

 Ray Bradbury

 Das Bösekommtauf leisenSohlen

 Roman

 Aus dem Amerikanischen von

 Norbert Wölfl

 Diogenes

 Titel der amerikanischen Originalausgabe:

 ›Something Wicked This Way Comes‹

 (Simon & Schuster, Inc., New York 1962)

 Copyright © 1962 by Ray Bradbury

 Die deutsche Erstausgabe erschien 1969im Marion von Schröder Verlag, Hamburg undDüsseldorf

 Umschlagzeichnung vonTomi Ungerer

 Alle deutschen Rechte vorbehalten

 Copyright © 1981 byDiogenes Verlag AG Zürich

 40/84/36/4

 ISBN 3 257 20866 9

 Das Buch

 In eine kleine Stadt in den USA kommt eines Tages einZirkus, der von den beiden 14jährigen Jungen JimNightshade und Will Halloway natürlich freudig begrüßtwird. Bald aber merken sie, daß mit diesem Zirkus etwasnicht stimmt, daß auf merkwürdige Weise in das Lebender Karussellpassagiere eingegriffen wird. Die Besitzerdes Karussells scheinen nur auf unglückliche Opfer zuwarten, sich regelrecht von ihren Leiden zu ernähren. Alssie merken, daß Jim und Will sie durchschaut haben,beginnen sie mit einer unheimlichen Jagd auf die beidenJungen.

 Aus Dankbarkeitan Jennet Johnson, die mir beibrachte,wie man eine Kurzgeschichte schreibt,

 und an Snow Longley Housh, der mirvor langer Zeit an der Los Angeles High SchoolDichtung beibrachte,

 und anJack Guss,der mir, vor nicht so langer Zeit,bei diesem Roman geholfen hat

 Inhalt

 Prolog

 1. Ankunft

 2. Verfolgungen

 3. Abreise

 Es liebt der Mensch, und waser liebt, entschwindet.

 W.B. Yeats

 Denn jene können nicht schlafen,wenn sie nicht übel getan,

 und sie ruhen nicht, wenn sie nicht Schaden getan.

 Sie nähren sich vom Brotdes Frevels und trinken vomWein der Gewalttat.

 Sprüche, 4: 16-17

 Ich kenn nicht alles, was dakommen soll, doch sei es,was es will, ich werd ihmlachend begegnen.

 Stubb in ›Moby-Dick‹

 Prolog

 Vor allem war Oktober, ein köstlicher Monat für Jungen. Nicht daß alle anderen Monate nicht auch köstlich wären. Doch sind böse und gute darunter, wiedie Piraten sagen. September zum Beispiel ist ein böser Monat, die Schule beginnt. Oder August, ein guter Monat; die Schule hat noch nicht wieder angefangen?Juli? Ja, der Juli ist auch schön: weit und breit kein Schulbeginn in Sicht. Der Juni aber, daran kann kein Zweifel bestehen, der Juni ist der allerbeste Monat, denn da öffnen sich die Schultore weit und der September ist noch eine Ewigkeit entfernt.

 Aber betrachten wir einmal den Oktober. Seit einem Monat geht man wieder in die Schule, die Zügel werden etwas lockerer gelassen, man trabt so dahin. Man hat schon wieder Zeit, an den Müll zu denken, den man dem alten Prickett auf die Veranda kippen will, oder an das Affenkostüm, das man am letzten Abend des Monats zum Jugendfest tragen wird. Und wenn um den Zwanzigsten ein rauchiger Duft in der Luft liegt und der Himmel in der Dämmerung orangefarben und aschgrau schimmert, dann glaubt man, die Geisternacht vor Allerheiligen würde nie mit klappernden Besenstielen und leise um die Ecken flatternden Bettüchern hereinbrechen.

 Doch in dem einen seltsam wilden dunklen langen Jahr,da kam Allerheiligen verfrüht.

 Eines Jahres begann Allerheiligen schon am 24.Oktober, drei Stunden nach Mitternacht.

 In diesem Jahr war James Nightshade aus der Oak Street Nummer 97 dreizehn Jahre, elf Monate und dreiundzwanzig Tage alt. William Halloway von nebenan war dreizehn Jahre, elf Monate und vierundzwanzig Tage alt. Beide streckten ihre Hände nach dem vierzehnten Geburtstag aus und spürten ihn fast schon leise zitternd zwischen ihren Fingern.

 Das war jene Woche im Oktober, in der sie über Nacht erwachsen wurden, in der das Jungsein ihnen entglitt...

 I.Ankunft

 Erstes Kapitel

 Der Blitzableiterverkäufer kam kurz vor dem Gewitter.Am Spätnachmittag dieses wolkenverhangenen Oktobertages ging er die Hauptstraße von Green Town entlang und warf immer wieder verstohlene Blicke über die Schulter. Irgendwo da hinten, gar nicht weit entfernt,erbebte die Erde unter gewaltigen Blitzen. Irgendwospürte er das Gewitter, dieses riesige Ungeheuer mit denschrecklichen Zähnen.

 So ging der Vertreter von Tür zu Tür, klapperte mitseiner überdimensionalen Ledertasche voller seltsamereiserner Puzzles und sagte immer wieder sein Sprüchleinauf, bis er an den Rasen kam. Hier stimmte etwas nicht .Er war ganz falsch gemäht.

 Nein. Es war nicht der Rasen. Der Vertreter hob denBlick. Es waren die beiden Jungen, die oben auf einemkleinen Hügel im Gras lagen. Die beiden Jungen warenungefähr gleich groß und gleich kräftig. Sie saßen da,schnitzten Weidenpfeifen und redeten über Vergangenesund Künftiges. Den ganzen vergangenen Sommer überwar in Green Town nichts vor ihnen sicher gewesen, wasnicht niet- und nagelfest war; jeder Weg und Pfad, jederQuadratfuß Boden zwischen hier und dem See trug ihreFußspuren, seit die Schule wieder begonnen hatte.

 "Hallo, Jungs!" rief der Mann im sturmfarbenenMantel. "Jemand zu Hause?"

 Die Jungen schüttelten die Köpfe.

 "Habt ihr etwas Geld?"

 Die Jungen schüttelten die Köpfe.

 "Hm..." Der Vertreter kam noch zwei oder drei Schrittenäher, dann blieb er stehen und zog die Schultern ein.

 Plötzlich schienen ihn die Fenster eines Hausesanzustarren, oder vielleicht war es auch der kalte Blickeines Wolkenauges, den er im Nacken spürte. Er drehtesich langsam um und hob die Nase in den Wind. Derrüttelte an den kahlen Bäumen. Durch ein Wolkenlochbrach ein feiner Sonnenstrahl und malte die letztenEichenblätter an den Zweigen golden an. Aber dannverschwand die Sonne, der Schimmer verblich, allesverfloß grau in grau. Der Vertreter löste sich von demBann.

 Langsam ging er durch das Gras den Hügel hinauf.

 "Wie heißt du denn, mein Junge?"

 Der erste Junge, weißblond wie eine Distel, kniff einAuge zu und blinzelte den Vertreter an. Sein offenesAuge schimmerte groß, hell und klar wie ein TropfenSommerregen.

 "Will", antwortete er. "Will Halloway."

 Der gewittergraue Herr wandte sich an den zweiten.

 "Und du?"

 Der zweite Junge regte sich nicht. Er lag bäuchlings imHerbstgras und überlegte, ob er nicht lieber einen Namenerfinden sollte. Sein wirrer, dichter Haarschopf glänztewie eine polierte Kastanie. Seine smaragdgrünschimmernden Augen blickten starr auf einen fernenPunkt – irgendwo tief in seinem Innern. Schließlichschob er sich lässig einen Grashalm zwischen die Lippen.

 "Jim Nightshade", murmelte er.

 Der Gewittermann nickte, als hätte er das gleichgewußt.

 "Nightshade. Nachtschatten. Was für ein Name!"

 "Sehr treffend", sagte Will Halloway. "Ich bin eineMinute vor Mitternacht zur Welt gekommen, am 30.Oktober, er eine Minute nach Mitternacht. Also am 31.Oktober."

 Ihren Stimmen war anzumerken, daß sie ihr ganzesLeben lang diese Geschichte immer wieder erzählthatten, stolz auf ihre Mütter, die Tür an Tür wohnten, zurgleichen Zeit ins Krankenhaus gebracht wurden und imAbstand von wenigen Sekunden ihre Söhne zur Weltbrachten. Einer hell, einer dunkel. Sie feierten immerzusammen. Jahr für Jahr durfte Will die Kerzen auf demgemeinsamen Geburtstagskuchen eine Minute vorMitternacht anzünden. Eine Minute nach Mitternacht,wenn der letzte Tag des Monats angebrochen war, bliesJim sie wieder aus.

 Das erzählte Will begeistert, und Jim nickteschweigend. Der Vertreter las die Geschichte von ihrenGesichtern ab. Er war vor dem Gewitter hergelaufen,aber hier zögerte er.

 "Halloway. Nightshade. Kein Geld in der Tasche,wie?"

 Der Mann seufzte über seine eigeneGewissenhaftigkeit, öffnete die gewaltige Ledertascheund holte ein Ding aus Eisen heraus.

 "Ich schenk's euch. Warum? Weil der Blitz in eins vondiesen Häusern einschlagen wird. Kein Blitzableiter –peng! Feuer und Asche, verkohltes Fleisch undglimmendes Holz. Da, nimm schon!"

 Der Mann ließ den Blitzableiter los. Jim rührte sichnicht. Aber Will griff nach dem Eisenstück undschnappte nach Luft.

 "Junge, ist das schwer! So einen komischenBlitzableiter hab ich noch nie gesehen. Schau mal, Jim!"

 Jim rekelte sich schließlich wie eine Katze und wandteihm den Kopf zu. Seine grünen Augen wurden erst sehrgroß und dann sehr eng.

 Das Eisending war teils wie ein Halbmond, teils wieein Kreuz geformt. An den Hauptstab waren ringsherumeigentümliche Schnörkel und Dinger nachträglichaufgeschweißt worden. Die ganze Oberfläche des Stabeswar mit winzigen Zeichen graviert, mit Namen, an denenman sich die Zunge zerbrechen konnte, mit Zahlen, dieunfaßbare Größen ergaben, mit Darstellungen vonInsekten mit starrenden Borsten und Klauen.

 "Das ist etwas Ägyptisches." Jim deutete mit der Naseauf einen Käfer, der auf das Eisen aufgeschweißt war.

 "Ein Skarabäus."

 "Stimmt, mein Junge."

 Jim blinzelte. "Und das da – phönizischeSchriftzeichen."

 "Richtig."

 "Warum?" fragte Jim.

 "Warum?" wiederholte der Mann. "Warum Ägyptisch,Arabisch, Abessinisch, Tschokta? Nun, welche Sprachespricht der Wind? Welcher Nation gehört ein Sturm an?Aus welchem Lande kommt der Regen? Welche Farbehat ein Blitz? Wohin verrollt der Donner, wenn ererstirbt? Jungs, ihr müßt in jeder Sprache, in jedemDialekt und auf jede erdenkliche Weise bereit sein, dieElmsfeuer zu bannen, die blauen Lichtkugeln, die wiefauchende Katzen dahinschleichen. Ich habe die einzigenBlitzableiter der Welt, die hören, fühlen und wissen, diejedes Gewitter, gleich welcher Sprache, Form undErscheinungsweise, bezwingen. Kein fremder Donnerkann seine Stimme so laut erheben, daß dieser Stab ihnnicht besänftigen würde."

 Aber Will blickte über den Mann hinweg.

 "In welches Haus wird's einschlagen?" fragte er.

 "In welches? Augenblick. Wartet." Der Vertreterbetrachtete aufmerksam, forschend ihre Gesichter.

 "Manche Leute ziehen Gewitter an. Sie saugen sieförmlich ein wie Katzen den Atem neugeborener Babys.Manche Menschen sind negativ gepolt, andere positiv.Einige glimmen im Dunkeln. Andere gehen aus. Ihrbeiden..."

 Jim unterbrach ihn mit glitzernden Augen: "Woherwollen Sie eigentlich wissen, daß der Blitz überhaupt hierin der Nähe einschlagen wird?"

 Der Vertreter zuckte ein wenig zurück. "Nun, ich habeine Nase dafür, ein Auge, ein Ohr. Diese beiden Häuser,die Balken – hört doch nur!"

 Sie lauschten. Duckten sich die Häuser nicht ein wenigim Nachmittagswind? Vielleicht auch nicht.

 "Blitze brauchen Kanäle, in denen sie fließen – wieWasser. Eine von diesen Mansarden ist einausgetrocknetes Flußbett, in das im nächsten Augenblickder Blitz einbrechen kann. Heute abend."

 "Heute abend?" Jim setzte sich erfreut auf.

 "Kein gewöhnliches Gewitter", erklärte der Vertreter.

 "Laßt euch das von Tom Fury gesagt sein. – Fury! Wut,Zorn, Furien – ist das nicht ein toller Name für einen, derBlitzableiter verkauft? Hab ich mir den Namenausgesucht? Nein! Ob der Name an meinem Beruf schuldist? Ja! Ich wuchs auf und sah umwölkte Feuer in dieErde schlagen, sah die Menschen rennen und sichverstecken. Da dachte ich: Zeichne sie auf, die Hurrikans,mach dir eine Karte der Gewitter, dann lauf vor ihnenher, schüttle deine eisernen Keulen, deineWunderschilde! Ich hab hunderttausend Häuserbeschützt, ungezählten gottesfürchtigen Menschensichere Heime geschaffen. Deshalb hört auf mich, Jungs,wenn ich euch sage: euch droht Unheil! Steigt auf dasDach, noch vor Einbruch der Nacht. Nagelt denBlitzableiter an die höchste Stelle und verankert dieLeitung gut im Boden."

 "Aber welches Haus? Welches?" fragte Will.

 Der Vertreter ging ein paar Schritte zurück, schneuztesich in ein großes Taschentuch und schlich dannlangsam, vorsichtig, als nähere er sich einer tickendenZeitbombe, über den Rasen.

 Er berührte einen Pfosten des Hauses, in dem Willwohnte, ließ die Hand über die Holzverkleidung gleitenund über ein Fußbodenbrett der Veranda. Dann schloß erdie Augen und lehnte sich an das Haus, um sein Gerüstflüstern zu hören.

 Zögernd und tastend näherte er sich daraufhin JimsHeim.

 Jim erhob sich, um den Mann besser beobachten zukönnen.

 Der Vertreter streckte die Hand aus. Er berührte dasHolz, streichelte es. Seine Fingerspitzen glittenvibrierend über die alte, abblätternde Farbe.

 "Das hier!" sagte er schließlich. "Das hier ist es!"

 Darauf sah Jim stolz drein.

 Der Vertreter fragte, ohne sich umzusehen: "Wohnstdu hier, Jim Nightshade?"

 "Ja", antwortete Jim.

 "Hab ich mir gedacht", murmelte der Mann.

 "Und ich?" fragte Will.

 Der Vertreter hob den Kopf und schnüffelte inRichtung auf Wills Haus hinüber. "Nein, nein. Schön,vielleicht werden ein paar Funken von der Dachrinnesprühen, aber das richtige Theater findet hier bei denNightshades statt. So!"

 Der Vertreter kam rasch über den Rasen zurück undgriff nach seiner gewaltigen Ledertasche.

 "Muß mich beeilen. Gewitter kommt bald. Wart nichtzu lange, Jim. Sonst – bums! Dann finden sie dich, unddie Münzen, das Taschenmesser und der andere Kram inden Taschen ist zu einem Klumpenzusammengeschmolzen, das Silber läuft dir dieHosenbeine runter. Und noch etwas: Wird ein Junge vomBlitz erschlagen, dann heb sein Augenlid hoch. Aufseiner Pupille kannst du die letzte Szene eingeprägtfinden, die er erblickt hat, fein und winzig wie dasVaterunser auf einem Stecknadelkopf. Ein Foto, wie derBlitz herunterpfeift und deine Seele die glühende Trepperaufholt! Beeil dich, mein Junge! Hol Hammer undNägel, sonst bist du vor dem Morgengrauen tot."

 Der Vertreter schwang seine Tasche mit denEisenstäben in der Hand und lief den Weg entlang.

 Blinzelnd hob er den Blick zum Himmel, dem Dach, denBäumen. Dann schloß er die Augen im Gehen, sogschnaufend die Luft durch die Nase ein und murmelte:"Ja, wird schlimm. Kann's genau fühlen. Noch weit weg– aber es kommt. Schnell, immer schneller..."

 Dann war der Mann im gewitterdunklen Mantelverschwunden. Den wolkenfarbenen Hut hatte er tief insGesicht gezogen. In den Bäumen raschelte es, derHimmel sah plötzlich sehr alt aus, und die beiden Jungenstanden da, die Nase in den Wind erhoben. Roch esschon nach Elektrizität? Der Blitzableiter lag zwischenihnen am Boden.

 "Jim, steh nicht so rum", sagte Will. "Euer Haustrifft's, hat er gesagt. Du wirst doch den Blitzableiterannageln, wie?"

 Jim lächelte. "Nein. Warum soll ich uns den ganzenSpaß verderben?"

 "Spaß! Bist du übergeschnappt? Ich hol die Leiter, dusuchst inzwischen Hammer, Nägel und Draht."

 Aber Jim regte sich nicht. Will rannte davon und kamgleich darauf mit der Leiter wieder.

 "Jim, denk doch an deine Mutter. Soll sie verbrennen?"

 Will kletterte allein an der Seite des Hauses hoch undschaute sich um. Langsam trat Jim an die Leiter heranund kam ihm nach.

 In der Ferne, über den wolkenverhangenen Bergen,grollte der Donner.

 Oben auf Jim Nightshades Dach roch die Luft frischund rauh. Selbst Jim mußte das zugeben.

 Zweites Kapitel

 Nichts auf der ganzen Welt kommt Büchern gleich, die von Wasserkuren, tausendfachem Tod oder weißglühenden Lavaströmen handeln, die sich über Burgmauern auf komische Figuren und Marktschreier ergießen.

 Sagte Jim Nightshade, und etwas anderes las er nicht. Seine Bücher handelten davon, wie man eine Bank überfällt, wie man Katapulte baut oder schwarze Fledermauskostüme für den Mummenschanz macht.

 Jim konnte reden.

 Und Will, der konnte zuhören.

 Sie hatten den Blitzableiter auf Jims Dachfirst genagelt; Will war stolz, Jim schämte sich dieses Zeichens von Feigheit, wie er sagte. Es war jedenfalls spät geworden und höchste Zeit für ihren wöchentlichen Gang zur Bibliothek.

 Wie alle Jungen gingen sie nie irgendwohin, sondern sie machten ein Ziel aus und schossen dann darauf los, was-haste-was-kannste. Keiner von beiden gewann.

 Keiner wollte gewinnen. Sie wollten nur als Freunde immer weiter und weiter rennen, Seite an Seite, Schatten an Schatten. Ihre Hände klatschten gleichzeitig gegen die Tür der Bibliothek, gleichzeitig durchrissen sie Zielbänder beim Wettlauf, ihre Tennisschuhe zogen parallele Spuren über den Rasen, durch Büsche, Bäume hinauf. Keiner verlor, und gemeinsam gewannen sie und sparten sich ihre Freundschaft für andere Zeiten und andere Verluste auf.

 So war es auch an diesem Abend; der Wind – erst warm, dann kühler – wehte sie am Abend um acht Uhr in die Stadt. Sie spürten Schwingen, Federn an Fingern und Ellbogen, dann blies sie plötzlich eine neue Luftströmung, ein neuer, klarer Herbstwind, geradewegs auf die Bibliothek zu.

 Die Treppe hinauf, drei, sechs, neun, zwölf Stufen! Bums! Ihre Hände klatschten an die Tür.

 Will und Jim lachten einander an. Alles war herrlich – der windgepeitschte Oktoberabend draußen und drin die Bibliothek, die mit grünbeschirmten Lampen und Papyrusstaub auf sie wartete.

 Jim lauschte. "Was ist das denn?"

 "Was? Der Wind?"

 "Wie Musik..." Jim blinzelte zum fernen Horizont.

 "Hör keine Musik."

 Jim schüttelte den Kopf. "Ist schon wieder weg. War vielleicht gar nichts. Komm!"

 Sie stießen die Tür auf und traten ein.

 Dann blieben sie stehen.

 Die Tiefen der Bibliothek lagen wartend vor ihnen.

 Draußen in der Welt ereignete sich nicht viel. Doch hier, an diesem sonderbaren Abend, in einem aus Papier und Lederrücken aufgemauerten Land, da war allesmöglich. Alles geschah hier. Hör nur! Zehntausend Menschen schrien mit so hoher, schriller Stimme, daß nur Hunde die Ohren spitzten. Millionen schleppten Kanonen, schärften Guillotinen; Chinesen marschierten bis in alle Ewigkeit in Viererreihen. Unsichtbar, lautlos – doch Jim und Will besaßen die Gabe des Gehörs, des Geruchs und Geschmacks. Die Bibliothek war eine Fabrik für Gewürze aus fernen Ländern. Hier schlummerten fremdartige Wüsteneien. Ganz vorn stand der Tisch, an dem die freundliche alte Miss Watriss die entliehenen Bücher eintrug, doch dahinter lagen Tibet, die Antarktis, der Kongo. Dort wandelte Miss Wills, die andere Bibliothekarin, durch die Äußere Mongolei und trug schweigend Brocken von Peking und Yokohama und Celebes auf dem Arm. Weit unten hinter der dritten Regalreihe raschelte im Düstern der Besen eines alternden Mannes und fegte die zu Boden gerieselten Gewürze zusammen.

 Will riß die Augen auf.

 Es war immer wieder eine neue Überraschung für ihn – der alte Mann, seine Arbeit, sein Name.

 Das ist Charles William Halloway, dachte Will; nicht mein Großvater, nicht ein alter, entfernter Onkel, wie manche glaubten, sondern mein Vater.

 Erschrak Vater beim Anblick seines Sohnes, der sich in diese unergründliche Tiefe wagte? Dad machte immer ein betroffenes Gesicht, wenn Will plötzlich vor ihm stand, als hätten sie sich ein Leben lang nicht gesehen, als sei der eine inzwischen alt geworden und der andere jung geblieben. Stand diese Tatsache zwischen ihnen?

 Der alte Mann lächelte.

 Vorsichtig näherten sie sich einander.

 "Du, Will? Bist seit heute morgen einen ganzen Zollgewachsen." Charles Halloway sah an seinem Sohn vorbei. "Jim? Schon wieder dunklere Augen, blassere Wangen. Wie eine Kerze, die von beiden Seiten her verbrennt, wie?"

 "Hölle", sagte Jim.

 "Findest du unter ›A‹ wie Alighieri."

 "Von Allegorie halt ich nicht viel", sagte Jim.

 Dad lachte. "Wie dumm von mir! Ich meine natürlich Dante. Sieh dir das an. Bilder von Dore. Zeigen alles, was es in der Hölle zu sehen gibt. Seelen, die bis an den Hals im Schlamm versinken. Einer hängt verkehrt herum, einem haben sie das Innerste nach außen gekehrt."

 "Sackzement", sagte Jim und betrachtete die Seite von oben und von unten. Dann blätterte er weiter. "Keine Bilder von Dinosauriern?"

 Dad schüttelte den Kopf.

 "Drüben in der nächsten Reihe." Er schlenderte hinüber und griff ins Regal. "Da haben wir's: Pterodaktylus, der Todesfalke! Oder wie wär's mit Trommeln des Untergangs, die Sage von den Donnerechsen? Nichts für dich, Jim?"

 "Brauch ich nicht."

 Dad blinzelte Will zu. Will blinzelte zurück. Da standen sie nun, ein Junge mit maisfarbenem Haar, ein Mann mit mondweißem Haar, der Junge mit einem Gesicht wie ein Sommerapfel – der Alte mit dem eines Winterapfels. Dad, Dad, dachte Will, er sieht aus wie – wie ich in einem zersplitterten Spiegel!

 Plötzlich mußte Will an die Nächte denken, wenn er um zwei Uhr auf die Toilette mußte und über die Häuser der Stadt hinwegblickte zu dem einsamen Licht im obersten Fenster der Bibliothek und wußte, Dad war wieder einmal länger dageblieben und lasmutterseelenallein im grünen Lampendschungel. Der Anblick dieses Lichtscheins stimmte Will traurig. Es stimmte Will traurig und komisch, dieses Licht zu sehen und zu wissen, daß dieser alte Mann – er veränderte schnell das Wort – in all diesem Schatten war.

 "Will", sagte der alte Mann, der Hausmeister, der zufällig sein Vater war. "Will, und du?"

 "Wie?" Will schüttelte sich.

 "Weiße Hüte oder schwarze Hüte?"

 "Hüte?" fragte Will.

 Sie gingen weiter. Dad strich mit dem Finger über die Buchrücken und erklärte: "Jim trägt große schwarze Hüte und liest die entsprechenden Bücher. Bald wird er hier von Fu Mandschu zu Machiavelli aufsteigen – weicher Filzhut, dunkel. Oder auch zu Dr. Faustus – extragroßer schwarzer Zauberhut. Für dich, Will, sind die weißen Hüte da. Ghandi. Daneben steht der heilige Thomas. Und dann, auf der nächsten Stufe – vielleicht Buddha."

 "Mir egal", sagte Will. "Ich nehme die Geheimnisvolle Insel."

 "Was soll das ganze Gerede über weiße und schwarze Hüte?" fragte Jim grollend.

 Dad reichte Will seinen Jules Verne. "Nun, ich hab mich schon vor langer Zeit für die Farbe meines Hutes entschieden."

 "Und welchen hast du genommen?" fragte Jim.

 Dad war überrascht. Dann lachte er verlegen.

 "Wenn du so direkt fragst, machst du mich unsicher. Will, sag Mom, ich bin bald zu Hause. Und dann hinaus mit euch beiden!

 Miss Watriss!" rief er halblaut der Bibliothekarin hinter dem Tisch zu. "Da kommen Dinosaurier und geheimnisvolle Inseln!"

 Die Tür krachte zu.

 Draußen segelten Sterne am klaren Nachthimmel.

 "Hölle." Jim hob die Nase, schnupperte nach Norden, nach Süden. "Wo bleibt das Gewitter? Der verdammte Verkäufer hat's doch versprochen. Ich muß das einfach sehen, wenn der Blitz meine Dachrinne entlangsaust."

 Will ließ sich die Kleidung, die Haut, das Haar vom Wind zausen. Dann sagte er leise: "Kommt noch. Gegen Morgen."

 "Wer sagt das?"

 "Die Gänsehaut an meinen Armen."

 "Na, großartig!"

 Der Wind blies Jim davon.

 Wie ein Zwillingsfalke folgte ihm Will.

 Drittes Kapitel

 Charles Halloway sah den beiden Jungen nach undverspürte den Wunsch, alles liegen und stehen zu lassenund mit ihnen zu laufen. Er wußte, was der Wind mitihnen machte, nach welchen geheimnisvollen Orten er siewehte, die nie wieder so geheimnisvoll sein würden. Inseiner Seele stieg ein trauriger Schatten auf. Mit einersolchen Nacht muß man laufen, sonst holt einen dieTraurigkeit ein.

 Sieh dir das an, dachte er. Will rannte um des Rennenswillen, Jim, weil etwas vor ihm lag.

 Seltsamerweise rennen sie aber doch gemeinsam.

 Woran liegt das? dachte er, während er durch dieBibliothek ging und Lichter ausschaltete, Lichterausschaltete, Lichter ausschaltete. Steht es auf denWirbeln unserer Daumen, unserer Finger geschrieben?Warum sind manche Menschen wie fiedelnde, kratzendeGrashüpfer, Käfer mit vibrierenden Fühlern, von Kopfbis Fuß Ganglien, die sich ewig verknoten und wiederund wieder verknoten? Ihr Ofen brennt das ganze Lebenlang lichterloh, von der Wiege an steht ihnen derSchweiß auf der Lippe, schimmern ihre Augen. Cäsarshagere und hungrige Freunde. Sie essen Dunkelheit, dieda nur stehn und atmen.

 Jim ist so – wespig wie eine Brennessel.

 Und Will? Er ist der letzte Pfirsich, hoch droben aufdem sommerlichen Baum. Bei manchen Jungen muß manweinen, wenn sie nur vorübergehen. Ihnen geht's gut, siesehen gut aus, sie sind brav. Natürlich pinkeln sie aucheinmal von einer Brücke oder stehlen einen billigenBleistiftanspitzer – das ist es nicht. Nur wenn man sievorbeigehen sieht, da weiß man schon, wie's ihr Lebenlang sein wird: Sie stecken Schläge, Wunden, Schmerzen,Stiche ein und fragen stets nach dem Warum.

 Warum muß das so sein? Warum gerade sie?

 Aber Jim sieht es kommen, er wartet darauf, daß esgeschieht, er behält die Augen offen, leckt sich dieWunden, mit denen er gerechnet hat, fragt nie nach demWarum – er weiß es. Er weiß immer, was ist. Lange vorihm war einer, der wußte es auch, einer, der Wölfe alsSchoßhunde und Löwen als Bettgenossen hielt. Nein, Jimweiß es nicht mit seinem Verstand, aber sein Leib weißes. Und während sich Will noch die letzte Wunde verbindet,duckt sich Jim schon beiseite und entgeht dementscheidenden Schlag.

 Da gehen sie hin. Jim läuft langsamer, damit Willmitkommt, der rennt schneller, damit er bei Jim bleibt.Jim wirft zwei Fenster in einem Geisterhaus ein, weilWill dabei ist; Will wirft wenigstens eines ein, weil Jimihn beobachtet. Mein Gott, wie doch jeder seine Fingerim Lehm des anderen hat! Das ist Freundschaft: Jederspielt den Töpfer, weil er wissen will, welche Form erdem anderen geben kann.

 Jim, Will, dachte er, beides Fremde. Lauft nur. Ich holeuch schon ein, irgendwann einmal...

 Die Tür der Bibliothek flog auf und schloß sich wieder.

 Fünf Minuten später betrat er die Eckkneipe – ein Glastrank er jeden Abend, ein einziges nur – und hörtejemanden sagen:

 "Den hab ich gelesen, als der Alkohol erfunden wurde,da glaubten die Italiener, sie hätten die große Sachegefunden, nach der man seit Jahrhunderten suchte. DasLebenselixier! Hast du das nicht gewußt?"

 "Nein." Der Barmann kehrte ihm den Rücken zu.

 Der Mann fuhr fort: "Na klar, Branntwein. Neuntes,zehntes Jahrhundert. Sah wie Wasser aus. Brannte aber.Ich meine, es brannte nicht nur in der Kehle und imMagen, man konnte es auch richtig anzünden. Soglaubten sie, es sei eine Mischung aus Feuer und Wasser.Feuerwasser, das Lebenselixier – mein Gott! Vielleichthatten sie gar nicht so unrecht, wenn sie glaubten, das seiein Allheilmittel, ein Wundertrank. – Noch einen?"

 "Ich brauche keinen", sagte Halloway. "Aber in mirdrin, da ist einer, der braucht ihn."

 "Wer?"

 Der Junge, der ich einmal war, dachte Halloway. DerJunge, der mit den wirbelnden Blättern den Wegentlangläuft.

 Doch das konnte er nicht sagen.

 So trank er mit geschlossenen Augen und lauschte insich hinein, ob das Ding da drin sich nicht wieder regteund in den Gestrüpphaufen raschelte, die zumVerbrennen aufgehäuft waren, doch nie brannten.

 Viertes Kapitel

 Will blieb stehen und betrachtete die Freitagabendstadt.

 Es war seltsam – als der erste Schlag der neunten Stundevom Glockenturm des Gerichtsgebäudes ertönte,brannten noch die Lichter, und in allen Geschäftenherrschte emsiges Treiben. Aber als der neunte Schlagdie Plomben in den Zähnen zum Zittern brachte, dahatten die Friseure ihren Kunden die weißen Tücherheruntergerissen, sie gepudert und hinausgeschickt. DieKaffeemaschine hörte zu zischen auf. Das riesigeGelände des Warenhauses mit seinen zehn MilliardenNichtigkeiten aus Metall, Glas und Papier zumDurchwühlen sank in tiefe Dunkelheit. Rollädenrumpelten, Türen schlugen zu, Schlüssel klapperten,Leute flohen, und ganze Horden von zerrissenenZeitungsmäusen nagten an ihren Fersen.

 Bum! Weg waren sie.

 "Junge!" schrie Will. "Die Leute rennen, wie wenn derSturm schon da wär!"

 "Ist er auch!" schrie Jim zurück. "Wir sind da!"

 Sie stürmten und polterten über eiserne Roste undstählerne Falltüren, an einem Dutzend finsterer Lädenvorbei, einem Dutzend schwachbeleuchteter Läden,einem Dutzend Läden, die im Dunkel der Nacht starben.

 Die Stadt war tot, als sie beim Zigarrenladen um die Eckebogen und einen hölzernen Tscherokesen von allein indie Dunkelheit hinausgleiten sahen.

 "He!"

 Mr. Tetley, der Ladeninhaber, lugte dem Indianer überdie Schulter.

 "Erschrocken, Jungs?"

 "Nein!"

 Doch Will zitterte und fühlte, wie eiskalteRegenmassen gleich Ebbe und Flut über die Prärierollten. Wenn die Blitze auf die Stadt herunterzuckten,dann wollte er sicher unter einem Dutzend warmerDecken in seinem Bett liegen.

 "Mr. Tetley?" fragte Will leise.

 Nun standen schon zwei hölzerne Indianer in dertabakbraunen Dunkelheit. Mr. Tetley war mitten in derBewegung erstarrt und lauschte mit offenem Mund.

 "Mr. Tetley?"

 Er hörte etwas weit entfernt mit dem Wind rauschen,konnte aber nicht sagen, was es war.

 Die Jungen traten zurück.

 Er sah sie nicht. Er regte sich nicht. Er lauschte nur.

 Sie ließen ihn stehen und rannten weg.

 Drei Häuserblocks von der Bibliothek entfernt stießendie beiden auf einen dritten hölzernen Indianer.

 Mr. Crosetti stand vor seinem Friseurgeschäft, den Türschlüsselin den zitternden Fingern. Er sah die beidennicht kommen. Warum blieben sie stehen?

 Eine Träne war schuld daran. Sie lief glitzernd überMr. Crosettis linke Wange. Er atmete schwer.

 "Crosetti, Sie sind ein Narr. Ob etwas geschieht, obnichts geschieht, Sie heulen immer! Wie ein Baby!"

 Mr. Crosetti holte bebend Atem und schnupperte.

 "Riecht ihr es denn nicht?"

 Jim und Will schnupperten.

 "Lakritzen!"

 "Teufel, nein! Zuckerwatte!"

 "So was hab ich seit Jahren nicht mehr gerochen",sagte Mr. Crosetti.

 Jim schnaubte. "Gibt's doch überall."

 "Ja, aber wer bemerkt es? Wann? Jetzt spür ich's, unddrum muß ich weinen. Warum? Weil ich mich daranerinnere, wie die kleinen Jungen vor langer Zeit das Zeuggegessen haben. Warum ist mir dieser Geruch in dreißigJahren nie aufgefallen?"

 "Zuviel zu tun, Mr. Crosetti", sagte Will. "Keine Zeit."

 "Zeit, Zeit!" Mr. Crosetti wischte sich über die Augen.

 "Woher kommt dieser Geruch? In der Stadt verkauftniemand Zuckerwatte. Die gibt's nur im Zirkus und aufder Kirmes."

 "Donnerwetter, das stimmt!" sagte Will.

 "So, Crosetti hat genug geheult." Der Friseur schneuztesich und drehte sich um. Er schloß den Laden ab. Dabeibetrachtete Will das Zeichen neben der Tür, die Spirale,die aus dem Nichts kam und sich ins Nichts hinaufwand.

 An zahllosen Mittagen hatte Will hier gestanden undversucht, den Weg des spiralförmigen Bandes zuverfolgen, zu sehen, woher es kam und wohin esverschwand.

 Mr. Crosetti griff nach dem Lichtschalter unter demZeichen.

 "Bitte, nicht", sagte Will. Dann fügte er leise hinzu:"Nicht ausschalten."

 Mr. Crosetti betrachtete das Spiralband, als bemerke erjetzt erst das Wunderbare daran. Dann nickte er und sagtesanft, mit freundlichem Blick: "Wo kommt sie her? Wogeht sie hin? Wie? Wer weiß das schon? Du nicht, ernicht, ich auch nicht. Überall Geheimnisse, bei Gott.Schön. Lassen wir sie an."

 Gut zu wissen, daß sie bis zum Morgengrauenweiterlaufen wird, dachte Will, aus dem Nichts, insNichts, während wir schlafen.

 "Gute Nacht!"

 "Gute Nacht."

 Sie ließen ihn in einer Brise zurück, die ganz schwachnach Lakritze und Zuckerwatte roch.

 Fünftes Kapitel

 Charles Halloway legte zögernd die Hand auf den Türknopf, als hätten die grauen Haare auf seinem Handrücken wie Antennen etwas gespürt, das draußen in der Oktobernacht vorüberglitt. Vielleicht gab es irgendwo lohende Brände, und ihr feuriger Atem warnteihn. Oder eine neue Eiszeit kroch übers Land und deckte in der Stunde eine Milliarde Menschen zu. Vielleicht rann die Zeit selbst aus dem Stundenglas der Ewigkeit, und danach folgte eine pulverisierte Finsternis, die alles begrub.

 Vielleicht war es aber auch nur der Mann im dunklen Anzug, den er durch die Glastür der Kneipe auf der anderen Straßenseite erblickt hatte. Der Mann hatte eine große Papierrolle unter dem Arm, in der anderen Hand Eimer und Bürste, und er pfiff leise eine Melodie.

 Es war ein unzeitgemäßes Lied, das Charles Halloway immer betrübt stimmte. Es paßte nicht in den Oktober, aber es war zu jeder Jahreszeit, zu jeglicher Tageszeit rührend und überwältigend.

 Hell hört' ich Weihnachtsglocken klingen

 Und ihre alten Weisen singen.

 So süß und laut,

 Die Worte traut:

 Friede auf Erden, Friede auf Erden!

 Charles Halloway rann ein Schauder über den Rücken.

 Da war es plötzlich wieder, dieses alte, schrecklich erhebende Gefühl, daß man lachen und weinen zugleich möchte, wenn man am Tag vor Weihnachten die Unschuldigen dieser Erde durch die verschneiten Straßen wandern sieht, zwischen all den müden Männern und Frauen, deren Gesichter schmutzig vor Schuld und nicht abgewaschener Sünde waren, zerschlagen wie kleine Fenster, zertrümmert von den Hieben des Lebens, das unversehens zuschlägt und zurückweicht, wieder zuschlägt und immer wieder.

 Lauter und tief die Glocke spricht:

 Gott ist nicht tot, noch schläft er nicht!

 Der Böse unterliegt,

 Der Gerechte siegt!

 Friede auf Erden, Friede auf Erden!

 Das Pfeifen verklang.

 Charles Halloway trat hinaus. Weiter vorn stand der Mann an einem Telegrafenmast und arbeitete schweigend. Dann verschwand er in der offenen Tür eines Ladens.

 Charles Halloway wußte auch nicht, warum er über die Straße ging und dem Mann zuschaute, wie er eins seiner Plakate im Fenster des leeren, unvermieteten Ladens anbrachte.

 Dann trat der Mann mit seiner Papierrolle, seinem Eimer und dem Pinsel wieder aus der Tür. Sein wilder, flackernder Blick richtete sich auf Charles Halloway.

 Lächelnd hob er die Hand.

 Halloway riß die Augen auf.

 Die Handfläche war mit seidenweichem schwarzem Haar bedeckt. Es sah aus wie...

 Die Hand ballte sich zur Faust. Ein Winken, dann war der Mann um die nächste Ecke. Charles Halloway stand benommen da, von Sommerhitze übergossen, schwankte, dann drehte er sich um und warf einen Blick in den leeren Laden.

 Unter einer einzelnen Lampe standen nebeneinander zwei Sägeböcke. Darüber lag wie ein Sarg aus Schnee und Eiskristallen ein sechs Fuß langer Eisblock, schimmernd wie von innen heraus, bläulichgrün gefärbt. Ein großer, kalter Edelstein in der Dunkelheit.

 Auf dem kleinen weißen Plakat im Fenster las er im Licht der Lampe:

 Cooger & Darks Pandämonium-Schattenspiele

 Fantoccini, Marionettentheater, Bunter Rummelplatz!

 Demnächst in dieser Stadt.

 Mit vielen Attraktionen, unter anderem auch

 DIE SCHÖNSTE FRAU DER WELT!

 Halloways Blick wurde von dem Plakat an der Innenseite des Fensters magisch angezogen.

 DIE SCHÖNSTE FRAU DER WELT!

 Dann starrte er wieder auf den langen, kalten Eisblock.

 An einen solchen Eisblock erinnerte er sich noch aus Kindertagen; der Zauberer eines Wanderzirkus hatte Mädchen zwölf Stunden lang in einen Brocken Winter eingefroren, den die hiesige Eisfabrik geliefert hatte. Vor der Eiswand ging die Vorstellung weiter, bis schließlich schwitzende Magier die blassen Damen befreiten und sie lächelnd hinter den Vorhang entführten.

 DIE SCHÖNSTE FRAU DER WELT!

 Dabei war dieser durchsichtige Klotz aus winterlichem Glas nichts weiter als gefrorenes Flußwasser.

 Oder nicht? Nein, ganz leer war er nicht.

 Halloway spürte, wie sein Herz rascher klopfte.

 War da nicht ein Hohlraum in dem riesigen weißen Diamant? Eine gewölbte Leere, die sich vom Scheitel bis zur Sohle des Klotzes hinzog? War diese Höhlung, die darauf wartete, mit warmem Fleisch gefüllt zu werden, nicht ungefähr geformt wie ein Frauenkörper?

 Ja.

 Das Eis. Der Hohlraum mit den lieblichen Kurven, waagrechter Fluß von Linien in der Leere des Eises. Liebliches Nichts. Die schönen Linien einer Meerjungfrau, die es wagte, sich vom Eis gefangennehmen zu lassen.

 Das Eis war kalt.

 Der Hohlraum im Eis war warm.

 Er wollte weg von hier.

 Aber Charles Halloway blieb lange Zeit in dem düsteren, leeren Laden stehen. Vor ihm, auf den beiden Sägeböcken, wartete kalt der arktische Sarg und funkelte im Dunkeln wie der Stern von Indien.

 Sechstes Kapitel

 Jim Nightshade blieb an der Ecke der Hickory und MainStreet stehen. Sein Atem ging kaum rascher. Zärtlichwanderte sein Blick die staubbedeckte Hickory Streetentlang.

 "Will..."

 "Nein!" Will erschrak über die eigene Heftigkeit.

 "Ist doch gleich da vorn. Das fünfte Haus. Eine einzigeMinute nur, Will", bettelte Jim leise.

 "Minute?" Will sah die Straße entlang.

 Es war die Straße des Theaters.

 Bis zu diesem Sommer war es eine ganz gewöhnlicheStraße, in der sie je nach Jahreszeit Pfirsiche, Pflaumenund Aprikosen stahlen. Aber dann, Ende August, als siegerade nach den sauersten Äpfeln in die höchsten Wipfelkletterten, da ereignete sich etwas, das die Häuserverwandelte, den Geschmack der Früchte, sogar die Luftzwischen den flüsternden Bäumen.

 "Will. Es wartet auf uns. Vielleicht passiert etwas!"zischte Jim.

 Vielleicht passierte wirklich etwas. Will schluckte hartund spürte an seinem Arm den Druck von Jims Hand.

 Das war nun nicht mehr die Straße der Äpfel oderPflaumen oder Aprikosen; es ging nur um das eine Hausmit dem einen Fenster an der Seite. Dieses Fenster, sosagte Jim, sei eine Bühne und die hochgezogenenJalousien der Vorhang. In diesem Zimmer, auf dieserseltsamen Bühne, standen die Schauspieler und sprachengeheimnisvolle Texte, formten fremde Worte, lachten,murmelten, seufzten. Das meiste davon war nur Flüstern,und Will verstand es nicht.

 "Nur das eine Mal noch, Will!"

 "Du weißt genau, es ist nicht das letzte Mal."

 Jims Gesicht war gerötet, seine Backen glühten, seineAugen blitzten wie flaschengrünes Feuer. Er dachte anjene Nacht, als sie die Äpfel pflückten und er plötzlichrief: "Da – schau mal!"

 Will klammerte sich aufgeregt an die Äste des Baumesund starrte hinein auf das Theater, auf die Bühne, wo dieLeute Hemden über die Köpfe zogen, Kleidungsstückeauf den Teppich fallen ließen und nackt wie Tieredastanden, die Hände nacheinander ausgestreckt.

 Was treiben sie nur, überlegte Will. Warum lachen sie?Was fehlt ihnen, was stimmt bei ihnen nicht?

 Er wünschte sich nur, daß das Licht ausgehen möge.

 Doch er klammerte sich mit plötzlich feuchten Fingernkrampfhaft an den Ast und beobachtete das helleZimmertheater, hörte das Lachen, bis ihm schließlich dieMuskeln lahm wurden und er abglitt. Benommen lag erda, dann erhob er sich und starrte hinauf zu Jim, der sichimmer noch an seinem hohen Ast festhielt. Mitstrahlenden Augen, die Backen feuerrot, die Lippenleicht geöffnet, so starrte er durch das Fenster. "Jim, Jim,komm doch runter!" Aber Jim hörte ihn nicht. "Jim!"

 Als Jim dann endlich herunterschaute, da stand Willunten wie ein Fremder, der die verrückte Forderungstellt, das Leben aufzugeben und zur Erdezurückzukehren. Will rannte allein davon. Er dachte zuviel, er dachte gar nichts, er wußte nicht mehr, was erdenken sollte.

 "Will, bitte..."

 Will sah Jim an, die Bücher unter den Arm gepreßt.

 "Wir waren doch in der Bibliothek, langt das nicht?"

 Jim schüttelte den Kopf. "Halt mal die Bücher."

 Er reichte Will die Bücher und schlich dann unter denleise wispernden Bäumen entlang. Drei Häuser weiterrief er zurück: "Will, weißt du, was du bist? Ein blöder,alter Episkopaler Baptist!"

 Dann war Jim verschwunden.

 Will drückte die Bücher fester an sich. Sie wurden vonseinen Handflächen feucht.

 Nicht umsehen, dachte er.

 Ich tu's nicht! Nein – ich tu's nicht!

 Er richtete den Blick dahin, wo sein Haus lag. In dieseRichtung marschierte er.

 Rasch, rasch.

 Siebentes Kapitel

 Will hatte die Hälfte des Heimwegs hinter sich, daspürte er jemanden in seinem Rücken.

 "Theater geschlossen?" fragte er, ohne sichumzudrehen.

 Jim ging eine Weile schweigend neben ihm her, dannsagte er: "Keiner zu Hause."

 "Fein."

 Jim spuckte aus. "Du verdammter Baptistenprediger!"

 Wie ein riesiger Wattebausch kam einzusammengeknülltes weißes Papier um die Ecke gesaustund verfing sich an Jims Füßen. Will packte lachend dasPapier und ließ es fliegen. Dann hörte er auf zu lachen.

 Die beiden Jungen froren plötzlich, als sie demPapierknäuel nachschauten.

 "Augenblick...", sagte Jim langsam.

 Mit einem Mal rannten sie schreiend hinterher.

 "Vorsicht! Nicht zerreißen!"

 Das Papier flatterte in ihrer Hand wie das Fell einerTrommel.

 "AM 24. OKTOBER KOMMT COOGER & DARK..."

 Die Lippen formten die verschnörkelten Buchstabennach.

 "Jahrmarkt!"

 "Am 24. Oktober! Das ist morgen!"

 "Unmöglich", sagte Will. "So spät im Jahr kommt keinJahrmarkt mehr in die Stadt."

 "Na und? Es geschehen immer noch Zeichen undWunder! Schau mal! MEPHISTOPHELE, DERFEUERFRESSER! MR. ELEKTRIKO! RIESIGEMONTGOLFIERE!"

 "Eine Montgolfiere ist ein Ballon", erklärte Will.

 "MADEMOISELLE TAROT!" las Jim weiter. "DERSCHWEBENDE MENSCH! DÄMONEN-GUILLOTINE! DERILLUSTRIERTE MANN! He!"

 "Das ist nichts weiter als ein tätowierter Kerl."

 "Nein!" Jims Atem schlug warm an das Papier. "Er istillustriert, das ist etwas Besonderes. Sieh mal – mitUngeheuern bedeckt. Eine Menagerie!" Jims Augenblitzten. "Da – das Skelett! Ist das nicht prima, Will?

 Kein magerer Mann, ein SKELETT! Dann hier – DIESTAUBHEXE! Was ist eine Staubhexe, Will?"

 "Eine dreckige alte Zigeunerin."

 "Nein!" Jim blinzelte in die Ferne und sah allesmögliche. "Eine Zigeunerin, die im Staub geborenwurde, im Staub aufgewachsen ist, eines Tages wieder zuStaub werden wird! Aber da ist noch mehr: ÄGYPTISCHESSPIEGELLABYRINTH! SIE SEHEN SICH SELBSTZEHNTAUSENDMAL! DES HEILIGEN ANTONIUS TEMPEL DERVERSUCHUNG!"

 "DIE SCHÖNSTE...", las Will.

 "... FRAU DER WELT!" beendete Jim den Satz.

 Sie sahen einander an.

 "Kann ein Jahrmarkt, ein Zirkus überhaupt dieschönste Frau der Welt dabei haben, Will?"

 "Du kennst doch diese Jahrmarktweiber, Jim!"

 "Grizzlybären. Aber es steht doch hier..."

 "Ach, hör auf damit!"

 "Böse, Will?"

 "Nein, nur – halt's fest!"

 Der Wind hatte ihnen das Plakat aus den Händengerissen. Es wurde in verrückten Sprüngen und Bögenüber die Baumwipfel davongeweht.

 "Stimmt ohnehin nicht", stieß Will hervor. "So spät imJahr kommt kein Zirkus mehr. Alles dummes Zeug. Wergeht denn da hin?"

 "Ich." Jim stand ganz still im Dunkeln.

 Ich auch, dachte Will. Er sah vor sich das ÄgyptischeSpiegelkabinett, die blitzende Guillotine und denschwefelgelben Mann, der flüssige Lava schlürfte wieTee aus Schießpulver.

 "Die Musik", flüsterte Jim. "Jahrmarktsorgel. Siemüssen heute nacht schon kommen!"

 "Ein Zirkus kommt immer bei Sonnenaufgang an."

 "Und der Geruch nach Lakritze und Zuckerwatte heuteabend?"

 Will dachte an die Düfte und Klänge, die mit demStrom des Windes über die Hausdächer hergewehtkamen, an Mr. Tetley, der lauschend neben seinemhölzernen Indianer stand, Mr. Crosetti mit der einenTräne auf der Wange, und das erleuchtete, unendlicheBand vor dem Friseurladen, das seine rote Zunge ausdem Nichts ins Nichts wand.

 Er klapperte mit den Zähnen.

 "Laß uns nach Hause gehen."

 "Aber – wir sind schon zu Hause!" rief Jim überrascht.

 Ohne es zu merken, waren sie angekommen. Jeder gingseinen Weg zu seinem Haus.

 Auf der Veranda drehte Jim sich um und rief halblaut:

 "Will, du bist mir nicht böse?"

 "Aber nein."

 "Wir gehen einen Monat lang nicht mehr in dieseStraße, zu diesem Haus, zum Theater. Ich schwör's dir!"

 "Schon gut, Jim."

 Ihre Hände ruhten schon auf den Türknöpfen ihrerHäuser, da wanderte Wills Blick hinauf zu Jims Dach,wo der Blitzableiter gegen den sternklaren Himmelglänzte.

 Das Gewitter kam. Oder es kam nicht...

 Auf jeden Fall war er froh, daß Jim das großartige Dingauf dem Dach hatte.

 "Nacht!"

 "Nacht."

 Die beiden Türen schlugen zu.

 Achtes Kapitel

 Will machte die Tür noch einmal auf und schloß siewieder – diesmal leise.

 "Schon besser", sagte seine Mutter.

 Durch den Türrahmen erblickte Will das einzigeTheater, an dem ihm etwas lag, die vertraute Bühne, aufder sein Vater mit einem Buch in der Hand saß undzwischen den Zeilen las. (Er war schon zu Hause! Siemußten vorhin doch einen ziemlichen Umweg gemachthaben!) In dem Sessel neben dem Kamin saß seineMutter, strickte und summte dabei wie ein Teekessel.

 Er wollte ihnen nahe sein und doch fern, er sah sie ausder Nähe, und zwischen ihnen war ein gewaltigerAbstand. Plötzlich sahen sie schrecklich klein in einemviel zu großen Zimmer aus, in einer zu großen Stadt, ineiner viel zu riesigen Welt. In diesem unverschlossenenHaus schienen sie allem ausgeliefert zu sein, was aus derNacht draußen einbrechen konnte.

 Das gilt auch für mich, dachte Will, auch für mich.

 Plötzlich liebte er sie, weil sie so klein waren, noch vielmehr als zu Zeiten, wo sie ihm groß erschienen waren.

 Die Finger seiner Mutter regten sich, ihre Lippenzählten lautlos Maschen – die zufriedenste Frau, die er jegesehen hatte. Er erinnerte sich, wie er an einemWintertag in einem Gewächshaus ein Dickicht grünerBlätter beiseite geschoben hatte, um darunter eineeinzelne, pastellfarbene Rose zu finden. Das war Mutter– sie roch nach frischer Milch, war sich in diesemZimmer selbst genug, immer zufrieden.

 Zufrieden? Wie nur? Warum? Gleich neben ihr saß derHausmeister, der Mann aus der Bibliothek, der Fremde.

 Seine Uniform hatte er abgelegt, doch sein Gesicht trugimmer noch den Ausdruck des Mannes, der nachts in denmarmornen Tiefen zugiger Korridore, allein mit seinenBesen, viel glücklicher ist.

 Will betrachtete die beiden und fragte sich, warumdiese Frau so zufrieden und dieser Mann so traurig war.

 Sein Vater starrte tiefsinnig ins Feuer. In der einenHand hielt er lose ein Papierknäuel.

 Will blinzelte.

 Das Plakat fiel ihm ein, das der Wind ihnen vor dieFüße und davongeweht hatte. Das Papier hier hattedieselbe Farbe, dieselben verschnörkelten Buchstaben.

 "He!"

 Will trat ein.

 Auf Mutters Gesicht leuchtete sofort ein Lächeln auf,das warm wie ein zweites Kaminfeuer war.

 Dad blickte erschrocken auf, als fühlte er sich bei etwasVerbotenem ertappt. Will wollte fragen: "He, was machstdu mit dem Zettel?"

 Aber Dad schob das zusammengeknüllte Papier tief indie Polsterung des Sessels.

 Mutter blätterte die Bücher aus der Bibliothek durch.

 "Hübsche Bücher, Will!"

 Will stand da, schluckte Cooger & Dark wiederhinunter und sagte: "Junge, der Wind hat uns richtigheimgeweht! In den Straßen fliegt überall Papierherum!"

 Dad zuckte nicht mit der Wimper.

 "Gibt's was Neues, Dad?"

 Dads Hand steckte immer noch in der Polsterung desSessels. Er hob seinen grauen, etwas besorgten, sehrmüden Blick zu seinem Sohn: "Hat einen steinernenLöwen vor der Bibliothek weggeweht. Der macht jetztdie Stadt unsicher und sucht nach Christen, die er fressenkann. Findet aber keine. Die einzige Christin der Stadthalte ich hier gefangen, und sie ist eine gute Köchin."

 "Unsinn!" sagte Mom.

 Als Will die Treppe hinaufging, hörte er, womit er halbgerechnet hatte.

 Erst ein leises Zischen, als legte jemand einen neuenHolzklotz aufs Feuer. Er stellte sich Dad vor, wie er vordem Kamin stand und zuschaute, wie das Papierknäuelverbrannte.

 "Cooger... Dark... Zirkus... Hexe... Wunder..."

 Er wäre am liebsten wieder hinuntergegangen und hättesich neben Dad gestellt, die Hände zum wärmendenFeuer hin ausgestreckt.

 Statt dessen ging er langsam hinauf und schloß die Türzu seinem Zimmer.

 An manchen Abenden preßte Will, wenn er schon imBett lag, sein Ohr an die Wand und lauschte derUnterhaltung seiner Eltern. Sprachen sie von etwasInteressantem, hörte er zu, sonst schlief er ein. Wenn esum die Zeiten und die verstreichenden Jahre oder ihnselbst oder die Stadt ging, um die willkürliche Art undWeise, mit der Gott die Welt lenkte, dann hörte er gernund dankbar zu, mit einer warmen Freude im Herzen,denn dann redete meistens Dad. Mit Dad konnte er nichtoft reden, nicht in seiner Welt und nicht draußen, dochdas war etwas anderes. In Dads Stimme lag etwasBeschwingtes, leicht wie eine Handbewegung in derLuft, wie ein weißer Vogel hoch droben am Himmel; dasOhr hörte gern zu, und die Gedanken folgten mühelosden Worten.

 Das Seltsame an Dads Stimme war wohl, daß alles sowahr klang. Der Klang der Wahrheit inmitten einer Weltvon Lügen fesselt einen Jungen immer. An vielenAbenden schlummerte Will so ein. Sein Verstand glicheiner stehengebliebenen Uhr, lange bevor Dads halbsingende Stimme verklang. Dads Stimme war eineAbendschule, in der tiefe, letzte Wahrheiten gelehrtwurden – Wahrheiten über das Leben.

