicht einzuschalten. Ein großer, sonnenverbrannter Mann in schmutzigen Jeans und ärmellosem T-Shirt, der etwa dreißig sein mochte, sorgte dafür, dass sich die Reporter einer Inspektion unterzogen und die Schuhe putzten. Er selbst hatte dreckige Unterarme, trug ein Schweißband um die Stirn und am Gürtel winzige Werkzeuge und Bürsten. Alle streiften Plastikhüllen über die Schuhe. »Der Schmutz spielt bei uns eine wichtige Rolle«, erklärte der Mann mit wohlklingender Tenorstimme. »Wir wollen nämlich nichts hineinschleppen, das hier nicht hingehört.«

 Eileen löste sich aus einer kleinen Gruppe von Reportern und stellte ihn vor: »Das hier ist Carlton Fierro oder auch Carlton, der Türsteher. Wir nennen ihn so, weil er nur selten durch die Türen passt. Er ist jetzt für diese Ausgrabungsstätte verantwortlich.«

 Stella lächelte ihm zu.

 »Schön, dass ihr kommen konntet«, sagte er zu den Mädchen.

 Connie Fitz ging um einen sorgfältig aufgeschütteten Berg Erde herum und hakte Eileen ein. »Wir brauchen hier große Jungs, die uns beschützen, wenn Reporter da sind«, sagte sie und blinzelte Mitch zu.

 Da Stella nicht verstand, worauf sie anspielte, konzentrierte sie sich lieber auf Carlton, der Mitch die Hand schüttelte. »Die größte Gruppierung befindet sich dort drüben«, erklärte Carl ton und führte sie an den Balken entlang durch einen Verbindungsgang zum zweiten Flügel des Unterstandes. Als sie sich nach rechts wandten, standen sie vor einer weitläufigen ausgehobenen Mesa. Das freigelegte Plateau, ringsum von Gerüsten umgeben, lag rund drei Meter unterhalb der umgebenden Erdoberfläche. Durch milchig-trübe Fiberglasplatten sickerte Sonnenlicht.

 »Immer nur acht Leute gleichzeitig«, instruierte sie Carlton,

 »mich eingeschlossen.« Die Reporter drängten sich nahe an ihn heran, weil sie Kaye und die Mädchen nicht aus den Augen verlieren wollten.

 Er bahnte den Auserwählten, die Eileen durch ein Handzeichen über ihren Köpfen und ein Nicken ausgedeutet hatte, einen Weg durch die Menge.

 »Gleich geschafft«, sagte Carlton, während sie die Aluminiumstufen erklommen, wobei er selbst das Schlusslicht bildete.

 Als Stella in die Grube hinunterblickte, erkannte sie anfangs nur ein großes Durcheinander aus dunklen Knochen, die auf einer Fläche aus fester Erde und einer Schicht lagen, die ihr wie alte Asche vorkam. Bis auf den Staub konnte sie keine Gerüche ausmachen.

 Mitch und Kaye standen Stella gegenüber, Celia und LaShawna neben ihr, während John Hamilton und Senatorin Bloch, die beide sehr still geworden waren, sich schräg gegenüber am Gerüst neben Carlton aufgebaut hatten. Oliver Merton, der nicht im Weg sein wollte, hatte sich mit verschränkten Armen ganz allein in eine Ecke verzogen.

 Eileen und Connie Fitz waren ebenfalls unten geblieben, um Carlton die Präsentation zu überlassen.

 »Diese Gruppe umfasst acht erwachsene Frauen und zwei Kinder, einen Jungen und ein Mädchen«, erklärte Carlton.

 »Vor rund zwanzigtausend Jahren ist eine Lawine aus vulkanischen Gasen, Schlamm und Wasser durch dieses Flussbett gerast und hat diese Leute unter einer heißen Schlammschicht begraben und alle getötet. Eine von ihnen hat einen Korb aus Grasmatten fallen gelassen. Der Abdruck ist immer noch in dem nicht ausgehobenen Material zu Ihrer Rechten zu sehen. Die Frau ganz oben – sie ist durch ein rotes Plastikschild gekennzeichnet, das dünne blaue Klebeband verdeutlicht ihre Umrisse – ist größer und kräftiger gebaut als die anderen. Sie gehört zur Gattung Homo erectus und ist, ähnlich wie der Homo heidelbergensis, dem späten Stadium zuzurechnen. Allerdings haben wir noch keine wissenschaftliche Bezeichnung dafür gefunden. Sie scheint in den Vierzigern zu sein, zu alt, um noch Kinder zu bekommen, und für die damalige Zeit schon sehr betagt. Ein Großmutter-Typ. Wir nehmen an, dass sie die Kinder, vielleicht auch zwei Frauen, beschützen wollte. Das kleine Mädchen und die anderen Frauen gehören alle zur Gattung Homo sapiens und unterscheiden sich im Grunde nicht von Ihnen und mir. Der kleine Junge ist ebenfalls ein Homo erectus.

 Anfangs haben wir angenommen – das heißt Connie, Eileen und die Pioniere dieser Ausgrabung, ich selbst bin ja erst später dazu gestoßen –, dass hier nur Frauen begraben liegen und die Männer weggelaufen sind und sie im Stich gelassen haben. Später hat Mr. Rafelson in der näheren Umgebung, am anderen Flussufer, die ersten Spuren der Männer entdeckt. Wir dachten, sie hätten vielleicht gejagt und sich dann auf den Rückweg zu ihren Frauen gemacht. Nun ja, das mag zwar so gewesen sein, aber das ist noch längst nicht alles. Inzwischen haben wir dreizehn weitere Fundstellen am Spent River aufgetan, alle im Umkreis von tausend Metern. Insgesamt haben wir dreiundfünfzig komplett erhaltene Skelette entdeckt und um die siebzig Teilskelette, darunter Oberschenkelknochen, Schädeldecken und hier und da auch Zähne.

 Das hier war eine Art Dorf, das im Herbst dazu errichtet wurde, die Lachswanderungen im Fluss auszunutzen. Die Großfamilien kampierten am Rande eines lockeren Wegenetzes, um von dort aus auf die Ankunft der Lachse zu warten. Der Vulkanausbruch, der sie erwischte, ließ sie in ihrer Zeit erstarren, sodass wir sie finden und mit ihnen nach all diesen Jahren Bekanntschaft schließen konnten… Nun ja, ich betrachte sie als alte Freunde, besser gesagt: als alte Lehrmeister.«

 Als Stella Mitch ansah, bemerkte sie eine Träne auf seiner Wange.

 Carlton machte eine kurze Pause, um seine Gedanken zu ordnen. Dieser große, raubeinig wirkende Mann machte Celia ganz benommen, vielleicht jagte er ihr auch ein wenig Angst ein, jedenfalls war ihr Kiefer nach unten geklappt. LaShawna runzelte vor Konzentration die Stirn.

 »Was sie uns heute lehren, ist recht einfach: Sie sind als Gleichberechtigte umhergezogen. Ich persönlich weiß nicht, was sie einander zu bieten hatten. Aber wir haben eine annähernd gleiche Anzahl beider Spezies, des Homo erectus und des Homo sapiens, entdeckt. Es sind Kinder – und auch Männer– beider Arten vertreten. Unsere ersteAusgrabungsstätte bildet eine Ausnahme. Wenn ich hier einmal spekulieren darf…«

 »Er hat viel mit dir gemein, Mitch«, rief Eileen aus der Menge heraus, die unterhalb des Gerüstes versammelt war.

 Carlton lächelte schüchtern. »Wenn ich hier einmal spekulieren darf, würde ich sagen, dass sich die Vertreterinnen und Vertreter des Homo erectus als Jäger betätigt haben und dabei die vom Homo sapiens hergestellten Waffen benutzten.

 Wir haben die Analyse von Ausgrabungen am äußersten Rand zwar noch nicht abgeschlossen – es handelt sich dabei um eine Gruppe von Jägern –, aber es sieht so aus, als hätten erectus-Frauen dabei die Führung innegehabt. Sie hatten Werkzeuge dabei, mit denen sie aus Feuersteinen Funken schlagen konnten, außerdem regelrechte Waffen und einige Steine, die sie möglicherweise als Glücksbringer mit auf die Jagd nahmen.

 Sie haben ganz richtig gehört: Es waren große Mädchen mit gut ausgebildeten Riechorganen, die die gescheiten Jungs angeführt haben.

 Wir suchen noch nach dem zentralen Platz, an dem das Wild zerlegt wurde. Normalerweise ist er nahe bei dem Ort zu finden, wo die großen Schneidwerkzeuge hergestellt wurden.

 In jenen Tagen brachten die Jäger das Großwild meistens ins Dorf mit, um es an einem geschützten Ort zu zerlegen. Wir wissen nicht genau, warum: Entweder dachten sie noch nicht daran, die Tranchiermesser einfach auf die Jagd mitzunehmen, oder sie wollten vermeiden, beim Zerlegen große Raubtiere anzulocken.

 Die sapiens- Frauen beteiligten sich dadurch an der gemeinsamen Arbeit, dass sie Gräser, Leder und Baumrinde verarbeiteten, Fisch zubereiteten oder trockneten und Beeren, Insekten und Ähnliches in der Umgebung der Lager sammelten. In einigen Körben haben wir Käfer, Maden, Gräser und Brombeersamen gefunden. Jeder hatte seinen Platz in der Gemeinschaft. Sie haben zusammengearbeitet.«

 »Und das sollten wir alle«, sagte Senatorin Bloch. Stella merkte, dass sie ebenfalls tief bewegt war.

 Stella wusste nicht, was sie davon halten sollte. Die Knochen stellten immer noch ein ähnliches Durcheinander wie ihre Gedanken dar.

 »Wenn wir jetzt die Funde freilegen, die darüber liegenden Schichten entfernen und die Skelette säubern, wissen wir nicht, an was diese Vorfahren vor zwanzigtausend Jahren geglaubt haben«, sagte Carlton leise. »Deshalb erweisen wir ihnen vor allem dadurch Achtung, dass wir sie voller Dankbarkeit eine Weile still ruhen lassen. Sozusagen schließen wir erst einmal Bekanntschaft mit ihnen. Natürlich waren sie nicht unsere direkten Vorfahren – vermutlich werden wir nie direkte Vorfahren dieses Alters finden. Das wäre so, als wollten wir Nadeln in einem riesigen Heuhaufen suchen.

 Dennoch sind diese Leute hier und rings um den Spent River ein Teil von uns. Niemand kann Besitzansprüche auf sie anmelden, aber sie gehören zu unserer Familie.« Carlton bekräftigte die Aussagen, von denen er selbst so überzeugt war, mit einem Nicken.

 »Amen«, sagten Eileen und Connie Fitz, die unterhalb des Gerüsts standen, wie aus einem Munde.

 Stella fielen die Hände ihres Vaters auf dem Geländer auf, deren Knöchel weiß hervortraten. Er suchte ihren Blick. Als Stella den Kopf zur Seite neigte, bewegte er die Lippen. Was er sagte, war nicht schwer zu erraten: Menschenfamilie.

 Eileen, Laura Bloch und Mitch sahen zu, wie die Fotografen dafür sorgten, dass sich Kaye und die Mädchen am Fuße des Plateaus vor dem Gerüst aufbauten. Von den Skeletten durften sie keine Aufnahmen machen.

 »Es geht das Gerücht, dass Kaye Gott begegnet ist«, sagte Eileen leise zu Mitch. »Ist da was dran?«

 »Das hat sie mir jedenfalls erzählt.«

 »Für eine Wissenschaftlerin muss das ja eine seltsame Erfahrung sein.«

 »Sie kommt ganz gut damit klar«, erwiderte Mitch. »Sie bezeichnet es einfach als weitere Form von Inspiration.«

 Senatorin Bloch hörte so konzentriert zu, dass ihre Miene der eines Mopses glich.

 »Und wie steht’s mit dir?«, erkundigte sich Eileen bei Mitch.

 »Gott sei Dank ist mir eine solche Erfahrung bisher erspart geblieben.«

 »Eine recht seltsame Geschichte, wie?«

 Bloch schaltete sich in ihr Gespräch ein. »Das kann doch keine schlechte Sache sein«, sinnierte sie. »Jedenfalls nicht in politischer Hinsicht. Ist sie Jesus begegnet?«

 Mitch schüttelte den Kopf. »Das glaube ich nicht. Jedenfalls hat sie es so nicht erzählt.«

 Bloch schürzte die Lippen. »Wenn ihr kein Jesus erschienen ist, halten wir es im Augenblick am besten unter Verschluss.«

 »Und was erzählt Gott ihr über all dies?« Eileen deutete auf die Gruben und die freigelegten Knochen.

 »Wohl nicht besonders viel«, sagte Mitch mit finsterer Miene. »Diese Art von Beziehung ist es offenbar nicht.«

 »Wozu ist Gott dann gut?«, fragte Eileen gereizt.

 Mitch musste schon genau hinsehen, um festzustellen, wie ernst es ihr mit der Frage war. Offenbar nahm sie ihn auf den Arm und verlor auch bald darauf das Interesse an diesem Thema, denn einige Fotografen waren zu nah an die Darstellung eines Planquadrats getreten, die an einem Tisch lehnte, und hätten sie fast umgestoßen.

 Nachdem sie sie zurechtgewiesen und das Brett wieder richtig hingestellt hatte, kehrte sie zurück und klopfte Mitch auf die Schulter. »Schön für Kaye«, sagte sie. »Beweist nur, dass wir eine zähe alte Spezies sind, die alles überleben kann, selbst eine Begegnung mit Gott. Wie sieht’s aus? Kommst du bald zurück, um uns beim Ausbuddeln zu helfen?«

 »Nein, das ist für mich vorbei.«

 »So eine Schande. Er war der Beste«, sagte Eileen zu Bloch.

 »Ein wahres Naturtalent.«

 Mitch half Kaye in den Kleinbus, wo sie sich erst einmal hinsetzte, um ihre Waden zu massieren. Sie hatte in den Füßen ein solches Taubheitsgefühl bekommen, dass es ihr schwer gefallen war, die Treppe aus der Grube hinaufzusteigen.

 Stella, Celia und LaShawna gingen zusammen zum Kleinbus zurück, stiegen hinter Kaye ein und nahmen schweigend Platz.

 John Hamilton und Mitch blieben stehen und unterhielten sich, während sie darauf warteten, dass Bloch zu ihnen stieß.

 Kaye konnte ihren Mann und John hören, schnappte aber nur hin und wieder Satzfetzen auf, wenn die Windböen, die den Staub aufwirbelten, einen Moment nachließen.

 »… und das ist schlimm«, sagte John. »Sie sagen, bei zwei Kindern sei es noch schlimmer. Der Sommer in Maryland wird hart werden. Sie wollte mitkommen, aber es war einfach zu viel für sie.«

 Kaye benetzte die trockenen Lippen und starrte nach vorn.

 Stella legte ihr eine Hand auf die Schulter und strich ihr über die Wange.

 »Wie geht’s euch allen denn so?«, fragte Kaye unvermittelt, drehte sich trotz der stechenden Schmerzen in ihren Beinen herum und musterte die Mädchen – die jungen Frauen.

 »Uns geht’s wunderbar«, erwiderte LaShawna gedankenverloren. »Ich wünschte nur, ich wüsste, was an dieser Sache so wichtig ist.«

 »Ich… kkh… glaube, ich weiß es«, sagte Celia. »Es hat mit der Politik der Menschen zu tun.«

 »Und wie geht’s dir, Liebes?«, fragte Kaye Stella.

 »Uns geht’s wunderbar.« Auf Stellas Wangen leuchteten goldene Schmetterlingsmuster auf, die Angst und gleichzeitig freudige Gefühle ausdrückten.

 Sie versteht es, dachte Kaye. Sie begreift, was wir gerade gesehen haben. In dieser Hinsicht ähnelt sie ihrem Vater.

 Sie sah zu, wie Stella sich zurücklehnte, ihr Gesicht einen entrückten, nachdenklichen Ausdruck annahm und die Wangen zu einem Beigeton verblassten. Celia und LaShawna ließen sich ebenfalls zurücksinken und alle drei verschränkten die Arme.

 An diesem Abend blieben Stella, Celia und LaShawna auf ihrem Zimmer. Sie übernachteten in einem Motel in Portland, in dem Kaye, Mitch und John Hamilton andere Zimmer bezogen hatten. Die Mädchen hatten darum gebeten, sie miteinander allein zu lassen. »Wir wollen es uns einfach gemütlich machen und noch einmal über alles nachdenken«, hatte Stella erklärt.

 Sie hatten alle gemeinsam zu Abend gegessen und zugesehen, wie Senatorin Bloch und Oliver Merton in einer Limousine weggefahren waren, um einen Nachtflug zurück nach Washington, D.C. zu erreichen. Jetzt entspannten sie sich und dachten schweigend nach.

 Der Anblick der Knochen hatte Stella zu schaffen gemacht.

 Auch Will war jetzt kaum mehr als ein Skelett. Von all dieser Zeit, all diesem Leben waren nur lose Bruchstücke zurückgeblieben. Anfangs waren auch Celia und LaShawna still und in ihre eigenen Gedanken vertieft.

 Die Aussicht auf die baldige Trennung stimmte sie traurig, aber auf alle drei warteten zu Hause Arbeit und liebe Menschen, um die sie sich kümmern mussten. Celia wohnte bei den Hamiltons, war bei einer Anlauf- und Hilfsstelle für Sheviten in Maryland beschäftigt und führte ein eigenständiges Leben. LaShawna besuchte eine örtliche High School, wollte dort ihren Abschluss machen und danach ein Junior College besuchen, um sich zur Krankenschwester ausbilden zu lassen.

 Gemeinsam mit ihrem Vater betreute sie ihre kleine Schwester und die Mutter, die allein nicht mehr viel unternehmen konnte.

 So vieles hatte sich in den wenigen Monaten verändert.

 Stella, die an einem Stapel von Kissen lehnte, setzte sich auf, beschrieb mit der Handfläche einen Kreis und deutete mit dem Kinn ruckartig wie ein gurrender Vogel nach unten. Gleich darauf tat es LaShawna ihr nach. Celia stöhnte zwar in schwachem Protest auf, gesellte sich aber zu ihnen auf das Bett, das vom Fenster am weitesten entfernt stand. Die Vorhänge hatten sie zugezogen. Als sich ihre Handflächen berührten und sie einen Kreis bildeten, spürte Stella, wie ihre Wangen aufflammten und ihr das Blut in die Ohren schoss.

 » Wer wir auch sein mögen«, sang LaShawna, »was wir auch sein mögen. Oder wer. Wer wir auch sein mögen. Oder was: Holt uns hinein, helft uns heraus. Wer wir auch sein mögen.«

 Es war ein Singsang, der ihnen zur Konzentration verhalf. Sie hatten ihn schon früher an der Spezialschule Sable Mountain praktiziert, wenn die Lehrerinnen und Betreuerinnen nicht zusahen oder zuhörten, vor allem nach einem anstrengenden Tag.

 Während ihre Gerüche durch das Zimmer drangen und etwas wie Elektrizität zwischen ihnen hin und her floss, begann LaShawna, mit Ober- und Unterstimme zwei verschiedene Melodien zu summen. Das beherrschte sie gut, besser als Stella.

 Es kam ihnen so vor, als falle der Tag von ihnen ab. Stella spürte, wie sich ihre Nacken- und Rückenmuskeln lockerten.

 Nach und nach fiel ihnen all das Schöne wieder ein, das sie miteinander geteilt hatten.

 »Wunderbar, wir sind eingetaucht«, stellte LaShawna fest und begann erneut zu summen.

 »Ich… kkh… kann das Baby spüren«, erklärte Celia. »Er ist noch so klein und so ruhig. Er riecht ein bisschen wie Will –wenn ich mich recht erinnere, es ist schon so lange her.«

 »Er riecht tatsächlich wie Will«, sagte Stella.

 »Es ist so schön, wieder mit euch beiden zusammen zu sein«, sagte Celia.

 »Vor Wochen hab ich von dem geträumt, was wir heute gesehen haben«, erzählte LaShawna. »Ich war wach und unter Freunden, aber alles war dunkel und ich sah so tief in mich hinein, dass es wehtat. Da unten hab ich irgendetwas bemerkt.

 Einen schwachen Lichtschein, unten auf dem Grund verborgen…«

 »Was für ein Lichtschein war das?« Celia wackelte fasziniert hin und her.

 »Ich zeigs euch.« LaShawna verstärkte den Druck auf ihre Handflächen.

 Celia biss sich auf die Lippen und schloss die Augen. »Ich sehe tief hinein.«

 »Kannst du sie erkennen?«, flüsterte LaShawna und sang leise: »Wenn ihr all die Tage, all die Jahre abstreift. Euch von allen Gedanken löst. Wen seht ihr dann, tief dort unten in der Höhle? Holt uns hinein, helft uns heraus. Wer sind wir?«

 Stella trat die innere Reise nach unten an, dorthin, wo LaShawna sich befand, und berührte dabei deren Handfläche, von der sie sich leiten ließ. Sie erkannte tatsächlich etwas auf dem Grund eines langen, tiefen Schachtes. Zuerst waren es drei Personen, dann vier, als sich das Baby, das sie in sich trug, dazu gesellte. Was sie sah, glich vier golden leuchtenden Maiskörnern, die auf dem Grunde von vier verschiedenen Tunneln der Erinnerung und des Lebens verborgen waren.

 »Was sind sie?«, fragte Celia leise mit immer noch geschlossenen Augen. Auch Stella machte jetzt die Augen zu, um diese eigenartigen Dinge besser erfassen zu können.

 »Sie sind wie wir, Teil von uns, aber sie befinden sich in viel tieferen Schichten«, erwiderte LaShawna.

 »Sie sind so still…kkh… als würden sie schlafen. Friedlich.«

 »Das Baby unterscheidet sich nicht sehr von unseren«, bemerkte Stella. »Wie kann das sein?«

 »Vielleicht sind sie diejenigen, auf die es ankommt, und wir nur Schatten, die hier oben in der Falle sitzen. Mag sein, dass wir ihnen wie Gespenster vorkommen. Hm… Ich verliere sie… kann sie nicht mehr sehen.« Seufzend schlug LaShawna die Augen auf. »Das war richtig unheimlich.«

 Als der Wachtraum zu Ende ging, fühlte sich Stella leicht benommen. Im Zimmer war es so abgekühlt, dass sie zitterten.

 Sie lachten, fassten sich fester an den Händen und lauschten auf die eigenen Herzschläge.

 »Unheimlich«, wiederholte LaShawna. »Ich bin froh, dass ihr sie auch sehen konntet.«

 So saßen sie noch stundenlang beisammen und taten nichts anderes als einander mit den Händen zu berühren, ihre Gerüche auf sich wirken zu lassen und die Stille miteinander zu teilen. Bis der Morgen anbrach.

 7

 Lake Stannous

 Der dritte Schnee des Jahres fiel im späten Oktober: In dicken Flocken rieselte er zwischen den Bäumen hinunter und legte sich überall in Oldstock über die Sand- und Schotterwege.

 Kaye hastete von ihrem Klassenzimmer in der überheizten Schule ins Freie und zog den Parka, den sie sich über die Schulter gestreift hatte, am Hals fest zusammen. Außer Atem und mit tauben Lippen und Fingern stieß sie auf dem Weg zur Krankenstation – eine Bezeichnung, die Kaye zuwider war, weil sie eine Funktionsstörung implizierte – zu Mitch und Luce Ramone. Seite an Seite mit Mitch, der die Arme um sie schlang, marschierte sie schnell vorwärts, während sie mit zusammengepressten Lippen und weit aufgerissenen Augen zu ihm aufsah.

 »Wir haben die Partner und Nebenmütter ins Gebärzimmer gelassen«, sagte Luce. Die meisten der Kinder – der Sheviten, berichtigte sich Kaye – benutzten in ihrer Gegenwart nicht die Doppelsprache mit Ober- und Unterstimme, eher aus Höflichkeit als aus Vorsicht oder wegen irgendwelcher offensichtlicher Vorbehalte. Im Laufe der letzten vier Monate hatten sich die Sheviten nach und nach dazu durchgerungen, Kaye und Mitch zu vertrauen. Gemeinsam hatten sie Methoden entwickelt, um werdende Mütter vor und bei der Geburt zu beruhigen. Kaye war nicht klar, ob es nur fauler Zauber oder eine neue Herangehensweise war. Sie würde es bald herausfinden. Inzwischen waren zwölf Frauen in Oldstock schwanger, und Stella kam eine sehr wichtige Rolle zu.