 So war es auch an diesem Abend. Mit geschlossenenAugen hielt Will sein Ohr an den Putz der Wand. Zuerstdröhnte Dads Stimme sanft wie eine Negertrommel imUrwald, viele Meilen entfernt. Mutter sang mit ihremwasserhellen Sopran im Kirchenchor derBaptistengemeinde; sie sang ihre Antworten zurück. Willsah Dad auf dem Rücken liegen und zur Zimmerdeckehinaufreden.

 "Will... komm mir immer so alt vor... Vater sollte mitseinem Sohn Ball spielen..."

 "Nicht unbedingt", sagte die Frauenstimme freundlich.

 "Du bist ein guter Mensch, ein guter Vater."

 "... schlechte Zeit. Gott, ich war schon vierzig, als erzur Welt kam! Und du. Ist das Ihre Tochter? fragen dieLeute. Gott, wenn man sich hinlegt, dann laufen einemdie Gedanken fort."

 Will hörte etwas knacken und knistern – Dad drehtesich um. Ein Streichholz wurde angerissen, die Pfeifeangezündet. Der Wind rüttelte an den Fensterläden.

 "... Mann mit Plakaten unterm Arm..."

 "... Zirkus...", sagte die Stimme seiner Mutter. "So spätim Jahr?"

 Will wollte sich abwenden, brachte es aber nicht fertig.

 "Die schönste Frau der Welt", murmelte Dads Stimme.

 Mutter lachte leise. "Du weißt genau, daß ich das nichtbin."

 Nein, dachte Will. Das steht doch auf dem Plakat!Warum sagt Dad es ihr denn nicht?

 Deshalb, gab er sich zur Antwort. Weil da etwas vorsich geht. Ja – irgendwas ging da vor sich...

 Will sah das weiße Papier flatternd in den Bäumen verschwinden,mit den Worten: DIE SCHÖNSTE FRAU DERWELT. Seine Wangen glühten fiebrig. Er mußte denken:Jim, die Straße mit dem Theater, die Nackten im Fensterdes Theaters, auf der Bühne, verrückt wie einechinesische Oper, seltsam und total verrückt wie eine altechinesische Oper, Judo, Jiu-Jitsu, indianischeGeheimnisse, und nun Dads verträumte Stimme, traurig,trauriger, am traurigsten – zu viel, um das alles zuverstehen. Plötzlich bekam er Angst, weil Dad nicht überden Zettel reden wollte, den er gerade verbrannt hatte.Heimlich. Will starrte aus dem Fenster. Da! Wie Samenvom Löwenzahn tanzte weißes Papier durch die Luft.

 "Nein", flüsterte er. "So spät kommt kein Zirkus mehr.Das ist unmöglich!" Er verkroch sich unter derBettdecke, knipste die Taschenlampe an und schlug einBuch auf. Das erste Bild, auf das sein Blick fiel, zeigteein prähistorisches Reptil, das mit seinen weitenSchwingen durch eine Nacht flatterte, die seitJahrmillionen vergessen und verloren war.

 Teufel, dachte er. In der Eile haben wir die Bücher vertauscht.Das sind Jims Bücher, und er hat jetzt meine.

 Aber es war doch ein recht hübsches Reptil.

 Er sank schon in Schlummer, da glaubte er noch, untenseinen Vater rastlos auf und ab gehen zu hören. DieHaustür klappte zu. Dad ging also noch einmal zurArbeit, spät, grundlos, mit seinen Besen, zurück zuseinen Büchern, in die Stadt, fort. Fort...

 Und Mutter schlief friedlich. Sie wußte nicht, daß ernoch einmal weggegangen war.

 Neuntes Kapitel

 Niemand auf der ganzen Welt hatte einen Namen, der soglatt über die Zunge ging.

 "Jim Nightshade. Ich!"

 Jim war groß, wenn er stand, lang, wenn er im Bett lag.Die Muskeln umspielten seine Knochen, die Knochensteckten locker in den Muskeln. Die Bücher lagengeschlossen neben seiner rechten Hand.

 Er wartete. Seine Augen waren Zwielichtdunkel, mitSchatten darunter. Die stammten, so sagte seine Mutter,noch von einer Krankheit, an der er mit drei Jahrenbeinahe gestorben wäre. Er erinnerte sich immer nochdaran. Sein Haar hatte das dunkle Braun herbstlicherKastanien, und die Adern an Stirn und Schläfen, am Halsund an den Gelenken sahen alle blau aus. Er war dunkelmarmoriert, dieser Jim Nightshade – ein Junge, der mitzunehmendem Alter immer weniger redete und immerseltener lachte.

 Bei Jim war es so, daß er stets die Welt vor Augenhatte und nie den Blick abwenden konnte. Wenn mansein ganzes Leben lang niemals wegsieht, dann hat manmit dreizehn schon soviel gesehen wie andere mitzwanzig.

 Will Halloway war jung und blickte immer darüberhinweg oder daran vorbei. Er hatte mit dreizehn erstsechs Jahre Schauen hinter sich gebracht.

 Jim kannte jeden Zentimeter seines Schattens so genau,daß er ihn aus Dachpappe ausschneiden und als seinBanner an einem Mast hissen konnte.

 Will bemerkte manchmal überrascht, daß sein Schattenihm folgte, doch das war schon alles.

 "Jim? Noch wach?"

 "Ja, Mom."

 Eine Tür öffnete und schloß sich. Dann fühlte er ihrGewicht auf der Bettkante.

 "Jim, deine Hände sind wieder wie Eis. Du solltest dasFenster nicht so weit aufmachen. Wirst dich nocherkälten."

 "Sicher, Mom."

 "Sag das nicht immer so. Wie das ist, weißt du erst,wenn du auch drei Kinder verloren hast."

 "Ich werd nie welche haben."

 "Das sagst du nur so."

 "Ich weiß es. Ich weiß immer alles."

 Sie wartete einen Augenblick. "Was weißt du?"

 "Hat keinen Sinn, noch mehr Menschen in die Welt zusetzen. Sie sterben doch."

 Seine Stimme klang sehr ruhig und fast traurig. "So istes."

 "Das ist nicht alles. Du bist da, Jim. Wenn du nichtwärst, hätte ich längst aufgegeben."

 "Mom." Langes Schweigen. "Mom – kannst du dirDads Gesicht vorstellen? Bin ich wie er?"

 "An dem Tag, wo du weggehst, wird er für immerweggehen."

 "Wer geht weg?"

 "Jim, auch wenn du so daliegst, rennst du. Ich habenoch nie jemanden gesehen, der sich im Schlaf so vielbewegt. Versprich mir eines, Jim. Wenn du einmalweggehst und wiederkommst, dann bring mir eine MengeEnkelkinder mit. Laß sie wild aufwachsen. Ich möchtesie eines Tages verwöhnen."

 "Ich werde niemals etwas besitzen, was mir weh tunkann."

 "Willst du nur Steine um dich sammeln, Jim? Nein,eines Tages wird's dich auch treffen."

 "Nein, gewiß nicht."

 Er blickte sie an. Ihr hatte man schon vor langer Zeitweh getan. Die Spuren der Schläge waren immer nochum die Augen herum zu sehen.

 "Du lebst, also wird man auch dir weh tun", sagte sieim Dunkeln. "Aber sag's mir, wenn's so weit ist. Sag mirLebewohl. Sonst lasse ich dich vielleicht nicht gehen.Wäre das nicht schrecklich – wenn ich dich ganz einfachfesthalte?"

 Sie stand plötzlich auf und schloß das Fenster.

 "Warum haben Jungen nur ihr Fenster immer so weitoffen?"

 "Heißes Blut."

 "Heißes Blut." Sie stand ganz still und allein da.

 "Davon kommen all unsere Sorgen. Frag mich nicht,warum!"

 Die Tür fiel ins Schloß.

 Sobald Jim allein war, öffnete er wieder das Fensterund beugte sich weit hinaus in die vollkommen klareSternennacht... Gewitter, bist du da? dachte er.

 Ja.

 Er spürte es. Im Westen. Ein Mordsding. Es rastedaher.

 Der Blitzableiter warf einen Schatten unten auf dieEinfahrt.

 Jim sog die kühle Nachtluft ein und atmete mitungeheurer Erleichterung die Hitze aus.

 Warum steige ich nicht da hinauf, reiße denBlitzableiter vom Dach und werfe ihn weg, überlegte er.

 Mal sehen, was dann geschieht.

 Ja. Sehen, was dann geschieht.

 Zehntes Kapitel

 Kurz nach Mitternacht.

 Schleppende Schritte.

 Der Blitzableiterverkäufer kam mit zufriedener Miene die menschenleere Straße entlang, die Ledertasche fast leer. An der Ecke blieb er stehen.

 Weiche weiße Nachtfalter klopften leise an ein Fenster und schauten hinein.

 Im Schaufenster lag wie ein Totenschiff aus sternenfarbenem Glas auf zwei Sägeböcken ein Eisklotz, groß genug, um dem Ring eines Riesen als Edelstein zu dienen.

 In diesen Eisblock war die schönste Frau der Welt eingeschlossen.

 Das Lächeln wich vom Gesicht des Blitzableiterverkäufers.

 Da lag diese Frau in der traumhaften Kälte des Eises, wie jemand, der vor Jahrtausenden in einer Lawine entschlafen ist, ewig jung. Sie war schön wie der Morgen und frisch wie Blumen, lieblich wie ein Mädchen, wenn ein Mann die Augen schließt und es in der vollkommenen Schönheit einer Gemme festhält.

 Erst jetzt wurde dem Blitzableiterverkäufer bewußt, daß er den Atem angehalten hatte.

 Vor langer, langer Zeit, in der marmornen Pracht vonRom und Florenz, da hatte er solche Frauen gesehen, gebannt in Stein und nicht in Eis. Vor langer Zeit wanderte er einmal durch den Louvre und fand solche Frauen, in sommerlichem Licht gebadet, in Farben verewigt. Vor langer Zeit, er war damals noch ein Junge, hatte er sich einmal in einem Kino durch die kühlen Gänge hinter der Leinwand gezwängt und den Blick gehoben. Turmhoch über sich hatte er auf der Leinwand das Antlitz einer Frau erblickt, wie er noch nie eines gesehen hatte, riesig und schön, milchweiß und mondklar, und er war erstarrt hinter der Bühne stehengeblieben, im Schatten der Lippen, der vogelgleich flatternden Wimpern, übergossen von der schneeigen Todesblässe der Wangen.

 Aus vergangenen Jahren flossen Bilder zusammen und fanden ihre Verkörperung da in diesem Eisblock.

 Welche Farbe hatte ihr Haar?

 Es schimmerte weißblond, aber es konnte jede Farbe annehmen, wenn es vom Eise befreit war.

 Wie groß war sie?

 Gut möglich, daß die Lichtbrechung des Eises sie größer oder kleiner erscheinen ließ, je nachdem, ob man vor dem Fenster des leeren Ladens einen Schritt nach dieser oder jener Seite machte. Samtweich pochten die Nachtfalter ans Glas.

 Nicht wichtig.

 Der Blitzableiterverkäufer erbebte. Er wußte etwas ganz Ungewöhnliches: Wenn sich ihre Lider durch ein Wunder in dem Saphir öffnen sollten und sie ihn ansah, dann kannte er die Farbe ihrer Augen.

 Er kannte die Farbe ihrer Augen.

 Wenn nun jemand den leerstehenden Laden betrat... Wenn jemand die Hand ausstreckte, würde die Wärmedas Eis schmelzen?

 Der Blitzableiterverkäufer blieb eine Weile regungslos stehen, dann schloß er rasch die Augen.

 Er stieß die aufgestaute Luft aus.

 Sie schmeckte warm wie der Sommer auf seinen Lippen.

 Seine Hand berührte die Tür. Sie ließ sich öffnen. Arktischkalte Luft umwehte ihn. Er trat ein.

 Die Tür fiel zu.

 Helle Nachtfalter tappten gleich Schneeflocken ans Fenster.

 Elftes Kapitel

 Mitternacht. Von den Türmen der Stadt schlug es zwölf und eins und zwei und dann drei. Die harten Glockenschläge ließen den Staub von alten Spielsachen hoch oben in den Dachspeichern auffliegen und das Silber von noch älteren Spiegeln in anderen Speichern abbröckeln. Sie weckten Träume von Uhren bei allenschlafenden Kindern.

 Will hörte es.

 Gedämpft, weit draußen in der Prärie, war das Stampfen einer Lokomotive und das langsame Rollen des Zuges.

 Will setzte sich im Bett auf.

 Auf der anderen Straßenseite setzte sich wie ein Spiegelbild Jim in seinem Bett auf.

 Eine Jahrmarktsorgel begann wundersam weich und leise zu spielen, so unsagbar traurig, Millionen Meilen entfernt.

 Mit einem Ruck war Will aus dem Bett und beugte sich weit aus dem Fenster – genau wie Jim drüben. Wortlosstarrten sie über die Baumwipfel hinweg.

 Ihre Zimmer lagen hoch, wie die Zimmer von echten Jungen liegen sollen. Von ihren Fenstern aus hatten ihre Blicke freies Schußfeld über Bibliothek und Stadthaus, über Feuerwehrdepot, Scheunen und Farmhäuser hinweg bis in die unendliche Weite der leeren Prärie.

 Dort, am Ende der Welt, krochen wie glitzernde Schlangen die Eisenbahnschienen dahin, dort reckten sich gestikulierend grüne und rote Signale den Sternen entgegen. Dort, am Rande der Erde, erhob sich ein Federwölkchen wie der Vorbote eines Gewitters.

 Glied für Glied tauchte der Zug auf: Lokomotive, Kohlentender, viele schlafende Wagen, die dem Funkenregen folgten, summend, grollend wie ein Kaminfeuer im Herbst. Selbst aus dieser Entfernung konnte man sich starke Arme vorstellen, die meteorschwarze Kohlen in den feurigen Schlund der Dampfmaschine schaufelten.

 Die Lokomotive!

 Beide Jungen verschwanden und kamen mit Feldstechern zurück.

 "Die Lok!"

 "Uralt! Gibt's mindestens seit 1900 nicht mehr!"

 "Auch der übrige Zug ist uralt!"

 "Die Fahnen! Die Käfige! Es ist der Zirkus!"

 Sie lauschten. Erst dachte Will seinen eigenen Atem zu hören, aber es war der Zug, die Orgel, die leise sang und stöhnte.

 "Klingt wie Kirchenmusik."

 "Hölle. Warum soll ein Zirkus Kirchenmusik spielen?"

 "Sag nicht immer Hölle", zischte Will.

 "Hölle." Jim beugte sich vor. "Hab's den ganzen Tag nicht sagen dürfen. Jetzt schlafen sie alle. Hölle!"

 Die Klänge schwebten an den Fenstern vorbei. Will spürte die Gänsehaut auf seinen Armen.

 "Wirklich, das ist Kirchenmusik!"

 "Mir ist kalt. Los, gehen wir hin, schauen wir ihnen zu!"

 "Um drei Uhr am Morgen?"

 "Um drei am Morgen."

 Jim verschwand. Will sah ihn drüben umhertanzen, Hemd und Hose überziehen, während der totenschwarze Zug übers Land keuchte, schwarz alle Wagen, lakritzschwarz. Eine alte Orgel spielte drei Hymnen durcheinander. Aber vielleicht war es auch nichts.

 Jim glitt die Dachrinne hinab auf den schlafenden Rasen.

 "Jim! Warte!"

 Will schlüpfte blitzschnell in die Kleider.

 "Jim, geh doch nicht allein hin!"

 Und er rannte ihm nach.

 Zwölftes Kapitel

 Manchmal sieht man hoch oben am Himmel einenPapierdrachen, so weise, daß er den Wind kennt. Erfliegt, dann stürzt er auf einen bestimmten Fleck zu. Mankann an der Schnur ziehen, daß sie fast reißt, es istzwecklos, man kann rennen, der Drache sucht sich dochseinen Landeplatz.

 "Jim! Wart auf mich!"

 Jim war jetzt dieser Drache, und die Schnur wardurchschnitten. Sein Wissen um den Wind trug ihn vonWill hinweg. Der konnte nur rennen, erdgebunden,wohin der andere flog, hoch, dunkel, still und plötzlich sofremd.

 "Jim! Ich komme!"

 Im Laufen dachte Will: Es ist immer dasselbe. Er rennt.Ich rede. Ich drehe Steine um. Jim greift in den kaltenSchlick darunter. Ich erklimme Hügel. Jim schreit vonder höchsten Kirchturmspitze herab. Ich habe einSparkonto. Jim hat nur das Haar auf seinem Kopf, denSchrei auf seinen Lippen, das Hemd am Leibe und dieTennisschuhe an den Füßen. Warum erscheint er mirreicher? Weil ich auf einem Stein in der Sonne sitze,dachte Will, während Jims Haare auf den Armen imMondschein knistern und er mit Kröten tanzt. Ich hüteKühe. Jim zähmt Ungeheuer. Narr, schreie ich Jim an.Feigling, schreit er zurück. Und wir – rennen!

 Sie rannten aus der Stadt, über die Felder und bliebendann regungslos unter der Eisenbahnbrücke stehen. DerMond lauerte hinter den Hügeln, die Wiesen erbebtenunter einem Gespinst von Tau.

 Dann donnerte der Zug über die Brücke. DieZirkusorgel wimmerte. "Aber – es spielt sie dochkeiner!" Jim starrte hinauf.

 "Jim, laß die üblen Späße!"

 "Ganz ehrlich – sieh doch selbst!"

 Die blanken Pfeifen der Zirkusorgel glitten imSternenlicht dahin, immer weiter, aber niemand saß amSpieltisch. Der Wind spielte mit eisigem Hauch in denOrgelpfeifen.

 Die Jungen rannten. Der Zug kurvte davon. Wie austiefer See, verrostet, mit grünem Moos überwachsen,läutete die Glocke zum Begräbnis, läutete, läutete. Dannstieß die Dampfpfeife eine große weiße Wolke aus, undWill spürte eiskalte Perlen auf der Stirn.

 Wie oft hatte Will mitten in der Nacht den Zug pfeifengehört? Die Dampfpfeife stößt weiße Wolken aus, dieden Schlaf säumen, verloren, allein und fern, und sei derZug noch so nahe. Manchmal wachte er mit Tränen aufder Wange auf und fragte sich: Warum? Er legte sichwieder ins Kissen zurück und dachte: Ja, sie bringenmich zum Weinen, wenn sie nach Osten fahren, nachWesten fahren, so tief im Land sich verlieren, daß sie imTraum versinken.

 Diese Züge und ihr Klagelaut gingen auf ewigzwischen den Bahnhöfen verloren. Sie wußten nicht,woher sie kamen, hatten keine Ahnung, wohin siegingen, hauchten ihren letzten weißen Atem am Horizontaus, waren fort. So geht es mit allen Zügen, immer undimmer.

 Doch der Pfiff dieses Zuges...

 Das Heulen und Klagen eines ganzen Lebens lag darin,gesammelt aus anderen Nächten, anderenschlummernden Jahren; das Heulen der Hunde inVollmondnächten, das Brausen kalter Winde, die imJanuar vom Fluß her durch das Geländer der Verandapfeifen, bis das Blut in den Adern stockt; tausendejammernde Feuersirenen, schlimmer noch: letzteAtemzüge einer Milliarde Menschen, tot oder sterbend,die leben wollten, ihr Stöhnen, ihr Seufzen – das töntehier über die Erde!

 Wills Augen füllten sich mit Tränen. Er stolperte. Erkniete sich hin und tat so, als müsse er sich einSchuhband schnüren.

 Doch dann sah er, wie auch Jim sich an die Ohren griff,wie auch seine Augen naß wurden. Die Dampfpfeifebrüllte – Jim brüllte mit ihr um die Wette. Die Pfeifeschrillte – Jim schrie gegen sie an.

 Dann verstummten plötzlich die Milliarden Stimmen,als ob der Zug in einem feurigen Wirbelsturm von derErde verschwunden sei.

 Leise glitt der Zug weiter. Schwarze Transparenteflatterten, schwarzes Konfetti schwebte im süßlichenWind den Hügel herab. Die Jungen liefen hinterher, undder Nachtwind war so kalt, daß sie mit jedem AtemzugEiskrem aßen.

 Sie erklommen die letzte Anhöhe.

 "Junge!" flüsterte Jim.

 Der Zug war auf Rolfes Mondwiese abgebogen. Siehieß so, weil die jungen Pärchen der Gegendhierherkamen, um den Mond über einem weiten,unendlichen Land stehen zu sehen, über einemBinnenmeer, das im Frühjahr voller Gras und im Herbstvoller Heu und voller knirschenden Schnees im Winterwar. Es war ein schöner Spazierweg, am Ufer desgeheimnisvollen Binnenmeers entlang, wenn der Mondsich zitternd über das Gewoge erhob.

 Der Zug jedenfalls duckte sich nun auf dem altenBahngleis ins hohe Gras, drüben am Waldrand, und dieJungen kauerten wartend hinter einem Busch.

 "Es ist so still", flüsterte Will.

 Der Zug stand mitten auf der gemähten Herbstwiese.

 Niemand auf der Lokomotive, niemand auf dem Tender,niemand in den Wagen dahinter, alle schwarz im Scheindes Mondes. Metall kühlte sich klickend ab.

 "Psst!" machte Jim. "Ich spüre sie, wie sie sich dortbewegen."

 Will spürte die Gänsehaut tausendfach am ganzenKörper.

 "Glaubst du, sie haben etwas dagegen, daß wir ihnenzusehen?"

 "Möglich", gab Jim fröhlich zurück.

 "Warum dann der Lärm der Zirkusorgel?"

 "Wenn mir das einfällt, sag ich's dir." Jim lächelte.

 "Sieh mal!" Flüstern.

 Ein riesiger, moosgrüner Ballon berührte den Mond, alskäme er geradewegs vom Himmel.

 Zweihundert Meter entfernt, zweihundert Meter hochverhielt er und schwankte lautlos in der Luftströmung.

 "Der Korb unter dem Ballon – da ist jemand drin!"

 Aber dann stieg ein hochgewachsener Mann vomFührerstand des Zuges, wie ein Kapitän, der die Untiefendieses Binnenmeeres ausloten will. Er war ganz inSchwarz gekleidet. Sein Gesicht lag im Schatten. Sowatete er bis zur Mitte der Wiese. Sein Hemd war soschwarz wie die Handschuhe an den Händen, die er zumHimmel emporstreckte.

 Er machte eine Handbewegung. Einmal nur.

 Der Zug erwachte zum Leben.

 Ein Kopf tauchte an einem Fenster auf, dann ein Arm,dann noch ein Kopf – wie Marionetten auf der Bühne.

 Plötzlich trugen zwei schwarzgekleidete Männer einendunklen Zeltmast durch das raschelnde Gras.

 Die Stille war es, die Will zurückschrecken ließ,während Jim sich mit mondhellen Augen gespanntvorbeugte.

 In einem Zirkus sollte man Knurren und Brüllen hörenwie im tiefen Wald und ganze Wolken von Staub sehen,aufgewirbelt von den Löwen; Männer müssen geschäftigherumrennen, Flaschen klirren, Futtereimer klappern,Maschinen und Elefanten stampfen, Zebras seufzen,eingeschlossen in doppelten Käfigen.

 Aber das war wie ein alter Stummfilm, eine schwarzweißeBühne voller Geister, die ihre Lippen bewegten;mondweiß stand der Atem vor ihren Gesichtern, und alleBewegungen vollzogen sich in so vollkommener Stille,daß man den Wind in den Härchen auf der Backe flüsternhörte.

 Weitere Schatten entstiegen dem Zug und huschten anden Käfigen vorbei, in denen die Finsternis mitblicklosen Augen lauerte. Auch die Zirkusorgel schwieg,bis auf die Andeutung eines verrückten Liedes, das derWind den Orgelpfeifen entlockte.

 Der Zirkusdirektor stand mitten auf dem freien Feld.

 Der Ballon hing wie ein riesiger, grünverschimmelterKäse regungslos am Himmel. Dann senkte sich dieDunkelheit über alles herab.

 Als die Wolken den Mond verhüllten, sah Will geradenoch, wie der Ballon herabschwebte.

 In der schwarzen Nacht spürte er, wie die Männer sichunsichtbar an die Arbeit machten. Der unsichtbare Ballonkam ihm vor wie eine fette Spinne im Netz. Er machtesich an Masten und Tauen zu schaffen und zog Stoff indie Höhe.

 Die Wolken lichteten sich. Der Ballon stieg auf.

 Auf der Wiese ragten die Masten auf, das Skelett desHauptzeltes, das nur noch auf die Zeltbahnen wartete.

 Wieder schoben sich Wolken vor den weißen Mond.

 Will erschauderte im Schatten. Er hörte Jim wegkriechen,packte seinen Fuß und spürte, wie seine Muskelnerstarrten.

 "Warte!" raunte Will. "Sie ziehen gerade dieZeltbahnen auf."

 "Nein", sagte Jim. "O nein..."

 Auf geheimnisvolle Weise wußten es beide: Die Drähteund Taue hoch droben an den Masten fingen dievorbeifliegenden Wolken ein, entrissen dem Wind ganzeBahnen von ihnen; ein großes Schattenungeheuer nähtesie aneinander, eine neben die andere, bis das Zelt Gestaltannahm. Endlich vernahmen sie das klatschendeGeräusch der im Wind flatternden riesigen Fahnen.

 Die Bewegung hörte auf. Dunkelheit ruhte wiederregungslos in der Dunkelheit.

 Will lag mit geschlossenen Augen da und lauschte demSchlag der gewaltigen pechschwarzen Schwingen, als seiein riesiger Urvogel zum Leben erwacht, hier, auf dernachtschwarzen Wiese.

 Die Wolken flogen davon. Der Ballon warverschwunden.

 Die Männer waren fort.

 Der Wind ließ Wellen wie schwarzen Regen über dasfertige Zelt rinnen.

 Plötzlich erschien der Weg zurück zur Stadt unendlichweit.

 Will blickte instinktiv über die Schulter. Nichts alsGras und leises Flüstern.

 Langsam wandte er den Blick wieder demschweigenden, dunklen, scheinbar leeren Zelt zu.

 "Das gefällt mir nicht", sagte er.

 Jim konnte seinen Blick nicht abwenden. "Ja", flüsterteer nur. "Ja!"

 Will stand auf. Jim lag noch flach am Boden.

 "Jim!" rief Will.

 Jims Kopf flog herum, als hätte er eine Ohrfeigebekommen. Er kniete und raffte sich schwankend auf.

 Sein Körper drehte sich um, doch sein Blick war immernoch auf diese schwarzen Fahnen geheftet, die großenBanner und Transparente, die mit ungeahntenSchwingen, mit Hörnern und dämonenhaftem Grinsensich regten.

 Ein Vogel schrie auf. Jim erschrak.

 Wolkenschatten jagten sie in blinder Flucht bis an denStadtrand. Von da aus rannten die beiden Jungen vonganz allein weiter.

 Dreizehntes Kapitel

 Kalter Wind blies durch das weitgeöffnete Fenster indie Bibliothek.

 Charles Halloway stand schon seit einer ganzen Weilehier. Nun zuckte er zusammen.

 Unten flogen zwei Schatten die Straße entlang, Schrittum Schritt begleiteten sie ihre größeren Schatten. Leisemalten sie Fußspuren in die Nachtluft.

 "Jim!" rief der alte Mann. "Will!"

 Doch seine Stimme klang nicht sehr laut.

 Die Jungen rannten weiter, nach Hause.

 Charles Halloway blickte über das Land.

 Er war allein durch die Gänge der Bibliothekgewandelt, und sein Besen hatte ihm Dinge zugeflüstert,die kein anderer hörte; da hatte er den Zug und dasdisharmonische Klingen der Zirkusorgel vernommen.

 "Drei Uhr", murmelte er. "Drei Uhr morgens..."

 Draußen auf der Wiese wartete das Zelt, wartete derZirkus. Sie warteten auf jemanden, der die Brandung desGrasmeeres entlangkommen sollte. Die großen Zelteblähten sich wie Blasebälge. Dann atmeten sie ganz leiseeine Luft aus, die nach urtümlichen gelben Ungeheuernroch.

 Doch nur der Mond blickte in das dunkle Loch, dietiefen Höhlen. Draußen verharrten am Karussell die Tiereder Nacht mitten im Sprung, Dahinter lagen die Tiefendes Irrgartens mit vielfältigen Trugbildern, einesüberlagerte das andere, still, erhaben, silbern vom Alter,weiß vom Schnee der Zeit. Jeder Schatten am Eingangkonnte Farben der Angst erzittern lassen und tiefvergrabene Monde enthüllen.

 Wenn dort ein Mensch stünde – würde er sich dannmillionenmal sehen können, eine endlose Kette bis hinzur Ewigkeit? Würden ihn eine Million Abbilderanstarren, eines hinter dem anderen, eines älter als dasandere? Würde er dort in feinem Staub versinken, tiefdrin, nicht fünfzig, sechzig, siebzig Jahre alt, sondernneunzig, neunundneunzig Jahre?

 Die Spiegel stellten keine Frage. Sie gaben keineAntwort.

 Sie standen nur einfach da wie ein riesiges arktischesEisfeld.

 "Drei Uhr..."

 Charles Halloway fror. Seine Haut fühlte sich plötzlichan wie die eines Reptils. Das Blut in seinem Magenverwandelte sich in Rost. Er schmeckte die feuchte Kühleder Nacht.

 Aber er konnte sich nicht vom Fenster abwenden.

 Weit draußen glitzerte etwas auf der Wiese.

 Es war der Mond, der sich in einem großen Glasspiegelte. Vielleicht wollte das Licht etwas sagen,geheimnisvoll, verschlüsselt.

 Ich gehe hin, dachte Charles Halloway. Ich gehe nichthin.

 Schön ist es, dachte er weiter. Nein, es gefällt mirnicht.

 Einen Augenblick später schlug die Tür der Bibliothekzu. Auf dem Heimweg kam er an dem leerenSchaufenster vorbei. Drin standen verlassen zweiSägeböcke. Dazwischen eine Wasserpfütze, in der einpaar Eisstückchen schwammen. Lange blonde Haare imEis...

 Charles Halloway sah es, wollte es aber nicht sehen. Erwandte sich ab und ging. Bald war die Straße wieder soleer wie das Fenster des Ladens.

 Weit draußen auf der Wiese zuckten Schatten durchdas Spiegelkabinett, als ob ungeborenes Leben dort derErrettung harrte.

 So wartete der Irrgarten, kalt starrend, daß wenigstensein Vogel käme und nach kurzem Blick aufkreischenddavonflöge.

 Doch kein Vogel kam.

 Vierzehntes Kapitel

 Drei Uhr", sagte eine Stimme.

 Will lauschte. Allmählich wich die Kälte aus seinenGliedern. Er war froh, ein Dach über dem Kopf, einenBoden unter den Füßen, vier Wände um sich zu haben,eine Tür zwischen sich und der Gefahr, der Freiheit, derNacht.

 "Drei..."

 Dads Stimme. Er war wieder zu Hause und sprach mitsich selbst, während er den Flur entlangging.

 "Drei Uhr..."

 Drei Uhr, überlegte Will. Da war doch der Zuggekommen!

 Hatte Dad ihn gehört? War er ihm nachgegangen?

 Nein, das darf nicht sein! Will rollte sich zusammen.

 Warum nicht? Er zitterte. Was hatte er zu fürchten?

 Den Zirkus, der wie von einem Schwall schwarzerSturmwogen auf das Gestade da draußen gespült wurde?

 Daß er es wußte, er und Jim und Dad? Daß dieschlafende Stadt ahnungslos war – hatte er davor Angst?

 Ja. Will vergrub sich in den Kissen. Ja...

 "Drei Uhr..."

 Drei Uhr morgens, dachte Charles Halloway undhockte sich auf die Bettkante. Warum kam der Zug zudieser Stunde an?

 Das ist eine ganz besondere Stunde, dachte er weiter.

 Um diese Zeit sind Frauen nie wach. Sie schlafen denSchlaf der Kinder. Aber Männer in mittleren Jahren? Siekennen diese Stunde gut. Gott im Himmel, Mitternachtist nicht weiter schlimm, man wacht auf und schläftwieder ein; ein Uhr, zwei Uhr geht auch noch, man wälztsich eine Weile unruhig hin und her, doch man schläftwieder ein. Fünf oder sechs Uhr morgens – eine hoffnungsvolleStunde, die Morgendämmerung lauert bereitsunter dem Horizont. Aber drei Uhr – großer Gott! DieÄrzte sagen, daß der Körper dann den Tiefpunkt erreichthat. Die Seele ist frei. Das Blut strömt nur langsam. Niewieder ist man dem Tod näher, bis zur Stunde des Todesselbst. Schlaf ist ein Stück des Todes, aber drei Uhrmorgens, offenen Auges erlebt, das ist der lebende Tod!

 Man träumt mit offenen Augen. Gott, wenn man dieKraft aufbrächte, sich zu erheben, man würde die eigenenTräume mit einer Schrotflinte niederschießen! Aber nein,man liegt machtlos auf dem Grunde eines tiefen,ausgedörrten Brunnens. Der Mond rollt vorbei und grinsteinen mit seinem idiotischen Gesicht da unten an. DerWeg zurück zum Sonnenuntergang ist weit, weit ist esnoch bis zur Morgendämmerung. Alle Dummheiten desLebens fallen einem wieder ein, all die herrlich dummenErlebnisse mit Menschen, die man so gut gekannt hat unddie nun tot sind, tot...

 Und stimmte das nicht – hatte er nicht irgendwogelesen, daß in den Krankenhäusern um drei Uhrmorgens mehr Leute sterben als zu jeder anderen Tagesund Nachtzeit?

 "Halt!" schrie er lautlos.

 "Charlie?" fragte seine Frau im Schlaf. Behutsam zoger den anderen Schuh aus.

 Seine Frau lächelte im Schlaf.

 Warum?

 Sie ist unsterblich. Sie hat einen Sohn.

 Er ist auch dein Sohn!

 Aber welcher Vater glaubt das jemals wirklich? Erträgt keine Bürde, leidet keine Schmerzen. WelcherMann kann sich – wie eine Frau – in der Dunkelheithinlegen und mit einem Kind wieder erheben? DieSanften, die Lächelnden hüten das zarte Geheimnis.

 Welch seltsame, wunderbare Uhren die Frauen doch sind.

 Sie ruhen in der Zeit selbst. Aus ihnen wird das Fleisch,das die Ewigkeit bindet und festhält. Sie leben begnadet,wissen um ihre Macht, halten sie fest und brauchen nichtdavon zu reden. Wer spricht schon von der Zeit, wenn erselbst die Zeit ist und die flüchtigen Augenblicke imUniversum in Wärme und Tat umformt, ehe sieentschwinden? Wie Männer diese warmen Uhrenbeneiden und oft sogar hassen, diese Frauen, die wissen,daß sie unsterblich sind. Was tun wir also? Wir Männerwerden schrecklich und böse, weil wir die Welt nichtfesthalten können, nicht uns selbst – nichts. Blind stehenwir vor dem Beständigen, alles bricht zusammen, stürztein, schmilzt, hört auf, verrottet oder entgleitet uns.

 Wenn wir also die Zeit nicht formen können – was bleibtuns dann noch? Schlaflosigkeit. Hilfloses Starren.

 Drei Uhr morgens. Das ist unser Lohn. Drei Uhrmorgens. Mitternacht der Seele. Die Flut fließt ab. Ebbein der Seele. Und in dieser Stunde der Verzweiflungkommt ein Zug an.

 Warum?

 "Charlie?"

 Die Hand seiner Frau berührt die seine.

 "Du – Charlie – alles in Ordnung?"

 Sie schläft schon wieder.

 Er schweigt.

 Er kann ihre Frage einfach nicht beantworten.

 Fünfzehntes Kapitel

 Die Sonne ging gelb wie eine Zitrone auf.

 Der Himmel erstrahlte rund und blau.

 Die Vögel trällerten wasserhelle Melodien in die Luft.

 Will und Jim beugten sich aus ihren Fenstern.

 Nichts hatte sich verändert.

 Bis auf den Blick in Jims Augen.

 "Letzte Nacht...", begann Will. "War es wirklich odernicht?"

 Beide blickten auf die fernen Wiesen hinaus.

 Die Luft roch süß wie Sirup. Nirgends Schatten, nichteinmal unter den Bäumen.

 "Sechs Minuten!" rief Jim.

 "Fünf!"

 Vier Minuten später schwappte das hastighinuntergeschlungene Frühstück in ihren Mägen. Sierannten zur Stadt hinaus, zertraten braune Blätter unterihren Sohlen zu Staub.

 Rasch atmend hoben sie den Blick vom Boden, den siezertrampelten.

 Da war er – der Zirkus!

 "He..."

 Jetzt waren die Zelte gelb wie die Sonne,messingfarben wie die Weizenfelder vor wenigenWochen. Fahnen und Transparente, farbig wieBuntspechte, knatterten über den löwenfarbenen Zelten.

 Von den bonbonbunt gestrichenen Buden ging einherrlicher Samstaggeruch aus, nach Schinken und Eiern,Würstchen und Pfannkuchen. Überall rannten Jungen hinund her. Überall folgten ihnen verschlafen die Väter.

 "Ein ganz simpler alter Zirkus!" stellte Will fest.

 "Quatsch! Wir waren letzte Nacht doch nicht blind!"

 Sie marschierten hundert Schritte geradeaus, genau inden Mittelgang des Zirkus hinein. Je tiefer sievordrangen, um so klarer wurde ihnen, daß sie hier keinenächtlichen Gestalten finden würden, keinen leisetappenden Ballonschatten, unter dem sich fremdartigeZelte wie Gewitterwolken drohend blähten. Aus derNähe sah der Zirkus nur nach zerschlissenen Tauen, nachvermotteter Zeltleinwand, nach regenverwaschenem, ausgebleichtemGewebe aus. Die Schilder, auf denen dieAttraktionen angekündigt wurden, hingen wie müdeAlbatrosse an ihren Pfählen und ließen ab und zu Flockenuralter Farbe abbröckeln. Zitternd gaben sie dieentzauberten Wunder eines zu dünn geratenen Mannes,eines Dicken, eines spitzköpfigen Tätowierten, einerHulatänzerin preis...

 Sie strichen weiter durch Zelte und Buden, entdecktenaber keine geheimnisvollen mitternachtsschwarzenKugeln voller Giftgas, mit einem orientalischenGeheimknoten an den in die Erde gestoßenen Dolchgefesselt, keine rasenden Wilden, die Eintrittskartenkontrollierten und dabei auf finstere Rache sannen. DieZirkusorgel neben der Kasse gab weder Todesschreie vonsich, noch summte sie idiotische Melodien vor sich hin.

 Der Zug? Der stand auf einem Abstellgleis imsonnenwarmen Gras. Alt sah er aus, zusammengehaltenvom Rost, wie ein riesiger Magnet, der aus denLokomotivfriedhöfen dreier Kontinente alteKurbelstangen, Schwungräder, Ofenrohre undgebrauchte, minderwertige Alpträume angezogen hatte.

 Das war keine schwarze, drohende Silhouette. Der Zugbettelte um die Erlaubnis, sich tot ins herbstliche Heusinken zu lassen, so müde war er davon, ewig Dampf undrostige Eisenspäne in die Luft blasen zu müssen.

 "Jim! Will!"

 Miss Foley, die Lehrerin ihrer 7. Klasse, kam lächelndauf die beiden zu.

 "Na, ihr beiden?" fragte sie. "Stimmt etwas nicht? Ihrseht aus, als hättet ihr etwas verloren."

 "Na ja", antwortete Will. "Haben Sie auch letzte Nachtdie Zirkusorgel gehört?"

 "Zirkusorgel? Nein."

 "Warum sind Sie dann so früh hier, Miss Foley?"fragte Jim.

 "Ich liebe eben den Zirkus." Miss Foley, eine kleineFrau, die sich in ihren grauen Fünfzigern verloren hatte,sah sich strahlend um. "Ich kauf euch Würstchen, dannsuche ich meinen dummen kleinen Neffen. Habt ihr ihnirgendwo gesehen?"

 "Ihren Neffen?"

 "Robert. Er wohnt für ein paar Wochen bei mir. SeinVater ist tot, die Mutter liegt im Krankenhaus. Da hab ichihn zu mir genommen. Er ist schon früh hierherausgelaufen, wir wollten uns treffen. Aber wie Jungennun einmal sind... Gott, ihr seht aber traurig aus!" Sieschob ihnen Würstchen zu. "Laßt es euch schmecken!Lacht! In zehn Minuten machen die Karussells auf.Vorher will ich mir einmal das Spiegelkabinett anschauen..."

 "Nein", sagte Will.

 "Wieso nein?" fragte Miss Foley.

 "Nicht den Irrgarten." Will schluckte und starrte diegrundlosen Tiefen der Spiegel an. Dort kommt manniemals auf den Grund. Das war wie ein Polarwinter, dernur darauf lauert, dich mit einem Streich zu töten.

 Schließlich sagte er: "Miss Foley, gehen Sie da nichthinein." Er wunderte sich über seine eigene Stimme.

 "Warum denn nicht?"

 Jim blickte Will gebannt an. "Ja, sag's uns. Warumnicht?"

 "Man kann sich verirren", antwortete Will unsicher.

 "Dann erst recht! Vielleicht läuft Robert da drin herumund findet den Ausgang nicht mehr. Wenn ich ihn beimOhr erwische..."

 "Man kann nie wissen." Will konnte den Blick nichtvon den Millionen Meilen blinden Glases wenden.

 "Keiner kann sagen, was da drin herumschwimmt..."

 "Schwimmt!" Miss Foley lachte. "Du hast eineherrliche Phantasie, Will. Aber ich bin ein alter Fisch.Deshalb..."

 "Miss Foley!"

 Miss Foley zögerte, gab sich einen Ruck, tat einenSchritt und verschwand im Meer von Spiegeln. Sie sahenihr nach, wie sie kleiner wurde, tiefer versank, immertiefer, bis sie sich schließlich auflöste, grau in einemOzean von Silber. Jim packte Wills Arm. "Was solldas?"

 "Gott, Jim – die Spiegel sind's! Das einzige, was ichnicht leiden kann. Ich meine – die Spiegel sind daseinzige, was wirklich noch so aussieht wie letzte Nacht."

 "Junge, Junge, du warst zu lange in der Sonne!" sagteJim verächtlich. "Das Spiegelkabinett da ist doch..." Erverstummte. Er hob die Nase in die kalte Luft, die ihnenaus den hohen Spiegeln wie aus einem Eiskellerentgegendrang.

 "Jim? Was wolltest du sagen?"

 Doch Jim sagte nichts. Nach einer Weile fuhr er sichmit der Hand über den Nacken. "Es tut's wirklich!" riefer leicht bestürzt aus.

 "Was tut was?"

 "Das Haar! Ich hab's immer wieder gelesen. In denGruselgeschichten, da steht den Leuten dauernd das Haarzu Berge. Jetzt spür ich's auch bei mir!"

 "Herr im Himmel, Jim – meins auch!"

 Sie standen da und genossen die herrliche kalte Handim Nacken. In ihrem Nacken stellten sich tatsächlich diekurzen Härchen auf.

 Licht und Schatten verschwammen vor ihren Augen.

 Sie erblickten Miss Foley – doppelt, vierfach,dutzendfach –, wie sie ihnen aus dem Spiegelkabinettentgegenstolperte. Sie wußten nicht, welche die richtigeMiss Foley war. So winkten sie allen zu.

 Aber keine der vielen Miss Foleys sah das Winken,keine winkte zurück. Blind tappte sie weiter. Blindlingskrallte sie ihre Fingernägel ins kalte Glas.

 "Miss Foley!"

 Ihre Augen, weit aufgerissen wie auf einemBlitzlichtfoto, waren weiß verschleiert, die Augen einerStatue. Tief drunten im Glasmeer sagte sie etwas. Siemurmelte. Sie wimmerte. Dann schrie sie. Schrie, so lautsie konnte. Sie stieß mit dem Kopf und dem Ellbogen ansGlas, taumelte trunken wie ein Falter im Licht und hobihre Hände wie Krallen. "Gott, o Gott! Hilfe!" jammertesie.

 Jim und Will stürzten vor. Sie sahen in den Spiegelnihre eigenen, weit aufgerissenen Augen, ihre bleichenGesichter.

 "Hierher, Miss Foley!" Jim stieß sich die Stirn an.

 "Hierher!" Aber wohin Will auch tastete, überall warnur kaltes Glas.

 Eine Hand tauchte aus dem Nichts auf. EineFrauenhand, wie bei einer Ertrinkenden hochgereckt. Siegriff nach dem letzten Strohhalm. Dieser Strohhalm warWill. Sie zog ihn mit in die Tiefe.

 "Will!"

 "Jim! Jim!"

 Jim hielt ihn fest, und er hielt sie fest. So zogen sieMiss Foley aus den ständig aus den Tiefen der Seeheranbrandenden Wogen der Spiegel.

 Sie traten hinaus in den Sonnenschein.

 Miss Foley preßte eine Hand an die verletzte Wange,murmelte etwas, lachte dann rasch auf, holte tief Luft undwischte sich über die Augen.

 "Danke, Will, Jim. Vielen, vielen Dank! Ich wäre fastertrunken. Ich meine – Will, du hattest recht! Mein Gott,habt ihr sie gesehen? Sie ist verloren, wird da drinertrinken, das arme Mädchen, die arme, verlorene Seele...Retten! Ja, wir müssen sie retten!"

 "Miss Foley, au, Sie tun mir weh!" Will schobenergisch ihre Faust beiseite, die noch immer seinen Armumkrampfte. "Da drin ist doch keiner."

 "Ich hab sie aber gesehen! Bitte! Seht doch! Rettetsie!"

 Will sprang zum Eingang des Irrgartens und hielt inne.

 Das Mädchen an der Kasse streifte ihn mit einemverächtlichen Blick. Will kam langsam zu Miss Foleyzurück.

 "Ich kann's beschwören, Miss Foley – da ist weder vornoch nach Ihnen jemand reingegangen. Ich bin schuld,ich hab den Witz mit dem Wasser gemacht, das muß Siedurcheinandergebracht haben. Sie haben sich dann verirrtund hatten Angst..."

 Sie schien ihn nicht gehört zu haben. Ihre Zähnegruben sich in ihren Handrücken, ihre Stimme klang wiedie einer Ertrinkenden, die – fast schon erstickt – ausdem Wasser auftaucht, die keine Hoffnung mehr hatteund nun plötzlich wieder lebt.

 "Niemand drin? Sie liegt ganz tief auf dem Grund.Armes Mädchen. Ich hab sie gut gekannt. ›Ich kennedich!‹ sagte ich, als ich sie vorhin sah. Ich winkte, siewinkte zurück. ›Hallo!‹ Ich rannte auf sie zu – bums, dafiel ich hin. Sie fiel hin. Tausendmal fiel sie hin. ›Warte!‹rief ich. Sie sah so hübsch aus, so jung. Aber das machtemir angst. ›Was machst du denn hier drin?‹ fragte ich sie.Ich glaube, sie hat geantwortet: ›Wieso? Ich bin dochwirklich – aber du nicht!‹ Dann lachte sie, tief drunten imWasser. Sie rannte zwischen den Spiegelbildern davon.Wir müssen sie finden, bevor..."

 Will legte seinen Arm um Miss Foley und hielt sie fest.

 Sie holte noch einmal tief Luft, dann wurde sie seltsamstill. Jim starrte tief in die kalten Spiegel hinein undsuchte vergebens nach Haien.

 "Miss Foley, wie sah sie denn aus?" fragte er.

 Miss Foleys Stimme klang matt, aber ruhig. "Nun,eigentlich – eigentlich sah sie aus wie ich vor vielen,vielen Jahren."

 Dann sagte sie: "Ich gehe jetzt nach Hause."

 "Miss Foley, wir..."

 "Nein. Bleibt ruhig hier, es geht schon wieder. VielSpaß!"

 Langsam ging sie weg, den breiten Weg entlang, sehrallein.

 Irgendwo ließ ein großes Tier Wasser.

 Ammoniakgeruch machte den vorbeistreifenden Windsehr alt.

 "Ich gehe", sagte Will.

 "Will – wir bleiben bis zum Abend, bis es dunkel wird.Wollen doch alles ansehen. Oder willst du kneifen?"

 "Nein", murmelte Will. "Aber wer will noch einmal inden Irrgarten hineintauchen?"

 Jim starrte wütend in die grundlose See, wo sich jetztnur noch das Licht spiegelte, Leere vor ihren Augen.

 "Niemand." Sein Herz klopfte zweimal. "Ich glaube,niemand..."

 Sechzehntes Kapitel

 Bei Sonnenuntergang geschah etwas Schlimmes. Jim verschwand.

 Am Vormittag und Nachmittag hatten sie lärmend alle Karussells ausprobiert, schmutzige Milchflaschen umgeworfen, nach Ringen geangelt und sich mit offenen Ohren, Augen und Nasen ihren Weg durch die quirlende Menge gebahnt, die auf Laub und Sägespänen herumtrampelte.

 Dann war Jim auf einmal fort.

 Will brauchte keinen zu fragen außer sich selbst. Zielsicher steuerte er durch die dünner werdende Menschenmenge unter dem Himmel, der sich pfirsichfarben rötete, bis er das Spiegelkabinett erreichte. Er bezahlte seinen Eintritt, tastete sich zwischen die Spiegel hinein und rief halblaut, aber nur einmal.

 "Jim?"

 Da war Jim. Halb versank er im kalten Glas, halb ragteer daraus hervor wie jemand, den man am Meeresufer allein gelassen hat, während sein guter Freund weit hinausgeschwommen ist. Da stand er nun und wartete, ob er jemals zurückkommen würde. Jim sah aus, als hätte er seit mindestens fünf Minuten keinen Finger gerührt, mit keiner Wimper gezuckt. Mit offenem Mund lauschte er der nächsten Woge entgegen, ob sie ihm mehr über den verlorenen Freund erzählen konnte.

 "Jim! Komm hier heraus!"

 "Will, laß mich in Ruhe!" Er seufzte leise.

 "Den Teufel werd ich!" Will stand mit einem Satz neben Jim, packte ihn beim Gürtel und zog. Jim schien nicht einmal zu bemerken, daß er rücklings herausgezerrt wurde, so versunken war er in den Anblick eines unsichtbaren Wunders.

 Leise protestierte er: "Will, ach, Will! O Will..."

 "Jim, du bist übergeschnappt! Ich bring dich nach Hause."

 "Was? Wie? Was?"

 Sie standen im kalten Abendwind. Der Himmel war inzwischen dunkler als eine Pflaume. Hoch droben brannten ein paar Wolken im letzten Feuer der Sonne. Das Licht spiegelte sich auf Jims fiebrigen Wangen, seinen geöffneten Lippen, seinen großen tiefgrünen Augen.

 "Jim, was hast du da drin gesehen? Dasselbe wie Miss Foley?"

 "Was? Was?"

 "Ich hau dir die Nase ein! Komm jetzt!" Will zerrte, schob und stieß. Er mußte seinen fiebernden, selbstvergessenen Freund halb tragen.

 "Kann's dir nicht sagen. Glaubst es doch nicht. Kann's dir nicht sagen, was ich da drin... Oh, da drin, da drin..."

 "Halt den Schnabel!" Will packte ihn beim Arm. "Machst mir genauso angst wie sie! Blödsinn! Bald Zeit zum Essen. Zu Hause glauben sie schon, wir sind tot und begraben."

 Sie schritten nun rasch aus. Ihre Sohlen drückten das nach Heu duftende Herbstgras nieder, die laubbestreuten Wiesen außerhalb der Zelte. Will blickte zur Stadt, Jim zurück zu den Zelten, zu den dunkler werdenden Fahnen, wo die Sonne sich unter der Erde versteckte.

 "Will, wir müssen noch einmal hin. Heute nacht..."

 "Schön, dann gehst du allein hin."

 Jim blieb stehen.

 "Du läßt mich ja doch nicht allein gehen. Du bist immer um mich herum, Will. Warum? Um mich zu beschützen?"

 "Als ob du Schutz brauchst!" Will lachte, aber dann brach sein Lachen ab; denn Jim sah ihn an, und das letzte Licht erstarb auf seinen Lippen, in seinen Nasenlöchern, um die plötzlich tiefliegenden Augen.

 "Du bist einfach immer bei mir, wie, Will?"

 Jims warmer Atem traf ihn. In seinem Blut regte sich die alte, vertraute Antwort: Ja, ja, du weißt es doch – ja!

 Gemeinsam stolperten sie über eine riesige dunkle Ledertasche.

 Siebzehntes Kapitel

 Lange Zeit standen sie über die große Ledertasche gebeugt. Dann versetzte ihr Will fast verstohlen einen Tritt. In ihren Eingeweiden klapperte es wie Eisen.

 "Schau mal – die gehört dem Blitzableiterverkäufer!" sagte Will.

 Jim schob eine Hand ins lederne Maul und holte einenmetallenen Stab heraus, bedeckt mit Chimären, chinesischen Drachen, zähnefletschend, augenrollend, moosgrün gepanzert, alles wirr durcheinander. Jedes Symbol der ganzen Welt, das den Menschen Sicherheit verlieh oder von dem man das zumindest glaubte, war hier vertreten. Schwer von geheimnisvoller Bedeutung lag das Ding in der Hand des Jungen.

 "Das Gewitter ist ausgeblieben. Aber er ist fort." "Wohin? Und warum hat er seine Tasche zurückgelassen?" Sie blickten beide zurück zum Zirkus, wo die Dämmerung die Zeltbahnen dunkel anmalte. Kalte Schatten ergossen sich über die Wiese und hüllten sie ein. Leute fuhren müde mit den Autos nach Hause. Jungen auf Fahrrädern pfiffen hinter Hunden her. Bald gehörte der breite Mittelweg der Nacht, und die Schatten fuhren auf dem Riesenrad empor, um die Sterne zu verdunkeln. Jim sagte: "Man läßt doch nicht sein ganzes Leben so herumliegen. Das war alles, was der alte Mann besaß. Etwas Wichtiges..." Sein Atem war wie warme Glut. "Etwas Wichtiges muß geschehen sein, daß er sie vergessen hat. Er ist einfach weggegangen und hat die Tasche liegengelassen."

 "Aber was? Was ist so wichtig, daß man alles vergißt?" Jim betrachtete seinen Freund mit seltsamem Ausdruck. Zwielicht umschattete sein Gesicht. "Nun, das kann dir keiner sagen. Du mußt selbst dahinterkommen. Geheimnisse über Geheimnisse. Ein Gewitterverkäufer. Die Tasche eines Gewitterverkäufers. Wenn wir nicht gleich nachsehen, erfahren wir es vielleicht nie."

 "Jim, in zehn Minuten..."

 "Klar. Dann ist's dunkel. Alle sind zu Hause beim Abendessen. Nur wir nicht. Aber ist das nicht ein herrliches Gefühl? Nur wir! Los, wir gehen wiederzurück!"

 Als sie am Spiegelkabinett vorbeikamen, erblickten sie zwei ganze Armeen – eine Milliarde Jims, eine Milliarde Wills. Sie stießen zusammen, verschmolzen miteinander, verschwanden. Und wie diese beiden Geisterarmeen, so verschwanden auch die richtigen Menschenmengen. Die beiden Jungen standen allein zwischen den Ufern der Dunkelheit und dachten an all die anderen Jungen in der Stadt, die sich jetzt in warmen, gemütlichen Häusern zum Essen hinsetzten.

 Achtzehntes Kapitel

 Auf dem Schild stand mit roten Lettern geschrieben: AUSSER BETRIEB! BETRETEN VERBOTEN!

 "Das Schild hängt schon den ganzen Tag da. Ich glaub solchen Schildern nicht", sagte Jim.

 Sie sahen sich das Karussell an, das versteckt unter einem knarrenden, rüttelnden Dach windzerzauster alter Eichen stand. Seine Pferde, Ziegen, Antilopen, Zebras, deren Rücken von Messingspeeren durchbohrt waren, verharrten in verkrampftem Sprung wie im Todeskampf. Ihre verängstigten Augen erflehten Gnade, ihre vor Entsetzen grellen Zähne verhießen blutige Rache.

 "Sieht gar nicht kaputt aus."

 Jim stieg über die klirrende Kette hinweg und sprang auf die Drehscheibe, die so groß war wie der Mond, mitten hinein zwischen die verängstigten, aber für immer erstarrten Tiere.

 "Jim!"

 "Will, das ist das einzige Karussell, das wir nicht ausprobiert haben. Also..."

 Jim schwankte. Das verrückte Karussell wippte unterseinem geringen Gewicht. Er stolperte durch metallenes Unterholz und zwischen wilden Tieren dahin. Dann schwang er sich auf seinen pflaumendunklen Wallach.

 "He, Junge, hau ab!"

 Aus dem Dunkel des Maschinenhauses tauchte ein Mann auf.

 "Jim!"

 Der Mann reckte seine Arme aus dem Schatten zwischen Orgelpfeifen und mondsilbernen Trommeln und hob Jim hoch in die Luft. Jims Stimme wurde schrill.

 "Hilfe! Will, hilf mir!"

 Will sprang zwischen den Tieren hindurch.

 Der Mann lächelte ein wenig, packte ihn, hob ihn hoch und setzte ihn neben Jim. Sie starrten hinab auf flammendrotes Haar, helle, flammendrote Augen, gewaltige Muskeln.

 "Außer Betrieb", sagte der Mann. "Könnt ihr nicht lesen?"

 "Setzen Sie die beiden runter", sagte eine sanfte Stimme.

 Aus luftiger Höhe blickten Jim und Will auf einen zweiten Mann hinab, der groß und schlank vor der Kette stand.

 "Runter!" befahl der Mann noch einmal.

 Sie wurden durch den metallenen Wald wilder, doch regungsloser Tiere getragen und im Staub abgesetzt.

 "Wir wollten nur...", sagte Will.