 Erinnere dich immer wieder daran. Sei stolz darauf. Zeige Mut. Oh Gott.

 Sie waren dabei, so vieles zu lernen, Antworten auf so viele Fragen zu finden. Aber warum muss es ausgerechnet meine Tochter sein? Warum jemand, dessen Tod auch meinen Tod bedeuten würde, wenn nicht den körperlichen, so doch den seelischen?

 Die letzten beiden Monate waren die glücklichsten in Kayes Leben gewesen und gleichzeitig die angespanntesten und schwierigsten.

 Vorsichtig stiegen sie die schneebedeckten Stufen zur alten Krankenstation hinauf und gingen über die Linoleumböden und durch den frisch verputzten Gang, den weißliche Glühbirnen spärlich beleuchteten, in den kleinen Kreißsaal hinüber.

 Stella saß keuchend und hechelnd auf der schrägen gepolsterten Bank. Eine rostige Rollbahre, auf der eine mit sauberen weißen Laken überzogene Schaumstoffmatratze lag, wartete auf sie, falls sie schlafen wollte. Sie spürte gerade eine Wehe kommen und biss die Zähne zusammen.

 Kaye machte sich daran, die medizinischen Instrumente zu richten, nachdem sie sich davon überzeugt hatte, dass sie lange genug in dem alten Sterilisationsapparat gelegen hatten.

 »Wo haben Sie diese Antiquitäten her?«, fragte sie Juri Sakartvelo, als er hereinkam und die Hände, noch nass vom Schrubben, zum Trocknen in die Luft streckte. Jewgenia bedachte Kaye mit einem Lächeln. Während sie Juri die Handschuhe überstreifte, nahmen ihre runzligen Wangen einen gold-grünen Farbton an.

 »Wir können nur hoffen, dass sie hier nichts zu tun bekommen«, flüsterte Kaye Mitch grimmig zu.

 »Sch, immerhin sind sie Ärzte.«

 »Aus Russland, Mitch. Wie lange mag es her sein, dass sie mehr tun mussten als ein gebrochenes Bein zu schienen oder eine Wunde zu verbinden?«

 Stellas Entbindung zog sich in die Länge. Das hatte sich gegenüber früher kaum verändert: Babys mit großen Köpfen erschwerten die Geburt. Als Mitch nach mehr als elf Stunden ein Nickerchen machte, ging Kaye kurz Luft schnappen. Sie blieb vor der Krankenstation stehen, sog die kühle Morgenluft ein und betrachtete den Schnee.

 Während Kaye in der Dorfschule unterrichtete, hatte Mitch den Sheviten dabei geholfen, ein kleines Sägewerk wieder herzurichten, alte Betonfundamente von Schutt zu befreien und mit dem Bau neuer Häuser für die Familien zu beginnen.

 Es war noch nicht klar, welche Form diese Familien annehmen würden – in dieser Hinsicht waren die Sakartvelos ähnlich ahnungslos wie Kaye und Mitch –, doch vermutlich würden sie nicht nur aus Vater, Mutter und Kindern bestehen.

 Noch nie hatten so viele Sheviten an einem Ort zusammengelebt. Allerdings erzählten manche, es gebe noch größere Gemeinschaften im Osten und Süden, möglicherweise in New Jersey, Georgia oder Mississippi, die sich im Verborgenen hielten.

 Derzeit waren die jungen Sheviten damit beschäftigt, Pläne für die Häuser zu entwerfen. Sie fühlten sich nicht wohl, wenn sie mehr als ein paar Stunden auf die Gesellschaft anderer verzichten mussten. Dass sie sich nach so vielen Jahren in engen Unterkünften oder sogar Zellen große Fenster wünschten, konnte Kaye gut verstehen. Allerdings hatten sie bisher noch keine Doppelglasfenster besorgen können und in Oldstock musste man mit kalten Wintern rechnen. Obwohl die vorgefundenen Fundamente ihrer Fantasie gewisse Zügel anlegten, sahen manche der gezeichneten Baupläne wirklich sehr seltsam aus: Badezimmer und Toiletten ohne Abtrennungen oder Wände – »Wozu sollten wir einen Privatsphäre brauchen? Wir wissen doch, was da passiert!« –

 und schmale ,Duftschächte’, die angrenzende Häuser miteinander verbanden. Die Vorstellung irgendeiner Form von Privatsphäre schien ihnen völlig fremd zu sein.

 Die schönsten Momente verbrachte Kaye mit Stella, Mitch und dem Dem, zu dem ihre Tochter gehörte. Die meisten Schülerinnen und Schüler in Kayes Klasse gehörten zu dieser Gruppe. Stellas Neugier und ihr recht unkomplizierter Umgang mit den menschlichen Eindringlingen, die ihre Eltern waren, hatte offenbar auch auf diejenigen abgefärbt, die ihr am nächsten standen. Und so hatte diese erweiterte Familie Kaye und Mitch adoptiert.

 Im Gegensatz dazu behandelten die Sakartvelos Kaye und Mitch zwar durchaus höflich, verkehrten aber nur selten privat mit ihnen. Selbst im Umgang mit den anderen Mitgliedern der Gemeinschaft wirkten sie leicht reserviert, was an traumatischen Erlebnissen in der Vergangenheit und der langen Zeit des Alleinlebens liegen mochte, denn bis zu ihren mittleren Jahren hatten sie die Gesellschaft anderer kaum gekannt.

 Konzept und Praxis der Deme entwickelten sich immer noch weiter, aber die bisher gebildeten Verbände stellten die ältesten und stabilsten aller sozialen Strukturen und Experimente dar, die das Leben in Oldstock prägten. Stellas Dem bestand aus sieben ständigen Partnern – drei Männern und vier Frauen –

 sowie zwölf wechselnden Mitgliedern.

 Normalerweise paarten sich Dem-Partner nicht miteinander, obwohl es durchaus vorkommen konnte, dass sie sich ineinander verliebten. Über diesen Punkt ließ sich Stella zwar sehr eindeutig aus, dennoch blieb offen, welche Konsequenzen das hatte. In Oldstock grassierte derzeit die romantische Liebe mit allem Drum und Dran. Verliebte schenkten einander getrocknete Früchte, falls erhältlich auch Parfüms, schnitzten kleine Kunstwerke füreinander, aber mit Sex hatten solche Vernarrtheiten nur selten zu tun.

 Offenbar war Sex für die Sheviten so wesentlich, dass sie den Zeugungsakt nicht den Zufälligkeiten einer Romanze überlassen wollten. Liebe war dabei schon im Spiel, aber nicht die Art von glühender Leidenschaft, die sich als so schnell vergänglich erweisen konnte.

 Im Spätsommer hatte es auf den Wegen und in den Wäldern manchmal so gerochen, als sei eine Schokoladenfabrik explodiert. Und in diesen Geruch hatten sich weitere Ausdünstungen gemischt, Spuren von Moschus und Zivet, die einem den Atem nahmen und in den Augen brannten. Überall konnte man eng umschlungene Paare unterschiedlichster Kombinationen – und manchmal auch Trios – sehen, die völlig ineinander versunken waren, sich zärtlich streichelten und dabei strahlten, sich miteinander verflochten, kicherten und penetrante Fieberdüfte produzierten. All das war erlaubt – aber kein Sex.

 Anfangs hatten Kaye und Mitch angenommen, einige der Paare und Trios seien vielleicht einfach noch zu jung, die Sechzehnjährigen hatten sie jedoch bald eines Besseren belehrt, denn außerhalb dieser romantischen Beziehungen hatten sie sehr wohl mit Partnern geschlafen, die fast immer anderen Demen angehörten.

 Diejenigen, die noch nicht in der Pubertät waren, konnten Juniorpartner in romantischen Zweier- oder Dreier-Beziehungen werden, ohne dass es besonders nach außen getragen wurde. Da die Jüngeren dabei vor allem Erfahrung sammeln sollten, war für sie Zurückhaltung angesagt. Jetzt schon zeichnete sich ab, dass die Liebe und neue Arten von Leidenschaft in der Gesellschaft der Sheviten andere als herkömmliche Rollen spielen würden, und die Häuser mussten dieser Entwicklung Rechnung tragen.

 Als Kayes Gedanken wieder an dem Punkt angelangten, über den sie jetzt auf keinen Fall nachdenken wollte, blickte sie zum trüben Himmel empor. Wie gern wollte sie auch weiterhin für ihre Tochter da sein, Mitch und Stella noch viele Jahre unterstützen. Aber die Spezialisten für Seuchenbekämpfung von den CDC hatten bestätigt, dass es tatsächlich ein Post-SHEVA-Syndrom gab. Es war bei Luella Hamilton und vielen anderen Frauen aufgetreten.

 Im Laufe der letzten Monate waren Kayes Fingerspitzen und Teile ihrer Waden taub und ihr Gang schwerfälliger geworden; Kraft und Ausdauer nahmen von Tag zu Tag ab.

 Sie hatte es niemandem in Oldstock erzählt, aber Mitch wusste es. Wichtige Dinge konnte Kaye nur selten vor ihm verbergen – es sei denn, er wollte sie gar nicht hören.

 Es war gerade eine Woche her, dass der Rufer wieder Fühlung mit ihr aufgenommen hatte. Es war ein kurzer Besuch gewesen, angenehm, aber keineswegs aufschlussreich, nur ein nettes Beisammensein. Sie hatte ihn gefragt, ob es ihr vergönnt sein werde, die Geburt ihres Enkels noch mitzuerleben.

 Genau wie früher hatte sie auf ihre Frage keine Antwort erhalten.

 Alle Frauen ihres Dems leisteten Stella im Gebärzimmer Beistand. Abwechselnd sangen sie, lasen ihr Geschichten aus Kinderbüchern vor, steckten die Köpfe mit ihr zusammen und rieben ihre feuchten Handflächen gegen ihre, um sie zu beruhigen und ihre Schmerzen zu lindern.

 Schließlich lehnte sich Stella zurück. Während ihre Augen fast in den Höhlen zu verschwinden schienen, gab sie einen langen, lauten Schrei von sich – durchdringend, wie eine ganze Opernarie. Gleich darauf roch es im Zimmer nach Salzwasser und Veilchen. Wie von selbst ergab es sich, dass alle zusammen stöhnten. Das Seufzen mit Ober- und Unterstimmen fügte sich zu einem Lied zusammen, das Anteilnahme und einen Willkommensgruß ausdrückte.

 Mit einer heftigen letzten Presswehe bahnte Stella ihrem Sohn den Weg in die große weite Welt. Während die Frauen das Kind musterten, wurde ihr Gesang leiser und verwandelte sich schließlich in entzücktes Gurren und Gekicher.

 Gemeinsam legten Jewgenia und Kaye Stella das Baby auf den Bauch. »Jetzt bist du tatsächlich Großmutter geworden«, sagte Jewgenia lächelnd.

 Als die Nachgeburt kam, drängte Juri die Frauen hastig zur Seite, um den Mutterkuchen in einer mit Plastik verkleideten Stahlschüssel aufzufangen. Zu Kayes Erstaunen bestand Juri darauf, selbst die Nabelschnur zu durchtrennen und die Plazenta sofort in Plastik zu hüllen und zu entfernen. Mit einem in Bleichmittel getauchten Schwamm wischte er alles Blut ab, brachte Schüsseln mit Seifenlauge herein und bestand darauf, dass sich alle Helferinnen die Hände schrubbten.

 Danach wusch er Stella von Kopf bis Fuß ab. »Es könnte gefährlich sein, rührt das hier nicht an«, sagte er mit Nachdruck und nahm die Nachgeburt mit hinaus.

 Kaye vergaß für den Augenblick alle kritischen Überlegungen und Sorgen, umarmte ihre Tochter, die Frauen des Dems, Mitch und auch den jungen Mann, der als Ersatz für Will der Geburt beigewohnt hatte und angesichts dieser ungewohnten Rolle befremdet und verwirrt wirkte.

 Auf der Suche nach der mütterlichen Brust wand sich das winzige, runzlige Baby langsam in Stellas Armen. Und dann sah es zu ihnen allen empor, zog die Lider so weit zurück, bis sein Gesicht nur noch aus weit aufgerissenen, lebhaften, konzentrierten Augen zu bestehen schien. Gleichzeitig flammten seine Wangen in Gold- und Rosatönen auf, die sofort wechselnde symmetrische Muster von Blütenblättern bildeten.

 Alle im Zimmer mit Ausnahme von Kaye und Mitch antworteten dem Neugeborenen mit auflodernden Wangen und leuchtenden Tupfen, die dieselben Farben und Muster, Blüten und Schmetterlinge, bildeten. Das Baby konnte es sehen und bei ihnen Freude und Entzücken riechen. Während es an der mütterlichen Brust saugte, lächelte es mit hingebungsvoller Ruhe und Selbstsicherheit.

 Dieses Lächeln nahm Kaye den Atem, sie drückte Mitchs Hand. Aber selbst in dieser Situation war Mitch durch und durch Anthropologe: Mit forschendem Blick beobachtete er das Dem, die Nebenmütter und alle im Zimmer versammelten Sheviten.

 »Habt ihr schon einen Namen für ihn ausgesucht?«, fragte Kaye Stella.

 Stella schüttelte gedankenverloren den Kopf. »Lass uns noch ein bisschen Zeit. Es soll ein schöner Name sein.«

 Beim Säugen ihres Sohnes entspannte sich Stella und schlief kurz darauf ein, aber auf ihren Wangen leuchteten weiter Muster auf. Selbst im Schlaf konnte die junge Mutter dem Baby ihre Liebe zeigen.

 Als sich das Baby von der Mutterbrust löste, sah es Mitch an und sagte deutlich vernehmbar: »Sing.«

 Das ganze Dem lachte. Überwältigt von seinen Gefühlen, fiel Wills Ersatzmann Stellas Eltern um den Hals und schüttelte Mitch die Hand. Während Kaye ihre Hand auf seine Schulter legte und ihm zulächelte, kniete sich Mitch neben das Bett und stimmte das ABC-Lied an, das er früher auch Stella vorgesungen hatte: »Ah, Beh, Ceh, Deh, Eh, Eff, Geeh – Hah, Ih-Jott, Ka, Ell-Emm, Enn, Oh, Peh…«

 Mitchs Enkel entspannte sich und saugte gleich wieder an Stellas Brust. Schließlich wurden seine Lider so schwer, dass er die großen, mit Purpur gesprenkelten Augen schloss. Noch ehe Mitch beim Weh angekommen war, schlief er so fest wie seine Mutter.

 Epilog

 SHEVA 2 + 1

 Lone Pine, Kalifornien

 Kaye versuchte ihre Lippen zu bewegen. Welch wunderbare Gedanken – so einfach, so klar. Hätte sie doch nur mit ihrem Mann sprechen können.

 Mit zusammengezogenen Brauen musterte Mitch die Lampe auf dem Tisch. Außer dem steten Atem seiner Frau und dem Summen des medizinischen Überwachungsgerätes war im Zimmer kaum etwas zu vernehmen. Als sich der Rhythmus ihrer Atmung veränderte, wandte er den Kopf und sah, wie sich ihre Lippen bewegten. Er beugte sich vor und fragte sich, ob sie wieder zu Bewusstsein kam, aber ihre Augen starrten ins Leere und blinzelten nur einmal kurz, während er sie beobachtete.

 Dass sich ihre Lippen dennoch bewegten, tat weh, so wie alle Hoffnungen auf irgendeine Besserung. In letzter Zeit waren bei Kaye die Phasen völliger Lähmung immer häufiger aufgetreten. Mit kindlicher Hoffnung beugte er sich vor, weil er dachte, er werde vielleicht erleben, wie seine Frau, seine Geliebte mit der schon vertrauten kleinen Bewegung zu ihm zurückkehrte. Als er sein Ohr an ihre Lippen legte, spürte er ihren Atem auf den Härchen an seinem Ohrläppchen. Kaye atmete mühsam und stoßweise, um ein paar Worte herauszubringen.

 Mitch konnte nicht mit Sicherheit sagen, was er hörte, wenn er überhaupt etwas verstand. Er hob den Kopf, um Kaye ins Gesicht zu sehen, und merkte, wie sie sich mit übermenschlicher Anstrengung darum bemühte, ihm etwas Wichtiges mitzuteilen. Das kaum merkliche Zusammenziehen der Augenbrauen, das Erstarren ihrer Wangen und die verhangenen Augenlider erinnerten ihn an die ernsthaften Gespräche vergangener Jahre, in denen sie angestrengt versucht hatte, ihm etwas zu vermitteln, das sie selbst nicht ganz verstand oder beherrschte. Das war seine Kaye gewesen: immer darum bemüht, dorthin vorzustoßen, wo Worte nicht mehr ausreichten.

 Wieder hob er sein Ohr so nahe an ihre Lippen, dass er sie fast am Sprechen hinderte. Ganz kurz glaubte er seinen Namen zu hören. Und dann: »Etwas… geht hier vor sich.«

 Er lauschte erneut.

 »Etwas… geschieht mit mir.«

 Danach blieb sie still liegen. Zwar hoben sich die Laken, also atmete sie, aber ihre Augen bewegten sich nicht mehr und ihr Gesicht wirkte leer.

 Sie schien auf etwas zu lauschen.

 Sie spürte, wie die Liebe in Wellen über sie hinwegströmte, spürte die Sehnsucht, die so kraftvoll und gleichzeitig so beängstigend war, die Freundlichkeit, die dieser Kraft zugrunde lag. Ihr Tod würde jetzt noch nicht eintreten, nicht in dieser Minute, nicht in dieser Stunde, so viel wusste sie. Aber sie war kaum noch von dieser Welt.

 Und deshalb konnte der Rufer sie umfangen und ihr alles offenbaren.

 Denn jetzt lag keine Gefahr mehr darin, sich ihm völlig hinzugeben.

 Stella setzte sich dazu und hatte das Baby im Arm. Sie trug schlichte Kleidung und hatte den Jungen nur in eine leichte Strickdecke gehüllt, weil er, wie sie sagte, ein derart heißblütiges Geschöpf war, dass er fast nie fror und sich beschwerte, wenn sie ihn zu warm einpackte.

 »Wir haben einen Namen für ihn gefunden«, sagte sie. Mit einem Blick auf ihre Mutter fragte sie Mitch, ob Kaye sie hören könne.

 »Ich weiß es nicht.« Mitch wirkte so verloren, dass Stella ihm den Enkel in die Arme drückte, während sie Kayes Bettdecke glatt strich.

 »Es ist einfach nicht fair, oder?«, fragte sie Kaye leise und beugte sich mit golden leuchtenden Wangen über sie. »Sie sieht so friedlich aus. Ich glaube, sie kann uns hören.«

 Mitch beobachtete, wie Kayes Atem einfach nur kam und ging, langsam, sehr langsam.

 »Wie soll er heißen?«, fragte er.

 »Wir werden ihn Sam nennen. Mir ist kein besserer Name eingefallen. Das Dem findet den Namen gut.«

 Mitchs Vater hatte mit Vornamen Sam geheißen. »Nicht Samuel?«

 »Nur Sam. Er mag den Namen jetzt schon. Er klingt stark, kurz und knapp und lässt sich nicht mit anderen Worten verwechseln.«

 Sam wand sich und wollte hinunter. Er war zwar erst sechs Monate alt, konnte aber schon ein bisschen laufen und selbstverständlich auch sprechen, aber nur wenn er wollte, was selten vorkam.

 Mitch versuchte, Spuren von Kaye in Sams Zügen zu entdecken, aber das Gesicht wurde eindeutig von den Augenbrauen beherrscht. Sam sah nicht Kaye, sondern ihm selbst überaus ähnlich.

 »Ich finde, er sieht wie Will aus.« Stella strich ihrer Mutter über die Wange und griff nach ihrer Hand. »Sie hat einen bestimmten Geruch. Es ist ihr Geruch, aber anders als sonst.

 Ich bin nicht sicher, ob ich sie so erkennen würde. Kannst du’s riechen?«

 Mitch schüttelte den Kopf. »Vielleicht ist es die Krankheit«, bemerkte er düster.

 »Nein.« Stella beugte sich vor, um an ihrer Mutter von der Brust bis zum Scheitel zu schnuppern. »Sie riecht wie Rauch, der von einem Holzfeuer emporsteigt. Und nach Blumen. Wir müssen von ihr lernen. Du könntest mir so viel beibringen, Mutter.«

 Sam spazierte ums Bett herum, zog an der Decke und machte kleine Geräusche, die zeigten, dass er etwas entdeckt hatte.

 Kayes Gesichtsausdruck veränderte sich zwar nicht, aber Stella sah, wie die winzigen Tupfen unterhalb ihrer Augen dunkler wurden. Selbst jetzt noch konnte Kaye ihre Liebe zeigen.

 Die Erinnerungen fallen von einem ab. Wir sind geformt, aber in einer Weise geformt, die wir nicht begreifen können. Wir wissen, dass unser Denken und das Gedächtnis biologisch bedingt sind, und auch das, was wir hinterlassen, ist reine Biologie. Der Rufer spricht all unsere Sinne an und sie alle kennen das Gebet. Allem was lebt, vom Niedrigsten bis zum Höchsten, versichert der Rufer, dass es mehr gibt, als wir in unserer Beschränktheit zu erfassen vermögen. Mehr kann er nicht tun. Denn ihm ist daran gelegen, dass jeder Geist mit völliger Willensfreiheit ausgestattet ist. Diese Freiheit ist kostbar; sie bereichert und beseelt das, was der Rufer liebt.

 Geist und Gedächtnis bilden die kostbare Schale der noch kostbareren Frucht.

 Während der Embryo erschaffen wird, werden wir geformt; wir sterben, unsere Zellen sterben, damit andere Gestalt annehmen können; nur für den Rufer sichtbar, entwickelt und verändert sich diese Gestalt; letzten Endes muss alles bis auf den Kern abgetragen werden, wenn es seinen Beitrag geleistet hat.

 Die Erinnerungen fallen von einem ab. Wir sind geformt. Es wird kein Urteil über uns gefällt, denn im Leben gibt es nichts Vollkommenes, nur Freiheit. Ob wir Erfolg haben oder scheitern, zählt gleich viel – denn aus dieser Liebe können wir nicht herausfallen.

 Wir sind weder vergessen noch verloren, wenn wir sterben und verstummen.

 Denn die Stille überstrahlt alles, was vergangen ist, Liebe, Mühsal und Qual.

 Auch die Stille gibt Zeichen.

 Während die Ärzte und Schwestern kamen und gingen, blieb Mitch bei Kaye sitzen und sah zu, wie sie innerlich immer mehr zur Ruhe kam, falls das überhaupt möglich war. Noch atmete sie, noch schlug ihr Herz mit langsamen, leisen Klopftönen.

 Ehe er schließlich einnickte, küsste er sie zu guter Letzt auf die Stirn und sagte: »Gute Nacht, Eva.«

 Mitch schlief im Sessel. Ins Zimmer kehrte Ruhe ein. Die Welt schien leer und neu.

 Bei Kaye kehrte Stille ein.

 Im Traum wanderte Mitch über hohes Felsgebirge. Auf den Schneefeldern begegnete er einer Frau.

 Lynnwood, Washington 2002

 Kritisches Nachwort

 Viele der wissenschaftlichen Aussagen in diesem Roman sind noch umstritten. Nun ist es in der Wissenschaft durchaus üblich, sich anfangs auf Mutmaßungen zu verlassen und diese im Laufe der Zeit mit Forschungsergebnissen, empirischen Befunden und dem allgemeinen Konsens unter Experten zu erhärten. Die in meinem Roman entwickelten Hypothesen stützen sich allerdings allesamt bis zu einem gewissen Grad auf Forschungsergebnisse, die in Fachpublikationen oder seriösen wissenschaftlichen Zeitschriften erschienen sind. Ich habe mir große Mühe gegeben, wissenschaftliche Kritik gebührend zu berücksichtigen und bei Stellen, die Fachleute als allzu spekulativ empfanden, die entsprechenden Korrekturen vorzunehmen.