 "Neugierig?" Der andere Mann war so groß wie ein Laternenpfahl. Sein blasses Gesicht, narbig wie die Mondscheibe, warf einen Schimmer auf jeden, der darunter stand. Seine Weste hatte die Farbe frischen Blutes. Seine Augenbrauen, sein Haar, sein Anzug – alles schwarz wie Lakritze. Der sonnengelbe Edelstein, der inseiner Krawattennadel blitzte, strahlte dasselbe harte, kalte Licht aus wie seine Augen. Doch in diesem einen Augenblick war Will alles klar – ihn faszinierte nur noch der Anzug. Er schien aus der harten, federnden Wolle eines Ebers gewebt zu sein, steif, leise zitternd, kratzend, ewig glitzernd. Das Licht spiegelte sich in dem Anzug und zitterte wie auf tausend schwarzen Tweedfasern, die immer kitzelten und den lang aufgeschossenen Körper des Fremden in ständiger Bewegung hielten, ihn quälten, bis es schien, daß er sich schreiend die Kleider vom Leib reißen müsse. Aber er stand da, ruhig und gelassen wie der Mond, in seinem kratzigen Tweedanzug und blickte mit seinen gelben Augen auf Jims Mund. Will beachtete er gar nicht.

 "Ich heiße Dark."

 Er zückte eine weiße Visitenkarte. Sie wurde blau.

 Pswsws. Rot.

 Psstwsst. Ein grüner Mann baumelte von einem Zweig und trat auf die Karte.

 Fscht-sst.

 "Dark. Und mein Freund hier mit den roten Haaren ist Mr. Cooger, von Cooger & Dark..."

 Flpp-fscht-ssst.

 Namen tauchten auf dem weißen Rechteck auf, verschwanden wieder.

 "Kombinierte Schattenspiele..."

 Tick-wssst.

 Eine Waldhexe rührte in einem Topf dampfender Kräuterbrühe.

 "...und internationale Grusel-Theater-Schau..."

 Er reichte Jim die Karte. Jetzt stand darauf:

 Unsere Spezialität:

 Überprüfung, Reinigung und Ölen von

 Todesuhr-Käfern.

 Jim las es gelassen. Ebenso gelassen schob Jim eine Hand in seine geräumigen, unergründlichen Hosentaschen, suchte darin herum und hielt dem Mann die Hand hin.

 Auf seiner Handfläche lag ein toter brauner Käfer.

 "Da", sagte Jim. "Reparieren Sie das!"

 Mr. Dark lachte schallend. "Großartig! Mach ich!" Er streckte die Hand aus. Sein Hemdsärmel rutschte hoch. Über sein Handgelenk krochen hellrote, schwarze, grüne und stahlblaue Egel, Würmer und Schnecken.

 "Junge, Junge!" rief Will. "Dann müssen Sie der tätowierte Mann sein!"

 "Nein."

 Jim betrachtete den Fremden. "Der illustrierte Mann, das ist etwas anderes."

 Mr. Dark nickte geschmeichelt. "Wie heißt du, mein Junge?"

 Sag's ihm nicht, dachte Will. Dann faßte er sich und fragte Sich: Warum eigentlich nicht?

 Jims Lippen bewegten sich kaum.

 "Simon", sagte er.

 Dabei lächelte er, um zu zeigen, daß es eine Lüge war.

 Mr. Dark lächelte zurück. Er wußte Bescheid.

 "Willst du noch mehr sehen, ›Simon‹?"

 Jim gönnte ihm den Triumph nicht, ihn nicken zu sehen.

 Langsam, mit vergnügtem Lächeln, schob Mr. Dark seinen Hemdsärmel bis zum Ellbogen hoch.

 Jim riß die Augen auf. Der Arm war wie eine Kobra, die zuckt und sich wiegt, ehe sie zustößt. Mr. Dark balltedie Faust, wackelte mit den Fingern. Die Muskeln tanzten.

 Will wollte näher treten, damit er auch etwas sehen konnte, aber er konnte immer nur beobachten und dabei denken: Jim, ach Jim!

 Da stand Jim, und da stand der große Mann, und jeder musterte den anderen wie sein Spiegelbild in einem leeren Schaufenster am Abend. Von dem dunklen, groben Anzug des Mannes fielen Schatten auf Jims Gesicht, krochen in seine Augen und ließen sie gewitterdunkel erscheinen und nicht so lebhaft grün, wie sie sonst immer blickten. Jim stand da, als habe er einen langen Dauerlauf hinter sich, atmend, die Hand wie nach einem Geschenk ausgestreckt. Es war ein Geschenk aus zuckenden Bildern. Mr. Dark ließ seine Illustrationen, die kalthäutigen Tiere, über sein warm durchpulstes Handgelenk springen. Am Himmel traten die Sterne hervor, und Jim starrte nur. Will konnte nichts sehen. Weit in der Ferne kehrten die letzten Besucher in ihren Autos zur Stadt zurück.

 "Donnerwetter!" sagte Jim schwach, und Mr. Darkrollte seinen Ärmel wieder herab.

 "Vorstellung beendet. Essenszeit. Zirkus bleibt bis sieben geschlossen. Raus mit euch! Komm wieder, ›Simon‹. Du darfst auf dem Karussell fahren, sobald es repariert ist. Hier, eine Freikarte."

 Jim starrte das nun bedeckte Handgelenk an und schob die Karte in seine Tasche.

 "Wiedersehen!"

 Jim rannte. Will rannte.

 Jim fuhr herum, blickte zurück, machte einen Satz und war zum zweiten Mal innerhalb einer Stunde verschwunden.

 Will blickte hinauf in den Baum. Dort hockte Jim versteckt auf einem Ast. Er schaute zurück. Mr. Dark und Mr. Cooger kehrten ihnen die Rücken zu und arbeiteten an ihrem Karussell.

 "Rasch, Will!"

 "Jim..."

 "Sie sehen dich sonst. Rauf!"

 Will sprang hoch. Jim zog ihn auf den Ast. Der hohe Baum bebte. Am Himmel heulte der Wind. Will keuchte, und Jim hielt ihn zwischen den Zweigen fest.

 "Jim, wir haben hier nichts zu suchen."

 "Halt den Mund. Schau doch!" flüsterte Jim.

 Irgendwo in der Maschinerie des Karussells klapperte Eisen. Es quietschte leise, dann pfiff der Dampf durch die Pfeifen der Zirkusorgel.

 "Was war auf seinem Arm zu sehen, Jim?"

 "Ein Bild."

 "Was für ein Bild?"

 "Es war..." Jim schloß die Augen. "Ein Bild. Von einer Schlange. Ja – eine Schlange." Aber als er die Augen wieder öffnete, konnte er Will nicht ansehen.

 "Na schön, wenn du's mir nicht sagen willst."

 "Ich hab's dir doch gesagt, Will. Eine Schlange. Ich sag ihm nachher, er soll's dir auch zeigen, wenn du willst. Ja?"

 Nein, dachte Will. Ich will es nicht.

 Er sah hinab auf die Millionen Fußspuren in den Sägespänen des verlassenen Weges. Plötzlich war Mitternacht viel näher als Mittag.

 "Ich geh nach Hause..."

 "Klar, Will, geh nur. Spiegelgewirr, alte Lehrerinnen, verlorene Blitzableitertaschen, ein Blitzableiterverkäufer verschwindet – aber du willst nach Hause gehen.Schlangenbilder zucken, die Karussells sind wieder inOrdnung – geh nur, Will, alter Freund. Geh nur!"

 "Ich..." Will blickte hinab und erstarrte.

 "Alles klar?" rief unten eine Stimme.

 "Klar!" rief jemand vom anderen Ende des Mittelganges zurück.

 Mr. Dark trat, keine zwanzig Schritte entfernt, an einen roten Schaltkasten neben der Kasse des Karussells. Er sah sich nach allen Seiten um. Er starrte in den Baum hinauf.

 Will machte sich klein, Jim machte sich klein. Sie verschmolzen fast mit dem Ast.

 "Einschalten!"

 Das Karussell setzte sich knarrend und klappernd in Bewegung. Zügel strafften sich, es hob und senkte sich.

 Aber – es ist doch kaputt! dachte Will. Es ist doch außer Betrieb! Er warf Jim einen raschen Blick zu. Der deutete heftig nach unten. Das Karussell drehte sich – jawohl...

 Aber es drehte sich rückwärts!

 Die kleine Zirkusorgel, die dazu gehörte, klapperte mit den Trommeln, die nach nervösen Hengsten klangen. Herbstliche Zymbeln gellten, Kastagnetten klapperten, dann krächzten heiser, halb erstickt, seufzend die Pfeifen und Flöten.

 Auch die Musik läuft rückwärts, dachte Will.

 Mr. Dark fuhr herum und blickte nach oben, als hätte er Wills Gedanken gehört. Ein Windstoß schüttelte die schwarz aufragenden Wipfel. Achselzuckend wandte sich Mr. Dark ab.

 Das Karussell drehte sich schneller, kreischend, holpernd, immer rundherum – rückwärts!

 Nun kam Mr. Cooger, der Mann mit dem feuerrotenHaar und den leuchtendblauen Augen, den Mittelgang entlang und schaute sich um. Genau unter ihrem Baum blieb er stehen. Will hätte ihm leicht auf den Kopf spucken können. Dann stieß die Zirkusorgel einen durchdringenden Schrei aus, unheimlich, mörderisch, der die Hunde in fernen Ländern angstvoll aufheulen ließ. Mr. Cooger drehte sich um, rannte zurück und sprang auf das verkehrte Tierleben, zwischen die Kreaturen, die sich mit dem Schwanz voran in endlosen nächtlichen Kreisen einer unbekannten, ewig verborgenen Bestimmung entgegenbewegten. Seine Hand klatschte gegen metallene Stangen. Er schwang sich auf einen Sitz, dann blieb er mit seinem roten Stoppelhaar, seinem geröteten Gesicht und den unglaublich scharfen blauen Augen regungslos sitzen, rückwärts reitend, immer zurück. Und die Musik lief verkehrt ab wie lautes Atemholen.

 Diese Musik, dachte Will, was ist das nur? Woher weiß ich, daß sie verkehrt herum abläuft? Er umklammerte den Ast, suchte nach der Melodie und bemühte sich, sie in seinem Kopf umzukehren. Doch die Messingbecken, die Trommeln hämmerten gegen seine Brust, zerrten an seinem Herzen, bis er spürte, wie sich sein Puls umkehrte, sein Blut verkehrt herum durch den Körper strömte. Fast stürzte er vom Baum. Er konnte sich nur festklammern. Bleich nahm er das Bild in sich auf: Das rückwärts laufende Karussell und Mr. Dark, der an den Hebeln und Schaltern arbeitete.

 Jim bemerkte die Veränderung zuerst. Er versetzte Will einen Stoß. Will schaute zu ihm hinüber; da deutete Jim mit dem Kopf auf den Mann im Karussell, als er das nächste Mal im Kreis nach vorn kam.

 Mr. Coogers Gesicht schmolz dahin wie rosa Wachs.

 Seine Hände wurden zu Puppenhänden.

 Seine Knochen sanken im Anzug zusammen, und der Anzug schrumpfte ein, bis er zu dem kleiner gewordenen Körper paßte.

 Sein Gesicht blitzte als heller Fleck auf, und bei jeder Runde schmolz es mehr zusammen.

 Will sah, wie Jims Kopf sich mit dem Karussell drehte.

 Das Karussell kreiste, ein riesiger, verkehrtherum ablaufender Alptraum, die Pferde galoppierten rückwärts, die Musik war ein Einatmen, während Mr. Cooger – einfach wie der Schatten, einfach wie das Licht, einfach wie die Zeit – immer jünger wurde. Immer jünger und jünger.

 Jedesmal wenn er auftauchte, bogen sich seine Knochen wie warm gewordene Kerzen, schmolzen dahin, der Jugend entgegen. Er starrte verzückt umher, in den Baum mit den Jungen, bis er sich wieder von ihnen entfernte. Seine Nase wurde kleiner, seine Ohren aus rosa Wachs nahmen die Formen zarter Kinderohren an.

 Mr. Cooger hatte seine Rückwärtsfahrt mit vierzig begonnen. Jetzt war er nur noch neunzehn.

 Immer im Kreise lief die verkehrte Parade von Pferd, Pfosten, Musik. Aus dem Mann wurde ein junger Mann, aus dem jungen Mann rasch ein Knabe...

 Mr. Cooger war siebzehn. Sechzehn...

 Noch eine Runde und noch eine unter dem Himmel und den Bäumen. Will flüsterte, und Jim zählte die Kreise, die das Karussell zog. Die Nachtluft erwärmte sich zu sommerlicher Hitze – das kam von der Reibung sonnengelben Metalls, der leidenschaftlichen Rückwärtsflucht der Tiere. Die Wachspuppe schmolz mehr und mehr zusammen, immer seltsamere Musik umspülte sie, bis alles aufhörte, zu absoluter Stille erstarb, bis die Orgel verstummte, die eisernenEingeweide der Maschine zischend stehenblieben, bis das Karussell mit einem letzten leisen Singen wie von Wüstensand, der in arabischen Stundengläsern aufstieg, auf der Dünung von Wasser und Tang schwankte und schließlich stillstand.

 Die Gestalt in dem weißen hölzernen Schlitten war sehr klein geworden.

 Mr. Cooger war zwölf Jahre alt.

 Nein. Wills Lippen formten das Wort. Jims Lippen sagten auch nein.

 Die kleine Gestalt verließ die schweigende Welt. Das Gesicht lag im Schatten, doch die Hände, rosa und runzelig wie bei einem neugeborenen Baby, streckten sich dem grellen, bunten Licht der Zirkusbeleuchtung entgegen.

 Der seltsame Mann-Junge warf einen Blick nach oben, nach unten. Er spürte irgendwo in der Nähe die Gefahr, den Schrecken. Will krümmte sich zusammen und schloß ganz fest die Augen. Er fühlte fast, wie die entsetzlichen Blicke wie Pfeile aus einem Blasrohr durch die Zweige schossen und dicht an ihm vorbeizischten. Dann sauste die kleine Gestalt hastig wie ein Hase den menschenleeren Mittelgang des Zirkus entlang.

 Jim schob zuerst die Blätter beiseite.

 Auch Mr. Dark war fort, verschwunden in der Dämmerung.

 Der Sprung hinab zur Erde schien Jim eine Ewigkeit zu dauern. Will sprang ihm nach. Schockiert standen sie nebeneinander, erschüttert von lautlosen Gesten, hin und her gerissen von Ereignissen, die nur noch betäubender waren, weil sie sich in der Nacht, im Unbekannten verloren. Verwirrt und zitternd hielten sie sich aneinander fest und sahen den kleinen Schattendavonhuschen. Er wollte sie über die Wiesen locken. Jim fand zuerst die Sprache wieder.

 "Will, wenn wir nur nach Hause gehen könnten! Wenn wir nur zum Essen gehen könnten! Aber jetzt ist's zu spät, jetzt haben wir's gesehen. Wir müssen noch mehr sehen! Oder nicht?"

 "Herr im Himmel!" stöhnte Will verzweifelt. "Ich glaube schon."

 Gemeinsam rannten sie los, hinter dem Unbekannten her, das wer weiß wohin führte.

 Neunzehntes Kapitel

 Draußen auf der Landstraße waren gerade die letztenmatten Farbtönungen der Sonne hinter den Bergenverschwunden. Das, was sie jagten, war ihnen so weitvoraus, daß es im Lampenschein nur noch ein winzigerFleck war, im nächsten Augenblick schon rannte es freiin die Dunkelheit hinein.

 "Achtundzwanzig!" keuchte Jim.

 "Achtundzwanzigmal!" "Das Karussell, klar!" Willmachte eine ruckartige Kopfbewegung.

 "Achtundzwanzig hab ich gezählt, und es liefrückwärts." Vor ihnen hielt die winzige Gestalt an undblickte zurück. Jim und Will versteckten sich hintereinem Baum und warteten, bis es sich weiterbewegte.

 "Es", dachte Will. Warum denke ich immer "Es"? Erist ein Junge, er ist ein Mann... nein... es ist etwasanderes, Verändertes, deshalb denke ich immer "Es".

 Sie erreichten die Stadtgrenze und rannten weiter.

 Kurzatmig rief Will: "Jim, da müssen zwei auf dem Dinggewesen sein, Mr. Cooger und der Junge und..."

 "Nein. Ich habe ihn nicht aus den Augen gelassen." Sierannten an dem Friseurladen vorbei. Will sah ein Schildim Fenster und sah es doch wieder nicht. Er las es und lases doch nicht. Er erinnerte sich daran und vergaß eswieder. Er rannte weiter.

 "He – er ist in die Culpepper Street abgebogen!Schnell!"

 Sie bogen um eine Ecke.

 "Er ist weg!"

 Die Straße lag lang und leer im Licht derStraßenleuchten vor ihnen. Welke Blätter raschelten aufden Bürgersteigen, auf die mit Kreide Kästchen fürKinderspiele gemalt waren.

 "Will, in der Straße wohnt Miss Foley."

 "Weiß ich. Im vierten Haus, aber..."

 Jim schlenderte gemächlich weiter, pfeifend, die Händein den Hosentaschen. Will folgte ihm. Als sie an MissFoleys Haus vorbeikamen, blickten sie hinauf.

 An einem der erleuchteten vorderen Fenster standjemand und blickte heraus.

 Ein Junge. Nicht älter als zwölf Jahre.

 "Will!" rief Jim halblaut. "Der Junge..."

 "Ihr Neffe..."

 "Neffe – Hölle! Schau nicht hin, vielleicht kann er vonden Lippen ablesen. Geh langsam. Bis zur Ecke undwieder zurück. Siehst du sein Gesicht? Die Augen, Will!Die verändern sich bei einem Menschen nie, bei jungoder alt, sechs oder sechzig Jahre. Klar, einJungengesicht, aber die Augen waren die von Mr.Cooger."

 "Nein!"

 "Ja!"

 Sie blieben beide stehen und genossen erregt dasHerzklopfen des anderen.

 "Los, weiter!" Sie gingen weiter. Jim hielt Will amArm fest und führte ihn. "Du hast doch Mr. CoogersAugen gesehen, nicht? Wie er uns gepackt hat und dieKöpfe zusammenstoßen wollte? Und du hast den Jungengesehen, wie er von dem Karussell gestiegen ist? Er hatunter dem Baum gestanden und genau zu mirraufgeschaut – Junge! Das war, wie wenn man die Türvon nem Heizkessel aufmacht! Die Augen vergesse ichnie! Da sind sie wieder, die Augen, da in dem Fenster.Umkehren! Los, wir gehen ganz langsam und gemächlichwieder zurück. Wir müssen doch Miss Foley warnen, daßer sich in ihrem Haus versteckt, oder nicht?"

 "Jim, dir ist's doch ganz egal, ob sich was in MissFoleys Haus versteckt oder nicht."

 Jim sagte nichts. Arm in Arm mit Will schlenderte erdie Straße entlang, sah einmal zu seinem Freund hinüber,senkte die Lider über die grünen Augen und ging weiter.

 Und wieder beschlich Will bei diesem Blick dasGefühl, das ihn an einen beinahe vergessenen Hunderinnerte. Irgendwann in jedem Jahr lief der Hund hinausin die Welt, blieb tagelang weg und kam schließlichhumpelnd zurück, zerzaust, zerbissen, stinkend undschlammbeschmiert; er hatte sich in den dreckigenAbfallhaufen der ganzen Welt gewälzt, um dann ganzeinfach wieder mit einem kleinen Lächeln um dieschnurrbärtige Hundeschnauze nach Hause zu kommen.

 Dad nannte den Hund Plato, nach dem Philosophen derWildnis, weil man seinen Augen anmerkte, daß es nichtsgab, was er nicht wußte. Danach pflegte der Hund wiedermonatelang friedlich und brav dahinzuleben, bis erwieder verschwand und alles von vorn begann.

 Als er nun die Straße entlangging, glaubte Will, daßJim leise vor sich hin wimmerte. Er spürte, wie JimsMuskeln sich versteiften, sah, wie er die Ohren anlegteund ins Dunkle schnupperte. Jim roch Dinge, die andereLeute nie riechen, er hörte Uhren schlagen, die eineandere Zeit anzeigten. Selbst seine Zunge sah seltsamaus, wie er sich damit langsam erst über die untere unddann über die obere Lippe fuhr. Sie blieben vor MissFoleys Haus stehen.

 Das Fenster war leer.

 "Ich gehe hin und läute", sagte Jim.

 "Was – ihm Auge in Auge gegenübertreten?!"

 "Hexenaugen, Will. Müssen doch nachsehen, wie? Ihmdie Pfote schütteln, ihm ins Auge blicken oder so ähnlich,und wenn er es wirklich ist..."

 "Wir können Miss Foley doch nicht warnen, wenn erdabei ist, nicht wahr?"

 "Esel, wir rufen sie nachher an. Los, gehen wir hin."

 Will seufzte und ließ sich zur Haustür ziehen. Er wolltees wissen und doch wieder nicht wissen – ob dieserJunge Mr. Cooger in sich versteckte, ob er ihm aus denAugen blickte wie ein Glühwürmchen.

 Jim drückte auf den Klingelknopf.

 "Und wenn er aufmacht?" fragte Will. "Junge, ich habsolche Angst, daß ich mir fast... Jim, warum hast dueigentlich keine Angst, warum nicht?"

 Jim betrachtete seine Hände. Sie zitterten nicht.

 "Verdammt", sagte er. "Ich hab wirklich keine Angst!"

 Die Tür flog auf.

 Miss Foley strahlte sie an.

 "Jim! Will! Wie nett!"

 "Miss Foley, alles okay?" platzte Will heraus.

 Jim warf ihm einen bösen Blick zu. Miss Foley lachte.

 "Warum sollte es denn nicht?"

 Will wurde rot. "Die verdammten Spiegel auf demFestplatz..."

 "Unsinn, das hab ich schon wieder vergessen. Na,Jungens, kommt ihr herein?"

 Sie hielt ihnen die Tür auf.

 Will scharrte mit den Füßen und blieb stehen.

 Hinter Miss Foley blähte sich ein Vorhang wie eineblauschwarze Gewitterwolke vor dem Eingang zumWohnzimmer. Wo der dunkle Regenschauer deswallenden Vorhangs den Boden berührte, schauten einPaar staubiger Schuhe hervor. Der Junge, das Böse,lauerte ganz in der Nähe.

 Böse? Will blinzelte. Warum böse? Deshalb! Dieses"Deshalb" war ihm Grund genug. Ein Junge – jawohl.Und böse auch.

 "Robert?" Miss Foley drehte sich um und rief durchden beständig fallenden Vorhangregen nach hinten. Sienahm Will bei der Hand und zog ihn sanft ins Haus.

 "Komm, Robert, ich möchte dich mit zwei meinerSchüler bekanntmachen."

 Der Regen wurde beiseite geschoben. Eine keckerosafarbene Hand kam wie von allein vor, als wollte siefühlen, wie das Wetter auf dem Flur war.

 Lieber Himmel, dachte Will, gleich sieht er mir in dieAugen! Er sah das Karussell und sich selbst darauf, undes fuhr immer rückwärts, rückwärts. Ich weiß doch, dasBild ist in meinen Augen zu lesen, als sei ich vom Blitzgetroffen!

 "Miss Foley!" sagte Will.

 Nun schob sich ein rosa Gesicht durch die matte,gefrorene Gewitterwolke.

 "Wir müssen Ihnen etwas Schreckliches sagen."

 Jim stieß Will hart mit dem Ellbogen an, damit er denMund halten sollte.

 Nun kam auch der Körper aus der dunklen Regenwolkezum Vorschein. Hinter dem kleinen Jungen schloß sichder Vorhang wieder.

 Miss Foley beugte sich erwartungsvoll zu Will herab.

 Jim packte ihn fest beim Ellbogen. Er stotterte, wurdefeuerrot, dann sprudelte er es heraus:

 "Mr. Crosetti!"

 Ganz plötzlich hatte er wieder klar und deutlich dasSchild im Fenster des Friseurladens vor Augen. DasSchild, das er im Vorbeilaufen gesehen und doch wiedernicht gesehen hatte.

 WEGEN KRANKHEIT GESCHLOSSEN

 "Mr. Crosetti!" sagte er noch einmal und fügte hastighinzu: "Er ist – tot!"

 "Wer – der Friseur?"

 "Der Friseur?" fragte Jim wie ein Echo.

 "Hier, meine Haare." Zitternd zeigte Will auf seinenKopf. "Er hat sie mir geschnitten. Gerade sind wir dortvorbeigekommen, und da hing das Schild im Fenster, unddie Leute haben uns gesagt..."

 "Wie furchtbar." Miss Foley zog den fremden Jungennach vorn. "Das tut mir aber wirklich leid. – Jungens, dasist Robert, mein Neffe aus Wisconsin."

 Jim streckte seine Hand aus. Robert, der Neffe,betrachtete sie neugierig. "Was schaust du mich so an?"fragte er.

 "Du kommst mir bekannt vor", sagte Jim.

 Jim, schrie Will, ohne einen Ton über die Lippen zubringen.

 "Wie ein Onkel von mir", fügte Jim gelassen undfreundlich hinzu.

 Der Neffe sah Will an, doch der senkte den Blick,damit der andere in seinen Augen nicht das wirbelndeKarussell erblicken sollte. Verrückt – jetzt hätte er amliebsten die verkehrtherum ablaufende Melodie gesummt.

 Nein, dachte er. Sieh ihn an!

 Er sah dem Jungen gerade in die Augen.

 Es war Wahnsinn, es war verrückt, und der Boden sankihm unter den Füßen weg; denn vor sich hatte er dierosafarbene, glänzendglatte Karnevalsmaske eineshübschen Jungengesichts, aber es war, als seien Löcherhineingeschnitten, und aus diesen Löchern blickten ihnMr. Coogers Augen an, alte, alte Augen, helle, scharfeblaue Sterne. Sterne, von denen das Licht eine MillionJahre braucht, bevor es hier ist. Und durch die kleinenNasenlöcher, die in die Maske geschnitten waren, atmeteMr. Cooger Dampf ein und atmete Eis aus. Und diezuckersüße rote Zunge bewegte sich klein und versteckthinter den blitzendweißen Zähnen wie auf einerZahnpastareklame.

 Irgendwo hinter den Augenschlitzen machte Mr.Cooger mit seinen Insektenpupillen klick-klick. Die Irisexplodierte hell wie eine Sonne, dann brannte sie wiederfrostig und ruhig.

 Er sah Jim an. Klick-klick. Wie mit einer Kamera hatteer Jim anvisiert, eingestellt, geknipst, entwickelt,irgendwo im Dunkeln archiviert. Klick-klick.

 Und doch geschah nichts weiter, als daß ein kleinerJunge mit einer Frau und zwei anderen Jungen auf einemFlur stand...

 Die ganze Zeit erwiderte Jim unverwandt den Blickund schoß unbekümmert seine eigenen Bilder vonRobert.

 "Habt ihr Jungen eigentlich schon gegessen?" fragteMiss Foley. "Wir wollten uns gerade hinsetzen..."

 "Wir müssen gehen!"

 Sie alle sahen Will an, als seien sie erstaunt darüber,daß er nicht ewig so dastehen wollte.

 "Jim...", stammelte er. "Deine Mom ist allein zuHause..."

 "Ach, ja, richtig," murmelte Jim widerwillig.

 "Ich weiß was." Der Neffe wartete, bis er ihre volleAufmerksamkeit hatte. Als sie ihm die Gesichterzuwandten, machte Mr. Cooger in seinem Kopf klick-klick, lauschte durch die Spielzeugohren, beobachtete siedurch die Puppenaugen und benetzte den Puppenmundmit einer winzigen Pekinesenzunge. "Ihr kommt nachherzum Nachtisch vorbei, okay?" "Nachtisch?"

 "Ich führe Tante Willa in den Zirkus." Er streichelteMiss Foleys Arm, bis sie nervös lachte.

 "Zirkus?" schrie Will, dann senkte er die Stimme.

 "Miss Foley, Sie haben doch gesagt..."

 "Ich habe gesagt, es war dumm von mir, mir einesolche Angst selbst einzureden", sagte Miss Foley. "Wirhaben Samstagabend, das ist der beste Abend für dieVorstellungen, und ich möchte meinem Neffen dochetwas bieten."

 "Kommt ihr mit?" fragte Robert und hielt Miss Foleybei der Hand.

 "Bis später?" "Prima!" sagte Jim.

 "Jim", sagte Will. "Wir waren den ganzen Tagdraußen. Deine Mom ist doch krank."

 "Das habe ich glatt vergessen." Jim schleuderte ihmeinen Blick zu, der vor blankem Schlangengift nur sotroff.

 Klick. Der Neffe machte eine Röntgenaufnahme vonden beiden. Zweifellos sah er dabei eiskalte Gebeine, dieim warmen Fleisch bebten. Dann streckte er die Handaus.

 "Na, dann bis morgen. Treffen uns auf dem Festplatz."

 "Fein!" Jim nahm die schmale Kinderhand.

 "Bis dann!" Will stürzte zur Tür hinaus, dann drehte ersich um und wandte sich inständig bittend an seineLehrerin.

 "Miss Foley..."

 "Ja, Will?"

 Geh nicht mit dem Jungen hin, dachte er. Wag dichnicht in die Nähe des Festplatzes. Bitte, bitte, bleib zuHause!

 Doch dann sagte er: "Mr. Crosetti ist tot."

 Sie nickte gerührt und wartete auf seine Tränen.Während sie noch wartete, zerrte er Jim nach draußen.

 Die Tür schlug zu. Drin blieben Miss Foley und derJunge mit den Fotoaugen in dem kleinen rosa Gesicht,die immer klick-klick machten und zwei verwirrte Jungenfotografierten, wie sie in der Oktoberdämmerung dieStufen hinunterstolperten, während in Wills Kopf wiederdas Karussell zu kreisen begann und die Blätter in denBäumen über ihren Köpfen im Wind flüsterten und raschelten.

 Draußen platzte Will heraus: "Jim, du hast ihm dieHand gegeben! Ihm, Mr. Cooger! Du willst dich dochnicht etwa mit ihm treffen?"

 "Na schön, es ist Mr. Cooger. Junge, diese Augen!Wenn ich mich heute abend mit ihm treffe, dann gehtalles in einem Aufwaschen. Will, was ist denn los mitdir?"

 "Mit mir?" Sie standen am Gartenzaun, wispertenheftig miteinander und warfen ab und zu einen scheuenBlick zum Fenster hinauf, wo gelegentlich ein Schattenvorbeihuschte. Will hielt inne. Die Musik begann wiederin seinem Kopf zu orgeln. Verdutzt blinzelte er.

 "Jim – die Melodie, die die Orgel spielte, als Mr.Cooger immer jünger wurde..."

 "Ja?"

 "Das war der Trauermarsch – rückwärts abgespielt!"

 "Welcher Trauermarsch?"

 "Welcher! Jim, Chopin hat doch nur den geschrieben.Den Trauermarsch!"

 "Aber warum lief er rückwärts ab?"

 "Mr. Cooger marschierte doch weg vom Grab, nichtdrauf zu. Er wurde doch kleiner, jünger, statt älter..."

 "Will, du bist toll!"

 "Klar, aber..." Will wurde starr. "Er ist da. Am Fenster.Wink ihm zu. Wiedersehen! Und nun geh weiter undpfeif etwas. Nicht Chopin, um Himmels willen..."

 Jim winkte, Will winkte. Beide pfiffen "O Susanna".

 Der Schatten am Fenster machte eine Handbewegung.

 Da rannten die beiden Jungen die Straße entlang.

 Zwanzigstes Kapitel

 In zwei Häusern wartete das Essen.

 Eine Stimme schrie Jim an, zwei Stimmen schrien Will an.

 Beide wurden hungrig nach oben geschickt.

 Um sieben Uhr fing es an, um drei Minuten nach sieben war es vorbei.

 Türen schlugen. Schlösser klickten.

 Uhren tickten.

 Will lehnte an der Tür. Das Telefon stand unerreichbar draußen. Und selbst wenn er anrief, würde Miss Foley sich nicht melden. Inzwischen hatte sie die Stadt schon verlassen... Mein Gott! Außerdem – was sollte er sagen? Miss Foley, dieser Neffe ist nicht Ihr Neffe? DieserJunge ist kein Junge? Würde sie nicht lachen? Natürlich würde sie lachen. Denn der Neffe war ihr Neffe, und der Junge war ein Junge, jedenfalls schien es so.

 Er wandte sich zum Fenster. Drüben, auf der anderen Straßenseite, stand Jim mitten in seinem Zimmer und kämpfte mit denselben Sorgen. Jeder trug den Kampf mit sich allein aus. Es war noch zu früh, das Fenster zu öffnen und einander zuzuflüstern. Unten paßten die Eltern auf, spitzten die Ohren, als hätten sie winzige Antennen drin.

 In beiden Zimmern warfen sich die Jungen auf ihre Betten, suchten in den Tiefen der Matratzen nach Schokoladenstücken, die sie da in fetten Zeiten versteckt hatten, und aßen bedrückt.

 Uhren tickten.

 Neun. Halb zehn. Zehn.

 Ein leises Rütteln an der Tür. Dad machte auf.

 Dad, dachte Will. Komm herein. Wir müssen miteinander reden!

 Aber Dad schwieg draußen auf dem Flur. Nur seine Verwirrung, sein stets erstauntes, immer ein wenig bestürztes Gesicht war durch die Tür zu spüren.

 Er kommt nicht herein, dachte Will. Herumlaufen, drumherumreden, den Dingen davonlaufen – ja. Aber herkommen, hinsetzen, zuhören? Wann hatte er das je getan? Wann würde er es einmal tun?

 "Will..."

 Will zuckte zusammen.

 "Will", sagte Dad. "Will, sei vorsichtig."

 "Vorsichtig?" schrie Mutter im Flur. "Mehr willst du ihm nicht sagen?"

 "Was denn sonst noch?" Dad ging die Treppe hinunter. "Er springt, ich krieche. Wie kann man zwei solcheMenschen zusammenbringen? Er ist zu jung, ich bin zu alt. Gott, manchmal wünsche ich mir, wir hätten nie..."

 Die Tür schlug zu. Dad ging auf dem Bürgersteig davon.

 Will hätte am liebsten das Fenster aufgestoßen und ihm nachgerufen. Dad war plötzlich so einsam und verloren in der Nacht. Es geht nicht um mich, Dad, mach dir meinetwegen keine Sorgen, Dad, dachte er, aber du sollst zu Hause bleiben! Draußen ist's nicht sicher. Geh nicht weg!

 Aber er schwieg. Und als er schließlich ganz leise das Fenster öffnete, war die Straße leer. Er wußte, es war nur eine Frage der Zeit, bis auf der anderen Seite der Stadt das Licht im Fenster der Bibliothek anging. Wenn die Flüsse über die Ufer traten, wenn Feuer vom Himmel fiel, welch ein schöner, sicherer Platz war dann doch die Bibliothek mit ihren vielen Sälen, ihren vielen Büchern. Mit ein bißchen Glück findet einen keiner. Wie sollten sie auch, wenn man weit fort war, in Tanganjika im Jahre 1898, in Kairo im Jahre 1812, in Florenz im Jahre 1491?

 "Vorsichtig..."

 Was meinte Dad damit? Roch er das Schreckliche, hatte er die Musik gehört, war er um die Zelte geschlichen? Nein. Nein, das täte Dad niemals.

 Will warf ein Steinchen hinüber an Jims Fenster.

 Klapp. Stille.

 Er stellte sich Jim vor, wie er im Dunkeln saß, sein Atem leuchtend wie Phosphor in der Luft.

 Klapp. Stille.

 Das sah Jim nicht ähnlich. Früher war dann immer das Fenster aufgegangen, Jims Kopf war herausgekommen, Rufe, geheimnisvolles Flüstern auf den Lippen, Kichern, Streiche, Dummheiten.

 "Jim, ich weiß doch, daß du da bist!"

 Klapp.

 Stille.

 Dad ist in der Stadt. Bei Miss Foley ist Duweißtschonwer, dachte er. Mein Gott, Jim, so tu doch etwas! Heute noch!

 Er warf ein letztes kleines Steinchen hinüber.

 Klapp.

 Es fiel lautlos ins Gras unter dem Fenster.

 Heute abend, dachte Will. Er biß sich in den Handrücken. Dann legte er sich kalt und gerade und steif aufs Bett.

 Einundzwanzigstes Kapitel

 In der Einfahrt hinter dem Haus lag der gewaltige,altmodische Steg aus Fichtenplanken. Er lag schon dort,solange Will denken konnte, seit die Zivilisationgedankenlos die langweiligen, harten, nicht federndenBürgersteige aus Zement ausgespuckt hatte. SeinGroßvater, ein impulsiver, sentimentaler Mann, der sichnichts ohne Gebrüll gefallen ließ, hatte sich für dasverschwindende Andenken an alte Zeiten stark gemachtund zusammen mit einem Dutzend Männer gut zehnMeter von dem Holzsteig in die Einfahrt hinter dem Hausgewuchtet. Dort lag er nun wie das alte Skelett einesunbekannten Ungeheuers, Jahr für Jahr, ausgedörrt vonder Sonne, faulend im Regen.

 Die Uhr in der Stadt schlug zehn.

 Will lag im Bett und dachte an Großvaters riesigesGeschenk aus einer anderen Zeit. Er wartete darauf, daßder Holzsteig ihm etwas sagen würde. In welcherSprache? Nun...

 Ein richtiger Junge geht nie geradewegs an die Haustür,um zu klingeln, wenn er seinen Freund sehen will. Erwirft lieber Dreckklumpen an Fensterläden, läßt Eichelnüber Dachziegel rollen oder stößt geheimnisvolle Rufeaus wie eine Eule, die auf dem Dachboden gestrandet ist.

 So war's auch bei Will und Jim.

 Spät am Abend, wenn es darum ging, über Grabsteinezu hüpfen oder tote Katzen bei unbeliebten Leuten in dieSchornsteine zu werfen, dann schlich sich der eine oderder andere von den beiden Jungen im Mondschein hinausund tanzte über die alten Planken wie über ein Xylophon.

 Im Laufe der Jahre hatten sie den Holzsteig gestimmt,indem sie hier ein Brett gelockert und dort ein anderesangenagelt hatten. Das F mußte höher klingen, eineandere Note tiefer; so hatten sich die beiden eine Melodiegemacht, so gut es das Wetter und ihre Geschicklichkeiterlaubten.

 Je nach der Melodie, die sie auf den Brettern tanzten,konnte man das bevorstehende Abenteuer bestimmen.

 Wenn Will hörte, wie Jim laut und hart sieben oder achtNoten von "Way Down Upon the Swanee River"trampelte, wußte er, daß es auf den Mondpfadhinausging, zum Bach, der an den Höhlen vorbeiführte.

 Wenn Jim von Will etwas zu hören bekam, was entferntwie "Marching Through Georgia" klang, dann bedeutetedas, draußen vor der Stadt waren die Äpfel, Pflaumenoder Pfirsiche reif genug, sich den Magen daran zuverderben.

 So wartete Will in dieser Nacht mit angehaltenemAtem auf irgendeine Melodie, die ihn rufen würde.

 Viertel nach zehn, halb elf.

 Keine Musik.

 Will paßte es nicht, daß Jim da drüben in seinemZimmer hockte und nachdachte. Worüber? Über dasSpiegelkabinett? Was hatte er dort gesehen? Und waswar ihm dabei in den Sinn gekommen?

 Will wälzte sich unruhig hin und her.

 Es gefiel ihm ganz und gar nicht, wenn er so an Jimdachte und daß kein Vater sich zwischen ihn und dieZelte und alles stellte, was da draußen auf den dunklenWiesen lag. Und eine Mutter, die ihn so sehr in der Nähehaben wollte, daß er ganz einfach weggehen mußte,hinaus, die frische Nachtluft atmen, hinaus, wo die freienWasser der Nacht der noch größeren, freieren Seeentgegenströmten.

 Jim, dachte er. Los, wo bleibt die Musik?

 Um fünf nach halb elf kam sie dann.

 Er hörte Jim – oder glaubte ihn zu hören –, wie erherabsprang und wie ein riesiger Kater im Frühling aufdem gewaltigen Xylophon landete. Und diese Melodie!

 Klang das nicht wie der Trauermarsch, wie dieZirkusorgel ihn verkehrt gespielt hatte?

 Will wollte gerade aus dem Bett steigen, um sich zuvergewissern. Doch in diesem Augenblick hörte er, wiedrüben Jims Fenster aufging. Jim war noch gar nicht aufdem Holzsteig gewesen! Die Melodie entstand nur inWills gereizter Phantasie. Will wollte etwas flüstern,dann hielt er inne.

 Jim rutschte nämlich ohne ein Wort die Regenrinnehinunter.

 Jim, dachte Will.

 Unten auf dem Rasen blieb Jim stocksteif stehen, als erseinen Namen hörte. Du gehst doch nicht ohne mich,Jim?

 Jim blickte rasch nach oben. Wenn er Will wirklichsah, ließ er es sich nicht anmerken. Jim, dachte Will, wirsind doch immer noch Freunde, riechen Dinge, die keinanderer riecht, hören Dinge, die kein anderer hört, habendasselbe Blut, laufen denselben Weg. Und nun schleichstdu dich zum ersten Mal davon! Ohne mich!

 Aber die Einfahrt war leer. Lautlos wie ein Salamanderin der Hecke glitt Jim davon.

 Will war schon aus dem Fenster, sauste die Dachrinnehinab, sprang über die Hecke, dann fiel ihm ein: Ich binallein! Wenn ich Jim nicht finde, dann ist es auch daserstemal, daß ich nachts allein draußen bin. Und wo sollich hin? Jim nach.

 Jim glitt durch die Nacht wie eine dunkle Eule, diehinter der Maus her ist. Will stolperte dahin wie einunbewaffneter Jäger, der die Eule jagen will. IhreSchatten segelten über die Oktoberwiesen.

 Und als sie innehielten...

 Da standen sie vor Miss Foleys Haus.

 Zweiundzwanzigstes Kapitel

 Jim blickte zurück.

 Will wurde zu einem Busch hinter dem Busch, einemSchatten zwischen den Schatten, mit zwei sternhellen,runden Glasstücken von Augen, in denen sich JimsAbbild spiegelte. Der flüsterte zum Fenster imObergeschoß hinauf.

 "He, heda!"

 Großer Gott, dachte Will, er will aufgeschlitzt und mitzerbrochenem Spiegelglas ausgestopft werden.

 "He!" rief Jim leise. "He, du..."

 Ein Schatten tauchte auf dem schwachbeleuchtetenVorhang auf, ein kleiner Schatten. Der Neffe hatte MissFoley wieder nach Hause gebracht. Sie waren in ihrenZimmern, oder... Herr im Himmel, dachte Will,hoffentlich ist sie nur wieder heil nach Hausegekommen! Vielleicht ist sie wie der Blitzableiterverkäufer...

 "He..."

 Jim blickte mit jenem seltsamen, warmen Blickatemloser Erwartung hoch, wie er ihn manchmal bei denSchattenspielen vor dem Fenstertheater ein paar Straßenweiter zeigte. Liebevoll, hingebungsvoll starrte Jimhinauf, wie eine Katze, die auf eine ganz besondersschöne Maus lauert. Erst duckte er sich, dann wuchs erlangsam empor, als würden seine Knochen von dem Dingda oben im Fenster, das plötzlich verschwand,langgezogen.

 Will knirschte mit den Zähnen.

 Er spürte, wie der Schatten gleich einem kalten Atemsich durch das Haus nach unten bewegte. Da sprang ervor.

 "Jim!" Er packte Jim beim Arm.

 "Will, was machst du denn hier?"

 "Jim, sprich nicht mit ihm! Verschwinde von hier.

 Herrgott, er wird dich fressen und deine Knochenausspucken!"

 Jim riß sich los.

 "Will, geh nach Hause! Du verdirbst mir alles."

 "Er macht mir angst, Jim, was willst du nur von ihm?

 Heute nachmittag – im Spiegelkabinett, hast du da etwasgesehen?"

 "Ja..."

 "Herr im Himmel, was denn?" Will packte Jim amHemd und spürte den Herzschlag darunter. "Jim..."

 "Laß los!" Jim war furchtbar ruhig. "Wenn er merkt,daß du hier bist, wird er nicht herauskommen. Will, wenndu nicht losläßt, werde ich daran denken, wenn..."

 "Wenn was?"

 "Wenn ich einmal älter bin, verdammt noch mal,älter!"

 Jim spuckte aus.

 Wie vom Blitz getroffen, sprang Will zurück.

 Er betrachtete seine leeren Hände, dann wischte er sichdie Spucke von der Backe.

 "Ach, Jim!" ächzte er.

 Und er hörte das Locken des Karussells, wie es aufnachtschwarzen Wogen dahinglitt, im Kreise, immer imKreise unter den Schatten der Bäume. Und er wollteschreien: Achtung! Das Karussell! Du willst doch, daß esvorwärts läuft, Jim, nicht wahr? Vorwärts und nichtrückwärts. Vorwärts mit dir, Jim. Einmal herum, und dubist fünfzehn, noch eine Runde, und du bist sechzehn,dreimal herum, du bist neunzehn! Musik! Und du bistzwanzig und erwachsen, groß, nicht mehr Jim, dreizehnJahre alt, fast vierzehn, klein und verängstigt, wie du daauf der Straße neben mir stehst!

 Will holte aus und schlug Jim mit voller Kraft die Faustauf die Nase.

 Dann sprang er Jim an, ließ nicht mehr locker, riß ihnzu Boden, wälzte sich schreiend mit ihm ins Gebüsch. Erpreßte Jim die Hand auf den Mund, schob seine Fingerhinein, ließ sich beißen und erstickte die zornigenSchreie, das Knurren.

 Die Haustür ging auf.

 Will preßte Jim die Luft aus den Lungen, lag schwerauf ihm, verschloß ihm mit der Faust den Mund.

 Etwas stand auf der Veranda. Ein kleiner Schattenschaute sich nach Jim um, fand ihn aber nicht.

 Aber es war nur Robert, der junge, freundliche Neffe,der beinahe lässig aus dem Haus trat, die Hände in denHosentaschen, leise vor sich hin pfeifend. Er atmete dieNachtluft ein, wie Jungen das tun, begierig aufAbenteuer, die sie selbst machen mußten, die sich nichtvon allein ereignen. Alle Muskeln gespannt, in tödlicherUmklammerung mit Jim, sah Will ihn so dastehen undwar vom Anblick des ganz normalen Jungen um sobetroffener, wie er sich beiläufig umschaute, in ganznormaler Haltung, an der nichts von einem Erwachsenenwar, klein im Licht der Straßenlampen.

 Im nächsten Augenblick konnte Robert schreiendhinzuspringen, um mit ihnen zu spielen, mit ihnen zuraufen, die Arme auf den Rücken zu drehen wie Puppenim Mai. Das Ganze würde dann so enden, daß sie sichalle mit Lachtränen in den Augen auf dem Rasenwälzten. Dann war der Schrecken überwunden, die Angstim Tau dahingeschmolzen, der Traum vom Nichtsschnell vorbei, wie das stets mit solchen Träumen geht,wenn man die Augen aufmacht. Da stand nun der Neffemit seinem runden, frischen Jungengesicht, glatt wie einPfirsich. Lächelnd blickte er auf die beiden raufendenJungen herab, die er im Gras entdeckt hatte.

 Dann verschwand er blitzschnell im Haus. Er ranntenach oben, kramte herum, kam wieder nach unten; dannplötzlich, während die beiden Jungen noch versuchten,sich gegenseitig zu packen, niederzuzwingen, auf denBoden zu drücken, ergoß sich ein glitzernder, klingelnderRegen ins Gras.

 Der Neffe schwang sich über das Geländer und landetekatzenweich, verborgen im eigenen Schatten, im Gras.

 Von seinen Händen blinkten Sterne. Er verstreute siefreigiebig. Sie fielen, glitten, blitzten neben Jim. Diebeiden Jungen lagen regungslos da, erschrocken von demRegen von Gold und diamantenem Feuer, der sich übersie ergoß.

 "Hilfe! Polizei!" schrie Robert.

 Will war so erschrocken, daß er Jim losließ.

 Jim war so erschrocken, daß er Will losließ.

 Beide griffen gleichzeitig nach dem kalten, ringsumverstreuten Eis.

 "Herr im Himmel, ein Armband!"

 "Ein Ring! Eine Halskette!"

 Robert trat mit dem Fuß aus. Zwei Mülltonnen fielenpolternd an der Bordsteinkante um.

 "Polizei!"

 Robert warf ihnen eine letzte Handvoll Glitzern vor dieFüße, dann schloß er die Lippen und sperrte seinfreundliches Pfirsichlächeln ein, als wollte er eineExplosion in einer Kiste verschließen, und preschte dieStraße entlang.

 "Warte!" Jim sprang auf. "Wir tun dir nichts!"

 Will stellte ihm ein Bein. Jim fiel hin.

 Oben ging das Fenster auf. Miss Foley beugte sichheraus. Jim kniete auf dem Boden und hielt eineDamenarmbanduhr in der Hand. Will blinzelte dasHalsband in seiner Hand an.

 "Wer ist denn da?" rief sie. "Jim? Will? Was habt ihrdenn da?"

 Aber Jim rannte schon weg. Will hielt noch für einenAugenblick inne, gerade lange genug, um zu beobachten,wie das Fenster leer wurde und Miss Foley sich in ihremZimmer umschaute. Ein leiser Schrei. Als er dann ihrenzweiten, schrillen Schrei hörte, wußte er, daß sie denRaub entdeckt hatte.

 Im Davonlaufen kam Will in den Sinn, daß er nungenau das tat, was Robert erreichen wollte. Er solltelieber umkehren, den Schmuck zusammensuchen, MissFoley erzählen, was geschehen war. Aber er mußte dochJim retten!

 Weit hinter sich hörte er Miss Foley schreien, bisimmer mehr Fenster hell wurden! Will Halloway! JimNightshade! Nächtliche Herumtreiber! Diebe! Das sindwir, dachte Will. O mein Gott! Wir sind das! Nichts,nichts wird man uns glauben, was immer wir von jetzt anauch sagen! Nichts über den Zirkus, nichts über dasKarussell, nichts über Spiegel oder böse, gemeine Neffen– nichts, nichts!

 Und so rannten sie dahin, drei Tiere im Sternenlicht.

 Eine Schwarzotter. Ein Kater. Ein Kaninchen.

 Ich, dachte Will, ich bin das Kaninchen.

 Er war weiß, und er hatte furchtbare Angst.

 Dreiundzwanzigstes Kapitel

 Mit einer Geschwindigkeit von gut dreißigStundenkilometer erreichten sie den Festplatz – vielleichtein bißchen mehr oder ein bißchen weniger. Der Neffelief voran. Jim war dicht hinter ihm, etwas weiter zurückWill. Er keuchte, und die Erschöpfung schoß ihm in dieBeine, die Lungen, den Kopf, ins Herz.

 Der Neffe rannte vor lauter Angst, sah sich um, lächeltenicht mehr.

 Wir haben ihn doch angeschmiert, dachte Will. Er hatgedacht, ich laufe ihm nicht nach, ich bleibe da und rufedie Polizei, ich stolpere, ich werde als Lügner entlarvt –oder ich verstecke mich irgendwo. Jetzt hat er Angst, daßich ihn windelweich haue. Er will auf das Karussellspringen, immer im Kreise herumfahren, damit er älterund stärker wird als ich. Jim! Jim, wir müssen ihnerwischen, er muß jung bleiben, wir müssen ihm das Fellüber die Ohren ziehen! Aber er merkte gleich, daß er mitJims Hilfe nicht rechnen konnte. Jim lief nicht demNeffen nach. Ihm war eine Freifahrt wichtiger.

 Der Neffe verschwand hinter einem Zelt weit vorn. Jimfolgte ihm. Als Will endlich den breiten Mittelweg aufder Festwiese erreichte, setzte sich das Karussell geradein Bewegung. Im Takt der blechernen, quietschendenMusik schwang sich der Neffe mit dem frischenJungengesicht auf die große, sich drehende Scheibe. Erwirbelte Mitternachtsstaub auf.

 Jim war drei Schritte hinter ihm. Er sah die Pferdedavongaloppieren, und sein Blick ließ das Auge desHengstes aufblitzen.

 Das Karussell drehte sich vorwärts!

 Jim lehnte sich daran.

 "Jim!" schrie Will.

 Der Neffe verschwand aus seinem Gesichtskreis,fortgetragen von der Maschine. Als er wieder zumVorschein kam, streckte er seine rosa Finger lockend aus.

 "Jim..."

 Jim hob schon den einen Fuß.

 "Nein!" Will stürzte vor. Er prallte gegen Jim, packteihn, hielt ihn fest. Sie fielen übereinander.

 Überrascht huschte der Neffe in der Dunkelheit vorbei,ein Jahr älter geworden. Ein Jahr älter, dachte Will, umein Jahr größer, stärker, böser!

 "O Gott, Jim, schnell!" Er sprang auf und rannte zumFührerstand. Ein Gewirr von blanken Schaltern undHebeln und Porzellan und Drähten umgab ihn. Er legteden Schalter um. Aber hinter ihm stand Jim; er riß Willzurück und sprudelte hervor:

 "Will, du machst uns alles kaputt! Nein!"

 Jim legte den Schalter wieder vor.

 Will fuhr herum und schlug ihm ins Gesicht. Jederpackte den anderen beim Ellbogen, sie schoben unddrängten einander. Dann fielen sie gegen denSchaltkasten.

 Will sah den bösen Jungen, wieder um ein Jahr älter.

 So glitt er durch die Nacht. Noch fünf oder sechsRunden, dann war er stärker als sie beide zusammen!

 "Jim, er wird uns umbringen!"

 "Mich nicht!"

 Will spürte, wie ihn etwas elektrisierte. Schreiendzuckte er zurück und schlug nach dem Schalter. Funkenflogen aus dem Kasten. Blitze zuckten zum Himmel. Jimund Will wurden vom Druck zurückgeworfen. Sie lagenam Boden und sahen, wie das Karussell außer Kontrollegeriet.

 Der böse Junge flog vorbei. Er klammerte sich an einenBaum aus Messing. Er fluchte. Er spuckte. Er kämpftegegen den Wind, gegen die Zentrifugalkraft. Verzweifeltversuchte er, sich zwischen Stangen und Pferden zumäußeren Rand des Karussells vorzuarbeiten. Sein Gesichttauchte auf, verschwand wieder, tauchte auf, verschwand.

 Er klammerte sich fest. Er schwankte. Aus demSchaltkasten flogen blaue Funken. Das Karussell ruckteund hüpfte. Der Neffe glitt aus. Er stürzte. Der stählerneHuf eines schwarzen Hengstes traf ihn. Er blutete an derStirn.

 Jim fauchte, wehrte sich, schlug, aber Will ließ nichtlocker. Er preßte ihn ins Gras. Sie schrien um die Wette,beide voller Angst, und ihre Herzen hämmerten imGleichtakt. Elektrische Blitze sprühten als weißerFunkenregen aus dem Schaltkasten. Dreißig-, vierzig-,fünfzigmal sauste das Karussell herum.

 "Will, laß mich los!"

 Die Zirkusorgel jaulte, spuckte Dampf aus, lief trockenund spielte dann gar nichts mehr, als die Zungenverglühten und durch die Ventile geblasen wurden. Blitzezuckten über die beiden hingestreckten Jungen, lecktenmit Flammen nach den wildgewordenen Pferden, dieimmer im Kreise herumjagten. Zwischen ihnen lag eineGestalt, kein Junge mehr, sondern ein Mann – immer imKreise, immer im Kreise.

 "Er ist – er ist – Will, sieh doch, er ist...", keuchte Jimund begann zu schluchzen, weil er nichts anderes tunkonnte. Will nagelte ihn am Boden fest. "Will, o Gott,Will, steh auf! Wir müssen das Ding rückwärts laufenlassen!"

 In den Zelten gingen Lichter an.

 Aber niemand kam heraus.

 Warum nicht, überlegte Will halb irr. Die Explosionen?Die Entladungen? Glauben die Feiglinge, die ganze Weltjagt über die Festwiese? Wo bleibt Mr. Dark? Ist er in derStadt? Hat er Böses vor? Was? Wo? Warum?

 Er glaubte das Herz der ausgestreckten Gestalt auf derrunden Scheibe pochen zu hören, überschnell, dannlangsam, schnell, langsam, unglaublich schnell, dann solangsam, wie der Mond in einer weißen Winternacht amHimmel untergeht.

 Jemand, irgend etwas droben auf dem Karussellwimmerte schwach.

 Gott sei Dank ist es dunkel, dachte Will. Gott sei Dank,daß ich nichts sehen kann. Da geht jemand. Es kommtjemand. Da – was immer es auch sein mag – da ist eswieder! Da... Da...

 Auf der bebenden Maschine versuchte einverschwommener Schatten sich wankend zu erheben,aber es war spät, sehr spät, so spät – am spätesten. DerSchatten zerbröckelte. Das Karussell kreiste wie dieErde. Es peitschte Luft und Sonne, Sinne und Vernunftfort, bis nur Dunkelheit, Kälte und Alter blieben.

 In einem letzten, krampfhaften Erbrechen flog derSchaltkasten völlig auseinander.

 Alle Lichter des Zirkus gingen aus.

 Das Karussell wurde im kalten Nachtwind langsamer.

 Will ließ Jim los.

 Wie oft, dachte Will. Wie oft hat es sich herumgedreht?Sechzigmal? Achtzig-, neunzigmal?

 Wie oft, fragte auch Jims Gesicht. Voller Entsetzen saher zu, wie das tote Karussell bebte und leblos im Grasstehenblieb, eine erstarrte Welt, die nichts – nicht ihreHerzen, nicht ihre Hände oder ihre Köpfe – jemalswieder zurückdrehen konnte.

 Langsam gingen sie auf das Karussell zu. Ihre Schuheraschelten durch das Gras.

 Die schattenhafte Gestalt lag auf der ihnenzugewandten Seite, auf dem hölzernen Boden, dasGesicht zur anderen Seite gedreht.

 Die eine Hand hing über den Rand der Scheibe.

 Sie gehörte keinem Jungen.

 Sie sah aus wie eine riesige Hand aus Wachs,geschmolzen im Feuer. Das Haar des Mannes war lang,weiß, dünn wie Spinnweben. Es flimmerte wie Distelhaarim kalten Windhauch.

 Sie beugten sich über das Gesicht.

 Die Augen waren zusammengepreßt wie bei einerMumie. Die Nase war eingefallen. Der Mund war einezerstörte weiße Blume, die Blütenblätter zu einer dünnenWachsschicht verzerrt, die sich über die Zähne spannte.

 Ein schwaches, blubberndes Seufzen drang zwischen denLippen hervor. Der Mann war in seinem Anzug klein,klein wie ein Kind, aber lang – und alt, so alt. Nichtneunzig oder hundert Jahre, nicht hundertzehn, sondernwahrscheinlich hundertzwanzig, hundertdreißig Jahre alt.

 Will berührte ihn.

 Der Mann war so kalt wie ein Albino-Frosch. Er rochnach Mondsümpfen und uralten ägyptischen Mumienbinden.

 So etwas findet man sonst nur im Museum,eingewickelt in konservierendes Linnen, luftdicht hinterGlas eingesperrt.

 Aber er lebte. Er winselte wie ein Baby und verfiel vorihren Augen – schnell, so schnell, dem Tod immer näher.

 Will mußte sich über das Geländer des Karussellsübergeben.

 Dann fielen Jim und Will beinahe übereinander. Ihreweichen Schuhe trampelten über die verrückten Blätter,über das unwirkliche Gras, über die wesenlose Erde. Sieflogen den Mittelgang entlang...

 Vierundzwanzigstes Kapitel

 Nachtfalter prallten gegen den Schirm der Bogenlampe,die sich hoch oben verlassen über die Straßenkreuzungerhob. Darunter, in einer einsamen Tankstelle mitten inder Wildnis, tickte es auch. In der Telefonzelle von derGröße eines Sarges standen eng aneinandergepreßt zweibleiche Jungen und sprachen mit Leuten, die irgendwo inder Ferne waren, jenseits der nächtlichen Hügel. Beijedem Flügelschlag einer Fledermaus, bei jedemWolkenschatten klammerten sie sich aneinander fest.

 Will hängte das Telefon ein. Polizei und Ambulanzwaren unterwegs.

 Zuerst, als sie nebeneinander durch die Nacht ranntenund stolperten, da hatten sie sich zugerufen, zugeraunt,zugeflüstert: nach Hause gehen, alles vergessen, schlafen– nein! Mit einem Güterzug nach Westen flüchten – nein!

 Es hatte keinen Sinn, denn wenn Mr. Cooger überlebte,was sie ihm angetan hatten, dieser alte, uralte Mann,dann würde er sie quer über den ganzen Erdballverfolgen, bis er sie fand und in der Luft zerriß. Solandeten sie schließlich streitend und zitternd in derTelefonzelle. Nun sahen sie den Streifenwagen mitheulender Sirene vorbeisausen, die Ambulanz dichtdahinter. All die Männer schauten zu den beiden Jungenheraus, die mit schnatternden Zähnen im unsicherenMondlicht dastanden.

 Drei Minuten später gingen sie den Hauptweg auf derFestwiese entlang. Jim führte sie. Er plapperteunentwegt.

 "Er lebt noch. Er muß noch leben. Wir wollten dasdoch nicht! Es tut uns so leid!" Er starrte die schwarzenZelte an. "Hören Sie? Es tut uns wirklich leid!"

 "Immer mit der Ruhe, mein Junge", sagte derPolizeibeamte. "Gehen wir weiter."

 Die beiden Polizisten in Mitternachtsblau, die beidenKrankenträger in geisterhaftem Weiß und die beidenJungen kamen am Riesenrad vorbei und standen danngleich am Karussell.

 Jim stöhnte.

 Die Pferde waren mitten im Sprung erstarrt.

 Sternenlicht spiegelte sich in den Messingstangen. Daswar alles.

 "Er ist weg..."

 "Er war aber hier, das können wir beschwören!" sagteJim.

 "Hundertfünfzig oder zweihundert Jahre alt, und daransollte er sterben."

 "Jim", sagte Will.

 Die vier Männer wurden unruhig.

 "Sie müssen ihn in ein Zelt gebracht haben." Willwollte weg, aber einer der Polizisten nahm ihn beimEllbogen.

 "Hast du gesagt, hundertfünfzig Jahre alt?" fragte erJim. "Warum nicht gleich dreihundert?"

 "Vielleicht auch dreihundert! O Gott!" Jim drehte sichum und schrie: "Mr. Cooger! Wir haben Hilfemitgebracht."

 Lichter blitzten im Geisterzelt auf. Die riesigenTransparente davor schienen sich zu bewegen, als dieScheinwerfer sie in grelles Licht tauchten. DiePolizeibeamten blickten hoch. MR. SKELETON, DIESTAUBHEXE, DER ZERMALMER, VESUVIO DERLAVASCHLÜRFER. Jedes Wort stand auf einer eigenenFahne, und sie bewegten sich alle leicht im Wind.

 Jim blieb am raschelnden Eingang zur Geisterschaustehen.

 "Mr. Cooger?" flehte er. "Sind Sie da?"

 Aus der Zeltöffnung entströmte warme Luft, die nachLöwen roch.

 "Was?" fragte ein Polizist.

 Die Zeltklappen bewegten sich wie Lippen. Jim las dieWorte ab.

 "Sie haben ›Ja‹ gesagt, ›kommt herein!‹"

 Jim trat ein, die anderen folgten ihm.

 Im Innern des Zeltes blinzelten sie in das Zickzack vonZeltstangenschatten hinauf zu den hohen Geisterpodestenmit all den durch die Welt streunenden Fremden.

 Verkrüppelt an Geist und Körper, warteten sie hier.

 An einem wackeligen Kartentisch ganz in der Nähesaßen vier Männer und spielten mit limonengrünen,sonnenfarbenen Karten, auf die Mondungeheuer undgeflügelte Sonnenwesen gedruckt waren. Hier das schiefeSkelett, das man wie eine Orgel spielen konnte; da derBlimp, der jeden Abend durchlöchert und am Morgenwieder aufgepumpt wurde; hier der Knirps, als "dieWarze" bekannt, den man spottbillig als Postpaketversenden konnte; und gleich daneben ein noch kleineresWesen, ein Irrtum der Zellen und der Zeit, ein so kleiner,verhutzelter Zwerg, daß man sein Gesicht hinter denKarten in seinen arthritischen, verkrümmten, knorrigenFingern nicht sehen konnte.

 Der Zwerg! Will zuckte zusammen. Diese Hände... Siewaren ihm bekannt, so bekannt. Wo? Wer? Was? Aberseine Augen schweiften weiter.

 Dort stand Monsieur Guillotine, in engen schwarzenHosen, langen Strümpfen, eine schwarze Kapuze überdem Kopf, die Arme vor der Brust verschränkt, stocksteifneben seinem Apparat zum Kopfabschlagen. Das Fallbeilhing hoch oben in der Zeltkuppel, ein hungriges Messer,das meteorgleich glitzerte und blitzte und danach gierte,den Raum zu durchtrennen. Unten lag eine Puppe, denKopf im Block, und erwartete den raschen Tod.

 Da stand der Zermalmer mit Stricken und Ketten, inStahl und Eisen, der Knochenbrecher, Eisenfresser,Hufeisenverbieger.

 Und dort der Lavaschlürfer, Vesuvio mit derverkohlten Zunge und den verbrühten Zähnen. Erwirbelte Dutzende von Feuerbällen in die Luft undspuckte einen Feuerstrahl aus, der gestreifte Schattendurch das hohe Zelt tanzen ließ.

 In den Nischen ringsum standen noch weitere dreißigMißgeburten und sahen das Feuer davonfliegen, bis derFeuerschlucker sich umwandte, die Eindringlingebemerkte und sein Reich zusammenstürzen ließ. DieSonnen ertranken in einem Wassertrog.

 Dampf wallte auf. Alles gefror zu einem Tableau.

 Dort, auf dem größten Podest, stand Mr. Dark, derIllustrierte Mann, eine Tätowiernadel wie den Pfeil einesBlasrohrs in seiner Hand. Die Nadel schwebte über demrosenbedeckten Arm.

 Die Bilder zuckten auf seinem nackten Fleisch. Erstand mit bloßem Oberkörper da und war gerade damitbeschäftigt, auf seine linke Handfläche ein neues Bildeinzustechen. Jetzt, wo das insektengleiche Summen inseiner Hand erstorben war, fuhr er herum. Aber Willstarrte an ihm vorbei und schrie:

 "Dort steht er! Dort ist Mr. Cooger!"

 Die Polizisten und die Krankenträger kamen raschnäher.

 Hinter Mr. Dark stand der elektrische Stuhl.

 In diesem Stuhl hing ein verfallener Mann. Der Mann,den sie zuletzt, seufzend und in einem Haufen loserKnochen zusammengesunken, wächsern-bleich auf demKarussell gesehen hatten. Nun saß er aufrecht da,angegurtet an dieses Gerät, in dem die Kraft der Blitzewar.

 "Das ist er. Er war – er lag im Sterben!"

 Der Blimp erhob sich!

 Das Skelett drehte sich um, groß und hager.

 Die Warze hüpfte mit einem Flohsprung ins Sägemehlherab.

 Der Zwerg ließ seine Karten fallen. Seine idiotischenAugen huschten ängstlich hin und her, im Kreise herum.

 Ich kenne ihn doch, dachte Will. O Gott, was haben sieihm nur angetan!

 Der Blitzableiterverkäufer!

 Ja, er war es. Zusammengequetscht, zerdrückt voneiner furchtbaren Kraft zu einer kläglichen FaustvollMensch...

 Der Blitzableiterverkäufer.

 Aber nun ereigneten sich zwei Dinge gleichzeitig, mitbewunderungswürdiger Schnelligkeit.

 Monsieur Guillotine räusperte sich.

 Und das Fallbeil hoch droben am Zelthimmel saustewie ein blutrünstiger Falke herab. Ssst-sst-bums!

 Der Kopf der Puppe fiel abgeschlagen in den Korb.

 Im Fallen sah er wie Wills Kopf aus, sein Gesicht tot,zerstört.

 Er wollte hinlaufen, er wollte nicht hinlaufen, den Kopfhochheben, nachsehen, ob er tatsächlich seine Züge trug.

 Aber wie konnte er so etwas jemals wagen? Nie, nicht ineiner Million Jahren brachte es jemand fertig, diesenentsetzlichen Korb zu leeren.

 Das zweite Ding ereignete sich.

 Ein Mechaniker, der hinter einem aufrecht stehendenSarg mit gläserner Vorderseite arbeitete, ließ einen Drahtschnappen. In der Maschinerie unter dem Schild MLLE.TAROT, DIE STAUBHEXE, klickte es. Die Frau aus Wachshinter der Glasscheibe nickte und zeigte mit ihrer spitzenNase auf die beiden Jungen, als sie die Männer daranvorbeiführten. Ihre kalte, wächserne Hand fegte denStaub des Schicksals auf einem Sims im Glassargzusammen. Ihre Augen sahen nichts. Sie waren mitdunklen Spinnenfäden der Schwarzen Witwe zugenäht.

 Es war ein hübsches Gespenst aus Wachs. Feixend sahendie Polizisten sie an und gingen daran vorbei. Dannnickten sie auch Monsieur Guillotine beifällig lächelndzu. Sie machten nun einen entspannten Eindruck. Esschien ihnen nichts auszumachen, daß sie so spät noch ineine Welt probender Akrobaten und windiger Magiergerufen wurden.

 "Gentlemen!" Mr. Dark und seine Bildergalerie tratenan die Vorderkante der hölzernen Bühne, ein Dschungelunter jedem Arm, eine ägyptische Viper auf jedemBizeps. "Willkommen! Sie kommen gerade rechtzeitig!

 Wir proben alle unsere neuen Kunststücke!" Mr. Darkwinkte. Fremdartige Ungeheuer fletschten auf seinerBrust ihre Fangzähne, ein Zyklop, der den Nabel alseinziges Auge benutzte, wand sich bei jedem Schritt aufdem Bauch des Mannes.

 Herr im Himmel, dachte Will, bringt er die alle mit,oder zerren ihn die gemalten Ungeheuer vorwärts?

 Von den gesprungenen Holzpodesten und vomSägemehl der Arena her spürte Will die kalten Blicke derihm zugewandten Mißgeburten. Der Illustrierte Mannschien ihnen ebensoviel Freude zu machen wie denPolizisten und den Krankenträgern. Bei jeder Bewegungbeherrschten die Ungeheuer die Szene, erfüllten sie denRaum bis hinauf in die Zeltkuppel mit lautlosen Schreien,die Aufmerksamkeit heischten.

 Ein Teil der Wesen aus Nadelpunkten meldete sich nunzu Wort. Mr. Dark öffnete über seinem gemaltenDschungel, den zuckenden Ungeheuern auf derschweißnassen Haut, den Mund. Orgeltöne drangen ausseiner Brust. Die blaugrünen Wesen, die ihn bevölkerten,erbebten, die wirklichen Mißgestalten im Sägemehlerbebten, der Fußboden im Zelt erbebte, und auch Jimund Will erzitterten bis ins innerste Mark und kamen sichnoch elender vor als all die Mißgeburten.

 "Meine Herren, meine Jungen! Wir haben geradeunsere neue Schau vollendet und zusammengestellt! Siewerden sie als erste zu sehen bekommen!" rief Mr. Dark.

 Der eine Polizeibeamte hakte den Daumen lässig hinterdie Pistolentasche, blinzelte zu dem Wirrwarr von wildenTieren und Sagengestalten empor und sagte: "Der Jungeda meint..."

 "Meint?" Der Illustrierte Mann ließ ein bellendesLachen hören. Die Mißgeburten zuckten erschrockenzusammen und beruhigten sich wieder, als erneut dieruhige, gelassene Stimme ihres Herrn und Meistersertönte. Er streichelte seine Monster und schien damitgleichzeitig auch die Mißgeburten zu besänftigen. "So,meint er? Aber was hat er denn gesehen? Kleine Jungenbekommen bei solchen Vorstellungen doch immer Angst,oder nicht? Sie rennen davon wie die Kaninchen, wennein Ungeheuer auftaucht. Auch heute abend. Ganzbesonders heute abend."

 Die Polizeibeamten sahen an ihm vorbei undbetrachteten das aufrecht sitzende Wesen aus Pappmacheauf dem elektrischen Stuhl.

 "Wer ist das?"

 "Er?"

 Will sah in Mr. Darks verhangenen Augen ein Feueraufblitzen, aber dann beherrschte er sich rasch wieder.

 "Unser neuer Trick. Mr. Elektriko!"

 "Nein! Seht euch den alten Mann an! Seht nur!" schrieWill. Die Polizisten drehten sich bei seinem Geschreifragend um.

 "Seht ihr denn nicht, daß er tot ist?" sagte Will. "Nurdie Gurte halten ihn aufrecht!"

 Die Krankenwärter blinzelten empor zu der großenweißen, winterlichen Flocke auf dem schwarzen Gestell.

 Mein Gott, dachte Will, und dabei haben wir uns dasalles so einfach vorgestellt! Der alte Mann, Mr. Cooger,lag im Sterben, also haben wir die Ambulanz gerufen, umihn zu retten, damit er uns – vielleicht – verzeiht. Danntut uns der Zirkus vielleicht nichts und läßt uns wiederlaufen. Aber – was kommt nun? Er ist tot! Zu spät! Siealle hassen uns!

 Will stand zwischen den anderen und spürte, wie ihnein kalter Hauch von der ausgegrabenen Mumie heranwehte, aus dem kalten Mund, aus den starren, hintergefrorenen Lidern eingesperrten Augen. In dengefrorenen Nasenlöchern bewegte sich kein Härchen. Mr.Coogers Rippen unter dem losen Hemd rührten sichnicht, sie waren wie Stein, und seine Zähne unter denlehmfahlen Lippen waren ausgetrocknet und eiskalt.

 Wenn man ihn um die Mittagszeit hinausstellte, danndampfte er sicher.

 Die Krankenwärter tauschten einen Blick. Sie nickten.

 Die Polizisten traten daraufhin einen Schritt vor.

 "Gentlemen!"

 Mr. Dark hob seine Hand mit der Tarantel zu einemmessingfunkelnden Schaltbrett.

 "Mr. Elektrikos Körper wird nun gleich vonhunderttausend Volt durchströmt!"

 "Nein! Nein, das dürft ihr nicht erlauben!" schrie Will.

 Die Polizisten machten noch einen Schritt vor. DieKrankenträger wollten etwas sagen. Mr. Dark warf Jimeinen raschen fragenden Blick zu.

 Jim schrie: "Nein! Ist schon in Ordnung!"

 "Jim!"

 "Doch, Will, alles ist okay."

 "Zurück!" Der spinnenbedeckte Arm näherte sicheinem Schalter, die Hand legte ihn um. "Dieser Mann istin Trance! Das gehört zu meinem neuen Trick: Ich habeihn hypnotisiert! Er könnte Verletzungen erleiden, wennihr ihn aufweckt!"

 Die Krankenwärter machten den Mund wieder zu. DiePolizisten rührten sich nicht mehr.

 "Hunderttausend Volt! Und doch bleibt er am Lebenund ist nachher ebenso gesund an Körper und Geist wiezuvor!"

 "Nein!"

 Ein Polizist packte Will.

 Der Illustrierte Mann ruckte nun an dem Schalter. Alldie Unwesen zuckten und tanzten aufgeregt auf ihmherum.

 Die Zeltbeleuchtung ging aus.

 Polizisten, Krankenwärter, Jungen, sie alle überlief eineGänsehaut.

 Doch im plötzlich mitternächtlichen Dunkel wurde derelektrische Stuhl zu einem Feuerofen, und der alte Mannflammte wie ein bläulicher Herbstbaum.

 Die Polizisten fuhren zurück, die Krankenwärterbeugten sich vor, und die Mißgeburten taten es ebenfalls.

 In ihren Augen spiegelte sich das blaue Feuer.

 Der Illustrierte Man ließ die Hand nicht vom Schalterund starrte den alten, alten Mann an.

 Ja, der alte Mann war mausetot, aber die Elektrizitätzuckte über ihn hin, sie waberte um seine kaltenMuschelohren und strömte ihm in die Nasenlöcher, die sotief waren wie ein ausgetrockneter Brunnen. BlaueFlammenzungen leckten um seine Klauenfinger und diemageren Heuschreckenknie.

 Der Illustrierte Mann öffnete die Lippen und schrievielleicht etwas, aber niemand hörte ihn vor lauterZischen und Fauchen des elektrischen Stroms, der umden Gefangenen und den Stuhl herumkroch und zuckte.

 Erwache zum Leben, rief das Summen. Erwache zumLeben, riefen die zuckenden Farben, das Licht. Erwachezum Leben, schrien Mr. Darks Lippen. Ihn hörte niemandaußer Jim, der ihm die Worte von den Lippen ablas. Sieklangen laut wie Donner in seinem Kopf, genau wie beiWill. Erwache zum Leben! Mit schierer Willenskraftwollte er den alten Mann zum Leben erwecken. Steh auf,rühr dich, laß die Säfte wieder steigen, den Geistzurückkehren, schmilz die wächserne Seele...

 "Er ist tot!" Doch auch Will hörte niemand, sosehr erauch gegen das Tosen der Blitze anschrie.

 Lebendig! Mr. Darks Lippen zuckten. Lebendig.

 Erwache zum Leben. Er schob den Schalter ganz vor.

 Irgendwo kreischten protestierend Dynamos, knirschten,schrillten, stöhnten auf in wilder Energie. Das Lichtwurde flaschengrün. Tot, tot, dachte Will. Aber du sollstleben, schrien Maschinen, Flammen und Feuer, schriendie Mäuler der Ungeheuer auf der bemalten Haut.

 Das Haar des alten Mannes stellte sich prickelnd auf.

 Funken bluteten von seinen Fingernägeln, tropften trägeauf die Planken. Grünlich sickerte das Licht durch diegeschlossenen Augenlider.

 Der Illustrierte Mann beugte sich über das alte, alte,tote, tote Ding, rief erregt unverständliche Worte. SeineUntiere ertranken in Schweißbächen, seine Rechte stießimmer wieder fordernd in die Luft: Lebe! Lebe!

 Und der alte Mann erwachte zum Leben.

 Will schrie sich heiser.

 Und keiner hörte ihn.

 Jetzt – ganz langsam, wie vom Donner angerührt, vonder neuen Dämmerung des elektrischen Feuers, öffnetesich ganz langsam ein totes Augenlid.

 Die Mißgeburten staunten.

 Weit, weit weg schrie nun auch Jim, denn Will hieltseinen Ellbogen umkrampft und spürte den Schrei durchdie Knochen zittern, als sich die Lippen des Altenöffneten und schreckliche Blitze zischend im Zickzackzwischen den Lippen und den weißen Zähnen hin und herhuschten.

 Der Illustrierte Mann drosselte den Strom zu einemWimmern. Dann drehte er sich um, fiel auf die Knie undstreckte die Hand aus.

 Weit oben auf dem Podium bewegte sich kaummerklich etwas unter dem Hemd des alten Mannes, wiewenn ein welkes Blatt im Herbstwind raschelt.

 Die Mißgeburten atmeten auf.

 Der alte, alte Mann seufzte.

 Ja, dachte Will, sie atmen für ihn, sie helfen ihm,erfüllen ihn mit Leben.

 Einatmen, ausatmen, einatmen, ausatmen – und dochwirkte alles wie eingelernt. Was konnte er sagen odertun?

 "Die Lungen... so...", flüsterte jemand.

 Die Staubhexe in ihrem Glaskasten?

 Die Lippen des Alten zuckten.

 "... Herzschlag... eins... zwei... so... so..."

 Wieder die Staubhexe? Will fürchtete sich, hinzusehen.

 Eine Ader tickte wie eine kleine Uhr am Hals desMannes.

 Ganz, ganz langsam glitt das rechte Auge des altenMannes auf, wurde weit, blickte starr wie die Linse einerkaputten Kamera. Es war, als blicke man durch ein Lochohne Grund und Boden hinaus in den endlosen Raum. Erwurde wärmer.

 Den Jungen unten wurde kälter.

 Nun war das alte, schauerlich-weise Auge so groß undso tief und so lebendig, das einzige Lebendige in demporzellanstarren Gesicht, daß tief auf dem Grunde desAuges irgendwo der böse Neffe die Polizisten,Krankenwärter und mißgestalteten Kreaturen anblickte.

 Und Will.

 Will sah sich, er sah Jim, zwei winzige Bilder,widergespiegelt in diesem einzigen Auge. Wenn der alteMann blinzelte, dann mußte er das Bild mit seinen Lidernzerschmettern!

 Endlich drehte sich der Illustrierte Mensch auf denKnien um und beruhigte alle mit seinem Lächeln.

 "Gentlemen! Jungen! Hier habt ihr wirklich einenMenschen, der mit den Blitzen lebt."

 Der zweite Polizist lachte. Dabei glitt sein Daumen vonder Pistolentasche.

 Will schob sich nach rechts.

 Das offene, starre Auge verfolgte ihn, schien ihn mitseiner Leere ansaugen zu wollen.

 Will drückte sich nach links.

 Wieder folgte ihm der starre, unheimliche Blick desalten Mannes, während sich die kalten Lippen öffneten,um einen leisen Seufzer, einen Laut zu formen. Tief ausdem Körper des alten Mannes stieg wie aus einemsteinernen Brunnen die Stimme hoch, bis sie endlich dieLippen erreichte.

 "... willkommmmmmm..."

 Das Wort versank wieder im Brunnen.

 "... will... kom... mmm..."

 Die beiden Polizisten stießen einander feixend an.

 "Nein!" rief Will plötzlich. "Das war nicht gespielt! Erwar tot! Und er wird wieder sterben, wenn Sie den Stromausschalten." Will schlug sich die Hand vor den Mund.

 O Herr, dachte er, was mache ich da? Ich will doch,daß er am Leben bleibt, damit er uns verzeihen kann, unsleben läßt. Aber mehr noch wünsche ich mir, daß er totwäre, daß sie alle tot wären. Sie machen mir solcheAngst, daß ich Schmetterlinge im Magen habe, so großwie Fledermäuse.

 "Tut mir leid...", flüsterte er.

 "Macht nichts!" rief Mr. Dark.

 Die Mißgeburten wurden unruhig und sahen einanderan. Was war von der kalten Statue auf dem zischelndenStuhl noch zu erwarten? Das einzige Auge des alten,alten Mannes verklebte sich wieder. Der Mund verfiel,eine gelbe Schlammblase in einem Schwefelbad.

 Der Illustrierte Mann drückte den Schalter mit wildemGrinsen ein Stück vor. Er schob dem alten Mann einstählernes Schwert in die behandschuhte Rechte.

 Elektrizität summte im Stoppelbart der alten Wangen.

 Das tiefe Auge öffnete sich so rasch wieder wie dieWunde von einem Einschuß. Hungrig suchte es nachWill, fand ihn, verschlang sein Bild. Die Lippen formtenWorte.

 "I... sss... ich... gesehen... Jungen... ins... Zelt... schleichen..."

 Der ausgetrocknete Blasebalg füllte sich wieder. Wieaus einem feinen Nadelloch entwich in kleinen Blasendie feuchte Luft.

 "Wir... üben... spielen... einennn... Trick... ich tattt...wie ein... Toterrr..."

 Wieder eine Pause. Er trank Sauerstoff wie Wasser,Elektrizität wie Wein.

 "... ließ... mich... fallennn... wie totttt... Jungen...schreien... rennenn... rennen..."

 Der alte Mann stieß Silbe für Silbe hervor.

 "Ha!" Pause. "Ha!" Pause. "Ha!"

 Elektrizität säumte die pfeifenden Lippen.

 Der Illustrierte Mann hüstelte leise. "Diese Vorführungermüdet Mr. Elektriko sehr..."

 "Ja, natürlich." Einer der Polizisten setzte sich inBewegung. "Tut mir leid." Er tippte sich an die Mütze.

 "Prima Vorstellung."

 "Wirklich prima", sagte einer der Krankenträger.

 Will sah sich rasch um, weil er wissen wollte, was derMann für ein Gesicht dabei machte, doch Jim stand ihmim Wege.

 "Hier, Jungens! Ein Dutzend Freikarten!" Mr. Darkhielt sie ihnen hin. "Da!"

 "Na?" fragte einer der Polizisten.

 Zögernd griff Will nach den flammenfarbenen Karten,hielt aber inne, als Mr. Dark fragte: "Wie heißt ihrdenn?"

 Die Beamten blinzelten einander zu.

 "Sagt es ihm, Jungens."

 Schweigen. Die Mißgeburten warteten gespannt.

 "Simon", sagte Jim. "Simon Smith."

 Mr. Darks Hand mit den Freikarten krümmte sich.

 "Oliver", sagte Will. "Oliver Brown."

 Der Illustrierte Mann holte tief Luft. Auch dieMißgeburten holten tief Luft. Das Luftholen schien Mr.Elektriko zu stören. Sein Schwert zuckte. Von seinerSpitze sprangen Funken auf Wills Schulter über, dannwurde Jim mit blauen Flammen übergossen. Blitzeschossen zwischen ihnen hin und her.

 Die Polizisten lachten.

 Das weitoffene Augen des alten Mannes funkelte.

 "Ich schlage... euch... Esel und... Trottel... ich schlage...euch... zum bleichen... Ritterrrr..."

 Mr. Elektriko war am Ende. Das Schwert berührte sie.

 "Ein kurzes... trauriges... Leben... euch... beiden..."

 Dann klappte sein Mund zu, das eine Auge schloß sich.

 Er hielt den kellertiefen Atem an und ließ die Fünkchensein Blut durchschwärmen wie Bläschen denChampagner.

 "Die Freikarten", murmelte Mr. Dark. "Alles umsonst.

 Kommt, wann ihr wollt. Kommt wieder. Kommtwieder."

 Jim und Will griffen nach den Karten. Dann rannten siebeide aus dem Zelt. Die Polizisten winkten nach allenSeiten und folgten ihnen gemächlich.

 Hinter ihnen kamen wie Geister die Krankenträger. Sielächelten nicht. Sie fanden die beiden Jungen enganeinandergedrückt im Polizeiwagen.

 Sie sahen aus, als wollten sie auf dem schnellstenWege nach Hause.

 II. Verfolgungen

 Fünfundzwanzigstes Kapitel

 Sie fühlte, wie die Spiegel in allen Zimmern auf siewarteten, genau wie man, ohne die Augen zu öffnen,spürt, daß draußen der erste Schnee des Winters gefallenist.

 Vor einigen Jahren hatte Miss Foley zum ersten Malbemerkt, daß ihr Haus voll war von hellen Schatten ihrerselbst. Da war es am besten, die kalten ScheibenDezembereis im Flur, über dem Toilettentisch, im Badeinfach zu ignorieren. Über dünnes Eis gleitet man ambesten leicht dahin. Wenn man innehält, kann man mitseinem Gewicht, mit seiner Aufmerksamkeit die Schichtzum Springen bringen. Ist man erst einmal durch diedünne Kruste gebrochen, dann kann man in Tiefenstürzen, so tief, so kalt, so erdenfern, daß die ganzeVergangenheit dort unter marmornen Grabsteinen ruht.

 Eiswasser kann einem durch die Adern rieseln. Dann hältman sich gebannt, erstarrt am Spiegelrahmen fest, fürimmer unfähig, den Blick vom Zeugnis der Zeitabzuwenden.

 Doch an diesem Abend, wo sie draußen die Schritte derdavonlaufenden Jungen verklingen hörte, spürte siedauernd in allen Spiegeln ihres Hauses den Schnee fallen.

 Sie wollte die Hand durch die Rahmen stoßen, nach demWetter fühlen. Aber gleichzeitig hatte sie Angst davor,daß sich die Spiegel dann in milliardenfacherVervielfältigung ihrer selbst zusammentun könnten, eineArmee von Frauen auf dem Marsch fort in dieJungmädchenzeit, ein Heer junger Mädchen unterwegs indie fernste Kindheit. Wenn sich so viele Menschen indem kleinen Haus drängten, mußten sie einfach ersticken.

 Was sollte sie also mit den Spiegeln machen, mit WillHalloway, Jim Nightshade, mit – diesem Neffen?

 Seltsam. Warum sage ich nicht meinem Neffen?

 Weil er von dem Augenblick an, dachte sie, wo er dasHaus betrat, irgendwie nicht hierhergehörte, weil er nichtecht war, weil sie immer auf – ja, auf was wartete?

 Heute abend. Der Zirkus. Musik, so sagte der Neffe,die man einfach gehört haben muß, Karussells, auf denenman einfach gefahren sein muß. Halt dich fern von demIrrgarten, in dem der Winter schlummert. Schwimm mitdem Karussell im Kreise, wo der Sommer ist, süß wieKlee, Ginster und wilde Minze, eine liebliche Zeit.

 Sie blickte hinaus auf den nachtschwarzen Rasen, vondem sie ihren Schmuck immer noch nicht aufgelesenhatte. Unbewußt ging ihr auf, daß der Neffe sich aufdiese Weise der beiden Jungen entledigt hatte, die sievielleicht daran gehindert hatten, die Karte zu benutzen,die sie nun vom Kaminmantel nahm.

 KARUSSELL. GÜLTIG FÜR EINE FAHRT.

 Sie hatte auf die Rückkehr des Neffen gewartet. DieZeit verging, sie mußte nun selbst handeln. Etwas tun,nicht um Schaden anzurichten, nein – nur um dieEinmischungen von Jungen wie Will und Jimzurückzudrängen. Keiner durfte zwischen ihr und demNeffen stehen, zwischen ihr und dem Karussell, ihr unddem lieblich gleitenden, kreiselnden Sommer.

 Das hatte der Neffe ihr klargemacht, ohne ein Wort,nur indem er ihre Hand festhielt und ihr aus seinemkleinen rosa Mund den süßen Duft gedünsteter Äpfel insGesicht atmete.

 Sie hob den Telefonhörer ab.

 Am anderen Ende der Stadt sah sie Licht in derBibliothek, dem steinernen Gebäude, ein Licht, das dieganze Stadt seit Jahren kannte. Sie wählte. Eine ruhigeStimme meldete sich.

 "Ist dort die Bibliothek?" fragte sie. "Mr. Halloway?

 Hier Miss Foley, Wills Lehrerin. Bitte, kommen Sie zumPolizeirevier. Wir treffen uns dort in zehn Minuten. – Mr.Halloway?"

 Pause.

 "Hallo, sind Sie noch da?"

 Sechsundzwanzigstes Kapitel

 Ich hätte schwören können, daß der Alte tot war, als wirhinkamen", sagte der eine Krankenträger.

 Die Ambulanz und der Streifenwagen hielten auf demRückweg in die Stadt gleichzeitig an der Kreuzung. Dereine Krankenträger hatte es hinübergerufen. Nun riefeiner der Polizisten zurück.

 "Machen Sie keine Witze!"

 Die Träger saßen stumm im Krankenwagen. Siezuckten nur die Achseln.

 "Na klar, nur ein Spaß."

 Dann fuhren sie weiter. Ihre Gesichter waren soausdruckslos und weiß wie ihre Kittel.

 Der Streifenwagen fuhr hinterher. Jim und Willdrängten sich auf dem Rücksitz aneinander und wolltennoch mehr berichten, aber die Beamten begannen zureden und zu lachen, sie erzählten einander umständlichalles noch einmal, was geschehen war. So begannen Jimund Will wieder zu lügen. Sie nannten falsche Namenund behaupteten, nahe beim Revier zu wohnen.

 Sie ließen sich vor zwei dunklen Häusern in der Nähedes Reviers absetzen, liefen zur Haustür und blieben imSchatten stehen, die Hand an den Türklinken, bis derStreifenwagen um die Ecke in den Hof des Revierseingebogen war; dann rannten sie weg, dem Wagen nach,und bestaunten die gelben Lichter am Revier,sonnenfarben mitten in der Nacht. Will wandte den Kopfund sah den ganzen Abend auf Jims Gesicht noch einmalkommen und gehen, und Jim starrte die Fenster desReviers an, als könnte schon im nächsten AugenblickDunkelheit jeden Raum ausfüllen und die Lichter fürimmer auslöschen.

 Will dachte: Auf dem Rückweg in die Stadt, da hab ichmeine Karten fortgeworfen. Aber, sieh mal...

 Jim hält die seinen immer noch in der Hand. Willzitterte.

 Was dachte Jim, was wollte er, was hatte er nur vor,jetzt, wo Tote lebten, nur durch das Feuer weißglühenderelektrischer Stühle lebten? Liebte er den Zirkus immernoch so sehr? Will lauschte. Er forschte. Ein schwachesEcho – ja, es kam und ging in Jims Augen; denn Jim warimmer noch Jim, selbst jetzt, wo er hier stand und dasfahle Licht der Gerechtigkeit ihm auf die Backenknochenfiel.

 "Der Polizeichef", sagte Will. "Der wird unsanhören..."

 "Ja", sagte Jim gedehnt. "Der wacht gerade langegenug auf, um nach einem Schmetterlingsnetz zuschicken. Hölle, Will, zur Hölle damit! Nicht einmal ichglaub das, was in den letzten vierundzwanzig Stundenpassiert ist!"

 "Aber wir müssen es doch wenigstens versuchen,jemanden suchen, der höher ist – jetzt, wo wir wissen,was auf dem Spiel steht."

 "Okay, was steht denn auf dem Spiel? Was ist dennBöses an dem Zirkus? Weil eine Frau sich vor demSpiegellabyrinth erschreckt hat? Selber schuld, wird die

 Polizei sagen. Ein Haus beraubt? Okay, wo ist denn derEinbrecher? Versteckt er sich in der Haut eines altenMannes? Wer glaubt uns das schon? Wer glaubt unsdenn, daß ein alter Mann ein zwölfjähriger Junge war?

 Ein Blitzableiterverkäufer ist verschwunden? Klar, er hatseine Tasche zurückgelassen. Aber er kann doch dieStadt nicht verlassen haben..."

 "Der Zwerg in dem Zelt..."

 "Den hab ich gesehen, und du hast ihn gesehen, und ersieht dem Blitzableiterverkäufer ein bißchen ähnlich, klar– aber kannst du denn beweisen, daß er einmal größerwar? Nein! Genausowenig wie du beweisen kannst, daßCooger einmal klein war. Damit sind wir genauso weitwie zuvor, wir stehen auf der Straße, haben keinenBeweis außer dem, was wir gesehen haben, sind nur zweiKinder, und das Wort der Zirkusleute steht gegen dasunsere. Außerdem hat die Polizei dort ne Menge Spaßgehabt. Herr im Himmel, ist das ein Durcheinander!

 Wenn's nur irgendeine Möglichkeit gäbe, sich jetzt nochbei Mr. Cooger zu entschuldigen..."

 "Entschuldigen?" schrie Will. "Bei einemmenschenfressenden Krokodil? Herrjemine! Du willstimmer noch nicht einsehen, daß man sich mit diesenUlmers und Goffs auf nichts einlassen kann."

 "Ulmers? Goffs?" Jim sah ihn nachdenklich an.Ulmers und Goffs, das waren die Namen, die sie selbstden Geschöpfen gegeben hatten, die durch ihreJungenträume wankten und drehten und schwebten. InWills bösen Träumen stöhnten die Ulmers, sie hattenkeine Gesichter. In Jims bösen Träumen kamen die Goffsvor, sie wucherten wie riesige Giftpilze, die sich vonRatten nährten, die sich wiederum von Spinnen nährtenund die, weil sie groß genug waren, von Katzen.

 "Ulmers! Goffs!" sagte Will. "Muß dir denn erst einZehntonnenpanzerschrank auf den Kopf fallen? Denkdoch, was bereits mit den zwei Menschen passiert ist, mitMr. Elektriko und diesem schrecklichen verrücktenZwerg! In dieser vertrackten Maschine kann mitMenschen alles mögliche passieren. Wir wissen's, weilwir's gesehen haben. Vielleicht haben sie denBlitzableiterverkäufer absichtlich sozusammengequetscht, vielleicht ist auch etwasschiefgegangen. Tatsache ist, daß sie ihn durch dieMangel gezogen haben, daß er unter ein Dampfkarussellgekommen ist. Verrückt! Er erkennt uns ja nicht einmalmehr! Reicht das denn noch nicht, daß dir angst undbange wird? Vielleicht ist sogar Mr. Crosetti..."

 "Mr. Crosetti macht Urlaub."

 "Vielleicht. Vielleicht auch nicht. Da ist sein Laden.Da hängt das Schild WEGEN KRANKHEIT GESCHLOSSEN.Was für eine Krankheit ist das denn, Jim? Hat er auf derFestwiese zu viel süßes Zeug gegessen? Ist er seekrankgeworden, weil er auf jedem Ding fahren wollte?"

 "Hör auf, Will."

 "Nichts da, ich hör nicht auf. Klar, die Sache mit demKarussell klingt toll. Glaubst du vielleicht, ich willimmer dreizehn bleiben? Ich nicht! Aber zum Teufel,Jim, denk doch mal vernünftig: Du willst doch nichtwirklich zwanzig sein!"

 "Worüber haben wir denn sonst den ganzen Sommergeredet?"

 "Geredet schon. Aber stürz dich kopfüber in dieTeufelsmaschine und laß dir die Knochen langziehen,Jim, dann weißt du nachher nicht mehr, was du mitdeinen Knochen anfangen sollst."

 "Ich schon", sagte Jim in die Nacht hinein. "Ichschon."

 "Klar. Du gehst einfach weg und läßt mich hier zurück,Jim."

 "Aber nein!" protestierte der andere. "Ich laß dichdoch nicht zurück, Will. Wir bleiben beisammen."

 "Beisammen? Wenn du zwei Köpfe größer bist und vorlauter Kraft kaum laufen kannst? Wenn du auf michherabschaust? Und worüber sollen wir dann reden, Jim,wenn ich die Taschen voller Bindfäden und Murmelnund Froschaugen habe und deine Taschen ordentlich,sauber und leer sind und du dich über mich lustigmachst? Sollen wir darüber reden? Daß du schnellerlaufen kannst und daß du mich mit einer Hand..."

 "Ich würde dich niemals verhauen, Will."

 "In einer Minute schaffst du das! Geh nur, Jim, los, hauschon ab! Ich finde nichts dabei, wenn ich mit meinemTaschenmesser unter einem Baum sitze undMesserwerfen spiele, während du dich mit denherumrasenden Pferden verrückt machst. Aber Gott seiDank rennen die ja nicht mehr..."

 "Und daran bist du schuld!" schrie Jim. Er bliebstehen.

 Will erstarrte und ballte die Fäuste. "Meinst du damit,ich hätte zusehen sollen, wie aus diesem kleinengemeinen Hund ein großer, alter gemeiner Hund wirdund uns die Köpfe abreißt? Ihn einfach rumsausen unduns anspucken lassen? Und vielleicht auch noch mit dirdaneben, daß du mir zum Abschied zuwinkst, wiederrumsaust und mir Lebewohl sagst! Und ich soll dir danneinfach zurückwinken, wie? Meinst du das, Jim?"

 "Psst!" machte Jim. "Wie du sagst, ist's ohnehin zuspät. Das Karussell ist kaputt..."

 "Und wenn's wieder repariert ist, dann lassen sie denalten, schrecklichen Cooger rückwärts fahren, machenihn wieder so jung, daß er reden kann und sich an unsereNamen erinnert, und dann sind sie wie dieMenschenfresser hinter uns her. Oder zumindest hintermir, wenn du dich bei denen einschmeicheln willst undihnen meinen Namen und meine Adresse sagst..."

 "Das tu ich niemals!" sagte Jim und faßte Will an.

 "Ach, Jim! Jim, das siehst du doch ein, wie? Alles zuseiner Zeit, wie der Prediger erst vorigen Monat gesagthat. Immer schön eins nach dem anderen, nicht zwei aufeinmal. Denkst du dran?"

 "Alles zu seiner Zeit", sagte Jim.

 Dann hörten sie Stimmen aus dem Polizeirevier. Ineinem Raum, rechts vom Eingang, sagte eineFrauenstimme etwas, und Männerstimmen antworteten.

 Will gab Jim mit einer Kopfbewegung ein Zeichen.

 Leise drückten sie sich zwischen die Büsche, bis sie inden Raum hineinsehen konnten.

 Da saß Miss Foley. Und da saß Wills Vater.

 "Ich verstehe das nicht", sagte Miss Foley. "Wenn ichmir vorstelle, daß ausgerechnet Will und Jim in meinHaus einbrechen, mich bestehlen, davonlaufen..."

 "Sie haben ihre Gesichter genau gesehen?" fragte Mr.Halloway.

 "Als ich schrie, haben sie unten im Licht zu mirheraufgeschaut."

 Von dem Neffen sagt sie nichts, dachte Will. Natürlichsagt sie nichts davon.

 Da siehst du's, Jim, hätte er am liebsten geschrien. Eswar eine Falle. Der Neffe hat nur darauf gewartet, daßwir ums Haus schleichen. Er wollte nur, daß wir so tief inder Patsche sitzen, daß wir zur Polizei, zu den Eltern, zuirgend jemandem sagen konnten, was wir wollten –keiner würde uns mehr glauben, nichts von Karussells,vom Zirkus, von späten Nachtstunden – unser Wort wärekeinen Pfifferling mehr wert!

 "Ich will keine Anzeige erstatten", sagte Miss Foley.

 "Aber wenn die Jungen unschuldig sind – wo sind siedann?"

 "Hier!" schrie jemand.

 "Will!" sagte Jim. Zu spät.

 Will war schon aufgesprungen und kletterte durchsFenster. "Hier", sagte er einfach, als er mit beidenBeinen auf dem Boden stand.

 Siebenundzwanzigstes Kapitel

 Sie gingen schweigend über die mondfarbenenBürgersteige nach Hause, Mr. Halloway zwischen denbeiden Jungen. Als sie am Ziel waren, seufzte WillsVater.

 "Jim, es hat keinen Sinn, deine Mutter zu dieser Stundeaufzuregen. Wenn du mir versprichst, daß du ihr allesmorgen beim Frühstück erzählst, laß ich dich laufen.

 Kommst du ins Haus, ohne sie aufzuwecken?"

 "Klar. Sehen Sie mal, was wir da haben."

 "Wir?"

 Jim nickte und führte die beiden an die Seite desHauses. Dann fummelte er zwischen dichtem Moos undLaub nach den eisernen Sprossen, die sie sich zu einerversteckten Geheimleiter hinauf in Jims Zimmerzusammengebastelt hatten. Mr. Halloway lachte. Esklang beinahe schmerzhaft, und eine seltsame, wildeTraurigkeit schüttelte ihn.

 "Wie lange geht das schon so? Nein, sagt mir nichts.

 Ich hab's in eurem Alter auch getan." Er blickte dieEfeuranken hinauf zu Jims Zimmerfenster. "Macht Spaß,spät noch draußen zu sein, frei wie ein Vogel."

 Er faßte sich wieder.

 "Aber ihr bleibt doch wohl nicht zu lange..."

 "In dieser Woche ist's wirklich das erste Mal nachMitternacht geworden."

 Dad überlegte eine Weile. "Wenn's euch erlaubt wird,so ist vermutlich alles verdorben, wie? Euch kommt'sdarauf an, euch in den Sommernächtenhinauszuschleichen zum See, auf den Friedhof, zurEisenbahn, zu den Pfirsichpflanzungen..."

 "Gott, Mr. Halloway, haben Sie auch..."

 "Ja. Aber laßt die Frauen nichts davon wissen, daß iches euch gesagt habe. Rauf mit dir!" Er deutete nach oben.

 "Und laß dich einen Monat lang nachts nicht wiedererwischen!"

 "Ja, Sir."

 Jim schwang sich wie ein Affe zu den Sternen empor,verschwand durch sein Fenster, zog es zu und ließ dieJalousie herab.

 Dad blickte zu den verborgenen Sprossen hinauf, dieaus dem Sternenschimmer herunterführten in dievogelfreie Welt der Bürgersteige, die zum Wettrenneneinluden, zu den hohen Hürden dunkler Büsche, dempfahlumgebenen Friedhof mit seinen Mauern undSteinen...

 "Weißt du, Will, was mir am schlimmsten ist? Daß ichnicht mehr so laufen kann wie ihr."

 "Ja, Sir", sagte sein Sohn.

 "Damit wir uns verstehen", sagte Dad. "Morgen wirstdu dich noch einmal bei Miss Foley entschuldigen. Suchden Rasen ab. Vielleicht haben wir bei Taschenlampeund Streichhölzern etwas von – von dem Diebesgutübersehn. Dann meldest du dich beim Polizeichef. Duhast Glück gehabt, weil du von selbst gekommen bist.Und weil Miss Foley nicht auf einer Anzeige besteht."

 "Ja, Sir."

 Sie gingen hinüber an die Seite des eigenen Hauses.

 Dad suchte mit seinen Händen zwischen den Efeuranken.

 "Hier auch?"

 Seine Finger stießen an eine Sprosse, die Will zwischendie Ranken genagelt hatte.

 "Ja, hier auch."

 Während sie unter dem Efeu standen, zog Dad denTabaksbeutel heraus, stopfte seine Pfeife und zündete siean. Unter dem Laub führten die eisernen Stifte hinauf inswarme Zimmer, ins Bett. Dann sagte er: "Ich kenn euchdoch, Ihr seht nicht aus, als ob ihr schuldig wärt. Ihr habtnichts gestohlen."

 "Nein."

 "Warum habt ihr's dann gesagt – bei der Polizei?"

 "Weil Miss Foley – oder weiß Gott wer – will, daß wirschuldig sind. Wenn sie das sagt, dann sind wir schuldig.Hast du gesehen, wie überrascht sie war, als wir durchsFenster kamen? Sie hat nicht geglaubt, daß wir's zugebenwürden. Aber wir haben gestanden. Wir haben schongenug Feinde, ohne daß die Polizei uns auf den Fersenist. Ich hab mir gesagt, wenn wir reinen Tisch machen,dann werden sie uns nicht so hart hernehmen. So war'sdann auch. Ja, aber gleichzeitig hat auch Miss Foleyerreicht, was sie erreichen wollte. Wir sind jetztKriminelle. Niemand wird uns mehr ein Wort glauben."

 "Ich schon."

 "Wirklich?" Will durchforschte die Schatten auf demGesicht seines Vaters, sah die weiße Haut, die Augen,das Haar.

 "Dad, gestern nacht, um drei Uhr morgens..."

 "Drei Uhr morgens..."

 Er sah, wie Dad zurückzuckte wie vor einem kaltenWindstoß, als könnte er alles riechen, wissen, sich abernicht bewegen, nicht die Hand ausstrecken und WillsArm tätscheln.

 Und er wußte, sagen konnte er es auch nicht. Vielleichtmorgen. Irgendwann. Wenn die Sonne wieder aufging,dann waren die Zelte vielleicht verschwunden und mitihnen die Monstren. Sie ließen sie allein und wußten, daßsie Angst genug hatten, nichts zu unternehmen, nichts zusagen, den Mund zu halten. Vielleicht blies der Windalles fort. Vielleicht – vielleicht...

 "Ja, Will?" murmelte der Vater gepreßt, die Pfeife inder Hand. "Weiter!"

 Nein, dachte Will. Wenn schon Jim und ich unter dieMenschenfresser fallen, dann zumindest nicht nochjemand. Wer davon weiß, dem passiert auch etwas. Alsodarf es sonst niemand erfahren. Niemand.

 Laut sagte er: "In ein paar Tagen, da sag ich dir alles,Dad. Ich schwör's dir. Bei Moms Ehre."

 "Bei Moms Ehre", sagte Dad nach einer Weile. "Ja,das genügt mir."

 Achtundzwanzigstes Kapitel

 Die Nacht war erfüllt vom süßen Duft des Herbstlaubs;es roch, als türmte sich der feine Sand des alten Ägyptensvor der Stadt zu hohen Dünen. Wie kommt es nur, dachteWill, daß ich in so einer Stunde an viertausend Jahrealten Staub alter Völker denken kann, der um die Welttreibt – wo ich doch so traurig bin, weil keiner es merkt,bis auf mich und vielleicht Dad, aber wir reden nichtdarüber.

 Es war wirklich eine Zeit zwischen den Zeiten. In dereinen Sekunde waren ihre Gedanken neugierige Terrier,in der nächsten schlafende Katzen, samten und weich. Eswar Zeit zum Schlafen, aber sie zögerten noch wie alleJungen, die um Bett und Kopfkissen einen weiten Bogenmachen. Es war eine Zeit, in der man vieles sagen kann,wenn auch nicht alles. Die Zeit nach den erstenEntdeckungen – doch andere standen ihnen noch bevor.

 Sie wollten alles wissen und nichts wissen. Es war dieneugefundene Süße eines Männergesprächs, wie es seinmuß. Es war auch die mögliche Bitterkeit derOffenbarung.

 Eigentlich sollten sie nach oben gehen, aber siekonnten sich in diesem Augenblick, der für die Zukunftähnliches versprach, nicht trennen; Augenblicke inkommenden, nahen Nächten, in denen der Mann und derzum Mann werdende Junge am liebsten gesungen hätten.

 So fragte Will schließlich vorsichtig:

 "Dad? Bin ich ein guter Mensch?"

 "Ich denke schon. Doch – ich weiß es."

 "Wird mir – wird mir das etwas nützen, wenn'swirklich hart auf hart kommt?"

 "Ja, es wird dir helfen."

 "Wird es mich notfalls auch retten? Ich meine, wennich unter lauter bösen Menschen bin, und inmeilenweitem Umkreis ist nicht ein einziger guterMensch – was dann?"

 "Es wird dir helfen."

 "Das genügt mir nicht, Dad."

 "Gott garantiert nicht für deinen Leib. Es geht mehr umden Seelenfrieden..."

 "Aber, Dad, hast du nicht auch manchmal solcheAngst, daß du..."

 "Daß man keinen Seelenfrieden findet?" Sein Vaternickte und machte ein bedrücktes Gesicht.

 "Dad", fragte Will mit sehr leiser Stimme. "Bist du einguter Mensch?"

 "Dir und deiner Mutter gegenüber ja. Ich versuche es.Aber kein Mensch ist immer nur ein Held. Ich kenn michjetzt ein ganzes Leben lang. Ich kenne alles, was es anmir Bemerkenswertes gibt..."

 "Und wenn du alles zusammenrechnest?"

 "Eine Summe von allem? Nun, die anderen kommenund gehen, und ich verhalte mich meist still. Ja, da binich schon ganz in Ordnung."

 Will fragte: "Und warum bist du dann nicht glücklich,Dad?"

 "Der Rasen vor dem Haus – warte mal – morgens umhalb zwei ist nicht der richtige Ort zumPhilosophieren..."

 "Ich wollt's ja nur mal wissen."

 Sie schwiegen eine Weile, dann seufzte Dad.

 Er nahm Will beim Arm und führte ihn zurVerandastufe. Sie setzten sich, er zündete sich die Pfeifewieder an. Schmauchend sagte er: "Na gut. Mutterschläft ja. Sie weiß nicht, daß wir Nachtschwärmer hierdraußen sitzen. Also können wir ruhig weitermachen.Nun hör mir mal zu: Wann bist du auf den Gedankengekommen, ein guter Mensch müßte immer glücklichsein?"

 "Das glaube ich immer schon."

 "Dann mußt du jetzt umlernen. Manchmal trägt derMann, der am glücklichsten von allen aussieht, derimmer mit dem breitesten Lächeln durch die Stadt läuft,die allergrößte Sündenlast. Es gibt solche und solcheLächeln, man muß lernen, die dunklen von den lichten zuunterscheiden. Wer bellend lacht, richtig laut undherzhaft, der hat meist etwas zu verbergen. Er hat seinenSpaß gehabt und trägt eine Schuld mit sich herum. DieMenschen lieben nämlich die Sünde, Will – und wie siesie lieben! In allen Farben, Formen, Größen, Arten. Esgibt Zeiten, da steht unser Appetit nicht nach einemschön gedeckten Tisch, sondern nach einem Futtertrog.

 Wenn einer die anderen Menschen zu laut lobt, dann mußman achthaben, ob er sich nicht gerade im Sumpf gesuhlthat. Andererseits sieht man manchmal Menschenvorbeigehen, unglücklich, bleich, niedergeschlagen – dassind zuweilen die wirklich guten Menschen, Will. Gutsein ist nämlich furchtbar schwierig. Die Menschenstrengen sich an und zerbrechen dabei oft. Ich kenn einpaar davon. Der Bauer muß sich doppelt so sehranstrengen wie sein Schwein. Vielleicht liegt es amNachdenken über das Gutsein, daß eines Nachts derSprung in die Mauer kommt. Es sind auch die Menschenmit dem höchsten moralischen Standard, die schon dieLast eines Härchens spüren. Sie lassen sich selbst keineRuhe, sie lassen nicht locker, wenn sie merken, daß sienur einen Fingerbreit vom Pfad der Tugend abkommen.

 Ach, wie herrlich wäre das, wenn man nur gut sein undGutes tun müßte, nicht immer darüber nachdenken! Aberschwer ist's schon, wie? Wenn du nachts wach liegst undweißt, im Kühlschrank liegt das letzte StückZitronenkuchen, und es gehört dir nicht, aber du denkstdaran – muß ich dir das erklären? Oder du bist an einemheißen Sommertag an deine Schulbank gefesselt, undweit draußen sprudelt frisch und kühl und klar der Flußüber die Steine. Jungen können klares Wasser überMeilen hinweg rauschen hören. So geht das Minute umMinute, Stunde um Stunde, ein ganzes Leben lang. Eshört nie auf, hat nie ein Ende.

 Jetzt mußt du eine Wahl treffen, in der nächsten Minuteschon wieder eine und dann wieder. Gut oder böse ticktdie Uhr. Gut oder böse. Lauf schwimmen oder schwitzweiter, lauf den Kuchen holen oder bleib hungrig liegen.

 Also bleibst du. Aber bist du erst einmal geblieben, Will,dann kennst du doch das Geheimnis? Du denkst nichtmehr an den Fluß. Oder den Kuchen. Denn wenn du drandenkst, dann wirst du verrückt. Wenn du all die Flüssezusammenzählst, in denen du nicht geschwommen bist,all die Stücke Kuchen, die du nicht gestohlen hast, Will,dann hast du eine ganze Menge versäumt, wenn du erst inmein Alter gekommen bist. Aber dann tröstest du dichmit dem Gedanken: Je öfter du im Wasser bist, um soöfter kannst du auch ertrinken – oder an einem StückKuchenglasur ersticken. Aber dann kann's vielleicht auchsein, daß du dich aus purer dummer Feigheit von zuvielen Dingen fernhältst, wartest, auf Nummer Sichergehst.

 Schau mich an: Ich hab mit neununddreißig geheiratet,Will – mit neununddreißig! Aber ich hab immer sogeschuftet und hab gedacht, ich kann erst heiraten, wennich das Böse ganz überwunden habe. Erst zu spät kam ichdahinter, daß man nicht warten darf, bis manvollkommen ist. Daß man hingehen und fallen muß undsich wieder erheben, wie es alle tun. So hab ich einmal indem ständigen Ringkampf mit mir selbst ausgesehen, alsdeine Mutter abends in die Bibliothek kam. Sie wollte einBuch und bekam mich. Damals hab ich's erkannt: Mannimmt einen halbbösen Mann und eine halbböse Frauund tut die beiden guten Hälften zusammen, dannbekommt man einen vollkommenen, guten Menschen.