 Wenn der vorliegende Roman dennoch Fehler oder Irrtümer enthält, so sind sie ausschließlich mir anzulasten. Beratende Wissenschaftler oder andere in der Danksagung aufgeführte Experten, die mich durch kritische Lektüre des Manuskripts unterstützt haben, tragen dafür keinerlei Verantwortung.

 Auch die hier präsentierten theologischen Spekulationen basieren auf empirischen Erfahrungen, sowohl auf persönlichen als auch auf solchen, die ich einer Reihe einschlägiger Bücher entnommen habe. Allerdings ist es außerordentlich schwierig, diese Erfahrungen in wissenschaftlicher Form darzustellen, da sie zwangsläufig auf persönlichem Erleben beruhen. Das beeinträchtigt den subjektiven Wahrheitsgehalt der Aussagen nicht, sondern heißt lediglich, dass diese Art von Lebenserfahrung in derselben Kategorie wie andere menschliche Urerlebnisse – etwa Liebe, abstraktes und kreatives Denken oder die künstlerische Inspiration – anzusiedeln ist.

 All diese Erfahrungen sind subjektiv und werden in der Regel mündlich übermittelt, dennoch sind sie nahezu universal. Nur tut sich die Forschung gegenwärtig noch überaus schwer damit, solche Erfahrungen zu begreifen oder in Zahlen und Daten auszudrücken.

 Naturgemäß drängen sich einige Fragen zur Evolutionstheorie auf: Vertrete ich die neo-darwinistische Theorie rein zufälliger Entwicklungen oder bin ich ein Anhänger der Auffassung, dass es so etwas wie einen göttlichen Plan gibt, der uns von außen steuert? Die Antwort kann nurweder– nochlauten. Unterstütze ich

 fundamentalistische Ansätze oder die kreationistische Lehre, die unseren Ursprung buchstabengetreu aus der Schöpfungsgeschichte herleitet? Keinesfalls.

 Meiner Ansicht nach besteht das Leben auf der Erde aus vielen Schichten neuraler Netzwerke, die alle interagieren, um bestimmte Probleme zu lösen – wobei es vor allem um den Zugang zu Ressourcen und die Sicherung des Überlebens geht.

 Alles, was lebt, muss Probleme lösen, die ihm von seiner Umwelt aufgedrängt werden. Alles, was lebt, ist darauf eingerichtet, solche Probleme mit angemessenem Erfolg zu bewältigen. Das menschliche Denken ist nur eine Spielart dieses natürlichen Prozesses – und nicht unbedingt die subtilste oder am höchsten entwickelte. In meinem Roman Vitals (deutsch: Jäger, 2004) behandle ich dieses Thema.

 An dieser Stelle möchte ich darauf hinweisen, dass ich zwischen der Persönlichkeit, die sich ihrer selbst bewusst ist (self-aware personality),und dem Verstand(mind)unterscheide. Das menschliche Selbst-Bewusstsein ist ein psychosoziales Phänomen. Es resultiert aus dem Feedback, das wir erhalten, wenn wir das Verhalten unserer Mitmenschen beeinflussen. Dabei entwickeln wir fast nebenbei auch selbst ein ganz bestimmtes Verhalten, um sicherzustellen, dass wir uns in gesellschaftliche Vorgänge und Zusammenhänge einpassen können. Eine Konsequenz dieser Fähigkeit besteht etwa darin, Romane zu verfassen.

 Das Selbst ist keine Illusion, es existiert tatsächlich.

 Allerdings existiert es nicht einheitlich, ist uns nicht angeboren und sitzt nicht immer am Hebel.

 Es scheint auf der Hand zu liegen, dass Gott weder einzelne Entwicklungen in der menschlichen Geschichte noch in der Natur steuert. Die evolutionäre Freiheit ist ebenso bedeutsam wie die individuelle Freiheit des Menschen. Mischt sich Gott überhaupt ein? Ich weiß es nicht und kann nur wie viele andere auch bekräftigen, dass sich uns die Gegenwart von etwas, das wir Gott nennen könnten, offenbaren kann – was zweifellos eine Art von Einmischung bedeutet.

 Als Kaye ihre göttliche Offenbarung erlebt, wird ihr bewusst, dass der „Rufer“ nicht nur zu ihr, sondern auch zu anderen geistigen Kräften in ihr selbst und in ihrer Umgebung spricht.

 Solche Offenbarungen sind nicht auf unser mit Bewusstsein begabtes Ich, ja nicht einmal auf Menschenwesen beschränkt.

 Stellen Sie sich die Gottesoffenbarung als etwas vor, das auch unser Unterbewusstes und andere Kräfte in unserem Innern – etwa das Immunsystem – berührt. Oder als etwas, das darüber hinausgeht und auch Wälder, Meere… oder die ungeheuer vielfältigen, vernetzten, kollektiven „geistigen Kräfte“ jedes ökologischen Systems bewegt.

 Wenn eine offene Haltung, die sich um ein Verständnis Gottes und der Natur bemüht, an Demut gebunden ist, dann kann uns diese Vorstellung sicherlich helfen, denn sie führt uns unsere eigene bescheidene Rolle vor Augen.

 Einige biologische Grundlagen

 Wir Menschen sind Metazoen, das heißt, wir bestehen aus vielen Zellen. Die meisten Zellen enthalten einen Zellkern (oder Nucleus) mit dem „Bauplan“ für das gesamte Lebewesen. Dieser Bauplan ist in derDNA(Desoxyribonucleinsäure, englisch de-oxyribonudeic acid) gespeichert. Zusammen mit Proteinen und Organellen, die verschiedene Hilfsfunktionen erfüllen, bildet die DNA den„biologischen Computer“, in dem die Information für den Aufbau eines Lebewesens niedergelegt ist.

 Proteine sind molekulare Maschinen, die unglaublich komplizierte Tätigkeiten ausführen können. Sie sind die Motoren des Lebens; die DNA ist die Matrize, die für die Herstellung dieser Maschinen sorgt.

 Die DNA höherer Zellen liegt in Form zweier umeinander gewundener Molekülstränge – der „Doppelhelix“ – vor, die im so genannten Chromatin dicht zusammengepackt sind; diese komplizierte Struktur bildet im Kern jeder Zelle die Chromosomen. Mit wenigen Ausnahmen – vor allem in roten Blutzellen und einigen spezialisierten Immunzellen – ist die DNA in jeder Körperzelle vollständig und genau gleich. Dieses menschliche Genom – die Gesamtheit aller genetischen Anweisungen – besteht nach Schätzungen der Fachleute aus rund dreißigtausend Genen. Ein Gen ist ein erbliches Merkmal.

 Man hat es oft als DNA-Abschnitt definiert, der die Anweisung für den Aufbau eines Proteins enthält. Diese Anweisung kann in einen Strang RNA (Ribonucleinsäure) umgeschrieben oder transkribiert werden. An den Ribosomen wird diese „Boten-“ oder Messenger-RNA (mRNA) mit den aus der DNA stammenden Instruktionen dann in die „Sprache“ der Proteine übersetzt oder translatiert. Manche Gene erfüllen auch andere Funktionen wie die Produktion der RNA-Bestandteile von Ribosomen. Den Gesamtprozess der Herstellung eines oder mehrerer Genprodukte bezeichnet man als Expression.

 Nach Ansicht vieler Wissenschaftler war die RNA das erste Molekül, das die Information für das Leben trug, und die DNA übernahm diese Funktion erst später.

 Die meisten Körperzellen eines Menschen tragen zwar die gleiche DNA, aber im Laufe von Wachstum und Entwicklung wird diese in verschiedenen Zellen unterschiedlich exprimiert.

 Auf diese Weise werden aus gleichartigen Embryonalzellen unterschiedliche Gewebe.

 Nach der Transkription der DNA zu RNA werden aus der RNA die so genanntenIntronsherausgeschnitten,Molekülabschnitte, die keine Information für Proteine tragen.

 Die verbleibenden Abschnitte, dieExons,werdenzusammengefügt und codieren nun das Protein. Die Exons eines gerade transkribierten RNA-Moleküls können auf unterschiedliche Weise aneinandergefügt werden, so dass unterschiedliche Proteine entstehen. Ein einziges Gen kann also zu verschiedenen Zeitpunkten unterschiedliche Produkte liefern.

 Bakterien sind winzige, einzellige Lebewesen. Ihre DNA liegt nicht in einem Zellkern, sondern frei in der Zelle. Ihr Genom enthält keine Introns; es besteht ausschließlich aus Exons, und das macht sie zu sehr wendigen kleinen biologischen Einheiten. Manchmal verhalten Bakterien sich wie soziale Lebewesen: Einige Typen können sowohl kooperieren als auch konkurrieren, um Ressourcen in ihrer Umgebung zu finden und zu nutzen. In freier Wildbahn finden Bakterien sich häufig zu Gemeinschaften zusammen, die man als Biofilme bezeichnet. Allgemein bekannt sind Biofilme etwa als schleimige Masse auf verdorbenem Gemüse, das man zu lange im Kühlschrank gelassen hat. Ebenso findet man Biofilme im Darm, in den Harnwegen und auf den Zähnen, wo sie manchmal Probleme verursachen. Spezialisierte Bakteriengesellschaften schützen unsere Haut, unseren Mund und andere Körperstellen. Bakterien sind äußerst wichtig.

 Manche Arten verursachen zwar Krankheiten, aber viele andere sind für uns lebensnotwendig. Nach Ansicht vieler Biologen sind Bakterien die ursprünglichsten Lebensformen; eukaryotische Zellen wie unsere eigenen stammen danach von uralten Bakterienkolonien ab. So betrachtet, sind wir vielleicht nur „Raumschiffe“ für Bakterien.

 Bakterien können untereinander kleine DNA-Ringe austauschen, die man als Plasmide bezeichnet. Plasmide ergänzen das Genom der Bakterien und ermöglichen es ihnen, sich schnell auf Antibiotika und andere Bedrohungen einzustellen. Die Plasmide bilden eine allgemein zugängliche Bibliothek, die viele verschiedene Bakterienarten nutzen können, um besser zu überleben.

 Bakterien und fast alle anderen Lebewesen können ständig von Viren angegriffen werden. Viren sind sehr kleine, meist von einer speziellen Hülle umgebene DNA- oder RNA-Stücke, die sich allein nicht vermehren können. Um neue Viren hervorzubringen, bedienen sie sich derFortpflanzungsmechanismen einer Zelle. Viren, die Bakterien befallen, nennt manBakteriophagen(wörtlich„Bakterienfresser“) oder kurz Phagen. Viele Phagen transportieren auch genetisches Material von einer Wirtszelle zur anderen; das Gleiche tun manche Viren bei Tieren und Pflanzen.

 Möglicherweise stammen die Viren ursprünglich von zelleigenen DNA-Abschnitten ab, die sich sowohl innerhalb der Chromosomen als auch zwischen ihnen bewegen konnten.

 Im Grunde sind Viren vagabundierende Segmente genetischen Materials, die gelernt haben, „den Raumanzug anzulegen“ und die Zelle zu verlassen.

 Kurzes Glossar biologischer Fachbegriffe

 Aminosäure Baustein der Proteine. In den meisten Lebewesen kommen nur zwanzig Aminosäuren vor.

 Antikörper Molekül, das sich an ein Antigen heftet, es inaktiviert und weitere Abwehrmechanismen gegen den Eindringling in Gang setzt.

 Antibiotika Große Gruppe von Wirkstoffen, die Bakterien abtöten und von vielen verschiedenen Lebewesen produziert werden. Auf Viren wirken Antibiotika nicht.

 Antigen Körperfremde Substanz oder Teil eines fremden Lebewesens; löst im Rahmen der Immunantwort die Bildung von Antikörpern aus.

 Bakterien Prokaryoten; winzige lebende Zellen, deren genetisches Material nicht in einen Zellkern eingeschlossen ist.

 Bakterien erfüllen in der Natur viele wichtige Aufgaben und bilden die unterste Stufe aller Nahrungsketten.

 Bakteriophage Siehe Phage.

 Bakteriocine Wirkstoffe, die von Bakterien produziert werden und andere Bakterien abtöten können.