 Das bist du, Will, jede Wette! Und das Seltsame ist, meinSohn – auch traurig für mich –, daß ich dich immer überden Rasen rennen sehe, während ich oben auf dem Dachsitze und es mit Büchern decke, das Leben mit derBibliothek vergleiche – und bald einsehen mußte, daß durascher weiser wirst, als ich jemals sein werde..."

 Dads Pfeife war ausgegangen. Er hielt inne, klopfte sieaus und stopfte sie neu.

 "Nein, Sir", sagte Will.

 "Doch", sagte sein Vater. "Ich wäre ein Narr, wenn ichnicht wüßte, was für ein Narr ich bin. Meine Weisheitbesteht nur in dem Wissen, daß du weise bist."

 "Komisch", sagte Will nach einer langen Pause. "Duhast mir heute abend viel mehr erzählt als ich dir. Ichwerde noch darüber nachdenken. Vielleicht sag ich diralles beim Frühstück. Einverstanden?"

 "Gern, wenn du willst."

 "Weil – ich möchte, daß du glücklich bist, Dad."

 Er haßte die Tränen, die ihm in die Augen schossen.

 "Ist schon gut, Will."

 "Ich würde alles sagen oder tun, was dich glücklichmachen könnte."

 "Lieber Will." Dad zündete seine Pfeife an und schautedem Rauch nach, der sich süßlich in der Luft auflöste.

 "Sag mir nur, daß ich ewig leben werde, dann bin ichschon zufrieden."

 Seine Stimme ist es, dachte Will. Ich hab's noch niebemerkt, aber sie hat dieselbe Farbe wie sein Haar.

 "Dad", sagte er. "Sag das doch nicht so traurig."

 "Ich? Ich bin nun mal von Natur aus ein traurigerMensch. Ich lese ein Buch, und es macht mich traurig.

 Sehe einen Film: ich werde traurig. Ein Theaterstück?Nichts schlimmer als das."

 "Gibt's denn nichts", fragte Will, "was dich nichttraurig macht?"

 "Nur eins: der Tod."

 "Junge!" Will erschrak. "Ich hab gedacht, gerade dermuß dich doch traurig machen "

 "Nein", sagte der Mann, dessen Stimme zu seinemHaar paßte. "Der Tod läßt alles andere traurigerscheinen. Doch der Tod selbst erschreckt nur. Wenn'skeinen Tod gäbe, wäre nicht alles andere gefärbt."

 Und genauso ist der Zirkus, dachte Will. Den Tod wieeine Klapper in der einen Hand, das Leben wie eineZuckerstange in der anderen. Rasselt mit der Klapper,dich zu schrecken, hält dir die Zuckerstange hin undmacht dir den Mund wäßrig. Die Zauberschau, beideHände voll!

 Er sprang auf.

 "Dad, hör mir zu: Du wirst ewig leben! Glaub's mir,oder du bist verloren! Klar, du warst vor ein paar Jahrenkrank – aber das ist vorbei. Klar bist du vierundfünfzig,aber das ist doch jung! Und noch etwas..."

 "Ja, Will?"

 Sein Vater wartete. Er zögerte, biß sich auf die Lippen,platzte heraus:

 "Bleib von dem Zirkus weg!"

 "Seltsam", murmelte Dad, "das wollte ich dir geradesagen."

 "Ich würde nicht für eine Milliarde Dollar noch einmaldorthin gehen."

 Aber, fügte Will in Gedanken hinzu, das wird dieZirkusleute nicht davon abhalten, die ganze Stadt nachmir abzusuchen.

 "Versprichst du's mir, Dad?"

 "Warum soll ich nicht dorthin gehen, Will?"

 "Das gehört mit zu den Dingen, die ich dir morgenoder nächste Woche oder nächstes Jahr erzähle. Du mußtmir einfach vertrauen, Dad."

 "Tu ich, mein Sohn."

 Dad reichte ihm die Hand.

 "Das ist ein Versprechen."

 Wie auf ein geheimes Zeichen wandten sich beide demHaus zu. Die Zeit war um, es war spät, es war genuggeredet, sie spürten beide, daß sie jetzt gehen mußten.

 "Wo du rausgekommen bist, da gehst du auch wiederrein", sagte Dad.

 Will tastete schweigend nach den eisernen Stiften unterdem raschelnden Efeu.

 "Dad. Du wirst sie mir doch nicht rausziehen?"

 Dad probierte einen der Stifte.

 "Eines Tages, wenn du sie nicht mehr haben willst,wirst du sie selbst herausziehen."

 "Ich werde sie nie leid."

 "Kommt dir das so vor? Ja, in deinem Alter glaubt manimmer, man wird nie etwas leid. Gut, mein Sohn, raufmit dir!"

 Er sah, wie sein Vater die efeuumrankte Steige entlangnach oben blickte.

 "Willst du auch mit raufkommen, Dad?"

 "Nein, nein!" rief Vater rasch.

 "Du darfst gern, wenn du möchtest", sagte Will.

 "Schon gut. Los jetzt."

 Aber er betrachtete immer noch das Efeulaub, das sichin einer frühen Morgenbrise bewegte.

 Will griff hinauf, nach der ersten, zweiten, drittenSprosse, dann blickte er hinab.

 Schon aus dieser geringen Entfernung sah es aus, alsschrumpfte Dad da unten auf dem Rasen ein. Irgendwiewollte er ihn nicht zurücklassen, mitten in der Nacht,allein gelassen, die eine Hand wie zu einer Bewegunghalb erhoben. Aber er bewegte sie nicht.

 "Dad!" flüsterte er. "Du hast doch nicht das Zeugdazu!"

 "Wer sagt das?" rief Dads Mund lautlos.

 Dann sprang er.

 Lautlos lachend schwangen sich der Junge und derMann an der Seite des Hauses empor, immer weiter,Hand über Hand, Fuß um Fuß.

 Er hörte, wie Dad abrutschte, strampelte, sich festhielt.

 Nicht loslassen, dachte er. "Ach..." Der Mann atmeteschwer.

 Mit geschlossenen Augen betete Will: Halt – dich –fest!

 Der alte Mann atmete ein, atmete aus, fluchte leise,kletterte weiter.

 Will öffnete die Augen. Der Rest des Weges ging glatt,wunderbar, leicht, herrlich. Sie schwangen sich über dasFensterbrett und blieben dort eine Weile sitzen, gleichgroß, gleich schwer, getönt von denselben Sternen. Sieumarmten sich mit dem Gefühl herrlicher Erschöpfung,lachten leise miteinander, preßten einander die Hand aufden Mund, aus Angst, jemanden zu wecken – Gott, dasLand, die Frau, die Mutter, die Hölle. Sie spürten diewarme Quelle der Heiterkeit dort, blieben noch einenAugenblick so sitzen, die Augen hell und feucht vorLiebe.

 Dann drückte Dad den Jungen noch einmal fest an sichund war fort. Die Tür schloß sich hinter ihm.

 Trunken von dem herrlichen nächtlichen Erlebnis,weggelockt von der Angst hin zu größeren, besserenDingen, die er in Dad entdeckt hatte, warf Will die

 Kleider mit lahmen Armen und wohlig schmerzendenBeinen von sich und sank schwer wie ein gefällterBaumstamm ins Bett.

 Neunundzwanzigstes Kapitel

 Er schlief genau eine Stunde.

 Dann war ihm, als erinnerte er sich an etwas, das erzuvor nur halb bemerkt hatte. Er wachte auf, setzte sichhoch, blinzelte hinüber zu Jims Dachfirst.

 "Der Blitzableiter!" japste er. "Er ist weg!"

 Wirklich – er war fort!

 Gestohlen? Nein. Hat Jim ihn abgenommen? Ja! Nur sozum Spaß. Lächelnd war er hinaufgeklettert, hatte denBlitzableiter abmontiert – sollte der Blitz doch in dasHaus einschlagen! Angst? Nein. Angst war ein neuerAnzug aus elektrischem Strom, den Jim erst nochanprobieren mußte.

 Jim! Will hätte ihm am liebsten das verdammte Fenstereingeworfen. Nagel den Blitzableiter wieder an! Nochvor dem Morgen, Jim, wird der Zirkus jemandenausschicken, der stellt fest, wo wir wohnen, und wirwissen nicht, auf welchem Weg sie kommen und wie sieaussehen. Aber, Herr im Himmel, dein Dach ist so leer!

 Die Wolken treiben schnell dahin, das Gewitter überfälltuns, und dann...

 Will hielt inne.

 Was für ein Geräusch macht ein treibender Ballon?Keines.

 Nein, ganz stimmte das auch nicht. Aus sich selbstheraus macht er ein Geräusch, er seufzt wie der Wind,der deine Gardinen bläht, weiß wie der Atem desSchaums. Oder er macht ein Geräusch wie die Sterne, diesich in deinem Traum drehen. Vielleicht kündigt er sichauch an wie Mondaufgang und Monduntergang. Ja, dasist am besten: Wie der Mond über die Tiefen des Allssegelt, so treibt ein Ballon dahin.

 Wie hört man ihn? Wie wird man gewarnt? Vernimmtdas Ohr ihn? Nein. Aber die kleinen Härchen im Nacken,der pfirsichfeine Flaum im Ohr, die nehmen ihn wahr,und die Haare am Arm singen eine fremdartige Musikwie zitternde Heuschreckenbeine. Du weißt es also, dubist ganz sicher, du fühlst es, liegst im Bett und weißt,daß ein Ballon in den himmlischen Ozean eintaucht.

 Will spürte Bewegung in Jims Haus. Auch Jim mitseinen feinen Sinnen muß gemerkt haben, wie die Wassersich hoch über der Stadt teilten, um Leviathandurchzulassen.

 Beide Jungen fühlten den mächtigen Schatten auf demWeg zwischen ihren Häusern, beide stießen ihre Fensterauf, beide schoben die Köpfe heraus, beiden blieb derMund offenstehen angesichts der gewohnten,freundschaftlichen Gleichzeitigkeit, dieser köstlichenPantomime der Intuition, des Erspürens. Alles, was sie indiesen Jahren taten, war wie bei einem Tandemaufeinander abgestimmt. Dann blickten beide mit silbrigschimmernden Gesichtern – der Mond ging auf – nachoben.

 Ein Ballon schwebte vorbei und verschwand.

 "Heiliger Strohsack, was hat denn ein Ballon hier zusuchen?" fragte Jim, ohne eine Antwort zu erwarten.

 Denn sie wußten beide, daß ein Ballon zum Suchen ambesten war: kein Motorengeräusch, keine quietschendenReifen auf dem Asphalt, keine Schritte auf dermenschenleeren Straße, nur der Wind, der eine mächtigeSchneise in die Wolken schlug, Platz machte für denWeidenkorb, das Sturmsegel.

 Weder Jim noch Will schlugen das Fenster zu. Siezogen die Jalousie nicht herunter, sie mußten einfachregungslos dastehen, warten, denn sie hörten dasGeräusch wieder. Es war wie ein Murmeln aus demTraum eines anderen Menschen...

 Die Temperatur sank um vierzig Grad.

 Denn nun flüsterte, raunte der sturmgebleichte Ballon,sank federweich herab, kühlte mit seinemelefantengroßen Schatten glitzernde Gräser undSonnenuhren, die ihren Blick rasch zu dem Schattenerhoben.

 Sie sahen etwas Seltsames, das sich imherunterhängenden Weidenkorb bewegte. War das einKopf? Waren es Schultern? Ja, und der Mond stand wieein silberner Mantel dahinter. Mr. Dark, dachte Will. DerZermalmer, dachte Jim. Die Warze, dachte Will. DasSkelett! Der Lavaschlürfer! Der Henker! MonsieurGuillotine!

 Nein.

 Die Staubhexe.

 Die Hexe, die Schädel und Knochen in den Staubmalen und sie dann wegniesen konnte.

 Jim blickte zu Will herüber. Will zu Jim. Beide lasen esvon den Lippen des anderen ab: die Hexe!

 Aber warum schickten sie nachts in einem Ballon einwächsernes altes Weib auf die Suche, dachte Will.

 Warum kam nicht einer der anderen, mit ihremReptiliengift, Wolfsfeuer, Schlangenblick in den Augen?Warum eine bröckelnde Statue mit blinden Augen, mitspinnenfädenzugenähten Lidern?

 Und dann sahen sie empor und wußten es.

 Die Hexe, seltsam aus Wachs geformt, lebte einseltsames Leben. Blind war sie, aber sie streckterostfleckige Finger aus, mit denen sie Windbrockenstreichelte, liebkoste, mit denen sie den Wind zerteilen,Schalen vom Raum ablösen, Sterne verdunkeln konnte,bis sie waberten und tanzten und dann wieder scharf inden Raum stachen wie ihre spitze Nase.

 Aber die Jungen wußten noch mehr.

 Sie wußten, daß sie blind war, aber blind auf besondereWeise. Sie konnte die Hände niedersenken und dieBuckel der Welt abtasten, Hausdächer berühren,Dachfenster befühlen, Staub aufrühren und Zugluftbeschnuppern, die durch Flure zog, und Seelen, die durchMenschen zogen, Strömungen, die von den Lungen zumklopfenden Puls und zu pochenden Schläfen und wiederzurück zu den Lungen verliefen. Genau wie die beidenspürten, daß sich der Ballon wie Herbstregenherabsenkte, so fühlte sie, wie die Seelen der Jungendurch die bebenden Nasenflügel entflohen und wiederzurückkehrten. Jede Seele – ein riesiger warmerFingerabdruck – fühlte sich anders an, sie konnte siezwischen den Fingern drehen wie Lehm; jede schmeckteanders, sie konnte sie mit ihrem Gummigaumen, ihrerNatternzunge kosten; klang anders – sie stopfte sich dieSeele in ein Ohr, zog sie beim andern wieder heraus.

 Ihre Hände griffen spielerisch durch die Luft herab,eine nach Jim, eine nach Will. Der Schatten des Ballonsüberspülte sie mit einer Woge der Panik, erfüllte sie mitEntsetzen.

 Die Hexe atmete aus.

 Der Ballon, nun von dem säuerlich riechenden Ballastbefreit, hob sich. Der Schatten glitt vorüber.

 "O Gott!" sagte Jim. "Jetzt wissen sie, wo wirwohnen."

 Beide schnappten nach Luft. Irgendein unheimlichesPaket schrappte und knirschte über die Ziegel von JimsDach.

 "Will! Sie hat mich!"

 "Nein! Ich glaube..."

 Das schabende, bürstende Geräusch ratschte von untennach oben über das ganze Dach. Dann sah Will denBallon hochwirbeln und in Richtung auf die Bergedavonfliegen.

 "Sie ist weg – da fliegt sie! Jim, sie hat was mit deinemDach gemacht. Schieb den Kletterbalken rüber!"

 Jim schob den langen, dünnen Pfosten herüber, an demsonst die Wäscheleine befestigt wurde. Will verankerteihn fest an seinem Fenstersims, dann kletterte er Handüber Hand hinüber, bis Jim ihn über seine Fensterkanteins Zimmer zog. Den Pfosten versteckten sie imEinbauschrank. Dann schoben und zogen sie sichgegenseitig zum Dach hoch. Auf dem Dachboden roch esnach Sägemühlen, alt, dunkel und viel zu still. Will schobsich auf den hohen Dachgiebel hinaus und rief: "Jim, daist es!"

 Und da war es auch, schimmernd im Mondlicht.

 Es war eine Spur, wie eine Schnecke sie auf demBürgersteig hinterläßt. Schleimig. Silbrig glitzernd. Aberes war die Spur einer gigantischen Schnecke, die hundertPfund wiegen mußte, wenn es eine solche Schneckeüberhaupt gab. Das silbrige Band war einen Meter breit.

 Es begann unten an der laubgefüllten Dachrinne, zog sichbis zum First empor und auf der anderen Seite zittrigwieder hinunter.

 "Warum?" keuchte Jim. "Warum nur?"

 "Das ist einfacher, als nach Straßennamen undHausnummern zu suchen. Sie hat dein Dach markiert,damit sie es meilenweit sehen können. Tag und Nacht."

 "Ach du liebe Zeit!" Jim bückte sich und berührte dieSpur mit dem Finger. Ein leicht übelriechendes, klebrigesZeug blieb daran haften.

 "Will, was sollen wir machen?"

 "Ich hab eine Idee", flüsterte der andere. "Vor demMorgen kommen sie gewiß nicht zurück. In der Nachtfangen die keinen Krach an. Sie haben einen bestimmtenPlan. Und was wir jetzt machen – das da!"

 Tief unter ihnen lag, zusammengeringelt wie einegewaltige Boa Constrictor, der Gartenschlauch.

 Will war wie der Wind unten, schnell, lautlos, er stießnichts um und weckte keinen auf. Jim oben auf demDach war überrascht, als Will in Null Komma nichtswieder angekeucht kam, den Schlauch in der Faust.

 "Will, du bist ein Genie!"

 "Klar! Beeil dich!"

 Sie zerrten den Schlauch hinaus, um die Schindeln zudurchweichen, das Silber wegzuspülen, die böseQuecksilberfarbe zu beseitigen.

 Bei der Arbeit blickte Will auf. Die reine Farbe derNacht ging schon in den Morgen über. Er sah den Ballon,der gegen den Wind anmanövrierte. Spürte sie es? Kamsie zurück? Würde sie das Dach noch einmal markieren?

 Mußten sie es noch einmal abwaschen? Markieren –abwaschen, bis der Morgen kam? Ja, wenn's sein mußte...

 Wenn man der Hexe nur endgültig das Handwerk legenkönnte, dachte Will. Sie wissen unsere Namen nicht,kennen die Anschrift nicht. Und Mr. Cooger ist demTode zu nahe, um sich daran zu erinnern. Der Zwerg –falls das wirklich der Blitzableitermann ist – hat keinenVerstand mehr und erinnert sich auch nicht, so Gott will.

 Und sie werden es nicht wagen, Miss Foley vor demMorgen zu belästigen. Also warten sie zähneknirschenddraußen auf der Wiese und haben die Hexe alsKundschafterin vorgeschickt...

 "Ich bin ein Narr!" klagte Jim, als er leise die Stelledes Daches abspülte, wo sich der Blitzableiter befundenhatte. "Warum hab ich ihn nicht droben gelassen?"

 "Der Blitz hat noch nicht eingeschlagen", sagte Will.

 "Und wenn wir aufpassen, wird er es auch nicht. – Hiernoch einmal!"

 Sie spülten das Dach ab.

 Unten öffnete jemand ein Fenster.

 "Mom." Jim lachte leise. "Sie glaubt, es regnet."

 Dreißigstes Kapitel

 Es hörte zu regnen auf.

 Das Dach war sauber.

 Sie ließen den Schlauch davonschnellen und tausendMeilen tiefer ins nachtfeuchte Gras plumpsen.

 Jenseits der Stadt zögerte der Ballon immer nochzwischen finsterer Mitternacht und vielversprechender,erhoffter Morgensonne.

 "Worauf wartet sie?"

 "Vielleicht riecht sie, was wir vorhaben."

 Sie kletterten durch den Dachspeicher herunter undlagen bald wieder in getrennten Betten in getrenntenZimmern, nachdem sie geredet und den fiebrigenSchauder am Rücken gespürt hatten. Nun lagen sie stillda und lauschten den Herzen und den Uhren, die zu raschdem Morgen entgegentickten.

 Was sie auch machen, dachte Will, wir müssen einfachschneller sein. Er wünschte sich, daß der Ballonzurückkommen möge, daß die Hexe merkte, daß sie ihrZeichen fortgespült hatten, daß sie das Dach noch einmalmarkierte. Warum?

 Weil...

 Er starrte auf seinen Pfadfinderbogen und die Pfeile,den großen, starken Bogen, den Köcher mit spitzenPfeilen an der Ostwand seines Zimmers.

 Tut mir leid, Dad, dachte er und setzte sich lächelndauf. Diesmal geh ich allein raus. Ich will erreichen, daßsie Tage, vielleicht Wochen nicht zurückfliegen und überuns Bericht erstatten kann.

 Er nahm Bogen und Köcher von der Wand, zögerte,überlegte und drückte dann behutsam das Fenster auf. Erbeugte sich hinaus. Sinnlos, laut zu schreien. Nein. Nurscharf und konzentriert denken. Die können Gedankenlesen, das weiß ich genau, sonst hätte man sie nichtgeschickt; sie kann keine Gedanken lesen, aber sie fühltdie Wärme eines menschlichen Körpers, sie spürt jedeTemperaturänderung, besondere Gerüche, Aufregung.

 Und wenn ich auf und ab hüpfe und sie allein durch meinGefühl wissen lasse, daß ich sie übertölpelt habe,vielleicht, vielleicht...

 Vier Uhr morgens, verkündete schläfrig eine Turmuhrin einem anderen Land.

 Hexe, dachte er, komm zurück!

 Hexe, dachte er lauter, mit klopfendem Herzen, hörstdu mich? Das Dach ist sauber! Wir machen unserneigenen Regen. Du mußt zurückkommen und das Dachnoch einmal markieren! Hexe...

 Und die Hexe kam zurück!

 Er fühlte, wie sich die Erde unter dem Ballon drehte.

 In Ordnung, Hexe, komm nur, ich bin allein, nur dernamenlose Junge, du kannst nicht meine Gedanken lesen,aber ich steh da und spuck dir mitten ins Gesicht! Undich schrei dir zu, daß wir dir einen Streich gespielt haben,du verstehst schon, was ich so meine, also komm nur,komm! Wag es! Los, komm!

 Meilen entfernt erhob sich ein zustimmender Seufzer,kam näher.

 Heiliger Strohsack, dachte er plötzlich, ich will dochnicht, daß sie zu diesem Haus zurückkommt! Los! Erfuhr blitzschnell in die Kleider.

 Er umklammerte seine Waffen, kletterte die im Efeuversteckten Sprossen hinunter, stapfte durchs nasse Gras.

 Hexe! Hier! Er rannte hierhin und – dorthin, erhinterließ Spuren und fühlte sich auf verrückte Weisewohl, wild wie ein Hase, der an einer geheimnisvollenWurzel, giftig-süß, geknabbert hat und nun wie tollherumhoppelt. Knie stoßen ans Kinn, Absätzezertrampeln nasses Laub. Er hüpfte über eine Hecke, inden Händen die stacheligen Waffen, im Mund Angst undFreude wie aneinanderklickende Murmeln.

 Er schaute zurück. Der Ballon kam näher! Atemzug fürAtemzug schob er sich näher heran, von Baum zu Baum,von Wolke zu Wolke.

 Wohin will ich eigentlich, überlegte er. Warte! DasRedman-Haus! Seit Jahren unbewohnt! Nur noch zweiHäuserblocks.

 Seine Füße raschelten leise im Laub, und das großeDing raschelte laut am Himmel, während das Mondlichtalles beschneite und die Sterne glitzerten.

 Er hielt vor der Veranda des alten Redman-Hausesinne, eine Fackel in jeder Lunge, Blutgeschmack auf derZunge, lautlosen Schrei auf den Lippen: Hier! Hierwohne ich!

 Er fühlte, wie ein mächtiger Fluß am Himmel seinenLauf änderte.

 Gut, dachte er.

 Seine Hand drehte den Türknopf des alten Hauses. OGott, dachte er, und wenn sie nun hier drin auf michwarten?

 Er öffnete die Tür zur Dunkelheit.

 Staub wirbelte im Finstern auf und senkte sich wieder.

 Spinnweben bebten. Sonst nichts.

 Will sprang die zerfallenden Treppenstufen hinauf,immer zwei zugleich. Er kletterte über den Speicher aufsDach hinaus, versteckte seine Waffe hinter demSchornstein und richtete sich hoch auf.

 Der Ballon senkte seinen Weidenkorb herab. Er warvon einem schleimigen Grün, bemalt mit titanischenBildern geflügelter Skorpione, uralter Phönixe, mitRauch und Feuer und Wolken.

 Hexe, dachte er, hierher!

 Der feuchtkalte Schatten traf ihn wie der Flügel einerriesigen Fledermaus.

 Will stürzte und reckte die Arme hoch. Der Schattenwar fast wie schwarzes Fleisch, das zuschlug.

 Er fiel und klammerte sich an den Schornstein.

 Der Schatten senkte sich tiefer, hüllte ihn ein.

 Aber plötzlich schwenkte der Wind um.

 Es war kalt wie in einer Höhle unter dem Meer, indieser Wolke.

 Die Hexe zischte vor verzweifelter Enttäuschung. DerBallon schoß in weitem Bogen in die Höhe.

 Der Wind, dachte der Junge in wilder Freude. Er stehtauf meiner Seite!

 Nein, flieg nicht weg, dachte er. Komm zurück.

 Er fürchtete, daß sie seinen Plan gewittert hatte.

 Und das stimmte auch. Seine Gedanken juckten sie. Sieschnupperte, sie sog die Luft ein. Er sah, wie ihreFingernägel die Luft ankratzten und betasteten, als sei sieWachs, auf dem sie irgendwelche Formen suchte. Siestreckte die Hände aus, die Handflächen nach unten, alssei er ein Ofen, der irgendwo mit kleiner Flamme in denunteren Bereichen der Welt brannte, und sie wollte sichdie Hände daran wärmen. Als der Korb sich wie einPendel in die Lüfte schwang, sah er ihre blinden,zugenähten Augen, die moosbedeckten Ohren, denfahlen, aprikosenfarbenen Mund, der diehindurchstreichende Luft mumifizierte, um zuschmecken, was an seinem Plan, seinen Gedanken nichtstimmte. Er war zu gut, zu selten, zu fein, zu wirklich,um wahr zu sein! Natürlich wußte sie das!

 Und da sie es wußte, hielt sie den Atem an.

 Dadurch dehnte sich der Ballon, in der Mitte zwischenEinatmen und Ausatmen.

 Nun atmete die Hexe ganz behutsam, probeweise,tastend ein. Der Ballon wurde schwerer und sank.

 Ausatmen. Das Luftgefährt wurde vom schweren Dampfbefreit, es stieg!

 Und nun das Warten. Das Anhalten ihres feuchten,stickigen Atems in ihrem Kinderleib.

 Will machte ihr eine lange Nase.

 Sie sog die Luft ein. Das Gewicht dieses einenAtemzugs ließ den Ballon absinken.

 Näher, dachte er.

 Aber sie steuerte ihr Gefährt vorsichtig im Kreise, weilsie das aus seinen Poren strömende Adrenalin schmeckte.

 Er drehte sich im Kreise, folgte dem Ballon mit denBlicken, immer im Kreise. Du, dachte er, du willst, daßich seekrank werde! Immer herumdrehen willst du mich,wie? Mich schwindlig machen?

 Nur eines konnte er noch versuchen.

 Er stand mit dem Rücken zum Ballon und rührte sichnicht.

 Hexe, dachte er, da kannst du doch nicht widerstehen.

 Er spürte das unhörbare Geräusch der schleimgrünenWolke, die angehaltene, säuerlich riechende Luft, dasQuietschen im Weidenkorb, als der Schatten seine Beinekühlte, sein Rückgrat und seinen Nacken.

 Näher!

 Die Hexe sog Luft ein, Gewicht, nächtliche Last,Ballast aus sternenkaltem Wind.

 Näher!

 Ein elefantengroßer Schatten strich ihm über dieOhren.

 Er drückte seine Waffe an sich.

 Der Schatten hüllte ihn ein.

 Eine Spinne huschte über sein Haar – ihre Hand?

 Er unterdrückte einen Schrei und fuhr herum.

 Die Hexe lehnte sich über den Rand des Korbes, kaumeinen Fußbreit entfernt.

 Er bückte sich. Griff zu.

 Die Hexe stieß kreischend den Atem aus, als sie roch,fühlte, wußte, was er da in der Hand hielt.

 Entsetzt reagierte sie, holte tief Luft, sog Gewicht ein,belastete den Ballon. Er kratzte übers Dach.

 Will spannte die Sehne, lud sie mit Vernichtung.

 Der Bogen zerbrach in zwei Stücke. Er starrte auf dennicht verschossenen Pfeil in seiner Hand.

 Die Hexe atmete triumphierend auf. Es war ein Seufzerder Erleichterung.

 Der Ballon schwang sich empor. Der trockene,raschelnde, beladene Weidenkorb traf ihn.

 Wieder schrie die Hexe in irrem Triumph auf.

 Will klammerte sich mit der freien Hand an den Randdes Weidenkorbes, holte weit aus und schleuderte mitaller Kraft die steinerne Pfeilspitze hinauf ins wabbeligeFleisch des Ballons.

 Die Hexe schnappte nach Luft. Sie krallte nach seinemGesicht.

 Der Pfeil schien eine Stunde unterwegs zu sein. Dannritzte seine Spitze ein kleines Loch in den Ballon. DerSchaft sank rasch und tief ein wie in einen weichengrünen Käse. Der Riß verbreiterte sich von selbst überdie ganze Ballonhülle wie das gigantische Lächeln, dassich über eine riesige Birne ausbreitet. Die blinde Hexebrabbelte, ächzte, zerbiß sich die Lippen, schrie schrillenProtest, und Will hielt sich fest, die Hände um Weidengeflechtgeklammert, mit den Beinen zappelnd, währendder Ballon seufzte, zischte, gurgelte, den eigenen,verströmenden Tod beklagte, während gruftkühle Luftentwich, der Atemzug eines Drachen, und der Korb vomRückstoß hochgewirbelt wurde.

 Will ließ los. Raum und Luft umsausten ihn. Er drehtesich um, fiel auf Dachziegel, glitt das alte, steile Dachhinab zur Regenrinne; mit den Füßen voran tauchte erweiter hinein ins Leere, schrie, klammerte sich an dieDachrinne, hielt sich fest und fühlte, wie das Blechächzte und nachgab. Er suchte den Himmel ab und sahden Ballon pfeifen, zischen wie ein verwundetes Tier,hochfliegen und seinen entsetzten Atem in die Wolkenverströmen, ein erschossenes Mammut, das nicht sterbenwill und in schrecklichen Krämpfen seinen stinkendenAtem aushustet.

 Alles geschah in einem Augenblick. Dann fiel Will insNichts und hatte nicht einmal Zeit, für den Baum dankbarzu sein, der ihn aufnahm, einbettete, kratzte, ihm dieHaut aufriß, aber seinen Sturz mit der Matratze seinerÄste, Zweige, seines Laubs dämpfte. Wie einPapierdrache hing er da, das Gesicht nach oben, undhörte dem Mond zugewandt die letzten Klagen der Hexevertönen, während der Ballon sie in Spiralen wegriß, fortvon dem Haus, fort von der Straße, der Stadt, inunmenschlichem Stöhnen.

 Das breite Lächeln des Ballons, der breite Riß umfaßtenun alles, als er im Delirium hinging, um auf der Wiesezu sterben, von der er aufgestiegen war, niedersinkendzwischen die unwissenden, schlafenden, nichtsahnendenHäuser.

 Lange Zeit konnte sich Will nicht regen. Er hing in denZweigen zwischen Himmel und Erde, hatte Angst, sichzu bewegen und unten auf dem schwarzen Boden zuzerschellen, und wartete ab, bis sich derSchmiedehammer in seinem Schädel beruhigte.

 Das Pochen seines Herzens konnte ihn schon losreißen,niederstürzen lassen, aber er war doch froh, es zu hören,weil er so wußte, daß er noch lebte.

 Als er sich endlich beruhigt hatte, sammelte er seineGlieder zusammen, suchte sorgfältig nach einem Gebetund kletterte den Baum hinab.

 Einunddreißigstes Kapitel

 Für den Rest dieser Nacht passierte nicht mehr viel.

 Zweiunddreißigstes Kapitel

 Im Morgengrauen rollte ein schweres Donnergrollenfunkensprühend über die steinigen Himmel. Sanft fiel derRegen auf die Kuppeln der Stadt, sprudelte aus denTraufen und flüsterte mit seltsamen unterseeischenSprachen unter den Fenstern, hinter denen Jim und Willunruhig träumten. Sie glitten aus einem Traum in denanderen, doch alle waren aus demselben dunklen,stockigen Tuch geschneidert.

 Im rauschenden Trommelwirbel ereignete sich nochetwas.

 Draußen auf der durchweichten Zirkuswiese erwachtenplötzlich die Karussells zum Leben. Aus der Zirkusorgeldampfte Musik.

 Vielleicht hörte es nur ein Mensch in der Stadt underriet, daß das Karussell wieder lief.

 Die Tür zu Miss Foleys Haus öffnete sich und fielwieder ins Schloß. Ihre Schritte eilten die Straße entlang.

 Dann fiel prasselnd der Regen auf ein Land, das imirren Tanz der Blitze einmal auftauchte, dann wieder fürimmer untertauchte.

 Bei Jim und Will klopfte der Regen gegen dieFrühstücksfenster. Es wurde ruhig geredet, danngeschrien, dann wieder ruhig geredet.

 Um neun Uhr fünfzehn schlurfte Jim hinaus insSonntagswetter. Er trug Regenmantel, Kapuze undStiefel.

 Er stand da und blickte zum Dach hinauf, wo dieriesige Schneckenspur weggewaschen war. Dann starrteer so lange Wills Tür an, bis sie sich tatsächlich öffnete.

 Will tauchte auf. Hinter ihm erklang die Stimme seinesVaters: "Soll ich mitkommen?" Will schüttelteentschlossen den Kopf.

 Feierlich marschierten die beiden Jungen zumPolizeirevier. Die Himmel wuschen sie, und sie würdenreden. Dann zu Miss Foley, wo sie sich noch einmalentschuldigen wollten. Aber im Augenblick schlendertensie nur so dahin, die Hände in den Hosentaschen, unddachten an die erschreckenden Rätsel, die der gestrigeTag ihnen aufgegeben hatte. Jim unterbrach schließlichdas Schweigen.

 "Gestern abend, nachdem wir das Dach gewaschenhatten und ich endlich einschlief, da träumte ich voneiner Beerdigung. Die Leute kamen die Hauptstraßeentlang wie zu einem Besuch."

 "Oder vielleicht – zu einer Parade?"

 "Genau! Tausend Leute, alle in schwarzen Mänteln,schwarzen Hüten, schwarzen Schuhen, und ein Sarg,mindestens fünfzehn Meter lang."

 "Schauderhaft!"

 "Wirklich! Gibt es etwas, das fünfzehn Meter lang istund das man begraben muß, dachte ich, und dann lief ichim Traum hin und schaute nach. – Lach nicht!"

 "Mir kommt das gar nicht komisch vor, Jim."

 "In dem langen Sarg lag ein großes verrunzeltes Dingwie eine Pflaume oder eine riesige Weintraube, die in derSonne gelegen hat. Wie eine gewaltige Haut oder dersterbende Kopf eines Riesen."

 "Der Ballon!"

 "He!" Jim blieb stehen. "Du mußt auch geträumthaben! Aber – Ballons können doch nicht sterben, oder?"

 Will schwieg.

 "Und man veranstaltet für sie doch keine Beerdigung,oder?"

 "Jim, ich..."

 "Der verflixte Ballon hat dagelegen wie ein Pferd, ausdem jemand die Luft abgelassen hat..,"

 "Jim, letzte Nacht..."

 "Schwarze Federn wehten, die Musiker trommelten mitgroßen schwarzen Knochen auf großen gedämpften,schwarzsamtenen Trommeln – Junge, Junge! Und zuallem muß ich dann heute früh aufstehen und Mom allessagen. Nun, alles nicht, aber immer noch genug, daß sieein bißchen geschrien hat und dann noch'n bißchen.

 Frauen können wirklich schreien, wie? Sie hat mich ihrenkriminell veranlagten Sohn genannt, aber – wir habendoch nichts Böses getan, oder?"

 "Jemand ist beinahe auf dem Karussell gefahren."

 Jim ging im Regen weiter. "Ich glaube, davon hab ichjetzt genug."

 "Du glaubst? Nach allem, was gewesen ist? Mein Gott,nun will ich dir was sagen! Die Hexe, Jim, und derBallon. Letzte Nacht, ich war ganz allein..."

 Aber er hatte keine Zeit, ihm alles zu erzählen.

 Keine Zeit, ihm zu berichten, wie er den Ballondurchlöchert hatte, bis er davonwirbelte, um einsamirgendwo auf dem Land zu sterben und im Sinken diealte Frau mit in die Tiefe zu reißen.

 Keine Zeit, denn wie sie so durch den Regen gingen,hörten sie ein traurig klingendes Geräusch.

 Sie kamen an einem unbebauten Grundstück vorbei,auf dem weit von der Straße entfernt eine gewaltigeEiche stand. Darunter lagen regennasse Schatten, undgenau daher kam das Geräusch.

 "Jim", sagte Will. "Da weint jemand."

 "Nein." Jim ging weiter.

 "Dort ist ein kleines Mädchen."

 "Nein." Jim wollte nicht hinsehen. "Was sollte einMädchen bei dem Regen unter dem Baum machen?Komm weiter!"

 "Jim! Du hörst das doch auch!"

 "Nein. Ich höre nichts. Gar nichts!"

 Aber dann wurde das Weinen lauter. Es wehte herüberüber totes Gras, flatterte wie ein trauriger Vogel durchden Regen, und Jim mußte sich umwenden, denn Willmarschierte schon quer über den Schutt des verlassenenGrundstücks.

 "Jim – die Stimme – die kenn ich doch."

 "Will, geh nicht hin!"

 Und Jim regte sich nicht. Aber Will stolperte weiter,bis er unter den Schatten des tropfenden Baumes trat, woder Himmel niederregnete und sich in Herbstlaub verlor,wo er schließlich in schimmernden Striemen an Zweigenund Stamm herunterrieselte. Dort kauerte ein kleinesMädchen, das Gesicht in ihren Händen, und sie weinte,als sei die Stadt vom Erdboden verschwunden, mitsamtallen Menschen, und als hätte sie sich im furchtbarenWald verirrt.

 Endlich schob sich auch Jim heran, blieb am Rand derSchatten stehen und fragte: "Wer ist es denn?"

 "Das weiß ich nicht." Doch Will spürte, wie ihm dieTränen in die Augen schossen. Etwas in ihm ahnte es.

 "Das ist doch nicht etwa Jenny Holdridge, wie?"

 "Nein."

 "Jane Franklin?"

 "Nein." Seine Zunge war wie betäubt, sie bewegte sichmühsam zwischen gefühllosen Lippen. "Nein..."

 Das kleine Mädchen weinte, fühlte die Nähe der beidenJungen, blickte aber nicht auf.

 "Ich... ich... helft mir doch... keiner... keiner will mirhelfen. Mir... mir... ich mag das nicht..."

 Als sie dann ihre Kräfte sammelte, sich etwas beruhigthatte und das Gesicht hob, waren ihre Augen vomWeinen ganz verschwollen. Sie erschrak, als sie diebeiden sah, dann war sie verwundert.

 "Jim! Will! Gott – ihr seid das!"

 Sie packte Jims Hand. Er zuckte schreiend zurück.

 "Nein! Ich kenn dich nicht, laß los!"

 "Will, hilf mir, Jim, geh doch nicht weg, verlaß michnicht!" keuchte sie jämmerlich. Neue Tränen quollen ihraus den Augen.

 "Nein, nein, laß das!" schrie Jim und riß sich los. Erfiel hin, sprang wieder auf die Beine, eine Faust wie zumSchlag erhoben. Zitternd hielt er inne, und die Hand sankihm herab. "Ach, Will! Will, verschwinden wir von hier.O Gott, was tut mir das leid."

 Das kleine Mädchen, zurückgestoßen in den Schattendes Baums, starrte die beiden aus weit aufgerissenenAugen an, stöhnte, verschränkte eng die Arme undbegann, sich selbst tröstend wie ein Baby zu schaukeln.

 Bald fing sie vielleicht zu singen an und stand dann alleinda unter dem dunklen Baum; sie konnte nicht mehraufhören, und keiner konnte in ihr Lied einstimmen.

 "Jemand muß mir helfen... jemand muß ihr helfen...",murmelte sie in einem Ton, als trauerte sie um jemanden.

 "Jemand muß ihr helfen... aber keiner tut's... keiner hatihr geholfen... ihr wenigstens, wenn schon nicht mir...schrecklich..."

 "Sie erkennt uns", sagte Will verzagt, halb zu ihrniedergebeugt, halb zu Jim umgewandt. "Ich kann siedoch nicht allein lassen."

 "Lügen!" sagte Jim wütend. "Lügen! Sie kennt uns garnicht! Hab sie noch nie gesehen."

 "Sie ist fort, bringt sie zurück, sie ist fort, bringt siezurück", murmelte das Mädchen mit geschlossenenAugen.

 "Wen sollen wir suchen?" Will stützte sich auf einKnie, wagte es, ihre Hand zu berühren. Sie packte ihn,aber im gleichen Augenblick sah sie ihren Fehler ein,denn er versuchte sich loszureißen. Sie ließ ihn undweinte wieder, während Jim wartete, draußen im totenGras, ihn rief, zum Gehen aufforderte. Er tat es ungern,aber sie mußten gehen.

 "Ach, sie ist verloren!" schluchzte das kleine Mädchen.

 "Sie ist dorthin gelaufen und nicht wiedergekommen.

 Sucht sie, bitte, bitte..."

 Zitternd berührte Will ihre Wange. "Na, na", sagte erleise, "wird schon wieder gut werden. Ich hole Hilfe."

 Sie schlug die Augen auf. "Ich bin's, Will Halloway.Ehrenwort, wir kommen wieder. Zehn Minuten. Abernicht weggehen!" Sie schüttelte den Kopf. "Du... Siewarten hier unter dem Baum auf uns?" Sie nickteschweigend. Er stand auf. Schon diese kleine Bewegungjagte ihr Angst ein, sie zuckte zurück. Er blieb ruhigstehen, sah sie an und sagte: "Ich weiß, wer Sie sind." Ersah, wie sich die vertrauten Augen in dem verstörtenGesicht weit öffneten. Er sah das lange, regennasseschwarze Haar, die bleichen Wangen. "Ich weiß, wer Siesind. Aber ich muß es nachprüfen."

 "Wer wird's mir schon glauben?" wimmerte sie.

 "Ich", sagte Will.

 Sie lehnte sich an den Baumstamm, die Hände imSchoß gefaltet, sehr klein, sehr weiß, sehr verloren.

 "Kann ich jetzt gehen?" fragte er.

 Sie nickte.

 Da ging er weg.

 Am Rand des leeren Grundstücks stampfte Jim mitdem Fuß auf, ungläubig, beinahe hysterisch vor Wut undEmpörung.

 "Das kann nicht sein!"

 "Es ist aber so", sagte Will. "Die Augen. Daran kannman sie erkennen. Genau wie's bei Mr. Cooger und dembösen Jungen war. Es gibt nur eine Möglichkeit, sichGewißheit zu verschaffen. Komm!"

 Er führte Jim quer durch die Stadt, bis sie vor MissFoleys Haus standen und im fahlen Licht des Morgens zuden unbeleuchteten Fenstern emporblickten. Dann gingensie die Stufen der Veranda hinauf und läuteten –zweimal, dreimal.

 Schweigen.

 Ganz langsam, leise wimmernd, schwang die Tür inden Angeln auf.

 "Miss Foley?" rief Jim leise.

 Irgendwo im Haus rannen die Schatten vonRegentropfen über ferne Fensterscheiben.

 "Miss Foley..."

 Sie standen vor dem Glasperlenvorhang im Flur undlauschten dem Trommeln des Regens auf dem Dach.

 "Miss Foley!" Lauter.

 Aber nur die Mäuse in den Wänden, geborgen in ihrenkuscheligen Nestern, machten leise, kratzende Geräuschewie ein Griffel auf einer Schiefertafel.

 "Sie ist einkaufen gegangen", sagte Jim.

 "Nein", antwortete Will. "Wir wissen doch, wo sieist."

 "Miss Foley, ich weiß, daß Sie hier sind!" schrie Jimplötzlich zornig und rannte die Treppe hinauf. "Los,kommen Sie raus, zeigen Sie sich!"

 Will wartete, während Jim suchte und dann langsamwieder herunterkam. Als er auf der untersten Stufe stand,hörten sie beide die Töne durch die offene Haustürhereinwehen, vermischt mit dem Geruch nach frischemRegen und altem Gras.

 Es war die Zirkusorgel, die drüben zwischen denHügeln den Trauermarsch rückwärts spielte.

 Jim öffnete die Tür weiter und stand mitten in derMusik, wie man im Regen steht.

 "Das Karussell. Sie haben es gerichtet."

 Will nickte. "Sie muß die Musik gehört haben undschon früh hingegangen sein. Dann ging etwas schief.

 Vielleicht war das Karussell nicht richtig repariert.

 Vielleicht gibt's immer wieder solche Unfälle. Wie derBlitzableiterverkäufer, den sie ganz umgekrempelt undverrückt gemacht haben. Vielleicht mag der Zirkussolche Unfälle, hat seinen Spaß dran. Oder vielleichthaben sie ihr auch absichtlich etwas angetan. Vielleichtwollten sie mehr über uns wissen, unsere Namen, wo wirwohnen; vielleicht wollte man sie zwingen, zusammenmit ihnen etwas gegen uns zu unternehmen. Wer weißdas schon? Vielleicht ist sie mißtrauisch geworden, odersie hat's mit der Angst gekriegt. Dann haben sie ihreinfach mehr gegeben, als sie wollte oder verlangte."

 "Ich verstehe nicht..."

 Aber wie er in der Tür stand, im kalten Regen, dakonnte er sich Miss Foley vorstellen, wie sie sich vordem Spiegelkabinett fürchtete, wie sie erst vor kurzemallein auf dem Zirkusplatz war, wie sie vielleicht schrie,als man ihr das antat, immer und immer und immerwieder im Kreise herum, zu viele Jahre, mehr Jahre, alssie jemals loswerden wollte, bis sie verloren und nacktund klein war und sich selbst nicht wiedererkannte; bisdann schließlich all die Jahre dahin waren und dasKarussell wie das Rad beim Roulett ausrollte. Bis allesverloren war und sie nichts gewonnen hatte, keinen Ort,an dem sie Zuflucht finden, keinen Menschen, dem siedas Seltsame sagen konnte. Nichts, nichts konnte siemehr machen – nur weinen, allein unter einem Baum,allein im Herbstregen...

 Das überlegte Will. Jim überlegte es auch: "Ach, diearme, arme..."

 "Wir müssen ihr helfen, Jim. Wer wird ihr denn sonstglauben? Wenn sie zu jemandem sagt: ›Ich bin MissFoley!‹, dann sagen sie doch alle: ›Hau ab! Miss Foley istaus der Stadt verschwunden, weg mit dir, kleinesMädchen!‹ Jim, ich wette, sie hat an diesem Morgenschon an ein Dutzend Türen geklopft, um Hilfe gebettelt,die Leute mit ihrem Heulen und ihrem Geschreierschreckt, bis sie es dann aufgab, weglief und sich unterdiesem Baum versteckte. Vielleicht wird sie sogar schonvon der Polizei gesucht – aber was nutzt das? Sie ist nurein übergeschnapptes kleines Mädchen, das heult. Manwird sie irgendwo einsperren, und dann wird sie verrückt.

 Diese Zirkusleute, die wissen schon, wie man jemandemwas antut, daß er nicht zurückschlagen kann! Dieschütteln dich durch und verändern dich, bis dich keinerwiedererkennt, dann lassen sie dich laufen. Geh ruhig,rede, die Leute haben ja doch zu viel Angst und hören dirgar nicht erst zu. Nur wir hören zu, Jim, nur du und ich.Im Augenblick ist mir, als hätte ich gerade eine rohe,glitschige Schnecke verschluckt."

 Sie warfen einen letzten Blick in die Schatten desRegens am Fenster des Salons, in dem eine Lehrerinihnen so oft Kekse und heiße Schokolade serviert hatte.Jetzt winkten nur die Regenschleier zurück, die sichriesengroß durch die Stadt bewegten. Dann traten siehinaus, schlossen die Tür und rannten zurück zu demleeren Bauplatz.

 "Wir müssen sie verstecken, bis wir ihr helfenkönnen..."

 "Helfen?" keuchte Jim. "Wir können ja nicht einmaluns selbst helfen!"

 "Es muß irgendeine Waffe geben. Vielleicht genau vorunserer Nase, und wir sind nur zu blind..."

 Sie blieben stehen.

 Das Pochen ihrer Herzen wurde von einem lauterenHerzklopfen übertönt. Blechtrompeten jaulten. Posaunenschmetterten. Eine Herde von Tubas brüllte wieElefanten, die irgend etwas aufgereizt hatte.

 "Der Zirkus!" keuchte Jim. "Daran haben wir nichtgedacht! Er kann mitten in die Stadt kommen! EinUmzug, eine Parade! Oder vielleicht die Beerdigung, dieich geträumt habe – für den Ballon"

 "Das ist keine Beerdigung, und es sieht auch nur nacheinem Umzug aus. In Wirklichkeit suchen sie nach uns,Jim, oder nach Miss Foley; vielleicht wollen sie siewiederhaben. Sie können durch jede beliebige Straßeziehen, trommeln, blasen und trompeten und dabeispionieren! Jim, wir müssen sie holen, bevor..."

 Er brach ab. Sie rannten einen Fußweg hinter denHäusern entlang, hielten plötzlich inne, sprangen hinterein paar Büsche und versteckten sich.

 Am anderen Ende des Weges tauchten Zirkuskapelle,Tierwagen, Clowns, Unholde und alle anderen auf –lärmend zwischen ihnen und der freien Baustelle mit dergroßen Eiche.

 Es dauerte wohl fünf Minuten, bis der Umzug vorüberwar.

 Auch der Regen schien sich zu verziehen, die Wolkenzogen mit. Es hörte auf zu regnen. Das Trommelnverklang. Die Jungen rannten den Weg entlang,überquerten die Straße und blieben an dem leerenBauplatz stehen.

 Unter dem Baum war kein kleines Mädchen.

 Sie gingen um den Baum herum, blickten hinauf insGeäst und wagten es nicht, einen Namen zu rufen.

 Dann packte sie die Angst. Sie rannten los, sichirgendwo in der Stadt zu verstecken.

 Dreiunddreißigstes Kapitel

 Das Telefon klingelte.

 Mr. Halloway hob den Hörer ab.

 "Dad, hier Will. Wir können nicht zum Polizeireviergehen, und vielleicht kommen wir auch nicht nachHause. Sag Mom Bescheid, und sag auch Jims MutterBescheid."

 "Will, wo steckst du?"

 "Wir müssen uns verbergen. Sie suchen uns."

 "Wer, um Himmelswillen?"

 "Ich will dich da nicht reinziehen, Dad. Du mußt es mirglauben, Dad, wir verstecken uns nur für einen Tag,vielleicht zwei, bis sie wieder weg sind. Wenn wir nachHause gehen, dann folgen sie uns, und dann passiertMom oder Jims Mom etwas. Ich muß wieder weg."

 "Will – nein!"

 "Ach, Dad", sagte Will. "Wünsch mir viel Glück!"

 Klick.

 Mr. Halloway sah hinaus auf die Bäume, die Häuser,die Straßen, und er hörte fern die Musik.

 Dann griff er nach Hut und Mantel und trat hinaus inden seltsamen, hellen, regnerischen Sonnenschein, derdie kalte Luft erfüllte.

 Vierunddreißigstes Kapitel

 Vor dem Zigarrenladen stand an diesemSonntagvormittag der hölzerne Indianer. Über denDächern läuteten die Glocken aller Kirchen, die Tönestießen dort oben zusammen und ließen Geräuschherabregnen, da die Wolken sich verströmt hatten. Undvor dem Zigarrenladen stand der hölzerne Tscherokesemit Wassertropfen im geschnitzten Haarschopf – ermerkte nichts von katholischen oder Baptistenglocken,wußte nichts vom stetigen Näherkommen sonnenhellerZymbeln, dem laut pochenden Heidenherz derZirkuskapelle. Die hallenden Trommeln, derAltweiberschrei der Zirkusorgel, das Schattenspiel vonKreaturen, die noch viel eigentümlicher waren als erselbst, das alles berührte nicht den wilden Adlerblickseines starren Gesichts. Doch die Trommeln ließen dieKirchen erbeben und lockten ganze Jungenbandenhervor, die für jegliche Abwechslung dankbar waren, obmild oder wild. Und als die Kirchenglocken mit ihremmetallenen Regen aufhörten, wurden aus den vonKirchenbänken steifen Gemeinden heitereZuschauermengen, als die Zirkusparadeblechschmetternd, buntsamten, löwenstolz,mammutschwer, fahnenflatternd vorüberzog.

 Der Schatten des hölzernen Indianertomahawks laggenau auf dem eisernen Rost, der vor dem Zigarrenladenim Bürgersteig eingelassen war. Über dieses Gitterschritten Jahr für Jahr mit metallenem Trampeln dieLeute und ließen Tonnen von Kaugummipapier, goldeneZigarrenbauchbinden, Streichhölzer, Zigarettenkippenund Kupferpennies fallen, die für immer in der Tiefeverschwanden.

 Nun drängten sich hundert Füße auf dem klirrendenRost, als die Zirkusparade, wie Tiger und Vulkanebrüllend, farbenprächtig vorüberstelzte.

 Unter dem eisernen Rost zitterten zwei Gestalten.

 Oben öffneten sich wie bei einem großen,eigentümlichen Pfau die Augen der Mißgeburt, starrtennach links und rechts, suchten Hausdächer undKirchturmspitzen ab, lasen die Firmenschilder desZahnarztes und des Optikers, überprüften dieSchaufenster im Warenhaus. Der Trommelwirbel ließFensterscheiben klirren und die Schaufensterpuppendahinter furchtsam erbeben. Der Umzug war eine Mengeheißer, unglaublich leuchtender, wilder Augen, begierig,ber die Begierde sorgsam verhüllend.

 Was sie am meisten begehrten, war im Dunkeln verborgen.

 Jim und Will unter dem Gitter des Zigarrenladens imBürgersteig. Knie an Knie kauerten sie da, enganeinandergedrückt, die Köpfe erhoben, die Augenwachsam. So saugten sie an den eigenen Atemzügen wiean eisernen Lutschstangen. Oben flatterten die Kleiderder Frauen in einer kühlen Brise. Oben kippten Männerin den Himmel hinein. Die Kapelle schleuderte mit demGellen der Zymbeln kleine Kinder gegen die Knie ihrerMütter.

 "Da!" rief Jim. "Der Umzug! Jetzt ist er genau vor demZigarrenladen! Was machen wir eigentlich hier? Gehenwir!"

 "Nein!" rief Will heiser und umklammerte Jims Knie.

 "Natürlich halten sie hier an, wo alle Leute herumstehen.

 Die kommen nie im Leben auf die Idee, uns hier zusuchen. Halt den Mund!"

 Bummbumm-tamtarrara...

 Das Eisengitter oben klirrte vom Schritt eines Mannes.

 In der Schuhsohle hatte er abgetretene Nägel.

 Dad! Will hätte fast laut aufgeschrien.

 Er richtete sich auf, sank wieder zurück, biß sich aufdie Lippen.

 Jim sah, wie der Mann oben sich nach links und nachrechts wandte und etwas suchte, was nur einen Meterentfernt war.

 Ich brauche nur die Hand auszustrecken, dachte Will.

 Aber Dad eilte weiter, blaß und nervös.

 Und Will spürte, wie ihm der Mut sank. Inwendigwurde er eiskalt, weißes Gelee zitterte.

 Peng!

 Die Jungen fuhren zusammen.

 Ein ausgelaugtes Stück Kaugummi war auf einenHaufen alten Papiers neben Jims Fuß gefallen.

 Oben kauerte ein fünfjähriger Junge auf dem Eisenrostund blickte traurig seinem verlorenen Kaugummi nach.Hau ab, dachte Will.

 Der Junge kniete da, die Hände auf den Rost gedrückt.

 Geh weiter, dachte Will.

 Ihm überkam der verrückte Wunsch, den Kaugummi zunehmen und ihn durch das eiserne Gitter hindurch demKleinen wieder in den Mund zu stecken.

 Eine mächtige Trommel erdröhnte – dann Schweigen.

 Jim und Will sahen einander an.

 Jetzt hat der Zug angehalten, dachten beidegleichzeitig.

 Der kleine Junge versuchte eine Hand durch das Gitterzu schieben.

 Oben auf der Straße blickte Mr. Dark, der IllustrierteMann, zurück über seinen Strom von Unholden, Käfigen,über sonnengelbe Tubas und blecherne Hörner. Er nickte.

 Der Zug löste sich auf.

 Die Mißgeburten huschten auf den Bürgersteig zubeiden Seiten, mischten sich in die Menge, verteiltenHandzettel und sahen sich mit raschen, kristallklarenAugen um. Der Schatten des Kleinen fiel kühlend aufWills Wange. Die Parade ist vorbei, dachte er. Jetzt fängtdie Suche an.

 "Sieh mal, Ma!" rief der kleine Junge. "Da unten..."

 Fünfunddreißigstes Kapitel

 In Neds Kaffeebar, nur ein paar Häuser vomZigarrenladen entfernt, saß Charles Halloway. Er warerschöpft von der durchwachten, durchdachten Nacht,vom vielen Herumlaufen. Als er seine zweite TasseKaffee ausgetrunken hatte und gerade zahlen wollte,beunruhigte ihn die plötzliche Stille draußen auf derStraße. Daß sich der Umzug auflöste und sich dieZirkusleute unter die Zuschauer am Straßenrandmischten, das spürte er mehr, als er sehen konnte. Erwußte auch nicht, warum, aber er steckte sein Geldwieder ein.

 "Stell mir die dritte Tasse warm, Ned."

 Ned wollte gerade den Kaffee einschenken, da ging dieTür weiter auf. Jemand trat ein und stürzte sich mit derrechten Hand leicht auf die Theke.

 Charles Halloway starrte sie an.

 Die Hand starrte zurück.

 Auf den Rücken eines jeden Fingers war ein Augetätowiert.

 "Mama! Da unten! Schau doch!"

 Der kleine Junge schrie und deutete durch das Gitternach unten.

 Immer neue Schatten zogen vorbei und blieben hängen.

 Darunter auch – das Skelett.

 Groß wie ein kahler Baum im Winter, dürr wie einGerippe, überall Knochen wie bei einer Vogelscheuche,so fiel der Schatten des Gerippes auf die verborgenenDinge, auf kalten Papierabfall, auf warme, geduckteJungen.

 Geh weg, dachte Will. Geh!

 Die dicken Kinderfinger zeigten durch das Gitter.

 Geh!

 Das Gerippe ging weiter.

 Gott sei Dank, dachte Will, dann verschlug es ihm denAtem. "Oh – nein!"

 Denn plötzlich tauchte der Zwerg auf. An seinemschmutzigen Hemd klingelten leise viele Glöckchen, seingedrungener Schatten versteckte sich unter ihm, seineAugen waren wie braune Marmorsplitter, jetzt leuchtendin offenem Wahnsinn, im nächsten Augenblick tieftraurigin einem Wahnsinn des für ewig Verlorenen, ewigVergrabenen, so suchte er nach etwas, das er nicht findenkonnte, nach etwas Verlorenem, vielleicht nach zweiJungen, dann wieder nach seinem verlorenen Ich; derkleine, zusammengedrückte Mann zwang seinen Blickhierhin, dorthin, hinauf, hinunter; ein Teil seines Ichssuchte die verlorene Vergangenheit, das andere dieunmittelbare Gegenwart.

 "Mama!" schrie das Kind.

 Der Zwerg blieb stehen und betrachtete das Kind, dasnicht größer war als er selbst. Ihre Blicke trafen sich.

 Will warf sich zurück und versuchte mit dem Körperförmlich am Beton zu kleben. Er spürte, wie Jim dasselbetat. Sie regten sich nicht, aber ihre Gedanken rasten. Sieversteckten sich im Dunkeln vor dem kleinen Drama, dassich da oben abspielte.

 "Komm, Kleiner!" sagte eine Frauenstimme.

 Der Junge wurde weggezerrt. Zu spät.

 Der Zwerg sah schon nach unten.

 Und in seinem Blick waren die verlorenen undzerstreuten Stücke eines Mannes, der einmal Furygeheißen und Blitzableiter verkauft hatte – wie vieleTage, wie viele Jahre war das wohl her? – in derwunderbar sicheren Zeit, ehe die Angst geboren wurde.

 Ach, Mr. Fury, was hat man ihnen nur angetan, dachteWill. Unter eine Ramme geworfen, in einer Stahlpressezerquetscht, Tränen und Schreie aus dem Brustkorbgepreßt, wie ein Schachtelmännchen zusammengedrückt,bis nichts mehr übrig war von Mr. Fury – nur nochdieser...Dieser Zwerg. Das Zwergengesicht war kaum nochmenschlich. Es wurde immer maschinenähnlicher – eineKamera.

 Die Linsenaugen bewegten sich blicklos, öffneten sichin der Dunkelheit. Klick. Zwei Linsen dehnten sich undzogen sich rasch und geschmeidig wieder zusammen.

 Schnappschuß von dem Kellergitter.

 Auch ein Schnappschuß von dem, was darunter war?

 Starrt er das Metall an, dachte Will, oder blickt erdurch die Zwischenräume?

 Eine geraume Weile verharrte der Zwerg, dieseverlorene, zerquetschte Puppe aus Lehm, regungslos. Erstand aufrecht, aber er schien zu hocken. SeineBlitzlichtaugen waren weit aufgerissen. Vielleichtschossen sie immer noch Bilder?

 Doch die Kameraaugen des Zwergs sahen eigentlichnicht Jim und Will, sondern nur ihre Umrisse, ihre Farbe,ihre Größe. Dieses Bild war im Fotokasten des Schädelsgespeichert. Später – wieviel später? – konnte das Bildvom irren, winzigen, vergeßlichen, wandernden,verlorenen Verstand des Blitzableitermannes entwickeltwerden. Erst dann würde er sehen, was wirklich unterdem Gitter lag. Und dann? Enthüllung! Rache!

 Vernichtung!

 Klick. Schnapp. Tick.

 Kinder liefen lachend vorbei.

 Der Kind-Zwerg wurde von ihnen mitgerissen. Irrwankte er davon, erinnerte sich, suchte nach etwas,wußte aber nicht, was es war.

 Die umwölkte Sonne tauchte den ganzen Himmel inLicht.

 Die beiden Jungen waren in der lichtgestreiften Höhlegefangen. Sie preßten leise den Atem durch knirschendeZähne.

 Jim drückte Wills Hand. Fest, ganz fest.

 Die beiden warteten auf die nächsten Augen, dievorbeikommen und das Kellergitter absuchen würden.

 Die tätowierten blau-rot-grünen Augen – alle fünf –fielen von der Theke herunter.

 Charles Halloway schlürfte seine dritte Tasse Kaffeeund drehte sich auf seinem Hocker ein wenig herum.

 Der Illustrierte Mann beobachtete ihn.

 Charles Halloway nickte.

 Der Illustrierte Mann nickte nicht, seine Augenblinkten nicht, er starrte Charles Halloway nurunverwandt an, bis der sich am liebsten abgewandt hätte,es aber nicht tat, sondern nur so gelassen wie möglichden Blick des unverschämten Eindringlings erwiderte.

 "Was soll's denn sein?" fragte Ned.

 "Nichts." Mr. Dark betrachtete Wills Vater. "Ich suchezwei Jungen."

 Wer sucht die nicht? Charles Halloway erhob sich,bezahlte und ging. "Danke, Ned." Als er an demtätowierten Mann vorbeikam, hielt der gerade Ned dieHände hin, mit den Handflächen nach oben.

 "Jungen?" fragte Ned. "Wie alt?"

 Die Tür schlug zu.

 Mr. Dark sah Charles Halloway nach, wie er draußenam Fenster vorbeiging.

 Ned redete.

 Doch der Illustrierte Mann hörte ihm nicht zu.

 Wills Vater ging auf die Bibliothek zu, blieb stehen,ging weiter zum Gericht, blieb stehen, wartete auf dienächste Eingebung, tastete seine Taschen ab, vermißtedie Zigaretten und ging zurück zum Zigarrenladen.

 Jim blickte nach oben und sah vertraute Schuhe, einblasses Gesicht, salz-und-pfefferfarbenes Haar. "Will!Dein Dad! Ruf ihn. Er wird uns helfen."

 Will brachte keinen Laut hervor.

 "Dann werde ich ihn rufen!"

 Will packte Jims Arm, schüttelte heftig den Kopf.

 Nein!

 "Warum nicht?" fragten lautlos Jims Lippen. "Darumnicht", antworteten Wills Lippen.

 Weil... Er blickte hoch... Da oben sah Dad noch kleineraus als am vergangenen Abend neben dem Haus. Eswäre, als hätten sie noch einen vorbeikommenden Jungengerufen. Noch einen Jungen brauchten sie nicht – was siebrauchten, war ein General! Oder noch besser einGeneralmajor! Er versuchte, Dads Gesicht imSchaufenster zu erkennen und zu sehen, ob es wirklichälter, fester, stärker aussah als letzte Nacht im milchigenLicht des Mondes. Aber er sah nur Dads Finger, die sichnervös verkrampften, seinen zuckenden Mund, alsgetraute er sich nicht, Mr. Tetley zu sagen, was erwollte...

 "Eine... das heißt... eine Fünfundzwanzig-Cent-Zigarre."

 "Mein Gott!" sagte Mr. Tetley oben. "Ist der Mannreich!"

 Charles Halloway ließ sich Zeit. Langsam entfernte erdie Klarsichthülle und wartete auf einen Hinweis,irgendeine Bewegung im Universum, die ihm sagte, waser nun tun sollte, warum er hierher zurückgekommenwar, um eine Zigarre zu kaufen, die er eigentlich garnicht haben wollte. Er hatte das Gefühl, als hätte ihnjemand beim Namen gerufen, zweimal. Rasch drehte ersich um, betrachtete die Menge, sah, wie die ClownsHandzettel verteilten. Dann entzündete er die Zigarre, dieer gar nicht mochte, an der ewigen, bläulichenGasflamme, die in einem kleinen silbernen Röhrchen aufder Theke brannte. Beim Paffen ließ er mit der freienHand die Bauchbinde fallen. Er sah sie an den Metallroststoßen und verschwinden. Sein Blick folgte ihr in dieTiefe, wo...

 Die Bauchbinde blieb genau neben dem Fuß seinesSohnes Will Halloway liegen.

 Charles Halloway erstickte fast am Zigarrenrauch.

 Ja, da unten waren zwei Schatten! Und diese Augen!

 Entsetzen starrte ihm aus der Dunkelheit unter der Straßeentgegen. Fast hätte er sich schreiend zu dem Kellergitterniedergebeugt.

 Statt dessen rief er aber nur leise in die Mengeringsumher, während das Wetter aufklarte:

 "Jim? Will? Was zum Teufel ist denn mit euch los?"

 In diesem Augenblick trat dreißig Meter entfernt derIllustrierte Mann aus der Kaffeebar.

 "Mr. Halloway...", begann Jim.

 "Kommt sofort da heraus!" befahl Charles Halloway.

 Der Illustrierte Mann stand eine Weile inmitten derMenge, dann drehte er sich langsam herum und kam aufden Zigarrenladen zu.

 "Dad, wir können nicht! Bitte, schau nicht auf unsherunter!"

 Der Illustrierte Mann war nur noch ungefähr zwanzigMeter entfernt.

 "Jungen", sagte Halloway, "die Polizei..."

 Jim unterbrach ihn heiser: "Mr. Halloway, wenn Siejetzt nicht wegsehen, dann sind wir tot! Wenn uns derIllustrierte Mann..."

 "Wer?" fragte Mr. Halloway.

 "Der Mann mit den Tätowierungen."

 Im Geist sah Halloway die fünf tintenblauen Augen aufder Theke der Kaffeebar.

 "Dad, schau hinüber auf die Uhr am Gericht. Wirerzählen dir inzwischen, was geschehen ist..."

 Mr. Halloway richtete sich auf.

 Da stand der Illustrierte Mann neben ihm.

 "Na?" sagte der Illustrierte Mann.

 "Elf Uhr fünfzehn." Charles Halloway betrachtete mitder Zigarre im Mund die Uhr am Gerichtsgebäude undrichtete seine Armbanduhr danach. "Geht eine Minutenach."

 Will hielt Jim fest, Jim hielt Will fest. Sie duckten sichin das Loch voller Kaugummipapier und Bauchbinden,während oben auf dem Rost vier Füße scharrten.

 Dark betrachtete genau Charles Halloways Gesicht,verglich die Knochen unter der Haut, suchte nach einerÄhnlichkeit. Dann sagte er: "Sir, die Vereinigte Schauvon Cooger und Dark hat zwei hiesige Jungenausgewählt – zwei! –, die bei der Festaufführung unsereEhrengäste sein sollen."

 "Hm, ich..." Wills Vater bemühte sich, nicht den Blickauf den Bürgersteig zu senken.

 "Die beiden Jungen..."

 Will betrachtete die eisernen Nägel in den Schuhsohlendes Illustrierten Mannes. Sie entlockten den EisenstäbenFunken.

 "... diese Jungen sollen überall frei fahren dürfen, jedeSchau kostenlos sehen, jedem Künstler die Handschütteln, Zauberkästen und Baseballschläger mit nachHause nehmen..."

 "Wer sind denn die Glücklichen?" unterbrach ihnHalloway.

 "Wir haben die beiden nach Fotos ausgesucht, diegestern auf dem Hauptweg der Festwiese geschossenwurden. Wenn Sie die beiden identifizieren können,werden Sie ihr Glück teilen! Das hier sind sie."

 Jetzt sieht er uns hier unten, dachte Will. Mein Gott!

 Der Illustrierte Mann streckte die Hände aus.

 Wills Vater zuckte zusammen.

 In leuchtendblauer Farbe eintätowiert, starrte ihm vonder rechten Handfläche Wills Gesicht entgegen.

 Auf die linke Handfläche war Jims Gesicht mit Tintegraviert, unauslöschlich und natürlich wie das Leben.

 "Kennen Sie die beiden?" Der Illustrierte Mannbemerkte, wie Mr. Halloway krampfhaft schluckte, wieseine Lider zuckten, sein ganzer Körper sich wie unterdem Schlag eines Schmiedehammers duckte. "Wieheißen die beiden?"

 Dad, Vorsicht, dachte Will.

 "Ich weiß nicht...", sagte Wills Vater.

 "Sie kennen sie!"

 Der Illustrierte Mann streckte seine bebenden Händeaus, hielt sie hin und erwartete das Geschenk von Namen.

 Wills Gesicht auf der Haut und Jims Gesicht auf der Hautund Wills Gesicht unter der Straße wie Jims Gesichtunter der Straße zitterten, verzerrten sich, zuckten.

 "Sir, Sie wollen doch nicht, daß die beiden um alleskommen?"

 "Nein, aber..."

 "Aber, aber, aber?" Mr. Dark ragte ganz in der Näheauf, herrlich mit der Bildergalerie auf seiner Haut. SeineAugen durchdrangen alles, und die Augen der Kreaturenunter seinem Hemd durchdrangen den Stoff, die Jacke,die Hose, sie hielten den alten Mann fest, verbrannten ihnmit ihrem Feuer, fixierten ihn tausendfach. Mr. Dark hieltihm die beiden Handflächen noch dichter unter die Nase.

 "Aber?"

 Mr. Halloway mußte sich Luft machen. Er biß in dieZigarre. "Fast hab ich gedacht..."

 "Was denn?" fragte Mr. Dark erwartungsvoll.

 "Einer von den beiden sieht aus wie..."

 "Wie wer?"

 Er macht es zu wichtig, dachte Will. Das mußt du dochmerken, Dad, oder?

 "Hören Sie", sagte Wills Vater, "was an den beidenJungen macht Sie eigentlich so nervös?"

 "Nervös...?"

 Mr. Darks Lächeln schmolz dahin wie einKaramelbonbon.

 Jim duckte sich wie ein Zwerg, Will zog sich zu einemWicht zusammen, beide starrten wie gebannt nach oben.

 "Sir", sagte Mr. Dark, "kommt Ihnen meine echteBegeisterung so vor? Nervös?"

 Wills Vater bemerkte, wie sich die Sehnen in dem Armspannten. Sie bewegten sich wie die Nattern undSchlangen, die zweifellos dort eintätowiert waren, böseund giftig.

 "Eins der beiden Bilder sieht Milton Blumquistähnlich", sagte Mr. Halloway bedächtig.

 Mr. Dark ballte die Faust.

 Wahnsinnige Kopfschmerzen überfielen Jim.

 "Und der andere", fuhr Wills Vater fast ausdruckslosfort, "der sieht aus wie Avery Johnson."

 Ach, Dad, dachte Will. Du bist großartig!

 Der Illustrierte Mann ballte die andere Faust.

 Will zuckte ein Schmerz durch den Kopf, daß erbeinahe laut aufschrie.

 Mr. Halloway schloß: "Beide Jungen sind vor ein paarWochen nach Milwaukee übergesiedelt."

 "Sie lügen!" sagte Mr. Dark eiskalt.

 Wills Vater war ehrlich erschrocken.

 "Ich?" fragte er. "Glauben Sie, ich will den Gewinnernder Preise den Spaß verderben?"

 "Übrigens haben wir die Namen der beiden Jungen vorzehn Minuten herausbekommen", fuhr Mr. Dark fort.

 "Ich wollte mich nur noch einmal überzeugen."

 "So?" fragte Wills Vater ungläubig.

 "Jim und Will", sagte Mr. Dark.

 Jim wand sich im Dunkeln. Wills Kopf sank tiefzwischen die Schultern. Er preßte die Augen zu.

 Das Gesicht von Wills Vater war ein Teich, in den diebeiden Namen gefallen waren, ohne Kreise zu ziehen.

 "Das sind die Vornamen? Will? Jim? Gibt ne MengeJims und Wills in einer Stadt wie der unsern."

 Will kroch in sich hinein und überlegte: Wer hat'sihnen gesagt? Miss Foley? Aber die war fort, und ihrHaus war voller Regenschatten. Nur eine einzige weiterePerson...

 Das kleine Mädchen, das weinend unter dem Baum saßund wie Miss Foley aussah? Das Mädchen, das uns einensolchen Schrecken eingejagt hat, überlegte er. In derletzten halben Stunde ist der Umzug vorbeigekommen,man hat sie gefunden, und sie war nach stundenlangemWeinen bereit, alles zu sagen, alles zu tun, wenn sie imKlang der Musik, im Rundherum der Pferde wieder altwerden durfte. Wenn sie nur wieder wuchs, wenn sienicht mehr weinen mußte, wenn all das Schreckliche einEnde hatte und sie wieder sein konnte, was sie immerwar. Haben die Zirkusleute sie angelogen? Haben sie ihrdas versprochen, als sie unter dem Baum gefunden undweggeschleppt wurde? Das kleine Mädchen, das weinte,aber nicht alles sagte, weil...

 "Also Jim und Will. Die Vornamen", sagte WillsVater. "Und die Familiennamen?"

 Die wußte Mr. Dark nicht.

 Ein ganzes Universum von Ungeheuern schwitzte aufseiner Haut. Sie strömten Phosphor aus, stanken,verkrochen sich zwischen seinen Beinen mit denstählernen Muskeln.

 "Jetzt glaube ich, daß Sie mich anlügen", sagte WillsVater mit einer seltsamen und fast heiteren, weil ihmvöllig neuen Gelassenheit. "Sie kennen dieFamiliennamen nicht. Warum lügen Sie mich an, Sie, einFremder vom Zirkus, hier in einer kleinen Stadt hinterdem Mond?"

 Der Illustrierte Mann ballte die tätowierten Fäuste nochfester.

 Wills Vater betrachtete mit blassem Gesicht diesebösen, verkrampften Finger und Knöchel, die Nägel, diesich ins Fleisch gruben. Darunter waren die beidenJungen gefangen, eingesperrt im Fleisch, hart bedrängt.

 Die Schatten unten wanden sich vor Schmerzen.

 Der Illustrierte Mann setzte wieder eine heitere Mieneauf.

 Aber von seiner rechten Faust fiel ein heller Tropfenherab.

 Ein anderer leuchtender Tropfen fiel von seiner linkenFaust.

 Die Tropfen verschwanden durch das Kellergitter.

 Will hielt die Luft an. Etwas Feuchtes hatte seinGesicht berührt. Er preßte die Hand dagegen, betrachtetedann seinen Handteller. Der Tropfen, der ihm auf dieWange gefallen war, leuchtete blutrot.

 Er hob den Blick zu Jim. Der lag nun ganz ruhig da,denn der Opfergang – wirklich oder eingebildet – schiennun vorbei. Beide hoben den Blick zu dem Kellergitter.Die genagelten Schuhe schlugen Funken aus dem Eisen.

 "Will" Vater sah die Blutstropfen aus den geballtenFäusten sickern, aber er zwang sich dazu, demIllustrierten Mann nur ins Gesicht zu sehen, als er sagte:

 "Tut mir leid, wenn ich Ihnen nicht weiterhelfenkann."

 Hinter dem Illustrierten Mann kam mit ausgestrecktenHänden, schwankend, in bunten Zigeunerkleidern, mitwächsernem Gesicht, die Augen hinter dunklen Gläsernverborgen, die Wahrsagerin, die Staubhexe. Sie murmeltevor sich hin.

 Eine Sekunde später sah Will auf und erblickte sie.

 Nicht tot, dachte er. Weggetragen, angeschlagen,abgestürzt, ja – aber sie war wieder da. Und sie war böse!

 Mein Gott, wie wütend war sie! Und sie sucht ganzbesonders nach mir!

 Wills Vater sah sie auch. Instinktiv klopfte sein Herzlangsamer. Die Menge gab ihr den Weg frei und machtelärmend Bemerkungen über ihren grellbunten Aufzug, ihrzerschlissenes Kleid. Man versuchte sie an ihreReimereien zu erinnern, um es später erzählen zukönnen. Sie ging weiter, und ihre Finger tasteten dieStadt ab wie eine ungeheuer komplizierte Relieftapete.

 Dabei sang sie:

 "Sagt's euren Männern. Sagt's euren Frau'n. Sag euchdie Zukunft. Laß sie euch schaun. Ich seh die Welt.Kommt zu mir ins Zelt. Ich sag dir die Farbe seiner Züge.Ich sag dir die Farbe ihrer Lüge. Ich sag dir von seinenKüssen. Ich sag dir von ihrem Gewissen. Kommt,kommt, wenn's euch gefällt, kommt zu mir in meinZelt!"

 Kinder erschraken, Kinder waren beeindruckt, dieEltern freuten sich, sie hatten ihren Spaß daran, und dieZigeunerin, die aus dem Staub alles Lebenden kam, fuhrmit ihrem Singsang fort. In ihrem Murmeln lagZeitlosigkeit. Zwischen ihren Fingern spann und zerrißsie mikroskopisch feine Spinnweben, in denen sichaufwirbelnde Staubkörnchen und leise Atemzüge fingen.

 Sie berührte die Flügel von Mücken, die Seelen unsichtbarerBakterien, alle Flecken und tanzenden feinenStrahlen vom Sonnenlicht, in dem Bewegung schwebteund noch mehr verborgene Erregung.

 Will und Jim knackten vor innerer Spannung mit denFingerknöcheln, duckten sich tiefer und hörten:

 "Blind, ja blind. Aber ich sehe, was ich sehe, und ichsehe, wo ich gehe", murmelte die Hexe leise. "Da, einMann mit einem Strohhut im Herbst – hello! Und – ach,da ist ja auch Mr. Dark, und... und ein alter, alter Mann."

 So alt ist er doch gar nicht, schrie es in Will auf. Erblinzelte hinauf zu den dreien, als die Staubhexestehenblieb und ihr Schatten froschkalt auf die beidenJungen fiel.

 "... alter Mann."

 Mr. Halloway schüttelte es, als hätte ihm jemand einDutzend kalter Messerklingen in den Bauch gestoßen.

 "... alter Mann... alter Mann", sang die Hexe.

 Dann hörte sie auf. "Ah..." Die Härchen in ihrer Naserichteten sich auf. Sie öffnete die Lippen, um die Luft zukosten. "Ah..."

 Der Illustrierte Mann wurde aufmerksam.

 "Wartet...", seufzte die Zigeunerin.

 Ihre Fingernägel kratzten über eine unsichtbareWandtafel.

 Will spürte, daß er schniefte und wimmerte wie eingehetzter Jagdhund.

 Langsam senkten sich ihre Finger, tasteten die Spektrenab, wägten das Licht. Im nächsten Augenblick schonkonnte sie einen dürren Zeigefinger durch dasKellergitter stecken – da! Da unten!

 Dad, dachte Will. Tu doch etwas!

 Jetzt, wo seine blinde, aber unendlich sehende Freundinda war, zeigte sich der Illustrierte Mann liebenswürdigund geduldig. Er betrachtete sie liebevoll.

 "Nun..." Die Hexenfinger zuckten.

 "Nun!" sagte Wills Vater laut.

 Die Hexe zuckte zusammen.

 "Nun, das ist wirklich eine herrliche Zigarre!" riefWills Vater und drehte sich gewichtig zur Ladentür um.

 "Still!" befahl der Illustrierte Mann.

 Die beiden Jungen blickten nach oben.

 "Nun..." Die Hexe sog die Luft ein.

 "Muß sie wieder anzünden!" Mr. Halloway trat in denLaden und hielt seine Zigarre an die ewig blaue Flamme.

 "Still!" flehte Mr. Dark.

 "Rauchen Sie nicht?" fragte Wills Vater.

 Die Hexe wurde geschüttelt von seinen lauten, jovialenWorten. Sie ließ wie verwundet die eine Hand sinken,wischte sie ab, wie man eine Antenne abwischt, umbesser empfangen zu können, und hob sie wieder. IhreNüstern blähten sich im Wind.

 "Ah!" Wills Vater blies dicken Zigarrenqualm aus undhüllte die Hexe wie in eine Wolke ein.

 Sie hustete halberstickt.

 "Idiot!" bellte der Illustrierte Mann, doch die Jungenkonnten nicht sagen, ob Wills Vater oder die Frau damitgemeint war.

 "Hier, Sie sollen auch eine haben", sagte Mr.Halloway, stieß noch eine dichte Rauchwolke aus undüberreichte Mr. Dark eine Zigarre.

 Die Hexe nieste krampfhaft, taumelte zurück, stolpertedavon. Der Illustrierte Mann packte Dads Arm, merkte,daß er damit zu weit ging, ließ wieder los. Ihm bliebnichts anderes übrig, als seiner Zigeunerhexe zu folgenund seine unerwartete, vollkommene Niederlageeinzugestehen. Im Weggehen hörte er noch, wie WillsVater ihm nachrief: "Einen schönen Tag wünsche ichIhnen!"

 Nein, Dad, dachte Will.

 Der Illustrierte Mann kam zurück.

 "Ihr Name, Sir?" fragte er ohne Umschweife.

 Sag's ihm nicht, dachte Will.

 Wills Vater überlegte eine Weile, nahm dann dieZigarre aus dem Mund, klopfte die Asche ab und sagteruhig:

 "Halloway. Ich arbeite in der Bibliothek. Kommen Siedoch mal vorbei."

 "Darauf können Sie sich verlassen, Mr. Halloway. Ichwerde kommen!"

 Die Hexe wartete an der nächsten Ecke.

 Mr. Halloway befeuchtete seinen Zeigefinger, prüftedie Windrichtung und pustete ihr eine dicke Rauchwolkenach.

 Sie prallte zurück und war verschwunden.

 Der Illustrierte Mann richtete sich steif auf, drehte sichum und marschierte davon. Die tätowierten Porträts vonJim und Will preßte er in den Fäusten eisenhartzusammen.

 Schweigen.

 Unter dem Rost war es so still, daß Mr. Hallowayschon glaubte, die beiden Jungen seien vor Angstgestorben.

 Will blickte von unten empor. Seine Augen wurdenfeucht, er öffnete den Mund und dachte: Mein Gott,warum hab ich das früher nie bemerkt?

 Dad ist groß. Wirklich groß ist er!

 Charles Halloway sah immer noch nicht auf denEisenrost, sondern verfolgte mit den Blicken die kleinenroten Punkte auf dem Bürgersteig, die um die nächsteEcke bogen. Die Blutstropfen, die Mr. Darks Wegmarkierten. Auch über sich selbst war er überrascht. Erfand sich mit der Überraschung ab, mit seinerneugefundenen Selbstsicherheit, die zum TeilVerzweiflung war und zum Teil einer gelassenenHeiterkeit entsprang. Aber das Unglaubliche wargeschehen. Keiner soll fragen, warum er seinen richtigenNamen genannt hatte; selbst er konnte diese Frage nichtbeantworten, nicht recht sagen, was sie bedeutete. Nunheftete er den Blick auf die Ziffern der Uhr amGerichtsgebäude und sagte dabei zu den Jungen:

 "Ach, Jim, Will – da geht tatsächlich etwas vor. Könntihr euch für den Rest des Tages irgendwo verstecken?Wir müssen Zeit gewinnen. Wo fängt man bei solchenDingen an? Nichts Ungesetzliches ist geschehen, eswurde jedenfalls gegen kein Gesetz verstoßen, das in denBüchern steht. Aber ich komme mir vor, als wäre ich totund seit einem Monat begraben. Eine Gänsehaut läuft mirüber den Rücken. Versteckt euch, Jim, Will! Ich werdeeuren beiden Müttern sagen, ihr habt beim Zirkus Arbeitbekommen, damit ist dann euer Ausbleiben entschuldigt.Versteckt euch, bis es dunkel wird, und um siebenkommt ihr dann in die Bibliothek. Unterdessen sehe ichmir einmal die Unterlagen der Polizei über Zirkusse an,suche in den Zeitungsbänden in der Bibliothek, in altenBüchern und Archiven nach – alles, was wichtig seinkönnte. So Gott will, hab ich einen Plan, wenn ihr nachEinbruch der Dunkelheit wieder auftaucht. Paßt bis dahingut auf. Gott segne dich, Jim, und dich, Will."

 Der kleine Vater, der auf einmal sehr groß war, ginglangsam davon.

 Er merkte nicht, daß ihm die Zigarre aus der Hand fielund in einem Funkenregen durch das Gitter rollte.

 Da lag sie nun in dem viereckigen Loch und starrte Jimund Will mit einem funkelndroten Auge an. Die beidenstarrten zurück, machten das Auge schließlich blind unddrückten die Zigarre aus.

 Sechsunddreißigstes Kapitel

 Der Zwerg wanderte mit irren, hellblitzenden Augen aufder Hauptstraße nach Süden.

 Plötzlich blieb er stehen und entwickelte in seinemGehirn ein Stück Film. Er überprüfte ihn, stieß einenärgerlichen Laut aus und stolperte zurück durch einenganzen Wald von Beinen. Als er den Illustrierten Mannfand, zog er ihn zu sich herab, bis ein Flüstern ausreichte.

 Mr. Dark hörte ihm zu und rannte dann so rasch davon,daß der Zwerg nicht Schritt halten konnte.

 Vor dem Zigarrenladen mit dem Holzindianer sank derIllustrierte Mann auf die Knie. Er packte den eisernenRost mit beiden Händen und starrte in die Dunkelheithinunter.

 Da unten lagen vergilbte Zeitungsreste,zusammengeknülltes Einwickelpapier von Bonbons,Zigarrenstummel und Kaugummireste.

 Mr. Dark stieß einen unterdrückten Zornesschrei aus.

 "Haben Sie was verloren?"

 Mr. Tetley sah über seine Theke hinweg.

 Der Illustrierte Mann hielt sich am Gitter fest undnickte einmal.

 "Einmal im Monat suche ich das Loch nachGeldstücken ab", sagte Mr. Tetley. "Wieviel haben Sieverloren? Einen Zehner? Einen Vierteldollar? Oder gareinen halben?"

 Ting!

 Der Illustrierte Mann funkelte Mr. Tetley an.

 Im Fensterchen der Registrierkasse war ein feuerrotesSchild hochgesprungen.

 KEIN VERKAUF.

 Siebenunddreißigstes Kapitel

 Die Turmuhr schlug sieben.

 Das Echo wanderte durch die dunklen Flure derBibliothek.

 Irgendwo im Dunkeln fiel raschelnd, trocken, einherbstliches Blatt.

 Doch es war nur die Seite eines Buches, dieumgeblättert wurde.

 In einer der halbdunklen Grüfte beugte sich CharlesHalloway im Schein einer Lampe mit grasgrünem Schirmüber die Bücher. Die Lippen vorgeschoben, Augenverengt, schlug er mit zitternden Fingern die Seiten um,schob ein Buch beiseite, holte ein anderes. Ab und zu liefer ans Fenster und warf einen aufmerksamen Blickhinaus in den Herbstabend. Dann beugte er sich wiederüber die Seiten, blätterte, schob hier ein Lesezeichen ein,kritzelte sich da ein Zitat auf ein Blatt Papier, flüstertevor sich hin. Seine Stimme klang als Echo aus den Tiefender Bibliothek zurück.

 "Sieh da!"

 "... da... da...!" sagten die nächtlichen Hallen.

 "Das Bild!"

 "Bild...", antworteten die Flure.

 "Und das da!"

 "Das da..." Staub senkte sich.

 Es war der längste aller Tage seines Lebens, soweit ersich zurückerinnern konnte. Er hatte sich unter seltsameund weniger seltsame Leute gemischt, hatte nach derweitläufigen Parade nach den Suchern gesucht. Er hatteder Versuchung widerstanden, Jims Mutter und WillsMutter mehr zu sagen, als sie an einem vergnügtenSonntag zu wissen brauchten. Inzwischen war ihm derZwerg über den Weg gelaufen, er hatte dem Spitzkopfund dem Feuerfresser zugenickt, sich vonschattendunklen Seitenwegen ferngehalten und seinEntsetzen unterdrückt, als er wieder am Zigarrenladenvorbeikam und das dunkle Loch unter dem eisernenGitter leer fand. Er wußte, daß sich die Jungen irgendwoverborgen hielten. Vielleicht ganz in der Nähe oder –gebe Gott – weit weg.

 Dann ließ er sich von der Menge auf die Festwieseschieben, betrat aber die Zelte nicht, ging nicht an dieKarussells heran, beobachtete, sah die Sonne untergehenund gelangte gerade im ungewissen Schein desDämmerlichts an das kalte Glasmeer desSpiegelkabinetts. Vom Ufer aus sah er genug, um einenSchritt zurück zu tun und nicht zu ertrinken. Naß und kaltbis auf die Knochen, ließ er sich von der wärmendenMenschenmenge beschützen, ehe die Nacht in der Stadtihn erfaßte. Von der Woge der anderen ließ er sich in dieStadt zurücktragen, in die Bibliothek, zu den so wichtiggewordenen Büchern. Er legte sie auf dem Tisch wie einegroße Uhr aus, wie jemand, der einen neuen Zeitbegrifferlernen will. Immer wieder schritt er um die große Uhrherum und blinzelte auf die vergilbten Seiten, als seiensie tote, ans Holz geheftete Mottenflügel.

 Da lag ein Bild des Fürsten der Dunkelheit. Danebeneinige phantastische Skizzen der Versuchungen desheiligen Antonius. Ein paar Radierungen aus Bizarresvon Giovanbatista Bracelli; seltsame Spielzeuge warenda abgebildet, menschenähnliche Roboter, diealchimistische Riten vollführten. Fünf Minuten vor zwölflag da ein Exemplar von Dr. Faustus, um zwei Uhr dieOkkulte Ikonographie; um sechs, genau unter Mr.Halloways suchenden Fingern, eine Geschichte derZirkusse, Schaugruppen, Marionettentheater, belebt mitQuacksalbern, Fahrensleuten, stelzengehenden Zauberernund ihren absurden Geschöpfen. Dann: Handbuch derReiche der Lüfte (Dinge, die durch die Geschichteschweben); um neun Uhr: Von Dämonen besessen,darunter Ägyptische Zaubertränke, wieder darunterQualen der Verdammten. Zuunterst wurde Zauber derSpiegel plattgedrückt. Die Bücheruhr vervollständigtenLokomotiven und Züge, Mysterium des Schlafs, ZwischenMitternacht und Morgen, Hexensabbath, Pakte mitDämonen. Alle Bücher waren so ausgelegt, daß er dieTitel lesen konnte.

 Doch die Uhr hatte keine Zeiger.

 Er wußte nicht, welche Stunde der Nacht es für ihngeschlagen hatte, für die Jungen, für die nichtsahnendeStadt.

 Wonach konnte er sich schon richten?

 Ankunft um drei Uhr morgens, ein seltsamer Irrgartenvon Spiegeln, ein Umzug am Sonntag, einhochgewachsener Mann mit einer Menge stahlblauerBilder, die in seine schwitzende Haut tätowiert waren,ein paar Blutstropfen, die in ein Kellerloch gefallenwaren, zwei verängstigte Jungen, die aus den Tiefen derErde emporstarrten – und er, allein in einem Mausoleumder Stille. Er versuchte das Puzzle zusammenzusetzen.

 Was hatten die Jungen nur an sich, daß er ihnen jedesWort glaubte, das sie durch den Rost geflüstert hatten?

 Allein die Angst war schon Beweis genug, und er hatte inseinem Leben genug Angst zu sehen bekommen, um siezu kennen, so wie man einen Metzgerladen imSommerzwielicht am Geruch erkennt.

 Was hatte das Schweigen des Illustrierten Mannes ansich, daß er Tausende wilder, gemeiner, verletzenderWorte zu hören glaubte?

 Was war an dem alten Mann, den er am Nachmittagdurch den Zelteingang gesehen hatte? Er saß auf einemStuhl mit einem Schild MR. ELEKTRIKO, und Starkstromwaberte und kroch wie eine Masse grüner Reptilien übersein Fleisch.

 Alles. Zusammengenommen. Und nun diese Bücherhier. Das da. Er legte die Hand auf Physiognomien – dieGeheimnisse des individuellen Charakters, wie man sieaus Gesichtern ablesen kann.

 Hatten nun Jim und Will, wie sie mit reinen,engelgleichen Gesichtern, halb unschuldig noch, durchdas Gitter starrten, den nackten Terror vorbeimarschierensehen? Bedeuteten die beiden Jungen das Ideal für Mann,Weib und Kind, ausgezeichnet durch Haltung, Farbe,inneres Gleichgewicht, sommerliches Gemüt?

 Und das Gegenteil – Halloway blätterte um –, dieschlurfenden Mißgeburten, das Illustrierte Wunder –trugen sie das unaustilgbare Kainszeichen des Reizbaren,Grausamen, Verschlagenen auf der Stirn, sprachen ihreLippen Lug und Trug?

 Waren es die Zähne des Brutalen, Instabilen,Vorwitzigen, Eingebildeten? Des mörderischen wildenTieres?

 Nein. Er klappte das Buch zu. Nach den Gesichtern zuurteilen, waren die Mißgeburten nicht schlimmer alsviele Leute, die er in seiner langen Laufbahn spät amAbend hatte aus der Bibliothek gehen sehen.

 Nur eines war klar.

 Zwei Zeilen bei Shakespeare drückten es aus. Er hättesie mitten in seine Uhr von Büchern schreiben können alsAusdruck seiner Besorgnis:

 Ein Jucken spür' ich, ganz verstohlen,Das Böse kommt auf leisen Sohlen.

 Unbestimmt, und doch so ungeheuerlich.

 Er wollte nicht damit leben.

 Aber er wußte, daß er sich für den Rest seines Lebensdamit würde abfinden müssen, wenn er nicht in dieserNacht damit fertig wurde.

 Er schaute aus dem Fenster und dachte: Jim, Will,werdet ihr kommen? Werdet ihr es schaffen?

 Vor lauter Warten wurde seine Haut so bleich wie seineKnochen.

 Achtunddreißigstes Kapitel

 So lag die Bibliothek am Sonntagabend da, um viertelnach sieben, halb acht, viertel vor acht, durchweht vonden gewaltigen Strömen des Schweigens, bewacht vonder regungslosen Garde der Bücher, die wie Runensteineder Ewigkeit auf ihren Regalen verharrten. Diese ragtenso hoch auf, daß auf sie unsichtbar das ganze Jahr derSchnee fiel.

 Draußen ging der Atem der Stadt zum Zirkus undzurück.

 Hunderte von Menschen kamen an der Stelle vorbei,wo Jim und Will unter den Büschen neben der Bibliotheklagen, sich aufrichteten und dann wieder ihre Nasen andie feuchte Erde preßten.

 "Ha-tschi!"

 Sie erstickten das Niesen im Gras. Auf der anderenStraßenseite kam einer vorbei, vielleicht ein Junge,vielleicht ein Zwerg, vielleicht ein Junge mitZwergenverstand. Alles konnte es sein, vorbeigetriebenwie die rascheldürren Blätter auf den Bürgersteigen.

 Doch dann ging er weiter, was es auch war; Jim setztesich auf, Will lag immer noch mit dem Gesicht im guten,sicheren Schmutz.

 "Los, was ist denn?"

 "Die Bibliothek", murmelte Will. "Jetzt fürcht ichmich auch schon davor!" All die Bücher, dachte er,zusammengedrängt in engen Reihen, Hunderte vonJahren alt, die Lederhaut abblätternd, aneinandergelehntwie zehn Millionen Aasgeier. Wenn man an den dunklenStapeln vorbeigeht, dann beobachten einen die goldenenAugen der ungezählten Titel. Ein alter Zirkus, eine alteBibliothek, sein alter Vater – alles alt...

 "Ich weiß, Dad ist da drin, aber ist es auch wirklichDad? Ich meine, wenn sie nun gekommen sind, ihnverwandelt haben, ihn böse gemacht haben, ihm etwasversprochen haben, was sie ihm nicht geben können,woran er aber glaubt. Wir beide gehn da hinein, undirgendwann in fünfzig Jahren macht jemand ein Buchauf, und wir beide fallen heraus, purzeln wie zwei ausgetrockneteMotten auf den Fußboden, Jim. Jemand preßtuns wie eine Pflanze zwischen den Seiten, und keinerweiß, wo wir geblieben sind..."

 Jim wurde es zu viel. Er mußte etwas unternehmen,sich aufmuntern. Bevor Will etwas tun konnte, klopfteJim an die Tür. Dann hämmerten sie beide dagegen undhatten nichts anderes im Sinn, als aus der Nacht in diewärmere, nach Büchern riechende Nacht da drin zufliehen. Wenn sie sich die Art der Dunkelheit aussuchenkonnten, dann war das die bessere: der heimlicheBüchergeruch, und Dad stand mit seinem geisterfarbenenHaar auf der Schwelle. Auf Zehenspitzen schlichen siedurch die verlassenen Gänge. Will verspürte den Drang,laut zu pfeifen, wie er es oft tat, wenn er beiSonnenuntergang am Friedhof vorbeikam. Dad fragte,warum sie sich verspätet hätten. Und sie versuchten sichan all die Orte zu erinnern, an denen sie sich tagsüberversteckt hatten.

 Sie waren in alten Garagen untergeschlüpft, in altenScheunen, sie hatten sich in den höchsten Bäumenversteckt, die sie erklimmen konnten, und als dieLangeweile schlimmer wurde als ihre Angst, waren siewieder heruntergeklettert, zum Polizeichef gegangen undbei einem freundlichen Gespräch zwanzig Minuten langim Revier sicher gewesen. Dann kam Will auf die Idee,die Kirchen zu besuchen. Sie stiegen in alle Kirchtürmeder Stadt, verscheuchten die Tauben von den Simsen undfühlten sich zumindest sicher, auch wenn keiner wirklichsagen konnte, ob sie in den Kirchen und insbesonderehoch oben bei den Glocken tatsächlich sicher waren.Aber auch da packte sie die Langeweile, das Ewiggleicheermüdete sie. Sie waren schon nahe daran, sich denZirkusleuten zu stellen, damit sie wenigstens etwas zutun hatten, da ging glücklicherweise die Sonne unter.

 Von Sonnenuntergang bis jetzt war es herrlich gewesen.

 Sie hatten sich an die Bibliothek angeschlichen, als seisie ihre alte Festung, die inzwischen von Arabern erobertworden war.

 "Und nun sind wir hier", schloß Jim flüsternd. Dannhielt er inne. "Warum flüstere ich eigentlich? DieBibliothek ist doch längst geschlossen! Teufel!"

 Er lachte, dann brach er ab.

 Er glaubte nämlich, irgendwo in den unterirdischenKammern leise Schritte vernommen zu haben.

 Doch es war nur sein Lachen, das auf leisenPantherpfoten durch die hohen Regale zu ihmzurückkam.

 Als sie dann weiterredeten, flüsterten sie wieder. TieferWald, dunkle Höhlen, dämmrige Kirchen, halbdunkleBibliotheken – alles dasselbe, sie dämpfen einen, wirkenbedrückend, lassen nur Flüstern und halblaute Rufe zu,aus Angst, geisterhafte Zwillinge der eigenen Stimmekönnten auferstehen und durch die Gänge huschen, dieman längst wieder verlassen hat.

 Sie kamen in den kleinen Leseraum und gingen um denTisch herum, auf dem Charles Halloway all die Bücherausgelegt hatte. Viele Stunden hatte er hier lesendverbracht. Nun blickten sie sich zum ersten Mal insGesicht. Jeder entdeckte beim anderen dieselbe fahleBlässe, und sie sagten nichts dazu.

 "Noch einmal von vorn", sagte Dad und zog Stühleherbei. "Bitte."

 Die beiden Jungen nahmen sich Zeit. Abwechselnderzählten sie von dem Blitzableiterverkäufer, dervorbeikam und ein Gewitter voraussagte, dem Zug, derlange nach Mitternacht ankam, die ganz plötzlich belebteWiese, die Zelte im Mondlicht, die unberührte und dochklagende Zirkusorgel. Dann, wie das helle Licht desMittags auf den ganz normalen breiten Weg zwischenden Zelten und Buden strahlte, auf dem sich Hundertevon braven Christenmenschen bewegten und keineLöwen, denen sie zum Fraß vorgeworfen werden sollten.

 Nur der Irrgarten mit den vielen Spiegeln war da, in demsich die Zeit rückwärts und vorwärts verlor, nur dasKarussell mit dem Schild AUSSER BETRIEB, die toteMittagsstunde, Mr. Cooger und der Junge mit den Augen,die alle Eingeweide der Welt gesehen hatten, die wieSünden von ihren Fleischerhaken hingen, rot und giftig,der Junge mit den Augen eines erwachsenen Mannes, derseit Ewigkeiten lebte und schon zu viel gesehen hatte, dervielleicht sterben wollte, es aber nicht konnte...

 Die Jungen mußten Atem holen.

 Miss Foley, dann wieder der Zirkus, daswildgewordene Karussell, die uralte Cooger-Mumie, dieMondlicht einatmete, silbernen Staub ausatmete, tot,dann auferstanden auf einem Stuhl, der sein Skelett mitgrünen Blitzen entzündete, ein trockenes Gewitter ohneRegen und Donner; der Umzug, der Zigarrenladen undsein Keller, das Versteck – und nun waren sie hier, hattenalles berichtet, waren fertig.

 Eine ganze Weile saß Wills Vater schweigend da undstarrte die Mitte des Tisches an, ohne etwas zu sehen.

 Dann bewegten sich seine Lippen.

 "Jim. Will. Ich glaube euch", sagte er.

 Die Jungen sanken auf ihre Stühle zurück.

 "Alles?"

 "Alles."

 Will wischte sich über die Augen. "Junge", sagte er.

 "Ich fang gleich zu plärren an!"

 "Dafür haben wir keine Zeit!" erklärte Jim.

 "Keine Zeit." Wills Vater stand auf, stopfte Tabak inseine Pfeife, suchte in den Taschen nach Streichhölzernund förderte eine verbeulte Mundharmonika, einTaschenmesser, ein nichtfunktionierendes Feuerzeug undeinen Notizblock zutage, auf dem er immer großeGedanken notieren wollte, aber nie dazu kam. DieseWaffen für einen Pygmäenkrieg, der schon verloren seinkonnte, noch ehe er recht begann, reihte er auf dem Tischauf. Langsam schüttelte er den Kopf, entdeckte endlicheine zerknautschte Streichholzschachtel, zündete seinePfeife an und begann auf und ab zu gehen. Dabei dachteer laut.

 "Sieht so aus, als ob wir uns ausführlich über einengewissen Zirkus unterhalten müßten. Wo kommt er her,wo will er hin, was hat er vor? Wir haben geglaubt, er seinoch niemals in der Stadt gewesen. Aber – bei Gott –seht euch das mal an!"

 Er deutete auf eine vergilbte Zeitungsanzeige, die dasDatum 12. Oktober 1888 trug. Mit dem Fingernagelunterstrich er eine Zeile:

 J. C. COOGER UND G. M. DARK PRÄSENTIEREN DASPANDÄMONIUM-THEATER! KOMBINIERTE SCHAU,MUSEUM DES UNNATÜRLICHEN – INTERNATIONAL!

 "J. C. und G. M.", sagte Jim. "Dieselben Initialen wieauf den Handzetteln, die an diesem Wochenende überallherumliegen. Aber – es können doch nicht dieselbenLeute sein..."

 "Nein?" Wills Vater rieb sich den Ellbogen. "MeineGänsehaut erzählt mir etwas ganz anderes."

 Er legte die alte Zeitung beiseite.

 "1860. 1846. Dieselbe Anzeige. DieselbenAnfangsbuchstaben. Dark und Cooger. Cooger und Dark.

 – Sie kamen und gingen, aber nur alle zwanzig, dreißigoder vierzig Jahre einmal. Die Leute haben es deshalbstets vergessen. Wo waren sie all die anderen Jahre?

 Unterwegs. Und mehr noch! Immer im Oktober: Oktober1846, Oktober 1860, Oktober 1888, Oktober 1910 und indiesem Oktober." Seine Stimme war kaum noch zuverstehen. "Nehmet euch vor den Männern des Herbstesin acht..."

 "Was?"

 "Eine Zeile aus einem alten religiösen Buch. Ichglaube, von Pastor Newgate Phillips. Hab's als Jungegelesen. Wie ging das nur?"

 Er strengte sein Gedächtnis an. Er leckte sich über dieLippen. Dann fiel es ihm wieder ein.

 "Für manche kommt der Herbst frühzeitig und bleibtlange im Leben, wenn der Oktober dem September folgtund der November den Oktober berührt, und stattDezember und Christi Geburt gibt es keinen Stern vonBethlehem, kein Jubilieren, sondern es kommt wiederumder September und der alte Oktober und so fort, all dieJahre hindurch, ohne Winter, Frühling oder belebendenSommer. Für diese Wesen ist der Herbst die ewiggleiche, normale Jahreszeit und das einzige Wetter, siekennen nichts anderes. Woher kommen sie? Aus demStaub. Wohin gehen sie? Ins Grab. Regt sich Blut inihren Adern? Nein, nur der Nachtwind. Was tickt in ihrenKöpfen? Der Wurm. Was spricht aus ihrem Munde?

 Verlockung. Was blickt aus ihrem Auge? Die Schlange.

 Was lauscht mit ihren Ohren? Der Abgrund zwischenden Sternen. Sie suchen in den Stürmen nachmenschlichen Seelen, essen das Fleisch der Erkenntnis,füllen die Gräber mit Sündern. So treiben sie es immerweiter. In Schwärmen kriechen sie wie Käfer, schleichen,sickern, bewegen sich, lassen die Monde düster scheinenund hüllen alle klar fließenden Bäche in Nebel. DieSpinnwebe hört sie, zittert – zerreißt. Das sind dieMänner des Herbstes. Nehmet euch vor ihnen in acht..."

 Nach einer langen Pause stießen die beiden Jungengleichzeitig die Luft aus.

 "Die Männer des Herbstes", sagte Jim. "Ja, klar, dassind sie!"

 "Dann..." Will schluckte. "Dann sind wir – Menschendes Sommers?"

 "Nicht ganz." Charles Halloway schüttelte den Kopf.

 "Ach, ihr seid dem Sommer näher als ich. Wenn ichwirklich je ein echter Sommermensch war, so ist daslange her. Die meisten von uns sind halb-und-halb. DerAugustmittag in uns wehrt die Novemberfröste ab. Wirleben nur von dem bißchen Unabhängigkeit, das wir unsbewahrt haben. Doch es gibt Zeiten, da sind wir alleMänner des Herbstes."

 "Du nicht, Dad!"

 "Sie doch nicht, Mr. Halloway!"

 Er drehte sich rasch um und sah die beiden bleichenGesichter, die ihn bewundernd ansahen. Die Jungenhatten die Hände auf die Knie gestützt, als wollten sieaufspringen.

 "Man sagt nur so. Nur die Ruhe, Jungs! Ich bin nurhinter den Tatsachen her. Will, kennst du deinen Daddenn wirklich? Du solltest mich kennen, wie ich dichkenne, wenn es heißt, wir gegen sie!"

 "Na ja", hauchte Jim. "Aber wer sind Sie dann?"

 "Teufel, wir wissen doch, wer er ist!" protestierte Will.

 "So? Wirklich?" fragte sein Vater. "Laßt mal sehen.Charles William Halloway. Nichts Ungewöhnliches dran,außer daß ich vierundfünfzig bin, und das ist immerungewöhnlich für den, der drinsteckt. Geboren in SweetWater, aufgewachsen in Chicago, in New York amLeben geblieben, Detroit überstanden, überallherumgekommen, schließlich hier gelandet, nachdem ichall die Jahre in den Bibliotheken des ganzes Landeszubrachte, weil ich allein sein wollte, weil ich in denBüchern nachschlagen wollte, was ich unterwegs gesehenhatte. Dann mitten im Davonlaufen – ich nannte esReisen – im neununddreißigsten Lebensjahr, kam deineMutter und machte mich mit einem Blick seßhaft. Alsobin ich seitdem hier geblieben. Fühle mich nachts in derBibliothek immer noch am wohlsten, wenn ich nichtdraußen im Regen der anderen Menschen stehe. Ist dasmeine letzte Station? Gut möglich. Warum bin ichüberhaupt hier? Im Augenblick, wie es scheint, um euchzu helfen."

 Er hielt inne und sah die beiden Jungen mit ihrenprächtigen, offenen Gesichtern an.

 "Ja", sagte er. "Das Spiel ist schon fast aus. Um euchzu helfen."

 Neununddreißigstes Kapitel

 Alle nachtverhangenen Fenster der Bibliothekerzitterten vor Frost und Kälte.

 Der Mann und die beiden Jungen warteten, bis derSturm vorbei war.

 Als es ruhiger wurde, sagte Will: "Dad, du hast unsimmer geholfen."

 "Danke, aber das stimmt nicht." Charles Hallowaybetrachtete seine leere Hand. "Ich bin ein Narr. Schau dirimmer über die Schulter, um zu sehen, was kommenwird, nie ins Gesicht, um zu sehen, was da ist. Aberinsofern kann ich mich beruhigen: Jeder ist ein Narr. Dasheißt, du strengst dich dein Lebtag an, packst zu, holstandere heraus, machst die Leine fest, verputzt, streichelstWangen, küßt Stirnen, lachst und weinst und tust allesmögliche für den einen Tag, wo du selber derallerdümmste Narr bist und laut ›Hilfe!‹ schreist. Alleswas du dann brauchst, ist ein Mensch, der dir Antwortgibt. Ich sehe es so klar und deutlich. Im ganzen Landliegen heute abend Städte, Dörfer und winzige Fleckevoller Narren. Der Zirkus fließt vorbei, rüttelt an jedemBaum. Es regnet Idioten. Jeder einzelne ein Trottel,möchte ich sagen, von denen sich jeder einzelne einbildet– manchmal stimmt's auch –, daß keiner da ist, der seinenHilferuf hört.

 Narren, die nichts miteinander zu tun haben – dieseErnte holt der Zirkus lächelnd ein, wenn er mit seinerstampfenden Maschine daherkommt."

 "Mein Gott – wie hoffnungslos!" sagte Will.

 "Nein. Allein die Tatsache, daß wir hier beisammensind und uns über den Unterschied zwischen Sommerund Herbst den Kopf zerbrechen, beweist mir, daß eseinen Ausweg geben muß. Man muß nicht dummbleiben, und man muß nicht Böses, Falsches, Sündigestun, wie du es auch immer nennen magst. Es gibt immermehr als nur drei oder vier Möglichkeiten, unter denenman wählen kann. Sie, dieser Dark und seine Freunde, siehaben nicht alle Karten in der Hand, das habe ich heutevor dem Zigarrenladen bemerkt. Ich fürchte ihn, aber ichkonnte deutlich merken, daß auch er mich fürchtet. Es istalso eine Angst auf Gegenseitigkeit. Wie können wir diezu unserem Vorteil ausnutzen?"

 "Wie?"

 "Immer schön der Reihe nach. Sehen wir uns in derGeschichte um. Wenn der Mensch hätte für alle Zeitenböse bleiben wollen, so konnte er das – einverstanden?

 Gut. Sind wir tatsächlich draußen bei den Tieren desWaldes geblieben? Nein. Sind wir im Wasser bei denHaien geblieben? Nein. Irgendwann einmal haben wir dieheiße Gorillapfote losgelassen. Irgendwann haben wir aufunsere Reißzähne verzichtet und angefangen, Gras zuessen. Pflanzenbrei spielt in unserer Geschichte eineebenso große Rolle wie Blut, viele Generationen lang.

 Seitdem betrachten wir uns auf der Stufenleiter denAffen überlegen, aber wir stehen nicht so hoch wie dieEngel. Das war eine hübsche Idee, deshalb haben wir siezu Papier gebracht und Häuser wie dieses hierdrumherum gebaut. Wir gehen in diesen Häusern ein undaus und kauen immer noch drauf herum, auf diesemGrashalm, süß und neu, wir denken darüber nach undwollen herausfinden, wann wir den Schritt getan haben,wann wir uns entschlossen, anders zu sein. Ich denke, daswar in irgendeiner Nacht, vor Hunderttausenden vonJahren, wo einer jener fellbekleideten Männer nachts amFeuer aufwachte und über die Glut hinweg seine Frauund seine Kinder betrachtete und daran dachte, daß siekalt waren, kalt und tot für immer. Und da muß er wohlgeweint haben. Er wird die Hand nach seiner Frau undnach den Kindern ausgestreckt haben, in demBewußtsein, daß sie eines Tages sterben müssen. Amnächsten Morgen behandelte er sie eine Zeitlang etwasbesser, weil er erkannte, daß auch sie – genau wie er –die Saat der Nacht in sich trugen. Diese Saat fühlte er inseinen Adern, sie klopfte in seinem Puls, immerschmerzhafter, je weiter der Tag voranschritt, weil erwußte, daß sein Leib eines Tages in die Dunkelheiteingehen würde. Dieser Mensch, der allererste, wußtealso, was wir heute wissen: Unsere Zeit ist kurz, und dieEwigkeit ist lang. Mit diesem Wissen kamen Mitleid undGnade. Wir sparten die anderen für die späteren,verwickelteren, geheimnisvolleren Gnaden der Liebe auf.

 Was sind wir also, alles in allem? Wir sind diewissenden Geschöpfe, und wir wissen zu viel. Wir trageneine so schwere Last, daß wir wiederum vor der Wahlstehen, ob wir lachen oder weinen sollen. Kein anderesTier kann lachen oder weinen. Wir tun beides, je nachZeit und Laune. Irgendwie hab ich den Eindruck, dieZirkusleute beobachten uns, um zu sehen, ob wir weinenoder lachen, wann wir es tun und wie. Sie schlagen zu,wenn sie glauben, daß wir reif sind.