 Chromosom Gebilde aus eng verpackter, spiralisierter DNA.Diploide Zellen, beispielsweise die Körperzellen des Menschen, enthalten zwei identische Sätze von jeweils 22Autosomen, ergänzt durch die zwei Geschlechtschromosomen (XX oder XY). Die Körperzellen der SHEVA-Menschen enthalten 2x25 Autosomen und ebenfalls zwei Geschlechtschromosomen, insgesamt also 52 Chromosomen.

 Cro-Magnon Frühe Form des Jetztmenschen Homo sapiens sapiens, benannt nach einem Fundort in Frankreich. Homo bezeichnet die Gattung, sapiens die biologische Art und das zweite sapiens die Unterart.

 DNA Desoxyribonucleinsäure (deoxyribonucleic acid), das berühmte Doppelhelix-Molekül; codiert die Proteine und andere Elemente, die in ihrer Gesamtheit den Phänotyp, das heißt das äußere Erscheinungsbild eines Lebewesens, bilden.

 ERV oder endogenes Retrovirus Ein Retrovirus, das sein genetisches Material in die DNA einer Wirtszelle eingebaut hat. Dieses integrierte Provirus ruht eine Zeit lang, falls es biologisch überhaupt aktiv werden kann. ERVs sind wahrscheinlich sehr alt. Da es sich meistens nur noch um DNA-Bruchstücke handelt, können sie keine infektiösen Viren mehr bilden.

 Exogenes Virus Ein Virus, das im Gegensatz zu den Retroviren sein genetisches Material nicht längerfristig in die DNA einer Wirtszelle einbaut. Vielmehr mobilisiert es bestimmte Zellbestandteile, um seine eigene Vermehrung zu gewährleisten. Manche Viren, beispielsweise MMTV (mouse mammary tumor virus), scheinen beide Eigenschaften zu haben und können offenbar wählen, ob sie ihr genetisches Material in die DNA einer Wirtszelle einschleusen oder nicht. Siehe auch ERV

 Exon DNA-Abschnitt, der Proteine oder RNA codiert.

 Fitzen Kunstwort der deutschen Übersetzung für das im Englischen verwendete frithing (auch flehman response; deutsch Flehmen). Im vorliegenden Roman bezeichnet es eine besondere Schnüffelmethode der Sheviten. Das frithing kann besonders bei Katzen beobachtet werden. Es ist eine Grimasse, die aus einem offenen Maul, einer nach oben gezogenen Nase, angehobenem Kinn und heraushängender Zunge besteht.Dieser Reflex schafft optimale Bedingungen, um Duftstoffe wie etwa Pheromone in der Luft über das Vomeronasalorgan zu leiten (siehe dort).

 Gamete Geschlechtszelle – Ei- oder Samenzelle –, die sich mit einer Gamete des anderen Geschlechts zur Zygote verbinden kann.

 Gen Die Definition des Gens wandelt sich. Ein Lehrbuch aus jüngerer Zeit definiert es als „Abschnitt der DNA oder RNA, der eine bestimmte Funktion ausführt“. Besser kann man sich ein Gen als DNA-Abschnitt vorstellen, der ein Molekülprodukt– in der Regel ein Protein – codiert. Es enthält nicht nur die Nucleotide, die das Protein selbst codieren, sondern auch Abschnitte, die darüber bestimmen, wie viel von dem Protein produziert wird sowie wann und in welcher Form das geschieht. Gene können auf verschiedene äußere Reize hin unterschiedliche Proteinkombinationen hervorbringen. Ein Gen ist also eigentlich ein winziger Fabrikationscomputer innerhalb eines viel größeren Fabrikations- und Rechenzentrums, des Genoms.

 Genom Die Gesamtheit des genetischen Materials in einem einzelnen Lebewesen. Bei Menschen besteht das Genom aus etwa dreißigtausend Genen – das sind nur rund dreißig bis fünfzig Prozent der Zahl, von der die Forschung noch im Jahre 1999 ausging, als Darwins Radio (deutsch: Das Darwin-Virus; 2001) erschien.

 Genotyp Der genetische Aufbau eines Lebewesens oder einer abgegrenzten Gruppe von Lebewesen.

 GeschlechtschromosomenBeim Menschen dieChromosomen X und Y; wenn zwei X-Chromosomen vorliegen, ist das Geschlecht weiblich; die Kombination von Xund Y führt zur Ausprägung des männlichen Geschlechts.Andere biologische Arten weisen andersartige Geschlechtschromosomen auf.

 Glykom Der Gesamtgehalt an Zucker und verwandten Verbindungen innerhalb einer Zelle. Zucker können sich mit Proteinen und Lipiden zu Glykoproteinen und Glykolipiden verbinden. Siehe auch Lipom und Proteom.

 Gradualismus Siehe unterbrochenes Gleichgewicht.

 Herpes (HSV-1 oder HSV-2) Die HSV-(Herpes-simplex-Virus)-Typen rufen „Fieberbläschen“ im Mundbereich und den so genannten genitalen Herpes hervor. Obgleich Herpesviren keine Retroviren sind, können sie lange Zeit in Nervenzellen„überwintern“. Häufig werden sie durch psychischen Stress reaktiviert. Windpocken und die periodisch ausbrechende Gürtelrose (Herpes zoster) sind mit Herpes verwandt.

 HERV oder humanes endogenes Retrovirus In unserem genetischen Material befinden sich viele Überreste früherer Infektionen durch Retroviren. Nach Ansicht mancher Fachleute besteht möglicherweise rund ein Drittel unseres gesamten genetischen Materials aus alten Retroviren. Bisher wurde noch nie beobachtet, dass solche uralten Virusgene wieder ansteckungsfähige Viruspartikel(Virionen)hervorbringen, die sich durch laterale oder horizontale Übertragung von einer Zelle zur nächsten ausbreiten könnten.

 Innerhalb der Zellen produzieren allerdings viele HERVs virusähnliche Partikel; ob diese Partikel eine Funktion erfüllen oder Probleme verursachen, ist bisher nicht bekannt. Alle HERVs gehören zu unserem Genom und werden vertikal von den Eltern an die Nachkommen weitergegeben, wenn wir uns fortpflanzen. Die bisher beste Erklärung, warum es HERVs überhaupt in unserem Genom gibt, ist die Infektion von Gameten mit Retroviren. (Endogene Retroviren oder ERVs findet man auch in vielen anderen Organismen.)

 Homo erectus Allgemeine Bezeichnung für fossile Funde der Gattung Homo, die zeitlich und evolutionsgeschichtlich vor dem Homo sapiens eingeordnet werden. Homo erectus war für mindestens eine Million Jahre eine sehr erfolgreiche, überlebensfähige menschliche Spezies. Da man nur die Fossilien kennt, ist die Bezeichnung des Homo erectus als menschlichen „Urahn“ sowohl in wissenschaftlicher als auch in philosophischer Hinsicht problematisch. Vorläufig scheint es jedoch die einleuchtendste und einfachste Beschreibung einer vermutlich wesentlich komplizierteren Verwandtschaft zu sein. In der Fachliteratur gibt es eine Reihe von Untersuchungen zu diesem Thema. Vermutlich wird in den nächsten zehn oder zwanzig Jahren die Entwicklung der Genanaiyse hier zu neuen Einsichten führen.

 Immunantwort (Immunität, Immunisierung) DieAktivierung und Rekrutierung von Abwehrzellen innerhalb eines Organismus, der damit Krankheitserreger wie Viren oder Bakterien abwehrt und zerstört. Im Rahmen der Immunantwort werden oft auch Zellen, die keine Krankheiten erzeugen, als fremd erkannt, also als nicht zur normalen Gewebeausstattung des Körpers gehörend. Deshalb lösen zum Beispiel transplantierte Organe eine Immunantwort aus und werden unter Umständen abgestoßen. Autoimmunkrankheiten, die sich gegen das körpereigene Gewebe richten, wie multiple Sklerose und verschiedene Formen von Arthritis, können aufgrund von Stress als Immunantwort auf die Aktivierung von Viren auftreten. Die Aktivierung endogener Retroviren gilt als mögliche Ursache mancher Autoimmunerkrankungen des menschlichen Organismus.

 Impfstoff Substanz, die eine Immunantwort auf einen Krankheitserreger auslöst, ohne selbst die Krankheit zu verursachen. Dadurch ist der Körper gegen die eigentliche Infektion geschützt. Siehe auch Antikörper, Antigen, Immunantwort.

 Intron DNA-Abschnitt, der in der Regel kein Protein codiert.

 In den meisten Eukaryotenzellen sind die Gene eine Abfolge von Exons und Introns. Die Introns werden nach der Transkription aus der Boten- oder Messenger-RNA (mRNA) ausgeschnitten, bevor diese von den Ribosomen weiterverarbeitet wird; die Ribosomen setzen anhand der in der mRNA enthaltenen Information ganz bestimmte Proteine aus Aminosäuren zusammen. Bakterien besitzen keine Introns.

 Jetztmensch Homo sapiens sapiens. Gattung Homo, Art (Spezies) sapiens, Untersart sapiens. Man könnte Homo sapiens sapiens auch als „Mensch, der weise ist, der über Wissen verfügt“ übersetzen. Manchmal auch in übertragener Bedeutung als der „weise Mensch, der genießt und schweigt“ verwendet.

 Lipide Organische Verbindungen wie Fette, Öle, Wachse und Steroide. Lipide machen einen Großteil der strukturellen Komponenten von Zellen aus, sie sind Grundbausteine der Zellwände oder Membranen.

 Liponi Die Gesamtheit der Lipide in einer Zelle. Lipide können Verbindungen mit Zuckern und Proteinen eingehen (siehe auch Glykom und Proteom).

 Lysogener Phage Ein Phage, der sich an die Außenhülle einer Bakterienzelle heftet und sein genetisches Material in die Zelle einschleust, wo es sich dann in die DNA der Wirtszelle integriert und eine Zeit lang versteckt bleibt. Während dieser Zeit vermehrt sich der eingebaute Prophage zusammen mit dem Genom der Wirtszelle. Leidet die Zelle unter Schäden oder „Stress“, kann das zur Transkription der Phagengene führen: Jetzt werden neue Phagen gebildet, die schließlich durch Lyse – das heißt durch Platzen der Wirtszelle –

 freigesetzt werden. In diesem Stadium bezeichnet man den Phagen als lytisch. Lysogene/lytische Phagen können auch Gene der Wirtszelle transkribieren und diese mit ihren eigenen Genen von einem Bakterium zum anderen mitnehmen. Bei vielen Bakterien, die beim Menschen schwere Erkrankungen wie beispielsweise die Cholera auslösen, wird die schädliche Wirkung von der Übertragung genetischen Materials durch lysogene Phagen ausgelöst. Verständlicherweise sind solche Phagen in ihrer natürlichen Form gefährlich und für die Bekämpfung bakterieller Krankheitserreger ungeeignet. Siehe Phage.

 Marker Besondere oder einzigartige Anordnung von Basen (Nucleotiden) oder ein besonderes oder einzigartiges Gen innerhalb eines Chromosoms.

 Mitochondrien (Singular: Mitochondrion) Organellen innerhalb von Zellen, die verschiedene Zucker in Adenosintriphosphat (ATP) umwandeln. Die

 Rückumwandlung von ATP in ADP (Adenosindiphosphat) liefert die Energie, mit der Zellen ihren Stoffwechsel in Gang halten. Es wird allgemein angenommen, dass Mitochondrien hochgradig angepasste Abkömmlinge von Bakterien sind, die vor Milliarden Jahren eine Symbiose mit Wirtszellen eingegangen sind. Mitochondrien haben ihre eigene DNA, die in jeder Zelle ein eigenständiges Genom bildet. Da ihre DNA wesentlich kürzer und einfacher strukturiert ist, wird sie oft zur Analyse der DNA von Fossilien verwendet.

 Mobiles genetisches Element DNA-Abschnitt, der sich auf dem Chromosom oder zwischen Chromosomen bewegen kann.

 Transposons wandern von einer Stelle in der DNA zur anderen, verantwortlich dafür ist unter anderem das Enzym Transposase. Retrotransposons verfügen über eine eigene Reverse Transkriptase und verschaffen sich so eine gewisse Selbstständigkeit innerhalb des Genoms. Wie Barbara McClintock und andere nachweisen konnten, sorgen bewegliche genetische Elemente bei Pflanzen für Formenvielfalt; nach Ansicht mancher Fachleute handelt es sich aber in den meisten Fällen um so genannte „egoistische Gene“, die sich vermehren, ohne dem Organismus zu nützen.

 Inzwischen haben Genforscher viele überzeugende Belege dafür gefunden, dass bewegliche Elemente in der DNA bei allen Genomen zu Neuentwicklungen beitragen und sowohl an der Steuerung der embryonalen Entwicklung als auch an der Evolution beteiligt sind.

 Mutation Veränderung eines Gens oder DNA-Abschnitts.

 Mutationen sind gewöhnlich Zufallsereignisse und in der Regel nutzlos oder sogar schädlich. Manchmal können sie sich aber auch positiv auswirken und zur Produktion eines leistungsfähigeren Proteins führen. Mutationen können Abwandlungen des Phänotyps bewirken, das heißt das äußere Erscheinungsbild eines Organismus verändern. Normalerweise wirken sich zufällige Mutationen aber entweder gar nicht oder negativ auf den Gesundheitszustand von Organismen aus.

 Neandertaler Homo sapiens neanderthalensis. Gilt als möglicher Vorfahre des Menschen. Anthropologen und Genetiker streiten derzeit darüber, ob die Neandertaler tatsächlich unsere Vorfahren sind, und stützen sich dabei auf Untersuchungen der Mitochondrien-DNA, die in fossilen Knochen gefunden wurde. Wie nicht anders zu erwarten, sind die Belege widersprüchlich, da wir schlicht und einfach noch nicht genau wissen, auf welche Weise sich Arten und Unterarten voneinander trennen und auseinander entwickeln.

 Pathogene Krankheitserreger. Es gibt viele verschiedene Formen von Krankheitserregern: Viren, Bakterien, Pilze, Protisten (früher Protozoen genannt) und auch Metazoen (Vielzeller) wie beispielsweise die Fadenwürmer.

 PERVs Porcine endogene Retroviren (Schweine-Retroviren).

 Sehr alte Retroviren, die im Genom von Schweinen entdeckt wurden. Sie sind rein theoretisch in der Lage, sich in vitro in humanen Zelllinien zu replizieren. Die aus porcinen Zellen freigesetzten PERVs werden in der Regel durch das Immunsystem inaktiviert. Diese Eigenschaft geht jedoch verloren, wenn die porcinen Zellen transgen sind. Bei einer hohen Virusbelastung können PERVs auch immunsuppressiv wirken. Siehe auch ERV, Xeno-transplantation.

 Phage Ein Virus, das Bakterien als Wirtszelle nutzt. Viele Phagen töten ihre Wirtszelle nach sehr kurzer Zeit ab und können deshalb zur Bekämpfung von Bakterien eingesetzt werden. Bei zahlreichen Bakterienarten gibt es mindestens einen Phagen, der sich auf sie spezialisiert hat, häufig aber auch mehrere. Evolutionsbiologisch betrachtet, befinden sich Phagen und Bakterien in einem ständigen Wettlauf. Siehe auch lysogener Phage.

 Phänotyp Das physische Gesamterscheinungsbild eines Lebewesens oder einer abgegrenzten Gruppe von Lebewesen.

 Der Phänotyp wird durch den Genotyp bestimmt, der sich in der jeweiligen Umwelt ausprägt und entwickelt.

 Pheromone (aus dem Griechischen: pherein für „tragen“ und hormon für „anregen“) Stoffe oder chemische Botschaften, die vom Individuum einer Spezies in die Luft abgegeben werden und das Verhalten, die Physiologie oder die emotionale Stimmung eines anderen Individuums (derselben Art) beeinflussen können. Pheromone können sowohl über die„normale“ Geruchswahrnehmung als auch über das so genannte Vomeronasalorgan erfasst werden. Sie können bewusst oder unbewusst wirken – der Effekt ist nicht abhängig von bewusster Wahrnehmung. Bei Säugetieren bewirken Pheromone als „Gerüche des sozialen Austausches“ nicht nur Veränderungen im Hormonspiegel, sondern auch im Verhalten. (Siehe auchVomeronasalorganundVomeropherin.)

 Protein Die meisten Gene codieren Proteine, die bei allen Organismen Struktur- und Steuerungsaufgaben erfüllen.

 Proteine sind molekulare Maschinen, deren Molekülketten aus zwanzig verschiedenen Aminosäuren bestehen. Die Proteine selbst können sich wiederum zu größeren Komplexen zusammenfinden. Zu den vielen verschiedenen Proteintypen gehören unter anderem Enzyme, viele Hormone, Kollagene, Keratine und Antikörper. Eine Besonderheit der Proteine ist es, dass erst ihre „gefaltete“ räumliche Struktur Aufschluss über ihre Funktion gibt.

 Proteom Die Gesamtzahl aller Proteine innerhalb einer Zelle, innerhalb von Zellgruppen oder innerhalb eines ganzen Organismus. Abhängig vom Zellgewebe werden aus standardisierten Gensätzen unterschiedliche Proteine erzeugt; die Aktivierung von Genen in unterschiedlichen Geweben zu unterschiedlichen Zeitpunkten bewirkt unterschiedliche Ausprägungen des Proteoms. Indem man Proteine und andere Genprodukte identifiziert, kann man feststellen, welche Gene aktiviert worden sind. Wenn man das Genom einer bestimmten Zelle untersucht, würde sich zeigen, dass sie bei weitem nicht den gesamten Satz an Proteinen herstellt, den sie erzeugen könnte. Die meisten Gene einer Zelle werden niemals abgelesen. Viele Wissenschaftler halten deshalb die Proteinausstattung einer Zelle, also das Proteom, für biologisch aussagekräftiger als das Genom, denn Proteine sind für die tatsächlichen normalen oder krankhaften Körperprozesse verantwortlich. Siehe auch Glykom und Lipom.

 Provirus Genetische Information eines Virus, die in die DNA einer Wirtszelle eingebaut ist.

 RadiologieVerfahren der medizinischen Diagnostik:Sichtbarmachung des Körperinneren mittels der„Strahlungseigenschaften“ von Atomen oder Molekülen.Klassisch sind hier die Röntgenstrahlen. Heute kann man durch PET (Positronenemissionstomographie), MRI (Kernspintomographie oder Magnetic Resonance Imaging) oder CAT (axiale Computertomographie) wesentlich genauere radiologische Befunde erzielen.

 Rekombination Austausch von Genen innerhalb eines Organismus oder zwischen verschiedenen Organismen oder Viren. Ein solcher Austausch vollzieht sich unter anderem bei der sexuellen Reproduktion. Bakterien und Viren können Gene auf vielfältige Weise rekombinieren. Die Rekombination lässt sich auch künstlich herbeiführen, etwa in Laborversuchen. Die nach bisheriger Auffassung für die Evolution wichtigsten Ereignisse der genetischen Rekombination treten bei der sexuellen Fortpflanzung innerhalb einer Spezies auf. Relativ unbekannt ist, dass Rekombinationen der DNA in der Evolutionsgeschichte auch von Viren oder Bakterien verursacht wurden. Siehe auch HERV, PERV und Provirus.

 Retrotransposon, Retroposon, Retrogen Siehe mobiles genetisches Element.

 Retrovirus Virus mit RNA als genetischem Material, das seine genetische Information in DNA umschreibt und in die DNA der Wirtszelle einbaut. Die Vermehrung des Virus kann sich häufig über Jahre verzögern. AIDS wird zum Beispiel von Retroviren verursacht.

 RNA Ribonucleinsäure. Komplementäre Kopie der DNA, die als Zwischenstufe fungiert; die Messenger-RNA oder mRNA dient den Ribosomen als Matrize zum Aufbau von Proteinen.Viele Viren bestehen aus einzel- oder doppelsträngiger RNA, die innerhalb der Wirtszelle meist in DNA umgeschrieben wird.

 SHEVA (HERV-DL3, SHERVA-DL3) Fiktives endogenes Retrovirus des Menschen, das infektiöse Viruspartikel bilden kann; also ein infektiöses HERV. In Wirklichkeit ist bisher kein derartiges Virus bekannt. Die Bezeichnung weckt Assoziationen zu Schiwa, einem der Hauptgötter des Hinduismus, der sowohl Aspekte von Auflösung und Zerstörung als auch die göttliche Ordnung verkörpert. In „Das Darwin-Virus“ und im vorliegenden Roman befördert SHEVA wesentliche genetische Anweisungen, die eine Veränderung des menschlichen Genoms bewirken und eine neue Art von Mensch hervorbringen. Eigentlich aktiviert SHEVA dabei nur bereits existierende, aber von der Evolution „auf Eis gelegte“ genetische Faktoren, durch deren Wechselwirkung ein menschlicher Phänotyp entsteht, der sich auf subtile Weise von der „alten Art“ unterscheidet.

 Sequenzierung Aufklärung der Reihenfolge, in der die Molekülbausteine in einem Polymer, etwa in einem Protein oder in einer Nucleinsäure, angeordnet sind. In der Genetik ermittelt man die Sequenz der Basen (Nucleotide) in einem Gen, in einem Abschnitt der DNA oder RNA oder für das Gesamtgenom. Mittlerweile ist zwar die Sequenz des gesamten menschlichen Genoms ermittelt, das bedeutet jedoch nicht, dass man auch seine gesamte Funktionsweise beschreiben kann. Hier steckt die Forschung immer noch in den Kinderschuhen.

 Shiver („Schauder“) Fiktiv: Die Aktivierung ruhender endogener Retroviren bei Frauen, die eine SHEVA-Schwangerschaft hinter sich haben. Die Rekombination exogener und endogener viraler Gene könnte rein hypothetisch neue Viren mit bisher unbekanntem krankheitserregendem Potenzial hervorbringen.

 Transposon Mobiles DNA-Stück, das mittels des Enzyms Transposase seinen Ort innerhalb des Genoms verändern kann.Siehe auch mobiles genetisches Element.

 Trisomie Das Auftreten von drei Kopien eines Chromosoms statt eines diploiden (zweifachen) Chromosomensatzes. Bei Menschen bewirkt die dreifache Ausprägung des Chromosoms 21 das Down-Syndrom.

 Unterbrochenes Gleichgewicht (punctuated equilibrium)Evolutionstheorie, derzufolge sich Phasen relativ schnellen evolutionären Wandels mit langen Zeiträumen abwechseln, in denen die Evolution nahezu zum Stillstand kommt. Wird auch als Punktualismus bezeichnet und dem Gradualismus (der Annahme eines langen kontinuierlichen Wandels) gegenübergestellt.

 Virion Infektiöses Viruspartikel.

 Virus Nucleinsäurehaltiges Partikel, das nicht „lebendig“ ist, aber in eine Zelle eindringen und deren Gene zur Herstellung weiterer Viren veranlassen kann. Viren bestehen aus DNA oder RNA, die meist von einer Proteinkapsel, dem Capsid, umgeben ist. Das Capsid kann seinerseits von einer Hülle (envelope) umgeben sein. Mittlerweile sind Hunderttausende von Viren bekannt. Möglicherweise gibt es Millionen weiterer Viren, die heute noch gar nicht erfasst sind. Siehe auch exogenes Virus, ERV.

 Vomeronasalorgan (VNO, auch bekannt als Jacobsonsches Organ) Besteht aus zwei Vertiefungen, die sich oberhalb des Mundes oder in der Scheidewand der Nase befinden. Bei Säugetieren dienen diese Öffnungen der Wahrnehmung von Pheromonen, die eine hormonelle Reaktion und Veränderungen im Sexualverhalten auslösen. Beim„Schnüffeln“ (frithing) wird die Luft über diese Öffnungen in das Vomeronasalorgan eingesogen. Bei Katzen kann man manchmal beobachten, wie sich ihre Oberlippe kräuselt, wenn sie etwas Aufregendes riechen; man nennt das auch eine

 „Flehmen-Reaktion“ (flehman response), die meistens mit der Erkundung von Urin, Geruchsmarkierungen und Ähnlichem in Verbindung gebracht wird. Auch Schlangen ziehen mit ihren zuckenden Zungen Gerüche aus der Luft ein. Menschen haben ein eher unterentwickeltes Vomeronasalorgan, das schwer zu lokalisieren ist; trotzdem nimmt man heute an, dass es im Geschlechtsverhalten, etwa bei der Partnerwahl, eine gewisse Rolle spielt. 1995 wies eine Fachzeitschrift Ärzte der plastischen Chirurgie darauf hin, bei Eingriffen in der Nasenregion das Vomeronasalorgan unbedingt zu erhalten: Eine Beschädigung könne zum Verlust des sexuellen Interesses führen und damit auch juristische Folgen haben.