 Charles Halloway hielt inne. Die beiden Jungen sahenihn so gespannt an, daß er plötzlich errötete und sichabwenden mußte.

 "Junge, Mr. Halloway!" rief Jim halblaut. "Das istgroßartig! Weiter!"

 "Dad", sagte Will verwundert. "Ich habe nie gewußt,daß du reden kannst!"

 "Du solltest mich manchmal spät abends hören, da tuich nichts anderes als nur reden!" Charles Hallowayschüttelte den Kopf. "Ja, das solltest du wirklich hören.Ich hätte an jedem Tag der Vergangenheit mehr mit dirreden sollen. Teufel. Wo war ich nur? Auf dem Weg zurLiebe wahrscheinlich. Ja – Liebe."

 Will machte ein gelangweiltes Gesicht, und Jim schiendieses Wort unangenehm zu sein.

 Die Blicke der beiden machten Charles Hallowaynachdenklich.

 Wie sollte er sich ausdrücken, damit sie ihnverstanden? Konnte er sagen, Liebe sei vor allen Dingengesunder Menschenverstand, gemeinsame Erfahrung?Das war doch der lebenswichtige Kitt, nicht wahr?Konnte er ihnen sagen, wie ihm ums Herz war, weil siean diesem Abend hier beisammen waren, auf einerwilden Welt, die um eine große Sonne kreiste, die durcheinen größeren Raum, durch noch unendlichere Weitendes Universums stürzte, vielleicht auf etwas zu, vielleichtvon etwas weg? Sollte er ihnen sagen: Wir legen dieseMilliarden Meilen in der Stunde gemeinsam zurück? Wirstehen gemeinsam gegen die Nacht? Warum liebt manden Jungen, der im März auf einer Wiese einen Drachensteigen läßt? Weil unsere Finger brennen, wenn uns heißdie Schnur durch die Hand gleitet. Mit solchen kleinenDingen fängt es an. Warum liebt man irgendein Mädchen,das man vom Zug aus sieht, wie es sich zu einemBrunnen niederbeugt? Die Zunge erinnert sich an kühles,eisenhaltiges Wasser an einem längst vergangenen,heißen Mittag. Warum weint man über einen Fremden,der tot am Straßenrand liegt? Er sieht einem Freundähnlich, den man seit vierzig Jahren nicht mehr gesehenhat. Warum lachen wir, wenn ein Clown eine Torte insGesicht geworfen bekommt? Wir schmecken die Creme,wir schmecken das Leben. Warum liebt man die eigeneFrau? Mit ihrer Nase atmet sie die Luft einer Welt ein,die wir kennen; darum liebe ich diese Nase. Ihr Ohr hörtdie Melodie, die ich vielleicht die halbe Nacht langsumme; darum liebe ich diese Ohren. Ihre Augenerfreuen sich am Wandel der Jahreszeiten in derLandschaft; deshalb liebe ich ihre Augen. Ihre Zungekennt Quitten, Pfirsiche, Apfelbeeren, Minze undZitrone; ich höre sie gern sprechen. Ihre Haut kennt Hitzeund Kälte und Schmerz, ich kenne Feuer, Schnee,Schmerzen. Immer wieder sind es gemeinsameErfahrungen. Milliarden prickelnder Empfindungen.

 Schneide einen der Sinne ab, so schneidest du einen Teildes Lebens weg. Schneide zwei Sinne fort, und es fehltdie Hälfte des Lebens. Wir lieben, was wir wissen, wirlieben, was wir sind. Gemeinsame Sache. GemeinsameSache von Mund, Auge, Ohr, Zunge, Hand, Nase, Herzund Seele.

 Aber... Wie sagt man das?

 "Seht ihr", versuchte er es, "steckt zwei Männer ineinen Eisenbahnwaggon. Einer ist Soldat, der andereFarmer. Der eine redet vom Krieg, der andere vomWeizen. Jeder langweilt den anderen, bis der einschläft.

 Aber laß nur einen von ihnen Langlauf erwähnen, undder andere ist ein einziges Mal in seinem Leben dieMeile gelaufen, so werden diese beiden Männer dieganze Nacht lang gemeinsam rennen. Ihre Freundschaftentzündet sich an der Erinnerung. So haben alle Männerein gemeinsames Interesse: Frauen. Darüber können siebis Sonnenaufgang und noch länger reden. Teufel."

 Charles Halloway hielt wieder inne, wurde wieder rot.

 Er wußte, da vorn war irgendwo das Ziel, aber er wußtenicht, wie er dahingelangen sollte. Er biß sich auf dieLippen.

 Dad, hör nicht auf, dachte Will. Solange du redest, istes herrlich hier drin. Du wirst uns retten. Rede nur weiter.

 Der Mann las es in den Augen seines Sohnes. Er sahdenselben Blick bei Jim. Er ging langsam um den Tischherum, berührte hier ein Tier der Nacht, dort ein paarHexen, einen Stern, den strahlenden Mond, eine uralteSonne, ein Stundenglas, das die Zeit nicht mit feinemSand, sondern mit dem Staub alter Gebeine maß.

 "Hab ich schon gesagt, daß ich eigentlich über Gütereden wollte? Gott, ich weiß es nicht. Ein Fremder wirdauf offener Straße niedergeschossen, und du rührst kaumeinen Finger, ihm zu helfen. Aber hättest du nur einehalbe Stunde zuvor zehn Minuten mit dem Burschenverbracht und etwas über ihn und seine Familie erfahren,so würdest du dich dem Mörder in den Weg werfen undversuchen, das Verbrechen zu verhindern. Wirklichwissen ist gut. Nichtwissen, nicht wissen wollen, das istschlecht, böse, zumindest unmoralisch. Man kann nichthandeln, wenn man nicht weiß. Wer etwas tut, ohne zuwissen, der fällt von der Klippe. Mein Gott, ihr müßtmich für verrückt halten, daß ich so rede! Ihr denktvielleicht, wir sollten lieber auf die Entenjagd gehen oderBallone abschießen, wie du es gemacht hast, Will, aberzuvor müssen wir alles über diese Mißgeburten und denMann wissen, der sie beherrscht. Wir können nicht gutsein, wenn wir nicht wissen, was böse ist, und es ist nurschade, daß die Zeit gegen uns arbeitet. AmSonntagabend macht der Zirkus schon früh zu, und dieLeute gehen nach Hause. Ich habe das Gefühl, dieMänner des Herbstes werden uns dann besuchen. Bisdahin haben wir vielleicht noch zwei Stunden Zeit."

 Jim stand am Fenster und blickte hinaus über dieDächer der Stadt zu den fernen schwarzen Zelten und derZirkusorgel, die nun vom Kreisen der Erdkugel in derNacht angetrieben wurde.

 "Ist das denn böse?" fragte er.

 "Böse?" rief Will zornig. "Böse! Wie kannst du dasnur fragen?"

 "Ruhe!" sagte Wills Vater. "Das war eine gute Frage.

 Ein Teil der Schau wirkt ganz großartig. Aber hier giltwirklich das alte Sprichwort: Für nichts kriegt mannichts. Bei denen da ist es so, daß man nichts für etwaskriegt. Sie machen leere Versprechungen, du hältst denKopf hin – bums!"

 "Wo kommen sie her?" fragte Jim. "Wer sind sieeigentlich?"

 Will trat mit seinem Vater ans Fenster. Gemeinsamblickten sie hinaus zu den schwarzen Zelten. Dann sagteCharles Halloway zu diesen Zelten:

 "Früher einmal war es vielleicht nur ein einziger Mann,der durch Europa wanderte, mit klingenden Schellen anden Fußgelenken, eine Laute auf dem Buckel. Das warlange vor Kolumbus. Vielleicht lief vor einer MillionJahren ein Mann in einer Affenhaut herum, stopfte sichmit dem Unglück anderer voll, kaute den ganzen Tag ihreLeiden wie Kaugummi, saugte den süßen Geschmackheraus und lief dann schneller, belebt von menschlichemLeid. Sein Sohn hat dann vielleicht die Baumfallen, dieMenschenfallen, die Knochenmühlen, die Kopfschrauben,die Zangen und Seelenmartern seines Vatersverfeinert. Sie legten den Schaum auf einsame Teiche,von dem die Mücken aufstiegen, in Nasen kletterten,Stechmücken in der Sommernacht, die Beulen stachen,aus denen die Zirkusleute so gern wahrsagen. Einer hier,einer da, rasch und aalglatt wie ihre Blicke, so wurden esHerden von Werwölfen, die um Gaben des Bösenbettelten, Unheil verbreiteten, unter den Teppichen nachden Spuren von Tausendfüßlern suchten, den Schweißder Nacht beobachteten, an den Türen aller Schlafzimmerlauschten und hörten, wie die Menschen sich in Reue undheißen Träumen hin und her warfen.

 Der Stoff, aus dem Alpträume gemacht werden, ist ihrtäglich Brot. Die Butter darauf der Schmerz. Sie stellenihre Uhren nach dem Totenwurm und gedeihen im Laufeder Jahrhunderte. Das waren die Männer mit denneunschwänzigen Peitschen, die aus Schweiß diePyramiden errichteten und sie mit dem Salz und dengebrochenen Herzen anderer würzten. Sie hockten aufden Schimmeln der Pest als Fluch Europas. Sie flüstertenCäsar zu, daß er sterblich sei, dann verkauften sie Dolchezum halben Preis. Einige von ihnen müssen trägeClowns, Hofnarren für Kaiser, Fürsten und epileptischePäpste gewesen sein. Dann lagen sie wieder auf derStraße, als Zigeuner, und ihre Zahl vermehrte sich mitder Bevölkerung der Welt, breitete sich aus. Es gab nunköstlichere Arten des Schmerzes, sich daran zu mästen.

 Die Erfindung der Eisenbahn hat ihnen Räder gegeben,und auf Rädern rollten sie die lange Straße aus Gotik undBarock in die Neuzeit. Seht euch ihre Wagen an, dieSchnitzereien wie auf mittelalterlichen Schreinen, allesDinge, die früher einmal von Pferden, Mulis oder auchMenschen gezogen wurden."

 "All die Jahre." Jim verschluckte sich. "Immerdieselben Leute? Glauben Sie, daß Mr. Cooger oder Mr.Dark ein paar hundert Jahre alt sind?"

 "Wenn sie auf diesem Karussell fahren, so können siedoch ein oder zwei Jahre abschütteln, sooft sie nurwollen, oder nicht?"

 "Aber dann..." Ein Abgrund tat sich vor Wills Füßenauf. "Dann könnten sie doch ewig leben!"

 "Und den Menschen Böses antun." Jim dachteangestrengt nach. "Aber warum? Warum tun sie Böses?"

 Mr. Halloway antwortete: "Weil sie doch Benzin,Treibstoff brauchen, irgend etwas, um den Zirkus amLaufen zu halten. Frauen leben vom Tratsch, und was istTratsch schon anderes als ein Schleim ausKopfschmerzen, üblem Speichel, arthritischen Knochen,zerrissenem und geflicktem Fleisch, Indiskretionen,Gewittern des Wahnsinns, Ruhe nach dem Sturm? Wennmanche Leute nicht immer etwas Saftiges zumDurchkauen hätten, würden ihnen die Zähne auswachsenund ihre Seelen dazu. Vervielfacht ihr Vergnügen aufBeerdigungen, ihr Kichern, wenn sie beim Frühstück dieTodesanzeigen lesen, rechnet all die Ehen hinzu, indenen es zugeht wie Katz und Hund, wo Menschen einLeben lang nichts anderes tun, als sich gegenseitig dieHaut in Fetzen vom Leib zu reißen und sie verkehrtrumwieder anzukleben, rechnet die Quacksalber hinzu, dieMenschen aufschneiden und in ihren Gedärmen wie inTeeblättern lesen, sie dann wieder mit gezeichnetenFäden zunähen, multipliziert diese ganze Dynamitfabrikmit zehn Quatrillionen – dann habt ihr die magischeschwarze Macht dieses einen Zirkus.

 Alles Gemeine in uns entleihen sie sich vervielfacht.

 Sie sind für Schmerz, Trauer und Krankheitmilliardenmal empfänglicher als der durchschnittlicheMensch. Wir würzen unser Leben mit den Sündenanderer. Uns schmeckt unser Fleisch süß. Doch demZirkus ist es gleichgültig, wenn es im Mondschein stinkt,statt in der Sonne, solange es nur von Angst und Peinüberquillt. Das ist der Treibstoff, der Dampf, der dasKarussell im Kreise treibt, der Rohstoff des Schreckens,die unsagbare Qual der Schuld, der Schrei wegen echteroder eingebildeter Wunden. Der Zirkus saugt dieses Gasein, zündet es, und weiter geht's!"

 Charles Halloway holte tief Luft, schloß die Augen undsagte:

 "Woher ich das weiß? Ich weiß es nicht! Ich fühle es!

 Ich schmecke es. Vor zwei Tagen war es wie altes Laub,dessen Geruch der Wind herantreibt. Es war der Duft vonTotenblumen. Ich höre diese Musik. Ich höre, was ihr mirerzählt und die Hälfte von dem, was ihr mir nicht erzählt.

 Vielleicht hab ich immer schon von einem solchenZirkus geträumt und nur darauf gewartet, bis mal einerkommt und ich nur nicken muß. Die Schau da draußen,diese Zelte, sie spielen auf meinen Knochen wie auf einerMarimba. Mein Skelett weiß es. Es sagt mir alles. Undich sag's euch."

 Vierzigstes Kapitel

 Können sie...", begann Jim zögernd, "ich meine...kaufen sie... kaufen sie Seelen?"

 "Warum kaufen, wenn man sie umsonst kriegenkann?" antwortete Mr. Halloway. "Die meistenMenschen sind doch begierig nach einer Gelegenheit,alles für nichts aufzugeben. Mit nichts anderem gehenwir so nachlässig um wie mit unseren unsterblichenSeelen. Außerdem deutest du damit an, daß da draußender Teufel sei. Ich sage aber nur, es ist eine Art Kreatur,die es gelernt hat, von Seelen zu leben – es sind nicht dieSeelen selbst. Das hat mich an den alten Mythen immergestört. Ich habe mich gefragt: Wozu brauchtMephistopheles eine Seele? Was macht er damit, wenn ersie kriegt, was nützt sie ihm? Macht Platz, ich lege jetztmeine eigene Theorie auf den Tisch! Diese Kreaturenbrauchen das Leuchtgas aus den Seelen, die nachtskeinen Schlaf finden und am Tage wegen alter Sündenfiebern. Eine tote Seele läßt sich nicht entzünden. Abereine lebende, zerquälte Seele, heiß von Selbstanklage –ja, das ist das Richtige für solche, wie die sind!

 Woher ich das weiß? Ich halte die Augen offen. DerZirkus ist wie Menschen – nur menschlicher. Ein Mannund eine Frau gehen nicht voneinander, sie bringeneinander nicht um, sondern sie martern einander einLeben lang, reißen sich die Haare, die Fingernägeleinzeln aus, und die Qual des einen ist dem anderen dasNarkotikum, das ein Leben erst lebenswert macht. DerZirkus spürt von Magengeschwüren geplagte Egos ausmeilenweiter Entfernung auf und fliegt herbei, um Handan die Schmerzen zu legen. Er riecht Jungen, die sichdamit abquälen, Männer zu werden, und die dabeischmerzen wie große dumme Weisheitszähne auszwanzigtausend Meilen Entfernung, einen in Winternachtgebetteten Sommer. Er fühlt die Schwermut alternderMänner, wie ich einer bin, die sich nutzlos nach längstverlorenen Augustnachmittagen sehnen. Not, Armut,Sehnsucht – wir verbrennen sie in unserem Lebenssaft,oxydieren sie in unseren Seelen, stoßen einen Stromdavon aus Lippen, Nasen, Augen und Ohren, senden mitAntennenfingern über Kurz-oder Langwelle, weiß Gottwas, aber die Herren der Mißgeburten spüren das Juckenund kommen angerannt, um zu kratzen. Die Reise istweit und leicht. An jedem Kreuzweg stehen genugMenschen bereit, die ihnen gern eimerweise Schmerzenals Treibstoff geben. Vielleicht bleibt der Zirkus so amLeben. Er existiert von den Sünden, die wir einanderantun, vom Gift unserer schrecklichsten Reue."

 Charles Halloway schnaubte.

 "Du liebe Zeit, wieviel hab ich in den letzten zehnMinuten laut gesagt, wieviel nur gedacht?"

 "Sie haben eine Menge geredet", sagte Jim.

 "Verdammt, aber in welcher Sprache?" rief CharlesHalloway, denn plötzlich hatte er den Eindruck, daß erauch nicht mehr getan hatte als in anderen Nächten, da erallein in der Bibliothek herumgelaufen war und seineGedanken den langen Gängen mitgeteilt hatte, die sieihm als Echo einmal zurückwarfen und sie dann imNichts verschwinden ließen. Sein Leben lang hatte erBücher geschrieben, geschrieben in die gewaltigenRäume gewaltiger Gebäude, und sie waren zu denFenstern hinausgeflogen. Nun kam ihm alles wie einFeuerwerk vor, das nur wegen der Farbe, wegen desKlanges, des prächtigen Wortbaus abgebrannt wurde, umauf die Jungen Eindruck zu machen und ihm selbst zuschmeicheln, das aber keinen Eindruck hinterließ,nachdem Farbe und Ton vergangen waren. Nur eineÜbung im Monolog. Verlegen kam er näher.

 "Wieviel davon ist wohl angekommen? Jeder fünfteSatz? Oder zwei Sätze von acht?"

 "Drei von tausend", sagte Will.

 Charles Halloway konnte nicht anders, er lachte undseufzte zugleich.

 Dann warf Jim ein: "Ist es... ist es der... Tod?"

 "Der Zirkus?" Der alte Mann entzündete seine Pfeife,blies den Rauch aus und sah ihm nach. "Nein. Aber ichglaube, er gebraucht den Tod als Drohung. Der Todexistiert nicht. Es hat ihn nie gegeben, es wird ihn niegeben. Aber wir haben von ihm so viele Bilder gemalt,all die Jahre hindurch, haben versucht, ihn festzuhalten,zu verstehen, daß wir ihn als Wesenheit ansehen, seltsamlebendig und gierig. Aber er ist nichts weiter als einestehengebliebene Uhr, ein Verlust, ein Ende, Dunkelheit.

 Nichts. Und der Zirkus ist klug genug zu wissen, daß wiruns vor dem Nichts mehr fürchten als vor dem Etwas.

 Gegen ein Etwas kann man kämpfen. Aber... das Nichts?Wo trifft man das? Hat es ein Herz, eine Seele, einenHintern, einen Verstand? Nein, nein! So schüttet uns derZirkus nur einen großen Becher voller Nichts hin undschnappt uns, wenn wir vor Angst auf den Rücken fallen.

 Oh, er zeigt uns schon etwas, das zu nichts führenkönnte! Die glitzernden Spiegel da draußen auf derFestwiese, das ist schon etwas! Etwas Seltenes. Genug,um eine Seele aus dem Sattel zu werfen. Es ist einTiefschlag, wenn man sich selbst nach neunzig Jahrensieht und von einem der Dunst der Ewigkeit aufsteigt wieder Dampf von Trockeneis. Dann, wenn du steifgefrorenbist, spielen sie dir diese liebliche, zu Herzen gehendeMusik vor, die nach frisch gewaschenen Kleidern riecht,flatternd auf einer Leine im Mai, die klingt, wie wennHeuhaufen in Weinbergen liegen, eine Melodie vonblauem Himmel und Sommernacht – bis in deinem KopfTrommeln dröhnen, die wie Vollmonde aussehen und umdie Zirkusorgel kreisen. Wie einfach. Herr im Himmel,wie ich ihre einfache, direkte Art bewundere! Manbraucht nur einen alten Mann mit Spiegeln zu schlagenund zuzusehen, wie seine Stücke in einem Puzzle vonvielen Eisbrocken zu Boden fallen – und nur der Zirkuskann sie wieder zusammensetzen? Wie? Sie lassen dichzu den Klängen eines Walzers auf dem Karussellrückwärts fahren. Aber sie sind vorsichtig und sagen denLeuten, die zu ihrer Musik Karussell fahren, kein Wortdavon."

 "Wovon?" fragte Jim.

 "Nun, daß du in der einen Gestalt ein übler Sünder bist,wenn du es in der anderen Gestalt warst. Sie ändern dieGröße, aber damit verändern sie nicht das Gehirn. Wennich dich morgen in einen Fünfundzwanzigjährigenverwandelte, Jim, dann wären deine Gedanken immernoch die eines Jungen, und man würde es merken. Oderwenn sie mich in diesem Augenblick in einenzehnjährigen Jungen verwandelten, so wäre meinVerstand immer noch fünfzig, und dieser Junge würdesich seltsamer, unheimlicher verhalten, als jemals zuvorsich ein Junge benommen hat. Aber noch auf andereWeise ist die Zeit aus den Fugen geraten..."

 "Wie denn?" fragte Will.

 "Wenn ich Junge würde, so wären alle meine Freundedoch immer noch fünfzig oder sechzig, nicht wahr? Ichwäre für ewig von ihnen abgeschnitten, weil ich ihnendoch nicht sagen könnte, was ich angestellt habe. Siewären dagegen. Sie würden mich hassen. Ihre Interessenwären nicht mehr meine Interessen, das ist doch klar?

 Besonders ihre Sorgen. Krankheit und Tod für sie, fürmich ein neues Leben. Wo auf dieser Welt ist also einPlatz für einen Mann, der wie zwanzig aussieht, inWirklichkeit aber älter ist als Methusalem? WelcherMensch könnte den Schock einer solchen Verwandlungüberstehen? Die Zirkusleute sagen dir nichts davon, daßdas schlimmer ist als der Schock nach einer Operation –aber, bei Gott, es ist schlimmer!

 Also, was geschieht? Du bekommst dein Fett: Irrsinn.

 Auf der einen Seite die veränderte persönlicheUmgebung, die veränderte Gestalt. Auf der anderen dasSchuldgefühl, weil man die Frau, den Mann, die Freundewie alle Menschen sterben läßt – Herr im Himmel, alleindarüber müßte ein Mensch wahnsinnig werden. Darausentstehen neue Ängste, neue Qualen, an denen sich derZirkus mästen kann. Wenn dir der grüne Dunst aus demzermarterten Gewissen aufsteigt, so sagst du, daß dudahin zurückkehren willst, woher du gekommen bist. DieZirkusleute hören dir zu und nicken. Ja, versprechen siedir, wenn du brav bist, dann geben sie dir die fünfzigJahre – oder wieviel es auch sei – wieder zurück. Alleinvon dem Versprechen, das richtige Alterwiederherzustellen, reist der Zirkus durch die Welt. DieSchauzelte stecken voller Verrückter, die nur daraufwarten, aus der Sklaverei entrinnen zu können.

 Unterdessen reisen sie mit dem Zirkus und liefern ihmden Brennstoff, den er braucht."

 Will murmelte etwas vor sich hin.

 "Was?"

 "Miss Foley", sagte Will traurig. "Die arme MissFoley, die haben sie jetzt, wie du gerade sagst. Als siehatte, was sie wollte, da fürchtete sie sich davor undwollte es nicht mehr. Was hat sie doch geweint, Dad, sofurchtbar geweint. Sicher versprechen sie ihr gerade, daßsie wieder fünfzig werden kann, wenn sie will –irgendwann einmal. Ich frage mich, was sie gerade mitihr machen. Ach, Dad, Jim..."

 "Gott sei ihr gnädig." Wills Vater streckte schwerfälligdie Hand aus und zeichnete mit dem Finger dieZirkusbilder nach. "Vermutlich hat man sie zu denanderen Mißgeburten gesteckt. Und wer sind die?

 Sünder, die in der Hoffnung auf Erlösung so weit und solange um die Welt gefahren sind, daß sie schon dieGestalt ihrer Sünden angenommen haben? Der Dicke,was war er einst? Wenn ich den Sinn für schwarzenHumor richtig deute, den die Zirkusleute da beweisen,die Art, wie sie zu wägen belieben, so würde ich sagen,daß er früher nach jeder Art von Lust gierte. Jedenfallslebt er nun im Zirkus und platzt fast aus seiner Haut. DerDünne, das Skelett, oder wie immer sie ihn nennen – hater vielleicht Frau und Kinder verhungern lassen,körperlich wie auch geistig? Der Zwerg? War es deinFreund, der Blitzableiterverkäufer, oder war er es nicht?

 Immer unterwegs, nie zur Ruhe kommend, ließ er esniemals darauf ankommen und rannte stets vor denGewittern her; ja, er hat wohl Blitzableiter verkauft, aberandere hat er dem Unwetter preisgegeben. Deshalb ist er,als er auf die Freifahrt hereinfiel, vielleicht absichtlich,vielleicht versehentlich, nicht in einen Jungen verwandeltworden, sondern in einen grotesken Zwerg. Diewahrsagende Zigeunerin, die Staubhexe? Vielleicht eineFrau, die stets für morgen lebte und das Heutedahingehen ließ wie ich. Nun wird sie dafür bestraft,indem sie anderen Leuten ihren wilden Aufstieg undUntergang voraussagen muß. Sag mir, Junge, du hast siedoch aus der Nähe gesehen, du mußt es wissen... DerSpitzkopf? Der Schafhirt? Der Feuerfresser? Diesiamesischen Zwillinge, mein Gott, wer waren sie? Wirwerden es nie erfahren. Sie werden es uns niemals sagen.

 In der letzten halben Stunde haben wir nur Vermutungengeäußert, über viele Dinge, und wahrscheinlich zumeistfalsche Vermutungen. Jetzt brauchen wir einen Plan.

 Wohin gehen wir von hier aus?"

 Charles Halloway breitete einen Stadtplan aus undzeichnete die Zirkuswiese mit Blaustift ein.

 "Bleiben wir verborgen? Nein. Wenn's um Miss Foleyund so viele andere geht, können wir das nicht. Also, wiegreifen wir sie an, ohne daß es uns vorher selbsterwischt? Welche Waffen..."

 "Silberne Kugeln!" rief Will plötzlich.

 "Aber nein!" Jim schnaubte verächtlich. "Das sinddoch keine Vampire!"

 "Wenn ich katholisch wäre, würde ich mir Weihwasseraus der Kirche holen..."

 "Unsinn!" sagte Jim. "Zeug fürs Kino. Im Leben gibt'sso etwas nicht. Hab ich recht, Mr. Halloway?"

 "Hoffentlich, mein Junge."

 Wills Augen blitzten wütend. "Okay. Dann gibt's nureins: Wir gehen mit einem Kanister Kerosin und ein paarStreichhölzern zur Festwiese und..."

 "Das ist verboten!" rief Jim.

 "Das sagst ausgerechnet du!"

 "Halt die Luft an!"

 Genau in diesem Augenblick erstarrten sie alle.

 Flüstern.

 Ein ganz schwacher Windhauch schwebte durch dieBibliothek, die Flure entlang, in den kleinen Raum.

 "Der Haupteingang", flüsterte Jim. "Den hat geradejemand aufgemacht."

 Weit entfernt ein leises Klicken. Die Zugluft, die füreinen Augenblick die Hosenaufschläge und das schüttereHaar des Mannes bewegt hatte, hörte auf.

 "Jemand hat sie gerade zugemacht."

 Schweigen.

 In der weitläufigen, dunklen Bibliothek mit ihrenLabyrinthen und den vielen schlafenden Büchern warnichts mehr.

 "Es ist aber jemand hier drinnen!"

 Die beiden Jungen richteten sich halb auf und stießenlautlose Schreie aus.

 "Verstecken."

 "Wir können dich doch nicht allein..."

 "Versteckt euch."

 Die Jungen rannten davon und verschwanden imdunklen Wirrwarr.

 Charles Halloway zwang sich dazu, langsameinzuatmen, auszuatmen, dann setzte er sich steif hin, denBlick auf die vergilbte Zeitung gerichtet. Er wartete,wartete – wartete wieder...

 Einundvierzigstes Kapitel

 Ein Schatten regte sich zwischen anderen Schatten.

 Charles Halloway spürte, wie sein Mut sank.

 Der Schatten und der Mann, den er begleitete,brauchten lange, ehe sie auf der Schwelle des kleinenRaumes standen. Der Schatten schien sich bewußtzögernd zu bewegen, um Charles Halloway eineGänsehaut über den Rücken laufen zu lassen und seinenWillen zu brechen. Und als der Schatten endlich ankam,da brachte er nicht einen Mann mit sich, nicht hundertLeute, sondern tausend, denen er gegenübertreten mußte.

 "Ich heiße Dark", sagte die Stimme.

 Charles Halloway stieß zwei Fäuste voll Luft aus.

 "Bekannter unter der Bezeichnung ›IllustrierterMann‹", sagte die Stimme. "Wo sind die Jungen?"

 "Jungen?" Wills Vater drehte sich um und betrachteteden hochgewachsenen Mann im Türrahmen.

 Der Illustrierte Mann sog die gelben Pollen ein, die vonden uralten Büchern aufstiegen. Plötzlich wurde sichWills Vater bewußt, daß sie deutlich sichtbar ausgebreitetdalagen. Er sprang auf, hielt inne und klappte sie dann sobeiläufig wie nur möglich zu.

 Der Illustrierte Mann tat, als merkte er es nicht.

 "Die Jungen sind nicht zu Hause. Die beiden Häusersind leer. Schade, sie versäumen ihre Freifahrten."

 "Wenn ich nur wüßte, wo sie sind." Charles Hallowaymachte sich daran, die Bücher zu den Regalenzurückzubringen. "Teufel, wenn sie wüßten, daß Sie mitden Freikarten hier sind, dann würden sie vor Freudejubeln."

 "So? Wirklich?" Mr. Dark ließ sein Lächelndahinschmelzen wie ein weißrosa Lutschbonbon, auf dasihm der Appetit vergangen war. Leise sagte er: "Ichkönnte Sie umbringen."

 Charles Halloway nickte und bewegte sich langsamer.

 "Haben Sie gehört, was ich gesagt habe?" bellte derIllustrierte Mann.

 "Ja." Charles Halloway wog die Bücher in seinerHand, als könnte er so seinen Entschluß abwägen. "AberSie werden es jetzt nicht tun. Dafür sind Sie zu schlau.Weil Sie schlau sind, ist es Ihnen gelungen, den Zirkusüber eine lange Zeit zu bringen."

 "Sie haben also ein paar Zeitungen gelesen und bildensich ein, nun alles über uns zu wissen?"

 "Nein, nicht alles. Nur genug, daß mir angst wird."

 "Dann soll Ihnen noch mehr angst werden", wispertedie Menge lichtscheuer Illustrationen unter dem dunklenAnzug mit dünnen Lippen. "Draußen hab ich einenmeiner Freunde, der kann Sie so herrichten, daß esaussieht, als seien Sie an einem gewöhnlichenHerzschlag gestorben."

 Das Blut pochte in Charles Halloways Herz, in seinenSchläfen, und der Pulsschlag verdoppelte sich.

 Die Hexe, dachte er.

 Seine Lippen hatten das Wort wohl geformt.

 "Die Hexe." Mr. Dark nickte.

 Charles Halloway stellte die Bücher bis auf eins in dieRegale zurück.

 "Was haben Sie denn da?" Mr. Dark blinzelte. "EineBibel? Wie liebenswert, wie kindisch und wieerfrischend altmodisch!"

 "Haben Sie jemals drin gelesen, Mr. Dark?"

 "Gelesen! Jede Seite, jeder Absatz, jedes einzelne Wortist mir an den Kopf geworfen worden, Sir!" Mr. Darkzündete sich gemächlich eine Zigarette an und blies denRauch erst gegen das Schild RAUCHEN VERBOTEN unddann Wills Vater ins Gesicht. "Bilden Sie sich wirklichein, dieses Buch könnte mir etwas anhaben? Halten SieNaivität wirklich für Ihre beste Waffe? Da!"

 Bevor Charles Halloway etwas tun konnte, trat Mr.Dark blitzschnell vor und nahm ihm die Bibel aus derHand. Er hielt sie in beiden Händen fest.

 "Gar nicht überrascht? Sehen Sie, ich berühre sie, haltesie, lese sogar darin!"

 Mr. Dark blies den Rauch zwischen die Seiten undblätterte.

 "Haben Sie erwartet, daß ich mich nun vor IhrenAugen in tausend zuckende Stückchen auflöse? Das sindleider nur Ammenmärchen. Das Leben – und damitkönnte ich vielerlei faszinierende Dinge meinen – gehtweiter, macht sich selbständig, zuckt wie wild, und ichbin unter vielen vielleicht einer der Wildesten. Ihr HerrLuther und seine literarische Darstellung von ziemlichlangweiligen poetischen Überlieferungen ist mir kaumsoviel Zeit und Mühe wert."

 Damit schleuderte Mr. Dark die Bibel in einenPapierkorb und verschwendete keinen Blick mehr darauf.

 "Ich höre Ihr Herz wie wild klopfen", sagte Mr. Dark.

 "Meine Ohren sind nicht so hellhörig wie die der Hexe,aber manches vernehmen sie doch. Sie sehen mir überdie Schulter. Die Jungen verstecken sich also irgendwoda in den Büchergefilden? Gut. Ich möchte sie nichtentkommen lassen. Ihr Gefasel würde ihnen zwar keinerglauben, es wäre sogar eine gute Reklame für meinenZirkus, wenn die Leute bibbern und nachts nicht schlafenkönnen. Dann kommen sie, uns in Augenschein zunehmen, fahren sich nervös mit der Zunge über dieLippen und überlegen, ob sie etwas in unsere besonderenVersicherungen investieren sollen. Sie haben auchherumgeschnüffelt, und nicht nur aus reiner Neugier. Wiealt sind Sie?"

 Charles Halloway preßte die Lippen aufeinander.

 "Fünfzig?" schnurrte Mr. Dark. "Einundfünfzig?Zweiundfünfzig? Möchten Sie gern jünger sein?"

 "Nein!"

 "Deshalb brauchen Sie doch nicht zu schreien. Immerhöflich, wenn ich bitten darf." Summend ging Mr. Darkdurch den Raum und fuhr mit der Hand über dieBücherrücken, als wären es Jahre, die er zählte."Wirklich, es ist schon angenehm, jung zu sein. Wiedervierzig, wär das nicht nett? Vierzig ist um zehn Jahrenetter als fünfzig und dreißig um zwanzig Jahre, dasmacht unglaublich viel aus."

 "Ich höre Ihnen nicht zu!" Charles Halloway schloßdie Augen.

 Mr. Dark legte den Kopf schief, zog an seiner Zigaretteund betrachtete ihn. "Seltsam, daß Sie die Augenzumachen, wenn Sie nicht zuhören wollen. Wäre besser,wenn Sie die Hände an die Ohren drücken..."

 Wills Vater preßte die Hände gegen die Ohren, aber dieStimme drang trotzdem durch.

 "Ich will Ihnen mal was sagen." Mr. Darks Stimmeklang beiläufig, und er beschrieb mit der Zigarette einenKreis in der Luft. "Wenn Sie mir innerhalb von fünfzehnSekunden helfen, schenke ich Ihnen Ihren vierzigstenGeburtstag. Zehn Sekunden, und Sie können denfünfunddreißigsten feiern. Ein herrliches Alter! ImVergleich ist es geradezu eine Wohltat. Ich zähle nachmeiner Uhr, und bei Gott, wenn Sie sich beeilen undgescheit sind, schneide ich vielleicht sogar dreißig Jahrevon Ihrer Lebenszeit ab! Die Gelegenheit, wie auf denPlakaten steht. Denken Sie mal darüber nach! Nocheinmal von vorn beginnen, alles herrlich und neu undwunderbar, alles können Sie noch einmal tun und denkenund genießen. Ihre letzte Chance! Los geht's. Eins. Zwei.Drei. Vier..."

 Charles Halloway wandte sich ab, halb geduckt lehnteer sich an die Regale und knirschte mit den Zähnen, umdas Zählen nicht hören zu müssen.

 "Sie verlieren immer mehr, alter Freund", sagte Mr.Dark. "Fünf. Verlust. Sechs. Großer Verlust. Sieben.Jetzt wird's wirklich brenzlig. Acht. Da geht's hin. Neun.Zehn. Herr im Himmel, Sie Narr! Elf. Halloway! Zwölf.Fast vorbei. Dreizehn. Aus! Vierzehn! Verloren!Fünfzehn! Aus, für immer dahin!"

 Mr. Dark ließ den Arm mit der Uhr sinken.

 Charles Halloway hatte sich keuchend abgewandt unddas Gesicht im Duft alter Bücher vergraben. Er spürtevertraut und beruhigend das alte Leder. Es schmecktenach dem Staub von Friedhöfen und nach gepreßtenBlumen.

 Mr. Dark stand schon in der Tür. Er war im Begriff zugehen.

 "Bleiben Sie, wo Sie sind!" befahl er. "Lauschen SieIhrem Herzen. Ich schicke Ihnen jemanden, der's inOrdnung bringt. Aber erst muß ich die Jungen finden."

 Die Meute nie schlafender Kreaturen, reitend aufstarkem Fleisch, schwang sich leise hinaus in dieDunkelheit. Mr. Dark trug sie überall an sich. In seinemheiseren Ruf klangen ihre Schreie, ihr Wimmern, ihrevagen, doch unüberhörbaren Rufe gespannter Erwartungmit.

 "Na, ihr Jungen? Seid ihr da? Wo ihr auch steckt –meldet euch!"

 Charles Halloway sprang einen Schritt vor, dann spürteer, wie sich der Raum rings um ihn drehte, während dieweiche, leise, fast angenehme Stimme von Mr. Darkdurch die Dunkelheit klang. Charles Halloway taumeltegegen einen Stuhl und dachte: Mein Herz! Er sank aufdie Knie und sagte: "Höre, mein Herz! Es explodiert!Gott, es reißt sich aus meiner Brust los!" Und er konntenicht folgen.

 Der Illustrierte Mann schlich auf Katzenpfoten durchdas dunkle Labyrinth wartender Bücher.

 "Jungens? Hört ihr mich..."

 Schweigen.

 "Hallo... Jungens..."

 Zweiundvierzigstes Kapitel

 Irgendwo in der schlummernden Einsamkeit, zwischenden reglosen, aber lebensstrotzenden Millionen vonBüchern, verirrt hinter zwei Dutzend Ecken nach links,drei Dutzend Ecken nach rechts, Flure entlang, überKorridore ohne Ausgang, verschlossene Türen undhalbleere Regale, irgendwo im literarischen Dickens-Nebel Londons, im Dostojewski-Schneegestöber Moskausund der dahinterliegenden Steppen, irgendwozwischen Atlanten und geographischen Handbüchernhockten, standen, lagen die beiden Jungen, unterdrücktenihr Niesen, preßten die Lippen aufeinander, schwitztenund froren gleichzeitig.

 Irgendwo versteckt kauerte Jim und dachte: Er kommt!

 Irgendwo verborgen kauerte Will und dachte: Er istschon in der Nähe!

 "Jungens..."

 Mr. Dark kam mit seiner Schar von Freunden, mitseiner erlesenen Auswahl gezeichneter Reptilien, die sichum Mitternacht auf seiner Haut sonnten. Mit ihm kamder tintene Tyrannosaurus rex anmarschiert, öligschleichend,voller urtümlicher Kraft. Eine Donnerechsestolzierte drohend heran, und mit ihr kam Mr. Dark,gewappnet mit bösartigem Blitz gemalter Raubtiere unddem Schaf, das vor dem Donner floh, vor dem Sturmbedrohlicher Muskeln. Es war der Urweltdrache, derseine Schwingen erhob und gleichsam durch diemarmornen Verliese schwebte. Und mit den geprägten,eintätowierten Gestalten des nackten Verderbens kamseine übliche Zuschauerschar; sie hockte auf jedemseiner Glieder, auf seinen Schultern, spähte vomHaardschungel seiner Brust, hing in mikroskopischenMillionen unter seinen Achseln und stießFledermausschreie aus, lechzend nach Kampf, bereit zurJagd und, wenn nötig, zum Töten. Mr. Dark schobschlurfend seine Beine, seinen Leib, seinscharfgeschnittenes Gesicht vorwärts, wie eine schwarzeFlutwelle auf eine verlassene Küste schlägt, ein dunklesChaos voller phosphoreszierender Schönheiten und böserAlpträume.

 "Jungens?"

 Die sanfte Stimme war voll unendlicher Geduld, warmund freundlich gegenüber den verborgenen Geschöpfen,die sich zitternd versteckten zwischen trockenenBüchern. So raschelte, kroch, schlich, ging, lauerte er,verharrte drohend zwischen den Primaten, denägyptischen Denkmälern für Tiergottheiten, streifte imVorbeigehen schwarze Geschichten des toten Afrika,verhielt eine Weile in Asien, eilte dann weiter zu neuenUfern.

 "Jungens! Ich weiß doch, daß ihr mich hört! Auf demSchild steht: RUHE! Also werde ich flüstern. Einer voneuch will immer noch das, was wir anzubieten haben.Oder? Na?"

 Jim, dachte Will.

 Ich, dachte Jim. Nein! O nein! Nicht mehr! Ich nicht...

 "Kommt doch raus!" Mr. Dark schnurrte sanft lockenddie Worte durch seine Zähne. "Ich verspreche euch eineBelohnung. Wer sich zuerst stellt, gewinnt alles!"

 Bum-bum-bum.

 Mein Herz, dachte Jim.

 Bin ich das, überlegte Will. Oder ist es Jim?

 "Ich hör euch!" Mr. Darks Lippen zitterten. "Schonnäher. Will? Jim? Jim ist doch der schlauere, wie? Kommdoch, mein Junge!"

 Nein, dachte Will.

 Ich weiß doch nichts, dachte Jim verstört.

 "Jim – ja!" Mr. Dark fuhr herum, schlug eine andereRichtung ein. "Jim, zeig mir, wo dein Freund ist." Ganzleise. "Wir schließen ihn ein, und du bekommst dieFreifahrt, die er eigentlich haben sollte, wenn er schlaugewesen wäre. In Ordnung, Jim?" Wie eine gurrendeTaube. "Wieder näher. Ich hör dein Herz klopfen!"

 Aufhören, befahl Will in Gedanken seinem Herzen.

 Halt! Aufhören! Jim hielt den Atem an.

 "Ich weiß nicht recht... Seid ihr da in der Nische?"

 Mr. Dark ließ sich von einer bestimmten Gruppe seinerUngeheuer vorwärts zerren.

 "Bist du dort, Jim? Oder... vielleicht... da drüben?"

 Gedankenlos stieß er gegen einen Bücherkarren aufGummirädern, der ins Dunkel davonrollte und an einRegal stieß. Irgendwo zerbrach er und verstreute dieBücher wie schwarze Raben auf den Boden.

 "Ihr seid alle beide geschickt im Versteckspielen",sagte Mr. Dark. "Aber jemand ist noch schlauer. Habt ihrheute abend die Dampforgel des Karussells gehört? Wißtihr, daß jemand auf dem Karussell saß, der euch lieb undteuer ist? Will? Willy? William? William Halloway! Woist deine Mutter heute abend?"

 Schweigen.

 "Sie ist heute abend durch den Nachtwind gesaust,Willy, William! Immer im Kreise. Wir haben siedraufgesetzt. Immer rundherum. Wir haben sie draufsitzen lassen. Immer im Kreise. Hörst du mich, Will?Einmal – ein Jahr, noch ein Jahr, immer noch ein Jahr,immer im Kreis herum!"

 Dad, dachte Will. Dad, wo bist du?

 Fern in dem kleinen Raum saß Charles Halloway mitlaut klopfendem Herzen. Er hörte alles und dachte: Erwird sie nicht finden, ich rühr mich nur, wenn er sichrührt, er kann sie nicht finden, sie werden nicht auf ihnhören! Sie werden es ihm nicht glauben! Dann geht erwieder weg.

 Mr. Dark rief leise: "Deine Mutter, Will! Immer imKreise herum. Und du kannst dir doch sicher denken, inwelche Richtung, Will?"

 Mr. Dark beschrieb mit seiner geisterhaften Hand imDunkeln einen Kreis.

 "Immer im Kreis. Und als wir deine Mutter dannherunterließen, Junge, als sie sich im Spiegelkabinett sah,da hättest du den einen einzigen Ton hören sollen, den sievon sich gab. Das klang wie bei einer Katze, die einen sogroßen Haarklumpen verschluckt hat, daß sie ihn nichtwieder herauswürgen kann. Und schreien konnte sie auchkaum, weil das Haar ihr aus Mund, Nase und Ohrendrang. Junge, war sie alt, alt, alt! Als wir sie zuletztsahen, Willy, da rannte sie zwischen all den Spiegeln vorsich selbst davon. Sie wird bei Jim an die Haustürklopfen, aber wenn seine Mutter so ein zweihundert Jahrealtes Gerippe vor der Tür stehen sieht, das um die Gnadeeines raschen Todes durch eine Kugel bettelt, Junge,dann wird Jims Mutter genauso würgen, und derHaarklumpen wird ihr wie der Katze im Hals stecken.

 Aber ihr wird nicht übel, sie wird sie davonjagen, hinauszum Betteln auf die Straße, und keiner wird ihr glauben,Will. Sie ist nur noch ein Knochengerippe, keine Spurmehr von vergangener Schönheit, keine Ähnlichkeit miteuch! An uns liegt es jetzt, Will. Wir müssen laufen undsie suchen, sie retten. Wir wissen, wo sie ist – stimmt's,Will? Sag mir: Stimmt das? Stimmt es?"

 Mr. Darks Stimme war nur ein Zischeln in derDunkelheit.

 Irgendwo in der Bibliothek, kaum hörbar, begann nunjemand zu schluchzen.

 Der Illustrierte Mann atmete erleichtert und erfreut auf.

 Jaaaaa...

 "Hier", murmelte er. "Was? Wo? Steht ihr vielleichtunter J wie Jungen? A wie Abenteuer? V wie versteckt?G wie geheim? E wie entsetzt? Oder unter J für Jim undN für Nightshade? W für William und H für Halloway?Wo stecken sie denn, meine zwei kostbarenmenschlichen Bücher, damit ich die Seiten umblätternund darin lesen kann?"

 Er schob auf dem untersten Regal einige Bücherbeiseite, um Platz für seinen rechten Fuß zu finden.

 Dann schob er den rechten Fuß in die Lücke, verlagertesein Gewicht und hing mit dem linken Fuß frei in derLuft.

 "Dort!"

 Sein linker Fuß stieß im zweiten Regal Bücher beiseiteund fand festen Halt. So kletterte er immer höher, zumvierten, fünften, sechsten Regal, hinauf in den dunklenHimmel der Bibliothek. Seine Hände klammerten sich andie Regale, er klomm höher hinauf ins Laub derraschelnden, papiernen Blätter, um die Jungen zu finden,falls sie da waren, klein und gepreßt wie Lesezeichen inden Büchern.

 Seine rechte Hand mit der Königstarantel, von Rosenumwunden, stieß an ein Buch über Bayeux-Gobelins. Eskrachte hinunter in den bodenlosen Abgrund. Es dauerteendlos lange, bis das Buch auf den Boden schlug undauseinanderklaffte, Ruinen der Schönheit, Gold, Silberund Himmelsblau.

 Keuchend griff er mit der linken Hand nach demneunten Regal, ächzte, griff ins Leere. Keine Büchermehr.

 "Na, ihr Jungen, seid ihr da oben auf dem MountEverest?"

 Schweigen.

 Nur das ganz leise Schluchzen, näher jetzt.

 "Ist es hier kalt? Kalt, kälter, am kältesten?"

 Die Augen des Illustrierten Mannes waren jetzt inHöhe des elften Regals.

 Steif und starr wie ein Toter, mit dem Gesicht nachunten, lag Jim da, keine drei Zoll von ihm entfernt.

 Ein Regal höher in der Katakombe, die Augen inTränen schwimmend, lag Will Halloway.

 "Na ja", sagte Mr. Dark.

 Er streckte die Hand aus und streichelte Will über denKopf.

 "Hallo!" sagte er.

 Dreiundvierzigstes Kapitel

 Für Will war die Hand, die sich nach ihm ausstreckte,wie der aufgehende Mond.

 In der Handfläche sah er, tintenblau eintätowiert, seineigenes Porträt.

 Auch Jim sah eine Hand vor seinem Gesicht.

 Aus der Handfläche starrte ihn sein Bild an.

 Die Hand mit Wills Bild griff nach Will.

 Die Hand mit Jims Abbild packte Jim.

 Schreie. Rufe.

 Der Illustrierte Mann hob die Jungen hoch.

 Sie wehrten sich. Halb fielen sie, halb kletterten sie zuBoden.

 Die Jungen schrien und strampelten und stürzten überihn. Sie landeten auf den Füßen, bäumten sich auf,sanken in sich zusammen, wurden gehalten undaufgerichtet. Mr. Dark hielt sie am Hemd fest.

 "Jim!" sagte er. "Will! Was habt ihr da oben zusuchen? Ihr wolltet doch wohl nicht lesen?"

 "Dad!"

 "Mr. Halloway!"

 Wills Vater trat aus der Dunkelheit auf sie zu.

 Der Illustrierte Mann schob sich behutsam die beidenJungen wie Bündel unter einen Arm, betrachteteneugierig lächelnd Wills Vater und streckte die andere

 Hand nach ihm aus. Wills Vater schlug einmal zu, dannwurde seine linke Hand gepackt, festgehalten,zusammengepreßt. Schreiend schauten die beiden Jungenzu, wie Charles Halloway ächzte und auf ein Knie sank.

 Mr. Dark preßte die linke Hand des Mannes immerfester und drückte gleichzeitig ganz langsam und stetigmit dem anderen Arm die beiden Jungen gegeneinander,bis ihre Rippen knackten und ihnen die Luft aus denLungen entwich.

 Vor Wills Augen tanzten feurige Räder, in der Nachttauchte etwas wie ein mächtiger Daumenabdruck auf.

 Stöhnend sank Wills Vater zu Boden und ruderte mitdem rechten Arm durch die Luft.

 "Verdammt!"

 "Aber das bin ich doch längst", sagte der Zirkusmannsanft.

 "Hölle und Verdammnis über Sie!"

 "Mit Worten, alter Mann, mit Worten aus Büchernoder mit Ihren Worten gewinnt man nichts – nur mitwirklichen Gedanken, wirklichen Taten, mitSchnelligkeit. So!"

 Er drückte mit seiner Faust noch einmal hart zu.

 Die Jungen hörten Charles Halloways Hand knacken.

 Er stieß einen letzten Schrei aus und fiel in Ohnmacht.

 Mit einer gleitenden Bewegung wie ein Pferd bei einerstolzen Pavane ging der Illustrierte Mann um denBücherstapel herum, die Jungen fest unter dem Arm. Siestrampelten Bücher aus dem Regal.

 Will spürte, wie Wände, Regale, Bücher vorbeiflogen.

 Er wurde zusammengepreßt und mußte seltsamerweisedenken: Nein, wie komisch, Mr. Dark riecht nach – nachdem Dampf der Zirkusorgel!

 Dann wurden die beiden Jungen plötzlich fallengelassen. Bevor sie sich regen oder wieder atmenkonnten, wurden sie wie Marionetten am Haarhochgezerrt und erblickten ein Fenster, eine Straße.

 "Ihr Jungen, lest ihr Charles Dickens?" flüsterte Mr.Dark. "Den Kritikern gefallen seine Zufälle nicht. Aberwir wissen Bescheid, nicht wahr? Das ganze Lebenbesteht nur aus Zufällen. Wenn du stirbst, dann hüpfendie Zufälligkeiten von dir weg wie Flöhe von einemgeschlachteten Ochsen. Da!"

 Die beiden Jungen wanden sich in der eisernenUmklammerung hungriger Saurier und bissiger Affen.

 Will wußte nicht, ob er vor Freude oder vor neuerVerzweiflung weinen sollte.

 Unten auf der Straße kamen auf dem Rückweg von derKirche seine und Jims Mutter vorbei.

 Also nicht auf dem Karussell, nicht alt, verrückt, tot, imGefängnis, sondern frisch und munter in der sauberenOktoberluft! Während der letzten fünf Minuten war siekeine hundert Schritte entfernt in der Kirche gewesen!

 Mom, wollte Will schreien, aber in weiser Voraussichtpreßte sich ihm eine Hand auf die Lippen.

 "Mom!" krähte Mr. Dark höhnisch. "Komm doch!Rette mich!"

 Nein, dachte Will. Rett du dich! Lauf!

 Aber seine Mutter und Jims Mutter spaziertenzufrieden aus der freundlichen, warmen Kirche nachHause.

 Mom, schrie Will noch einmal, und diesmalentschlüpfte unter der schweißfeuchten Hand ein kleinerquietschender Laut.

 Wills Mutter, drüben auf dem anderen Bürgersteigtausend Meilen entfernt, blieb stehen.

 Sie kann es doch nicht gehört haben, dachte Will. Unddoch...

 Sie schaute herüber zur Bibliothek.

 "Gut", seufzte Mr. Dark. "Ausgezeichnet, großartig!"

 Hier, dachte Will. Siehst du uns denn nicht, Mom?Lauf, hol die Polizei!

 "Warum schaut sie nicht zu diesem Fenster her?"fragte Mr. Dark leise. "Dann sähe sie uns drei wie einBild dastehen. Nur ein Blick. Dann kommt sie gerannt.Wir lassen sie herein."

 Will unterdrückte ein Schluchzen. Nein. Nein!

 Der Blick seiner Mutter schweifte vom Eingang zu denFenstern im Erdgeschoß.

 "Hier!" sagte Mr. Dark. "Im ersten Stock. Wenn schonein Zufall, dann richtig!"

 Nun sagte Jims Mutter etwas. Die beiden Frauenstanden nebeneinander an der Bordsteinkante.

 Nein, dachte Will. O nein!

 Die beiden Frauen drehten sich um und gingen weg,hin zur Stadt in ihrer sonntäglichen Abendstille.

 Will spürte, wie der Illustrierte Mann sich ein winzigesbißchen entspannte.

 "Nicht viel los mit dem Zufall, keine Krise, keinerverloren, keiner gerettet. Schade. – Also!"

 Er zerrte die Jungen hinter sich her und ging die Stufenhinunter, um die Tür aufzumachen.

 Im Schatten wartete jemand.

 Eine Eidechsenhand legte sich kalt an Wills Kinn.

 "Halloway", wisperte die heisere Hexenstimme.

 Ein Chamäleon hockte sich auf Jims Nase.

 "Nightshade", raschelte die Stimme wie ein trockenerBesen.

 Hinter ihr standen schweigend, unruhig, aufgeregt derZwerg und das Skelett.

 Bei dieser Gelegenheit hätten die beiden Jungen wiederaus Leibeskräften geschrien, aber der Illustrierte Mannahnte es wie vorhin voraus und unterdrückte den Laut,ehe er ihnen über die Lippen kam. Dann nickte er der

 alten Staubhexe zu.

 Die Hexe beugte sich vor. Ihre zugenähten, schwarzen,wächsernen Lider zuckten, die wie ein alter Pfeifenkopfschwarz verklebten Löcher ihrer großen Hakennasebebten, die spinnendünnen Finger malten lautlosgeheimnisvolle Symbole ins Leere.

 Die Jungen rissen die Augen auf.

 Die Fingernägel bewegten sich, zitterten, wedeltenkalte, winterliche Luft herbei. Ihr säuerlicher Froschatemjagte ihnen eine Gänsehaut über den Rücken. Sie sang,summte, trällerte leise für ihre Babys, ihre Jungen, ihreFreunde vom glatten Dach, vom gut geschossenen Pfeil,der den Ballon vom Himmel holte.

 "Spitznadelige Drachenfliege, nähe diese Münder zu,daß sie nicht mehr reden können!"

 Ihr Daumennagel stach, berührte, nähte, zog, stach undnähte wieder, streifte über die Unterlippen, bis sie mitunsichtbarem Faden fest zusammengenäht waren.

 "Spitznadelige Drachenfliege, nähe diese Ohren zu,daß sie nicht mehr hören können!"

 Kalter Sand rieselte durch Wills Ohren undverschüttete die Stimme der Hexe. Gedämpft, inunendlicher Ferne, summte und sang sie weiter, einRascheln nur, ein Ticken wie von Uhrzeigern.

 Moos wuchs in Jims Ohren und verstopfte sie sofort.

 "Spitznadelige Drachenfliege, nähe diese Augen zu,daß sie nichts mehr sehen können!"

 Ihre weißglühenden Finger drückten die Augäpfel derJungen zurück und ließen die Lider darüberfallen wieschwere eiserne Tore, die ins Schloß krachen.

 Will sah Millionen Blitzlichter aufflammen und insDunkel sinken, während das unsichtbare Insekt draußenirgendwo sirrte und summte wie eine Biene, die vomsonnenwarmen Honigtopf angelockt wird. Die kaumhörbare Stimme versiegelte die Sinne der Jungen fürewig und einen Tag.

 "Spitznadelige Drachenfliege, du hast vollendet Auge,Ohr, Lippe und Zahn, vollende die Naht, nähe Finsternis,häufe Staub, bring tiefen Schlummer, knüpf alle Knotenfest und dicht, pumpe Schweigen ins Blut wie Sand imtiefen Flußgrund. So. So!"

 Irgendwo vor den Jungen ließ die Hexe ihre Händesinken.

 Die Jungen standen schweigend da. Der IllustrierteMann ließ sie los und trat zurück.

 Die Staubhexe stieß ob ihres doppelten Sieges einenzufriedenen Schnaufer aus und strich ein letztes Malliebevoll mit den hageren Händen über ihre Statuen.

 Der Zwerg taumelte irre um die Schatten der Jungenherum, knabberte sanft an ihren Fingernägeln, rief leiseihre Namen.

 Der Illustrierte Mann deutete mit dem Kopf zurBibliothek hin.

 "Die Uhr des Portiers. Halt sie an."