 Vomeropherin Gängiger Begriff für ein Pheromon, das Säugetiere mit ihren Vomeronasalorganen erfassen können.

 Xenotransplantation (Fremdtransplantation) Transplantation nichtmenschlicher Gewebe und Organe in den menschlichen Körper. In der Vergangenheit wurden Fremdtransplantationen hauptsächlich mit den Organen von Pavianen und anderen Affen durchgeführt. Heute konzentriert sich die Forschung vor allem auf die Gewebe und Organe von Schweinen. Fremdtransplantationen bergen ein gewisses Risiko, da im Spendergewebe latente Viren nicht auszuschließen sind (siehe auch ERV, Herpes, PERV).

 Allerdings kann der in diesem Roman geschilderte Fall der Mrs. Carla Rhine in Wirklichkeit wohl kaum in dieser Form auftreten. Mrs. Rhines Krankheiten haben ihren Ursprung in einer unglückseligen Kombination aus der Transplantation und einem in der Evolution sehr selten durch ein Virus ausgelösten Effekt. Dennoch besteht in der Realität sehr wohl die Möglichkeit, dass Viren bei Transplantationen von tierischem Gewebe im menschlichen Körper rekombinieren und Infektionen auslösen. Derzeit kann die Forschung noch längst nicht alle Fragen zu solchen Prozessen beantworten.

 ZygoteDie durch Vereinigung der Gameten(Geschlechtszellen) entstandene befruchtete Eizelle.

 Weiterführende Literatur

 Eine knappe, elegant geschriebene, konservative Darstellung der neo-darwinistischen Evolutionstheorie finden interessierte Leserinnen und Leser in Richard Dawkins’ Werk River out of Eden: A Darwinian View of Life, BasicBooks 1995 (deutsch: Und es entsprang ein Fluß in Eden. Das Uhrwerk der Evolution, Bertelsmann 1996). Dawkins ist einer unserer besten Wissenschaftsautoren und bietet einen ausgezeichneten Ansporn für alle, die kanonisierte Auffassungen von Biologie und Evolution in Frage stellen möchten, denn an seinem Ansatz kann man sich reiben. Zwar bin ich der Meinung, dass er sich in vielen Punkten irrt, aber er umreißt die Kontroverse so, wie es nur wenige andere Autoren vermögen.

 Ernst Mayrs Zusammenfassung eines ganzen Lebenswerks What Evolution Is, Perseus Books 2002 (deutsch: Das ist Evolution, C. Bertelsmann 2003) stammt aus jüngerer Zeit, geht mehr ins Detail und ist eine klare, kompromisslose Stellungnahme zum Paradigma des modernen Darwinismus.Vermutlich kann man keinen besseren Interpreten des alten darwinistischen Ansatzes in der Evolutionstheorie finden.Die neue Sicht der Evolution nimmt Gestalt an, noch während ich dies niederschreibe.Leider weilt Stephen Jay Gould nicht mehr unter uns.

 Interessierten Leserinnen und Lesern empfehle ich all seine ebenso gelehrten wie mit Leidenschaft verfassten Bücher und Essays, insbesondere jedoch sein Werk Wonderful Life, Norton 1989 (deutsch: Zufall Mensch. Das Wunder des Lebens als Spiel der Natur, Hanser 1991), das zwar mit gewissen Fehlern behaftet ist, dennoch eine fesselnde und lehrreiche Lektüre bietet.

 Zum besseren Verständnis der aufrührerischen Gedanken in der Evolutionstheorie verhilft uns Niles Eldredge mit seinem Werk Reinventing Darwin: The Great Debate at the High Table of Evolutionary Theory, Wiley 1995. Gegenwärtig schreibt man vor allem Eldredge und Gould einen theoretischen Ansatz zu, der von plötzlichen Sprüngen in der Evolution ausgeht, auch als Theorie des „unterbrochenen Gleichgewichtes“ (punctuated equilibrium) bekannt, aber die Idee lässt sich mindestens bis zu Experten wie Ernst Mayr, ja sogar bis zu Darwin selbst zurückverfolgen. Unabhängig davon, wem man diesen Ansatz letztendlich zuschreibt, war die Vorstellung von einem unterbrochenen Gleichgewicht für mich selbst ein wesentlicher Anreiz, den Roman Darwins Radio (deutsch: Das Darwin-Virus, Spektrum Akademischer Verlag 2001) zu verfassen. Allerdings darf man meine Ausführungen nicht Gould und Eldredge anlasten.

 Ein ebenso lehrreiches wie unterhaltsames Werk ist Peter J.Bowlings Abhandlung The Non-Darwinian Revolution: Reinterpreting a Historical Myth, Johns Hopkins 1988.

 Eine gute Einführung in die Genetik bietet Dealing with Genes: The Language of Heredity (University Science Books 1992), verfasst von Paul Berg und Maxine Singer (deutsch Gene und Genome, Spektrum Akademischer Verlag 1992).

 Obwohl das Werk bereits vor über zehn Jahren erschienen ist, enthält es Informationen, die auch heute noch nützlich sind, und ist von einem zukunftsorientierten Ansatz geprägt. Die Lektüre ist dazu geeignet, auf die nachstehenden Titel vorzubereiten.

 Mit Acquiring Genomes: A Theory on the Origins of Species, Basic Books 2002 haben Lynn Margulis und ihr Sohn Dorion Sagan eine ausgezeichnete Kritik des Neo-Darwinismus vorgelegt. Margulis’ Überlegungen zu kooperativen und symbiotischen Systemen kann man als bahnbrechend bezeichnen. Gemeinsam bilden Margulis und Sagan ein Autorenteam, das zu den anregendstenpopulärwissenschaftlichen Vermittlern moderner Biologie gezählt werden muss.

 Radikaler, im Ton jedoch genau so diplomatisch und nüchtern wie Margulis, schreibt Lynn Carporale. Mit ihrem Werk Darwin in the Genome: Molecular Strategies in Biological Evolution,McGraw-Hill 2003, legt sie eine klare,wohldurchdachte Untersuchung des Prozesses vor, mit dem die Erforschung des Genoms die evolutionstheoretische Debatte künftig prägen und verändern wird.

 Lamarck’s Signatare: How Retrogenes are Changing Darwins Natural Selection Paradigm, verfasst von Edward J. Steele, Robyn A. Lindley und Robert V. Blanden, Perseus Books 1998, konzentriert sich auf eine mögliche Ursache für die Unterschiedlichkeit von Genomen.

 Retroviruses, herausgegeben von John M. Coffin, Stephen H.Hughes und Harold E. Varmus, Gold Spring Harbor Laboratory Press 1997, stellt einen Schlüsseltext innerhalb der modernen Biologie dar, der vor allem für Fachleute geschrieben ist. Diese Sammlung streng wissenschaftlicher, bahnbrechender Monographien enthält viele nützliche Informationen.

 Von besonderer Relevanz für meine beiden Darwin-Romane war Frederic Bushmans Werk Lateral DNA Transfer, Cold Spring Harbor Laboratory Press 2002; es vermittelt eine wichtige Übersicht über das, was gegenwärtig über DNA-Übertragungen mittels Viren, Transposons, Plasmide etc.bekannt ist. Ich halte es für eines der bedeutendsten biologischen Fachbücher, die in den letzten zehn Jahren erschienen sind.

 James V. Kohls Werk The Scent of Eros (erstmals erschienen 1995; in revidierter Fassung 2002 bei Continuum erneut aufgelegt) bietet vielfältige Informationen über Pheromone, menschliche Kommunikation mittels Gerüchen und den Einfluss von Düften auf das Sexualverhalten.

 Mittlerweile gibt es eine Fülle guter Publikationen, die sich mit solchen Themen befassen. Sie beschränken sich nicht nur auf Lehrbücher oder populärwissenschaftliche Abhandlungen, man findet sie auch in Fachzeitschriften. Ein Besuch bei Online-Buchhandlungen, bei denen die Möglichkeit besteht, Autorennamen oder auch Stichworte einzugeben, kann sich als lohnender Streifzug durch diese Themen erweisen. Was uns zu einer allerdings sehr beschränkten Auswahl von Web-Seiten führt.

 Wenn neugierige Leserinnen und Leser bei Suchmaschinen wie Google Stichworte wie HERVs, Retrotransposon, Barbara McClintock, Homo erectus oder Mitochondrion eingeben, kann es passieren, dass sie tatsächlich auf die eine oder andere Goldader stoßen, die allerdings alle in einem Minenfeld liegen.

 Dieses Terrain besteht aus Artikeln, Gutachten und Gegengutachten zu diesen Artikeln, aus der Formulierung von Forschungszielen und Berichten über den aktuellen Forschungsstand, aber auch aus subjektiven Meinungsäußerungen und mehr oder weniger gelehrtem Geschwätz. Deshalb ist eine dringende Warnung angebracht: Es gibt hier auch Dutzende, wenn nicht Hunderte von Web-Seiten, auf denen sich Leute wie die Kreationisten, die eine evolutionäre Herausbildung der Gattung Mensch bestreiten und die biblische Schöpfungsgeschichte wörtlich nehmen, und andere religiös motivierte Menschen äußern und gegen evolutionstheoretische Aussagen Stellung beziehen. Auf den ersten Blick scheinen sie die Evolution und die Genetik mit einigem Verständnis zu erörtern, aber man wird bald eines Besseren belehrt. Allgemein gesprochen, kann man den wissenschaftlichen Gehalt dieser Seiten bestenfalls als fragwürdig bezeichnen.

 Dennoch habe ich genau durch die Suche über Google die ausgezeichneten Artikel von Luis P. Villarreal ausfindig gemacht. Insbesondere hat mich seine Abhandlung The Viruses That Make Us: A Role for Endogenous Retrovirus in the Evolution of Placental Species beeinflusst, nachzulesen im Netz unter

 http://darwin.bio.uci.edu/faculty/villarreal/newl/ervplacental.html (Allerdings sollte man Dr. Villarreal, Eric Larsson und Howard Temin nicht dafür verantwortlich machen, wie ihre Ideen in meinem Roman verwendet werden.)

 James V. Kohls Web-Seite (www.pheromones.com) enthält zahlreiche Links zu Artikeln und anderen Web-Seiten, die biologische Aspekte des Geruchs behandeln. Die Web-Seite des Molecular Sciences Institute (www.molsci.org) zeichnet sich durch eine Fülle interessanter Meldungen und Berichte über neue Entwicklungen aus. Das International Paleopsychology Project (www.paleopsych.org) ist eine Zentralstelle zur Sammlung und Verbreitung faszinierender Ideen, die zahlreiche Links zu anderen Web-Seiten anbietet.

 Von Zeit zu Zeit werde ich die bibliographischen Hinweise auf den neuesten Stand bringen und unter www.gregbear.com bekannt machen; ebenso werde ich auf dieser Web-Seite Kommentare von Leserinnen und Lesern veröffentlichen, die sich auf die theoretischen Grundlagen der Darwin-Romane beziehen.

 Danksagung

 Mein besonderer Dank gilt Dr. Mark Minie und Dr. Rose James; Dr. Deirdre V. Lovecky; Dr. Joseph Miller; Dominic Esposito vom National Cancer Institute; Dr. Elizabeth Kutter; Cleone Hawkinson; Dr. Alison Stenger; David und Diane Clark; Dr. Brian W. J. Mahy, Leiter der Abteilung Viral and Rickettsial Diseases an den Centers for Disease Control; Dr. Karl H. Anders; Dr. Sylvia Anders; Howard Bloom und dem International Paleopsychology Project; Dr. Cynthia Robbins-Roth; James V. Kohl, Oliver Morton, Karen Anderson, Lynn Carporale und Dr. Roger Brent.

OEBPS/Images/cover.jpg
Greg Bear

e Darwin-

OEBPS/Images/cover_1.jpg
A
HEYNE <

DIE DARWIN-KINDER

ROMAN