 Die Hexe sperrte den Mund auf, atmete Verderben,verschwand in der Marmorgruft.

 Mr. Dark kommandierte: "Links, rechts – eins, zwei!"

 Die Jungen gingen die Stufen hinunter, der Zwerg nebenJim, das Skelett an Wills Seite.

 Heiter – erhaben wie der Tod selbst folgte ihnen derIllustrierte Mann.

 Vierundvierzigstes Kapitel

 Irgendwo in der Nähe lag Charles Halloways Hand ineinem weißglühenden Schmelzofen. Sie bestand nur nochaus schieren Nerven und Schmerzen. Er schlug dieAugen auf. Im gleichen Augenblick vernahm er einentiefen Atemzug. Die Tür fiel zu, und eine Frauenstimmesang unten auf dem Flur:

 "Alter Mann, alter Mann, alter Mann..."

 Wo eigentlich seine linke Hand sein mußte, befand sichnur ein geschwollener, blutiger Pudding, in dem es soschmerzhaft pochte und zog, daß sein ganzes Leben,seine ganze Aufmerksamkeit, sein ganzer Wille sich aufdie Hand konzentrierten. Er versuchte sich aufzusetzen,aber der Schmerz warf ihn wieder zu Boden.

 "Alter Mann..."

 Ich bin nicht alt! Vierundfünfzig ist doch kein Alter,dachte er wütend.

 Und da kam sie schon über den ausgetretenenSteinboden herangeschlichen. Ihre Spinnenfinger glittenüber Buchrücken mit Brailleschrift, ihre Nase sog dieSchatten ein.

 Charles Halloway duckte sich und kroch davon, rißsich zusammen und kroch weiter, auf den nächstenBücherstapel zu. Mit den Zähnen zerbiß er dieSchmerzen. Er mußte fort aus ihrer Reichweite, mußteeine Stelle erreichen, von wo aus er Bücher alsWurfgeschosse gegen die nächtlichen Eindringlingegebrauchen konnte...

 "Alter Mann, ich hör dein Atmen..."

 Sie trieb auf seiner Welle näher. Von jedem zischendenAtemzug seiner Schmerzen wurde ihr Körper angezogen.

 "Alter Mann, ich spür deine Schmerzen..."

 Wenn er nur die Hand mitsamt den Schmerzen zumFenster hinauswerfen könnte! Dort draußen auf derStraße würde sie dann liegen und schlagen wie ein Herz,würde die Hexe weglocken mit ihrem schrecklicheninneren Feuer. Er stellte sich vor, wie er draußen auf derStraße kauerte und wie ihre Krallen nach seiner Gurgelgriffen, ein verlassenes Stück Delirium.

 Aber nein, seine Hand blieb, wo sie war. Sie glühte,vergiftete die Luft und beschleunigte den Schritt derseltsamen Zigeunerhexe. Ihr bösartiges Zischen kamimmer näher.

 "Sei verdammt!" schrie er. "Nun mach schon! Hier binich!"

 Die Hexe fuhr rasch herum wie eine schwarzeKleiderpuppe auf Gummirollen und war schon über ihm.

 Er schaute sie nicht einmal an. Schwere Gewichte vonLeid. Erschöpfung und Verzweiflung nahmen ihn voll inAnspruch. Er brachte sich nur dazu, das Innere seinerLider zu betrachten, wo sich ständig wandelnde,vielfältige Formen des Entsetzens zuckten und hüpften.

 "Sehr einfach." Das Flüstern beugte sich zu ihmnieder. "Halt das Herz an."

 Warum nicht, dachte er undeutlich.

 "Langsam", murmelte sie.

 Ja, dachte er.

 "Langsam, ganz langsam."

 Sein Herz, das eben noch so laut gepocht hatte, fieleiner seltsamen Krankheit anheim, es wurde unruhig,dann ruhig, immer ruhiger.

 "Viel langsamer noch, viel langsamer...", raunte sieihm zu.

 Ich bin müde, ja, hörst du das, Herz, dachte er.

 Sein Herz hörte es. Wie eine geballte Faust begann essich zu entspannen, ein Finger nach dem anderen.

 "Hör ganz auf, vergiß alles, für immer", wisperte sie.

 Nun, warum eigentlich nicht?

 "Langsamer, am langsamsten."

 Sein Herz stolperte.

 Und dann öffnete Charles Halloway ohne besonderenGrund noch einmal die Augen, vielleicht nur, um seineSchmerzen endgültig loszuwerden oder um noch einenallerletzten Blick in die Runde zu werfen. Er sah dieHexe.

 Er sah ihre Finger, wie sie die Luft bearbeiteten, seinGesicht, seinen Leib, das Herz in seiner Brust, die Seelein dem Herzen. Ihr fauliger Atem erfüllte ihn, undunendlich gespannt beobachtete er, wie ihr das Gift vonden Lippen träufelte. Er betrachtete die Fältchen ihrerzugenähten Augen, den Monsterhals, die mumifiziertenOhren, das ausgetrocknete Flußbett der gefurchten Stirn.Noch nie in seinem ganzen Leben hatte er einen anderenso genau betrachtet. Sie war ein Rätsel, ein Puzzle, undwenn er es zusammenfügte, dann konnte er das größteGeheimnis des Lebens erkennen. In ihr lag die Lösung,und schon im nächsten Augenblick mußte alles glasklarwerden – nein, im übernächsten Augenblick, gleich...

 Schau dir diese Skorpionfinger an! Hör nur, wie sie singt,wie sie die Luft leise erzittern läßt, das Ticken, dasTicken...

 "Langsam!" flüsterte sie. "Langsam!" Und gehorsamwurde sein Herz an den Zügel genommen. Tick-tickmachten ihre Finger.

 Charles Halloway schnaubte und kicherte leise.

 Er hörte es. Warum? Wie kann ich – kichern – in einemsolchen Augenblick?

 Die Hexe zuckte einen Viertelzoll zurück, als habe sieeine seltsame, verborgene elektrische Fassung mitnassem Knöchel berührt und einen Schlag bekommen.

 Charles Halloway bemerkte ihr Zucken und bemerktees doch nicht, spürte ihr Zurückweichen, konnte aberkeinen Nutzen daraus ziehen, denn sofort ergriff siewieder die Initiative, beugte sich noch weiter vor,berührte ihn nicht, aber gestikulierte lautlos über seinerBrust, als wollte sie das Pendel einer antiken Uhr mitihrer Zauberkraft zum Stillstand bringen.

 "Langsam!" rief sie.

 Er dachte nichts, aber aus seinem Innern drang einidiotisches Lächeln an die Oberfläche und setzte sichunter seiner Nase fest.

 "Ganz langsam!"

 Ihr Fieber, ihre Erregung, die sich in Wut verwandelte,war ihm wie ein Spielzeug. Ein Teil seinerAufmerksamkeit, die bisher geschlummert hatte, tastetejede Pore ihres maskenhaften Gesichts ab.

 Unwiderstehlich wurde ihm das Wichtigste klar: Nichtswar mehr wichtig. Am Ende erschien ihm dieses Lebenals eine einzige gigantische Farce. Man konnte nur aufder einen Seite des Korridors zurücktreten und seinesinnlose Länge, seine unnötige Größe bestaunen, einBerg von so lächerlichen Ausmaßen, daß man wie einZwerg im Schatten steht und sich über den Pomp desLebens lustig macht. Mit dem Tod vor Augen dachte ernun dumpf, aber hellsichtig über eine MilliardeNichtigkeiten nach, über Ankunft und Abfahrt, überidiotische Exkursionen, die er als Junge, als junger Mann,als Mann und als alter Esel unternommen hatte. Er hattealle Arten von Schwächen, Tricks und Spielsachen seinesEgoismus angesammelt, und das alles schwand nunzwischen den Korridoren alberner Bücher dahin. Undnichts von allem war grotesker als dieses Ding da, dieHexe, die Zigeunerin, die im Staub lesen konnte –spaßig, nichts weiter! Sie kitzelt die Luft! Albern! Weißsie denn nicht, was sie tut?

 Er öffnete den Mund.

 Ganz von selbst, ein Kind, geboren von ahnungslosenEltern, brach schallendes Gelächter aus ihm hervor.

 Die Hexe taumelte zurück.

 Charles Halloway sah nichts. Er war viel zu sehr damitbeschäftigt, den Spaß wie Sand durch seine Finger rieselnzu lassen, der Fröhlichkeit, die sich aus seiner KehleBahn brach, nachzulauschen, mit geschlossenen Augenzu spüren, wie das Lachen gleich einem Schrapnell inalle Richtungen zerplatzte.

 "Du!" schrie er und meinte niemanden, sich, sie, alle,die anderen – alles. "Wie komisch! Du!"

 "Nein!" protestierte die Hexe.

 "Hör auf zu kitzeln!" keuchte er.

 "Nein!" keuchte sie verzweifelt. "Nicht! Schlafen!Schlaf! Langsam! Ganz langsam!"

 "Nein, ist das komisch!" Er lachte lauthals. "Ha-ha!Nein, hör auf damit!"

 "Ja, hör auf, Herz!" kreischte sie. "Bleib stehen, Blut!"

 Ihr eigenes Herz mußte beben wie eine Trommel, ihreHände zitterten. Mitten in der Bewegung hielt sie inneund spürte, wie dumm ihr Gestikulieren war.

 "O mein Gott!" Er lachte Tränen. "Laß endlich meineRippen in Ruhe. Oh – ha-ha! Schlag weiter, mein Herz!"

 "Das Herz – jaaaaa!"

 "Gott im Himmel!" Er riß die Augen auf, schnapptenach Luft, und dann wurde ihm alles klar, wiereingewaschen mit Wasser und Seife. "Spielzeug! Ineurem Rücken stecken noch die Schlüssel. Wer hat euchdenn aufgezogen?"

 Noch ein brüllendes Gelächter schlug der Frauentgegen, verbrannte ihr die Finger, versengte ihr dasGesicht – so schien es jedenfalls; denn sie schrecktezurück wie vor einem feurigen Ofen, wickelte diegerösteten Hände in ägyptische Lumpen, raffte sich auf,stolperte zurück, hielt inne und machte sich dannlangsam, Zoll für Zoll, Schritt für Schritt, auf denRückzug. Sie stieß an Bücherregale, tastete haltsuchendüber Buchrücken und riß sie zu Boden. Ihre Stirn krachtegegen uralte Geschichten, eitle Theorien, aufgespeicherteZeit, versprochene, aber vertane Jahre. Gejagt undgepeitscht von seinem Gelächter, das vielfaches Echozurückwarf und die marmornen Gewölbe ausfüllte,wirbelte sie schließlich herum, zerkratzte mit ihrenKlauen die wildgewordene Luft und floh die Treppehinab.

 Sekunden später schob sie sich gerade noch durch dasTor nach draußen. Es krachte hinter ihr ins Schloß.

 Ihr Sturz, das krachende Tor, das alles brachte ihn sozum Lachen, daß er sich kaum noch halten konnte.

 "O Gott! Bitte, laß das aufhören, bitte!" betete er.

 Allmählich ließ ihn der Heiterkeitsausbruch los.

 Aus dem brüllenden Gelächter wurde endlich ehrlichesLachen, leises, fröhliches Lachen, leises Kichern, dannwich es sanft von ihm, und er bekam wieder Luft. Erschüttelte heiter und bekümmert den Kopf und spürte denangenehmen Schmerz in seinen Rippen, in seiner Kehle,aber aus der Hand war er verschwunden. Er lehnte sichgegen den Bücherstapel, legte den Kopf an ein gutes,vertrautes Buch, und salzig rannen ihm die Tränengelöster Heiterkeit über die Backen. Plötzlich spürte er,daß sie fort war.

 Warum, fragte er sich. Was habe ich denn getan?

 Mit einem letzten lauten Lachen erhob er sich langsam.

 Was war geschehen? O Gott, ich muß wieder klardenken! Zuerst zum Drugstore, ein halbes DutzendAspirintabletten gegen die verletzte Hand, um eineStunde Ruhe zu bekommen – dann nachdenken.

 Nachdenken! In den letzten fünf Minuten hast du einenSieg errungen – oder etwa nicht? Wie schmeckt denn derSieg? Denk nach! Versuch dich zu erinnern!

 Er lächelte seine linke Hand an, die wie ein komischestotes Tier in der angewinkelten rechten Armbeuge ruhte,dann eilte er durch nächtliche Korridore und hinaus in dieStadt...

 III.Abreise

 Fünfundvierzigstes Kapitel

 Der kleine Zug bewegte sich lautlos an der ewigrotierenden, endlichen und gleichzeitig unendlichenZuckerserpentine von Mr. Crosettis Friseurladen vorbei,vorbei an den dunklen oder gerade dunkel werdendenLäden, durch die leeren Straßen. Die Leute waren jetztnach dem Abendessen im Kirchenverein wieder zuHause, oder sie waren zur letzten Vorstellung, zumletzten Sprung des Artisten von der hohen Leiter inswinzige Wasserbecken hinaus zum Zirkus gezogen.

 Will spürte, wie tief unten seine Füße über denBürgersteig schlurften. Eins, zwei, dachte er. Jemand sagtes mir. Die Drachenfliege flüsterte es mir zu: Eins, zwei.

 Ist Jim auch mit dabei? Will warf einen raschen Blickzur Seite. Ja! Aber wer ist der Kleine? Der verrücktgewordene Zwerg, dem alles interessant war, der allesberührte, für den alles glühende Eisen waren, vor denener zurückzuckte. Und das Skelett. Und hinter ihm? Werwaren all die Hunderte, nein, Tausende Menschen, dieihm folgten, deren Atem er in seinem Nacken spürte?

 Der Illustrierte Mann.

 Will nickte und winselte so leise und so hoch, daß nurHunde ihn hören konnten. Hunde, die nicht reden, dieihm nicht helfen konnten.

 Natürlich! Bei einem raschen Seitenblick bemerkte ernicht nur einen, sondern zwei, drei Hunde, die eineGelegenheit witterten. Sie liefen vor dem kleinen Zugher, fielen dann wieder zurück, und ihre aufgestelltenSchwänze waren die Standarten des Trupps.

 Bellt, dachte Will. Bellt wie in den Filmen, ruft diePolizei herbei!

 Aber die Hunde lächelten nur und trabten nebenher.

 Ein Zufall, dachte Will. Bitte, nur ein kleiner Zufall!

 Mr. Tetley! Ja! Will sah Mr. Tetley und sah ihn dochwieder nicht. Er schob den hölzernen Indianer in denLaden und schloß für die Nacht alles ab.

 "Schaut zur Seite!" murmelte der Illustrierte Mann.

 Jim blickte zur Seite. Will wandte seinen Kopf.

 Mr. Tetley lächelte.

 "Lächeln!" befahl Mr. Dark.

 Die beiden Jungen lächelten.

 "Hello!" sagte Mr. Tetley.

 "Sagt ihm hello", flüsterte jemand.

 "Hello", sagte Jim.

 "Hello", sagte Will.

 Die Hunde bellten.

 "Freifahrt auf dem Karussell", murmelte Mr. Dark.

 "Wir haben Freifahrtscheine", sagte Will.

 "Beim Zirkus", fügte Jim automatisch hinzu.

 Wie gutgeölte Maschinen schalteten sie ihr Lächelnwieder ab.

 "Viel Spaß!" rief Mr. Tetley.

 Die Hunde bellten freudig.

 Dann bewegte sich der Zug weiter.

 "Spaß", sagte Mr. Dark. "Freifahrten. Wenn alle nachHause gehen. In einer halben Stunde. Jim darf fahren. Duwillst doch noch auf dem Karussell fahren, Jim?"

 Will hörte es und hörte es nicht. Er fühlte sich in dereigenen Brust eingesperrt und dachte: Jim, hör ihm nichtzu!

 Jims Augen schwammen, ob wäßrig oder ölig, warschwer zu sagen.

 "Du fährst mit uns, Jim, und wenn Mr. Cooger es nichtüberlebt – sicher ist es nicht, wir haben ihn noch nichtgerettet, aber wir werden es jetzt noch einmal versuchen–, dann Jim, willst du vielleicht mein Partner werden?

 Wie wäre das? Ich schenke dir ein hübsches, kraftvollesAlter. Einundzwanzig? Fünfundzwanzig? Dark undNightshade, Nightshade und Dark. Genau passend füruns beide, wenn wir mit unserer Schau durch die weiteWelt ziehen. Was hältst du davon, Jim?"

 Jim sagte nichts. Er war eingesponnen in den Traumder Hexe.

 Hör nicht hin, wimmerte sein bester Freund, der alleshörte und doch nicht hörte.

 "Und Will?" fragte Mr. Dark. "Den lassen wirzurückfahren, wie? Aus ihm machen wir ein kleinesBaby, das der Zwerg auf den Armen wiegt und wie einenwinzigen Clown beim Umzug mitschleppt, jeden Tag inden nächsten fünfzig Jahren. Möchtest du das, Will? Fürimmer ein Baby sein? Nicht mehr reden können, nichtsvon den feinen Dingen sagen können, die du weißt? Ja,ich denke, das wird das beste für Will sein. EinSpielzeug. Ein kleiner feuchter Freund für den Zwerg."

 Will muß wohl aufgeschrien haben.

 Aber nicht laut.

 Denn nur die Hunde bellten erschrocken. Kläffendsausten sie davon, als hätte jemand mit Steinen nachihnen geworfen.

 Ein Mann bog um die Ecke.

 Ein Polizist.

 "Wer ist das?" fragte Mr. Dark leise.

 "Mr. Kolb", antwortete Jim.

 "Mr. Kolb!" sagte Will.

 "Spitznadelig", flüsterte Mr. Dark. "Drachenfliege."

 Will spürte, wie ein heißer Schmerz in seine Ohrenstach. Moos verstopfte ihm die Augen. Seine Zähnewaren aneinandergeklebt. Er fühlte, wie etwas über seinGesicht huschte, tappte, streichelte. Alles fühlte sichwieder taub an.

 "Sagt hello zu Mr. Kolb!"

 "Hello", sagte Jim.

 "... Kolb...", murmelte Will verträumt.

 "Hello, ihr beiden. Hello, Sir."

 "Rechtsum!" befahl Mr. Dark.

 Sie gehorchten.

 Ohne Trommeln und Trompeten bewegte sich derstumme Zug auf die Wiesen zu, weg von den warmenLichtern, weg von der guten Stadt, weg von den sicherenStraßen.

 Sechsundvierzigstes Kapitel

 Länger wurde der Zug, eine ganze Meile lang. DieReihenfolge:

 Am Rand der Festwiese traten Jim und Will das Grasmit ihren leblosen Füßen und gingen zwischen Freunden,die ihnen immer wieder von den wundertätigenspitznadeligen Drachenfliegen erzählten.

 Eine gute halbe Meile hinter ihnen folgte die Hexe, aufgeheimnisvolle Weise verwundet. Die Zigeunerin, dieSymbole in den Staub malen konnte, bemühte sich, denanderen nachzukommen.

 Noch ein Stück weiter hinten kam Wills Vater, der alteHausmeister. Bald machte sich sein Alter bemerkbar, under ging langsamer, bald schritt er jugendlich-rasch aus,wenn er an das erste kurze Zusammentreffen und seinenSieg dachte. Seine Linke hielt er an die Brust gedrückt.

 Im Gehen kaute er Tabletten gegen den Schmerz.

 Mitten auf dem Hauptweg blieb Mr. Dark stehen undblickte sich um, als hätte eine innere Stimme ihm dieNamen der Teilnehmer an der weitauseinandergezogenen Parade zugeflüstert. Doch dieStimme verklang, er war unsicher. Ein kurzes Nicken,dann schoben sich Zwerg, Skelett, Jim und Will durchdie Menschenmenge.

 Jim fühlte den Menschenstrom an sich vorbeifließen,ohne daß ihn jemand wirklich berührte. Will hörte hierund da den Wasserfall eines Lachens, und er ging genauunter dem Schwall hindurch. Oben am Himmelexplodierten ungezählte Glühwürmchen, und über ihrenKöpfen drehte sich das Riesenrad, fröhlich wie eingewaltiges Feuerwerk.

 Dann erreichten sie den Irrgarten der tausend Spiegelund schoben sich seitlich, immer wieder anstoßend,abprallend, langsam zwischen den harten Eisflächenhindurch, auf denen bleiche, von giftigen Spinnengestochene Jungen, ihnen sehr ähnlich, tausendfachauftauchten und wieder verschwanden.

 Das bin ich, dachte Jim.

 Aber ich kann mir nicht helfen, dachte Will, so vielevon mir hier auch sein mögen.

 Eine Menge Jungen, dazu eine Menge von Mr. DarksIllustrationen. Er hatte jetzt Jacke und Hemd abgelegtund zwängte sich durch die Wachsfiguren am Ende desIrrgartens.

 "Hinsetzen!" befahl Mr. Dark. "Sitzen bleiben!"

 Die beiden Jungen setzten sich, stumm, regungslos wieägyptische Katzen, zwischen die wächsernen Gestaltenermordeter, erschossener, geköpfter, gevierteilter Männerund Frauen. Sie zuckten mit keiner Wimper, sieschluckten nicht.

 Ein paar späte Besucher kamen lachend vorbei. Siemachten ihre Bemerkungen über die Wachsfiguren.

 Keiner bemerkte den dünnen Faden von Speichel, dereinem der "wächsernen" Jungen aus dem Mundwinkellief.

 Sie sahen nicht, wie hell und klar der Blick des zweiten"wächsernen" Jungen war, wie ihm plötzlich die Tränenin die Augen schossen und über die Wangen liefen.

 Draußen humpelte die Hexe durch die schmalen Gängezwischen gespannten Seilen hinter den Buden undZelten.

 "Damen und Herren!"

 Die letzten Besucher des Abends, etwa drei-bisvierhundert, drehten sich gleichzeitig herum.

 Vor ihnen reckte sich der Illustrierte Mann, nackt bisan den Gürtel, voll unheimlicher Vipern, Säbeltiger,schrecklicher Affen, schauriges Gezücht vor lachsfarbenschwefelgelbemHimmel.

 "Zum letzten Mal an diesem Abend gratis! KommenSie näher! Treten Sie alle näher!"

 Die Menge drängte sich um das große Podium vor demZelt der Mißgeburten. Dort standen der Zwerg, dasSkelett und Mr. Dark.

 "Damen und Herren! Der großartigste, einmaligste,gefährlichste, oft verhängnisvolle weltberühmteKugeltrick!"

 Die Menge sperrte vor Vergnügen die Mäuler auf.

 "Bitte, die Gewehre!"

 Der Dünne schob einen Ständer mit Schießeisen heran.

 Die Hexe eilte herbei und blieb stocksteif stehen, alsMr. Dark ausrief:

 "Und hier unsere todesmutige Mademoiselle Tarot. Siefängt die Kugeln auf, sie setzt ihr Leben aufs Spiel!"

 Die Hexe schüttelte den Kopf und erschrak, aber Mr.Dark packte sie und hob sie leicht wie ein Kind auf dasPodium. Sie protestierte immer noch. Mr. Dark zögertezwar, aber angesichts der Menge konnte er nicht mehrzurück und rief:

 "Bitte, ein Freiwilliger, der das Gewehr abfeuert!"

 Leises Raunen stieg aus der Menge auf. Man machtesich gegenseitig Mut.

 Mr. Dark bewegte kaum die Lippen und fragte leise:"Ist die Uhr stehengeblieben?"

 "Nein", wimmerte sie. "Nicht stehengeblieben."

 "Nein?" Fast hätte er geschrien.

 Er versengte sie mit seinem Blick, dann wandte er sichwieder den Zuschauern zu. Seine Lippen bewegten sichim gewohnten Rhythmus, seine Finger glitten über dieGewehre.

 "Freiwillige vor!"

 "Bitte, aufhören!" flehte die Hexe händeringend.

 "Es geht weiter! Zur Hölle mit dir! Zweimal zurHölle!" flüsterte er ihr mit wütendem Zischen zu.

 Insgeheim zwickte sich Dark ins Handgelenk, an derStelle, wo die Zeichnung einer stockblinden Fraueintätowiert war. Das Bild kniff er mit den Fingernägeln.

 Die Hexe schnappte nach Luft, griff sich an die Brustund stöhnte. Sie knirschte mit den Zähnen. "Erbarmen!"jammerte sie halblaut.

 Die Menge verharrte schweigend.

 Ein rasches Nicken von Mr. Dark.

 "Da sich keine Freiwilligen melden..." Er kratzte sicham tätowierten Handgelenk. Die Hexe erschauderte.

 "Also streichen wir den letzten Akt der Vorstellungund..."

 "Hier! Ich melde mich freiwillig."

 Köpfe wandten sich.

 Mr. Dark zuckte zurück, dann fragte er: "Wo?"

 "Hier!"

 Weit draußen am Rand der Menge hob sich eine Hand.

 Die Menschen bildeten eine Gasse.

 Mr. Dark konnte den Mann klar erkennen, der jetzt dortstand, allein, getrennt von den anderen.

 Charles Halloway, Bürger, Vater, nach innen gekehrterEhemann, Nachtwandler, Hausmeister der städtischenBibliothek.

 Siebenundvierzigstes Kapitel

 Das beifällige Gemurmel der Menge legte sich.

 Charles Halloway rührte sich nicht. Er wartete, bis dieGasse sich hin zur Bühne geöffnet hatte.

 Er konnte den Gesichtsausdruck der Mißgeburten dortoben nicht sehen. Sein Blick schweifte über die Mengehin und blieb am Spiegelkabinett hängen, diesem leerenVergessen, das mit zehnmal tausend MillionenLichtjahren von Spiegelungen und Rückspiegelungenlockte, alles umdrehte und wieder umdrehte, in die Tiefedes Nichts führte, ins Leere stürzen ließ, sinken, bis derMagen revoltierte.

 Aber war da nicht ein Echo zweier Jungen imSilberbelag einer jeden Spiegelscheibe? Spürte er es oderspürte er es nicht – vielleicht mit den Wimpern, wennschon nicht mit den Augen –, ihr Hindurchschreiten, dasWarten dahinter, warmes Wachs in der Kälte, dasWarten, bis sie vom Entsetzen wie ein Spielzeugaufgezogen wurden, bis die Panik sich Bahn brach?

 Nein, sagte sich Charles Halloway, nicht denken. Bringes hinter dich.

 "Ich komme!" rief er...

 "Gib's ihnen, Opa", sagte ein Mann.

 "Ja", antwortete Charles Halloway, "das hab ich auchvor."

 Dann schritt er durch die Menge.

 Als der Freiwillige, der Nachtwanderer, näher kam,drehte sich die Hexe langsam um.

 Ihre Lider zerrten an den schwarzen, wächsernen Fädenhinter der dunklen Brille.

 Mr. Dark, dieses von Zeichnungen übersäte,übersättigte Sammelsurium von Seelen, beugte sich vonder Bühne und leckte sich erwartungsvoll über dieLippen. Gedanken ließen in seinen Augen feurigeFunkenräder wirbeln, rasch, rascher – was, was was?

 Und der alte Hausmeister setzte ein Lächeln auf, das sostarr war wie ein Zelluloidgebiß aus einer Wundertüte. Erging weiter, und die Menge bahnte ihm eine Gasse, wiesich die See vor Moses öffnete und hinter ihm wiederschloß. Was werde ich tun? Warum war er überhaupthier? Aber er ging unverzagt weiter, Schritt für Schritt.

 Charles Halloways Fuß berührte die unterste Stufe deserhöhten Podiums.

 Die Hexe zitterte insgeheim.

 Mr. Dark witterte ein Geheimnis und warf dem Manneinen scharfen Blick zu. Dann streckte er diesemvierundfünfzigjährigen Mann rasch die Hand entgegen.

 Doch der vierundfünfzigjährige Mann schüttelte denKopf, gab ihm die Hand nicht, ließ sich nichthinaufhelfen.

 "Danke – nein."

 Als Charles Halloway auf der Bühne stand, winkte erder Menge zu.

 Hin und wieder applaudierte jemand, als ob man einpaar Knallfrösche losläßt.

 "Aber..." Mr. Dark tat erstaunt. "Aber Ihre linke Hand,Sir. Wenn Sie nur eine Hand gebrauchen können, dannkönnen Sie doch keine Flinte halten und abfeuern."

 Charles Halloway erbleichte.

 "Ich schaff es schon", sagte er. "Auch mit einerHand."

 "Hurra!" schrie unter ihm ein Junge.

 "Gut so, Charlie!" rief dahinter ein Mann.

 Mr. Dark wurde vor Zorn rot, als die Leute jetzt nochlauter lachten und klatschten. Er wehrte mit beidenHänden die Wogen erfrischenden Beifalls ab, der wieRegen von den Zuschauern her auf ihn niederprasselte.

 "Schon gut, schon gut, sehen wir erst mal, ob er'sschafft!"

 Heftig packte der Illustrierte Mann eine Flinte, riß sieaus dem Ständer und schleuderte sie durch die Luft.

 Die Menge hielt den Atem ab.

 Charles Halloway duckte sich. Er hob die rechte Hand.

 Die Waffe klatschte gegen seine Handfläche. Er packtezu. Sie fiel nicht herunter. Er hatte sie fest im Griff.

 Die Zuschauer johlten und beschimpften Mr. Darkwegen seiner schlechten Manieren. Er wandte sich eineSekunde lang ab und verfluchte sich selbst.

 Strahlend hob Wills Vater die Flinte.

 Die Menge brüllte.

 Und während die Woge des Applauses sich brach unddas Ufer entlangrollte, sah er wieder in die tausendSpiegel, wo die erahnten, doch ungesehenen Umrisse vonWill und Jim zwischen den gigantischen Rasierklingenvon Enthüllung und Illusion verharrten. Dann wandte ersich wieder dem Medusenblick von Mr. Dark zu, raschund abschätzend, dann weiter zu der gesichtslosen,zitternden Norne der Mitternacht, die sich immer mehr inden Hintergrund drängte. Sie stand nun schon amanderen Ende der Tribüne und drängte sich an dieschwarz-rote Zielscheibe.

 "Junge!" rief Charles Halloway.

 Mr. Dark erstarrte.

 "Ich brauche einen Jungen, der mir freiwillig die Flintehalten hilft", rief Charles Halloway.

 "Los! Irgendeiner!" fügte er hinzu.

 In der Menge scharrten ein paar Jungen verlegen mitden Füßen im Staub.

 "Mein Junge!" rief Charles Halloway. "Bleib stehen.

 Dort ist mein Sohn. Er wird sich freiwillig melden, wie,Will?"

 Die Hexe hielt eine Hand in die Luft, um die Welle derKühnheit zu ertasten, die wie ein Fieber von demvierundfünfzigjährigen Mann ausging. Mr. Dark fuhrherum, als hätte ihn eine Schrotladung voll getroffen.

 "Will!" schrie der Vater.

 Will saß regungslos im Wachsfigurenkabinett.

 Die Leute sahen nach links, nach rechts, hinter sich.

 Keine Antwort.

 Will hockte im Wachsmuseum.

 Mr. Dark beobachtete das alles mit einer Mischung ausAchtung, Bewunderung, Besorgnis. Er schien genausoabzuwarten wie Wills Vater.

 "Los, Will, komm doch und hilf deinem Alten!" riefCharles Halloway in kameradschaftlichem Ton.

 Will saß im Wachsmuseum.

 Mr. Dark lächelte.

 "Will! Willy! Komm hierher!"

 Keine Antwort.

 Mr. Darks Lächeln wurde breiter.

 "Willy! Hörst du denn deinen alten Vater nicht?"

 Mr. Darks Lächeln verblaßte.

 Die letzte Frage kam nämlich von einem Mann unterden Zuschauern.

 Die Menge lachte.

 "Will!" rief eine Frau.

 "Willy!" schrie eine andere.

 "Juhuh!" johlte ein älterer Herr mit Bart.

 "Los, komm doch, Will!" Das war ein Junge.

 Lachend stießen sich die Menschen mit den Ellbogenan.

 Charles Halloway rief. Sie riefen. Charles HallowaysRuf hallte zu den Bergen hin. Ihr Rufen klang bis hin zuden Bergen.

 "Will! Willy! Wil-ly!"

 In den Spiegeln huschte und zitterte ein Schatten.

 Der Hexe liefen Bäche von Schweiß über das Gesicht.

 "Da!"

 Die Menge hörte zu rufen auf.

 Auch Charles Halloway verstummte. Er brachte denNamen seines Sohnes nicht mehr über die Lippen undstand schweigend da.

 Will erschien im Eingang des Spiegelkabinetts und sahaus wie die Wachsfigur, zu der er beinahe geworden war.

 "Will!" rief sein Vater leise.

 Der Klang der sanften Stimme ging der Hexe durchMark und Bein.

 Will bewegte sich wie eine Marionette durch dieZuschauermenge.

 Sein Vater hielt ihm den Gewehrkolben als Stock hinund zog ihn zu sich herauf.

 "Da habt ihr meine gesunde linke Hand!" verkündeteCharles Halloway.

 Will sah und hörte nichts von dem rauschenden Beifalldes Publikums.

 Mr. Dark hatte sich nicht geregt, doch CharlesHalloway merkte die ganze Zeit über, wie in seinemKopf Kanonenschläge losgingen. Einer nach demanderen verzischten sie und erstarben. Mr. Dark hattekeine Ahnung, was die beiden planten. Das wußteübrigens auch Charles Halloway nicht. Ihm war, als hätteer diese Szene für sich selbst geschrieben, all die vielenJahre in der Bibliothek, in den vielen Nächten; er hattedas Manuskript erst auswendig gelernt und es dannzerrissen und nun vergessen, was er auswendig gelernthatte. Er verließ sich auf das geheimnisvolle Wirkenseines Unterbewußtseins und spielte auswendig weiter –nein! Er spielte, was Herz und Seele ihm eingaben. Undnun?

 Seine strahlenden Zähne schienen die Hexe nochblinder zu machen. Unmöglich! Mit einem Ruck hob siedie Hand zu den Gläsern, den zugenähten Lidern!

 "Alles näher kommen!" rief Wills Vater. DieZuschauer drängten sich dichter heran. Die Bühne warwie eine Insel. Das Meer waren die Menschen.

 "Jetzt achtet auf das Ziel!"

 Die Hexe schmolz in ihren Lumpen dahin.

 Der Illustrierte Mann wandte sich nach links und fandkeine Unterstützung bei dem Skelett, das nur nochhagerer erschien; fand keine Hilfe bei dem Zwerg, deridiotisch-gleichgültig vor sich hin starrte.

 "Die Kugel, bitte", sagte Wills Vater liebenswürdig.

 Die tausend Zeichnungen auf der zuckenden Hauthörten die Aufforderung nicht, warum sollte Mr. Dark siehören?

 "Wenn Sie so nett sein wollen – die Kugel, bitte",wiederholte Charles Halloway. "Damit ich der altenHexe den Floh von der Warze schießen kann."

 Will stand regungslos da.

 Mr. Dark zögerte.

 Draußen in der bewegten See breitete sich Lächeln aus,hier und da, hundert, zweihundert, dreihundert Zeugenlächelten, als hätte der Mond seine Anziehungskraftausgeübt. Dann verebbte die Flutwelle.

 Mit einer langsamen Handbewegung streckte derIllustrierte Mann ihm die Kugel hin. Mit einer zähen,schlangenartigen Bewegung hielt er die Kugel erst demJungen vor die Nase, um festzustellen, ob er siebemerkte. Will sah nichts.

 Sein Vater nahm das Geschoß.

 "Kratzen Sie Ihre Anfangsbuchstaben hinein", sagteMr. Dark mechanisch.

 "Das genügt mir nicht!" Charles Halloway hob dieHand seines Sohnes und legte die Kugel hinein, damit ersie festhalte. Dann klappte er mit seiner gesunden Handdas Taschenmesser auf und markierte das Blei mit einemseltsamen Symbol.

 Was ist eigentlich los, überlegte Will. Ich weiß, waspassiert. Oder weiß ich nicht, was passiert? Waseigentlich?!

 Mr. Dark sah auf der Kugel einen aufgehenden Mondeingekratzt und fand daran nichts zu beanstanden. Erschob die Kugel in den Lauf und warf Wills Vater dieFlinte wieder zu. Der fing sie genau so geschickt wievorhin auf.

 "Fertig, Will?"

 Das rosige Gesicht des Jungen senkte sich in derAndeutung eines Nickens.

 Charles Halloway warf dem Spiegelkabinett einenletzten Blick zu und dachte: Jim, bist du immer nochdrin? Mach dich fertig!

 Mr. Dark wandte sich ab, um seine Staubhexe zuberuhigen, zu tätscheln, ihr zuzureden, aber dann hielt ermitten in der Bewegung inne, als das Flintenschloßwieder aufschnappte. Wills Vater ließ die Kugelherausspringen, um die Zuschauer davon zu überzeugen,daß sie noch vorhanden war. Sie sah zwar echt aus, docher hatte vor langer Zeit gelesen, daß es sich um eineErsatzkugel handelte, die aus einem harten, stahlfarbenenWachs bestand. Wenn man sie abschoß, dannverflüchtigte sie sich vor dem Flintenlauf in einemDampfwölkchen. Der Illustrierte Mann hatte geschicktdie Kugeln ausgetauscht und legte der zitterndenStaubhexe genau in diesem Augenblick die echteBleikugel in die Hand. Sie mußte die Kugel in der Wangeverstecken. Beim Knall des Schusses hatte sie wie untereinem Aufprall zu schwanken und dann die angeblich mitihren gelben Rattenzähnen aufgefangene Kugelvorzuzeigen. Tusch! Applaus!

 Der Illustrierte Mann sah Charles Halloway mitgeöffnetem Flintenschloß, mit der Wachskugel, dastehen.

 Doch Halloway verriet nicht, was er wußte, sondernsagte nur: "Ritzen wir unser Zeichen lieber etwasdeutlicher ein, meinen Sie nicht auch?" Wieder hielt derJunge die Kugel in seiner gefühllosen Hand. Und wiederritzte Charles Halloway mit dem Taschenmesserdenselben geheimnisvollen aufgehenden Mond in dasglatte Wachs. Dann schob er die Kugel wieder in denLauf.

 "Fertig?!"

 Mr. Dark sah die Hexe an.

 Die zögerte, dann nickte sie matt.

 "Fertig!" verkündete Charles Halloway.

 Er war rings umgeben von den Zelten, der atmendenMenschenmenge, den besorgten Mißgeburten, einer vorPanik erstarrten Hexe, dem versteckten Jim, der nochgefunden werden mußte, einer uralten Mumie, die immernoch, blaues Feuer spuckend, auf dem elektrischen Stuhlangeschnallt dasaß, einem Karussell, das nur daraufwartete, bis die Vorstellung zu Ende war, die Leutegingen und der Zirkus mit den Jungen und dem altenHausmeister fertig werden konnte.

 Charles Halloway hob die plötzlich sehr schwere Flintean die Wange und sagte im Plauderton zu seinem Sohn:

 "Will, ich stütze mich hier auf deine Schulter. Heb denLauf ganz vorsichtig in der Mitte an. Mit einer Hand.

 Hier, nimm schon, Will." Der Junge hob die Hand. "Gutso, mein Sohn. Wenn ich ›Achtung!‹ sage, dann halt denAtem an. Verstehst du mich?"

 Der Kopf des Jungen erbebte in einer kaum merklichenBestätigung. Er schlief. Er träumte. Es war ein Alptraum.

 Und in seinem Alptraum geschah das.

 Zuerst hörte er seinen Vater rufen: "Damen! Herren!"

 Der Illustrierte Mann ballte die Faust. In der Faustzermalmte er Wills Abbild wie eine trockene Blume.

 Will wand sich.

 Der Lauf senkte sich.

 Charles Halloway tat, als merkte er es nicht.

 "Will hier ist mein gesunder linker Arm, auf den ichmich verlassen kann. Ich und er, wir beide werden jetztgemeinsam den einmaligen, sensationellen, äußerstgefährlichen und zuweilen tödlichen Kugeltrickvorführen!"

 Beifall. Gelächter.

 Rasch und jugendlich legte der vierundfünfzigjährigeHausmeister den Lauf der Waffe auf die zuckendeSchulter des Jungen.

 "Hörst du, Will? Hör mir gut zu! Es ist für uns!"

 Der Junge lauschte. Der Junge wurde ruhiger.

 Mr. Dark preßte die Faust härter zusammen.

 Will befiel eine leichte Lähmung.

 "Wir werden den Nagel genau auf den Kopf treffen!Stimmt's, mein Junge?"

 Das Lachen schwoll an.

 Und der Junge mit dem Flintenlauf auf der Schulterwurde tatsächlich sehr ruhig. Mr. Dark preßte dieFingernägel in das rosige Gesicht, das in seiner Faustverborgen lag, doch der Junge wurde bei der Stimmung,die ihn umgab, immer heiterer. Sein Vater deklamierteweiter.

 "Zeig der Dame deine Zähnchen, Will!"

 Will zeigte der Frau vor der Kimme seine Zähne.

 Das Gesicht der Hexe wurde völlig blutleer.

 Jetzt entblößte auch Charles Halloway seine Zähne,soweit sie noch vorhanden waren.

 In die Staubhexe zog der Winter ein.

 Unter den Zuschauern meinte jemand: "Junge, ist diegroßartig! Sie tut richtig furchtsam. Schau nur!"

 Ich schaue schon, dachte Wills Vater. Seine Linke hingihm nutzlos an der Seite herab, die Rechte hatte er amAbzug der Flinte, das Gesicht dicht am Visier. Sein Sohnstand stocksteif, und das Gesicht der Hexe war haargenauim Visier, vor der Zielscheibe. Dann kam der letzte,allerletzte Augenblick, der Gedanke: Eine Wachskugelim Schloß, was kann eine Wachskugel schon anrichten?

 Eine Kugel, die sich unterwegs in Nichts auflöst, wasnützt die schon? Was wollen wir hier? Was können sieuns tun? Albern, das alles.

 Nein, dachte Wills Vater. Hör auf damit!

 Er verscheuchte die Zweifel.

 Er spürte, wie seine Lippen lautlose Worte formten.

 Doch die Hexe hörte, was er sagte.

 Im ersterbenden Gelächter, noch ehe der warme Beifallganz verebbt war, formte er lautlos mit den Lippen dieWorte:

 Der aufgehende Mond, den ich auf die Kugel geritzthabe, ist kein aufgehender Mond.

 Er ist mein eigenes Lächeln.

 Ich habe der Kugel im Lauf mein Lächeln aufgeprägt.

 Er sagte es nur einmal.

 Er wartete, bis sie verstanden hatte. Dann sagte er es,lautlos, noch einmal.

 Im nächsten Augenblick, noch bevor der IllustrierteMann ebenfalls die Worte übersetzen konnte, rief er:"Achtung!"

 Will hielt die Luft an. Weit weg, zwischen denWachsfiguren, saß Jim versteckt, Speichel tropfte ihmübers Kinn. Die gefesselte Mumie auf dem elektrischenStuhl summte zwischen den Zähnen, tot-lebendig. Mr.Darks Illustrationen zuckten unter klebrigem Schweiß,als er ein letztes Mal die Faust ballte – zu spät! Gelassenhielt Will still. Ebenso gelassen und ruhig sagte seinVater: "Jetzt!"

 Der Schuß krachte.

 Achtundvierzigstes Kapitel

 Ein Schuß!

 Die Hexe schnappte nach Luft.

 Jim im Wachsmuseum schnappte nach Luft.

 Im Schlaf schnappte Will nach Luft.

 Sein Vater auch.

 Und Mr. Dark.

 Alle Mißgeburten hielten die Luft an.

 Und die Zuschauermenge.

 Die Hexe schrie gellend auf.

 Jim stieß zwischen den Wachspuppen die Luft ausseinen Lungen.

 Auf der Bühne schrie Will sich selbst wach.

 Der Illustrierte Mann gab einen wütenden Laut vonsich und hob beschwörend die Hände, um allesungeschehen zu machen.

 Aber die Hexe stürzte. Sie fiel von der Tribüne. Sie fielin den Staub.

 Charles Halloway hielt die rauchende Flinte in dergesunden Hand und atmete langsam die aufgestaute Luftaus. Er spürte jedes Quentchen davon, wie es ihm überdie Lippen kam. Dabei blickte er immer noch überKimme und Korn nach der Stelle, an der eben noch dieHexe gestanden hatte.

 Mr. Dark stand an der Kante der Bühne und starrte aufdie schreiende Menge hinab – und auf den Grund ihrerErregung.

 "Sie ist ohnmächtig..."

 "Nein, sie ist nur ausgerutscht."

 "Sie ist – erschossen!"

 Endlich trat Charles Halloway neben den IllustriertenMann und sah ebenfalls hinab. Seine Miene drücktevielerlei aus: Überraschung, Bestürzung, gleichzeitigaber auch eine Spur von eigenartiger Erleichterung undBefriedigung.

 Die Frau wurde aufgehoben und auf die Bretter gelegt.

 Ihr Mund stand offen, auf ihrer Miene lag fast einAusdruck des Erkennens.

 Er wußte, daß sie tot war. Im nächsten Augenblickwürde es auch die Menschenmenge erfassen. Er sah zu,wie der Illustrierte Mann sie berührte, nach Leben fühlte.

 Dann hob Mr. Dark ihre beiden Hände hoch, wie beieiner Puppe, die an Fäden hängt, um siewiederzubeleben. Doch der Leib machte nicht mit.

 Da reichte er einen Arm der Hexe dem Zwerg, denanderen dem Skelett. Während die Leute zurückwichen,schüttelten sie die schlaffe Gestalt in einergespenstischen Karikatur von Wiederbelebungs-Versuchen.

 "Tot."

 "Aber – da ist doch keine Wunde."

 "Vielleicht der Schock?"

 Schock, überlegte Charles Halloway. Mein Gott, ist siedaran gestorben? Oder an der Kugel? Ist ihr vielleicht dieechte Kugel in die Kehle geraten, als ich schoß? Ist sie –an meinem Lächeln erstickt? Herr im Himmel!

 "Alles in Ordnung. Die Vorstellung ist beendet. Nurohnmächtig", sagte Mr. Dark. "Alles gespielt. Es gehörtzu ihrer Rolle", erklärte er und sah die Frau dabei nichtan, nicht die Menge, sondern nur Will, der blinzelnddastand und von einem Alptraum in den anderen sank.

 Sein Vater blieb neben ihm, und Mr. Dark rief: "Gehtalle nach Hause! Die Vorstellung ist beendet! Licht aus!"

 Die Lichter des Zirkus flackerten.

 Die Menge wurde von der verlöschenden Beleuchtungaufgescheucht. Sie drehte sich wie ein gewaltigesKarussell und strömte, als die Lichter matter wurden, denwenigen noch verbliebenen Lichtkreisen zu, als wolltesie sich dort noch einmal aufwärmen, bevor sie draußenden rauhen Winden zu trotzen hatte. Dann ging ein Lichtnach dem anderen aus.

 "Licht!" rief Mr. Dark.

 "Spring!" sagte Wills Vater.

 Will sprang. Er lief mit seinem Vater weg. Der trugnoch immer die Flinte, die das tödliche Lächeln auf dieStaubhexe abgefeuert hatte.

 "Ist Jim dort drin?"

 Sie standen vor dem Spiegelkabinett. Hinter ihnen, aufder erhöhten Bühne, schrie Mr. Dark: "Licht! Geht nachHause! Alles vorbei! Aus!"

 "Ist Jim eigentlich drin?" überlegte Will. "Ja, ja! Er istda drin."

 Im Wachsmuseum hatte Jim sich noch nicht geregt,nicht einmal geblinzelt.

 "Jim!" Die Stimme drang durch die Spiegelgänge zuihm.

 Jim bewegte sich. Jim blinzelte. Ein Hinterausgangstand offen. Jim stolperte darauf zu.

 "Ich hol dich, Jim!"

 "Nein, Dad!"

 Will hielt seinen Vater fest. Der stand schon an derersten Biegung des Irrgartens. Der Schmerz schoß ihmwieder in die verletzte Hand, raste Nervenbahnen entlangund explodierte wie ein Feuerball in der Nähe seinesHerzens. "Dad, geh nicht hinein!" Will hielt die gesundeHand seines Vaters fest.

 Hinter ihnen war die Bühne leer. Mr. Dark rannte –wohin? Irgendwohin. Unterdessen brach die Nachtherein, die Lichter löschten aus, aus, aus, die Nachtsaugte sie ein, wurde dichter, winselte, pfiff, zischte, unddie Menschenmenge wurde wie Laub, wenn sich eingewaltiger Baum schüttelt, vom Mittelgang weggeweht,und Wills Vater stand da, vor den Gezeiten aus Glas, denWogen, vor dem Fehdehandschuh, den das Entsetzen ihmhingeworfen hatte; er wußte, daß er hindurchschwimmenmußte, sich hindurchkämpfen und gegen dieAustrocknung, gegen die Selbstauflösung ankämpfen, diehier seiner harrte. Er hatte genug gesehen und wußteBescheid. Schließ die Augen, und du bist verloren. Laßsie offen, und du wirst so viel Verzweiflung, eine sounmenschliche Last des Leidens erleben, daß du dichvielleicht nicht einmal bis zur vierten Biegung schleppenkannst.

 Doch Charles Halloway schüttelte Wills Hand ab. "Jimist hier. Warte, Jim! Ich komme!"

 Und Charles Halloway tat den nächsten Schritt in denIrrgarten.

 Vor ihm verschwammen Scheiben von silbrigem Licht,tiefe Schatten, poliert, gespült, überwaschen mit deneigenen Spiegelbildern und denen anderer Seelen, die imVorübergehen ihre Pein ins Glas eingebrannt hatten, diemit ihrem Narzißmus das kalte Eis geätzt hatten, dieEcken und Flächen von ihrer Angst anlaufen ließen.

 "Jim!"

 Er rannte. Will rannte. Dann blieben sie beide stehen.

 Die Lichter hier drin verglommen, eins nach demanderen, sie wurden matt, wechselten die Farbe,schimmerten jetzt blau, dann lila gleich dem Widerscheineines Sommergewitters, wechselten zu einem zuckendenFlackern wie von tausend uralten Kerzen im Wind.

 Zwischen ihm und Jim, der auf seine Rettung wartete,baute sich eine Armee von einer Million Männer auf, mitverzerrten Lippen, bereiftem Haar, dünnem weißem Bart.

 Die da, die alle – das bin ich, dachte er.

 Dad, dachte Will dicht hinter ihm, fürchte dich nicht.

 Das bist nur du. Die alle – sie sind nur mein Vater!

 Doch ihm gefiel nicht, wie sie aussahen. Sie erschienenso alt, so furchtbar alt, und wurden immer älter, je weitersie vordrangen. Sie gestikulierten wild, als Wills Vaterabwehrend die Hände hob, die Enthüllung fernzuhalten,sich gegen dieses irre, bis zum Wahnsinn wiederholteTrugbild zu verteidigen.

 Dad dachte er. Du bist es doch.

 Aber es war mehr als das.

 Und alle Lichter verlöschten.

 Die beiden drängten sich dicht aneinander und standenreglos, voller Furcht, in der dumpfig-drohenden Stille.

 Neunundvierzigstes Kapitel

 Eine Hand grub wie ein Maulwurf im Dunkeln.

 Wills Hand.

 Sie leerte seine Taschen, tauchte tief hinein, ließ ab,grub weiter. Denn er wußte, daß diese Million Männer imDunkeln marschieren, schleichen, angreifen, anspringen,Dad mit ihrer Wirklichkeit zerschmettern konnten.

 Eingeschlossen in der Nacht, mit nur vier Sekunden Zeit,an sie zu denken, konnten sie Dad alles antun. WennWill sich nicht beeilte, konnten diese Legionen künftigerZeit, all diese Alarmzeichen des Kommenden, gemeinund brutal und so wirklich, daß man es nicht abstreitenkonnte – morgen, übermorgen, irgendwann wird Dad soaussehen –, wenn er sich nicht beeilte, dann würde diesewilde Jagd der Jahre über Dad hinwegfegen!

 Rasch, rasch!

 Wer besitzt mehr Taschen als ein Zauberer?

 Ein Junge.

 Wer hat mehr in seinen Taschen als ein Zauberer?

 Ein Junge.

 Will zog die Streichholzschachtel hervor.

 "Herr im Himmel, Dad – hier!"

 Er riß das Streichholz an.

 Die wilde Jagd war schon ganz nahe!

 Da kamen sie angestürmt. Dann wurden sie vom Lichtgebannt, rissen die Augen genauso auf wie Dad, und derMund blieb ihnen vor Staunen über die eigenen uraltenTricks und Maskeraden offenstehen. Halt! befahl ihnendas Streichholz. Und links wie rechts kamen die Reihenzum Stehen, sprungbereit, drohend, begierig wartend, bisdas Streichholz verlöschte. Wenn sie dann zum nächstenSprung losgelassen wurden, mußten sie diesen alten,noch älteren, schrecklich alten, uralten Mann in einemeinzigen Augenblick im Meer seines Schicksals ertrinkenlassen.

 "Nein!" sagte Charles Halloway.

 Nein. Eine Million toter Lippen bewegten sich.

 Will hielt das Streichholz hoch. In den Spiegelnmachten es ihm die vielfachen, affenartigen Jungen nach.

 Sie überreichten einen Blütenstrauß von blaugelbenFlammen.

 "Nein!"

 Jedes Stück Glas schleuderte Lichtspeere, dieunsichtbar eindrangen, durchbohrten, Herz, Seele,Lungen trafen, Venen gefrieren ließen, Nervenzerschnitten und Will benutzten, das Herz zu zerstören,zu lähmen, wie einen Fußball zu treten. Betäubt sank deralte Mann auf die Knie. Seine gelehrigen Ebenbildertaten es ihm nach, diese Versammlung entsetzter Egos,eine Woche, einen Monat, zwei Jahre, zwanzig, fünfzig,siebzig, neunzig Jahre in der Zukunft! Jede Sekunde,Minute, Stunde – längst nach Mitternacht – diesesmöglichen Hinüberschwebens in den Wahnsinn verfieler, wurde grauer, fahler, da die Spiegel ihn hin und herschleuderten, ausbluten ließen, austrockneten, aussaugtenund dann zu totem Staub zu zerblasen und seine Aschezu zerstreuen drohten.

 "Nein!"

 Charles Halloway schlug seinem Sohn das Streichholzaus der Hand.

 "Nicht, Dad!"

 Denn im erneut hereingebrochenen Dunkel taumeltedie Herde erstarrter alter Männer wieder mithämmernden Herzen voran.

 "Dad, wir müssen doch sehen!"

 Er riß sein zweites, sein letztes Streichholz, an.

 Im aufblitzenden Licht sah er seinen Vaterzusammengesunken, die Augen fest zugepreßt, dieFäuste geballt; er sah all die anderen Männer, dierutschen, kriechen, sich auf die Knie erheben mußten,sobald dieses letzte Licht ausgebrannt war. Will packteseinen Vater bei der Schulter und schüttelte ihn.

 "Dad, lieber Dad! Mir ist es gleich, wie alt du bist, eswird mir immer gleich sein! Mir ist überhaupt allesgleich! Ach, Dad!" schrie er und weinte. "Ich hab dich solieb."

 Da schlug Charles Halloway die Augen auf. Er sah sichund die anderen seinesgleichen und seinen Sohn, derhinter ihm mit zitternder Hand das Streichholz hielt,während seine Tränen ihm über das Gesicht liefen. Undplötzlich sah er wieder das Bild der Hexe vor sich, dieBibliothek fiel ihm ein, erst die Niederlage, dann derSieg. Die Bilder vermischten sich mit dem Krach einesSchusses, dem Flug der markierten Kugel, dem Drängender fliehenden Menge.

 Nur eine Sekunde noch starrte er seine Ebenbilder,seinen Sohn an, dann löste sich ein leiser Laut von seinenLippen. Ein lauterer Ton folgte.

 Und dann endlich gab er dem Irrgarten, den Spiegeln,der Zeit vor und um und über und hinter und unter ihmdie einzig mögliche Antwort.

 Er öffnete weit den Mund zu einem lauten, befreiendenGelächter. Wäre die Hexe noch am Leben gewesen, sohätte sie diesen Ton wiedererkannt; sie wäre noch einmaldaran gestorben.

 Fünfzigstes Kapitel

 Jim Nightshade hatte den Irrgarten durch denHinterausgang verlassen, um ziellos über die Festwiesezu rennen. Er hielt inne.

 Der Illustrierte Mann lief irgendwo zwischen denschwarzen Zelten dahin. Er hielt inne.

 Der Zwerg erstarrte.

 Das Skelett drehte sich um.

 Alle hatten es gehört.

 Nicht den Laut, der von Charles Halloways Lippenkam, nein. Erst war es nur ein Spiegel, dann ein zweiter,dann kam eine Pause, dann ein dritter Spiegel, ein vierterund dann noch einer und noch einer und noch einer; siefolgten aufeinander wie Dominosteine. Erst bildeten sichfeine Spinnweben auf ihren blank starrendenOberflächen, dann gingen sie mit feinem Klirren undhartem Knall zu Bruch.

 In der einen Minute gab es noch diese unglaublicheJakobsleiter aus Glas, die sich in die Unendlichkeitentfaltete und doch Bilder, wie trockene Blüten im Buchedes Lichts gepreßt, enthielt – in der nächsten Minute waralles wie unter dem Aufprall eines stürzenden Meteorszerborsten.

 Der Illustrierte Mann blieb stehen, lauschte, tastetenach den eigenen Augen, die bei dem Geräusch fastebenfalls sprangen und zerklirrten.

 Es war, als hätte Charles Halloway, wieder in einenChorknaben zurückverwandelt, in einer eigenartigenUnterweltskirche das schönste hohe C seines Lebensvoller Lebensfreude gesungen. Zuerst ließ es dasMottensilber von der Rückseite der Spiegel platzen, dannschüttelte es die Gesichter von den Glastafeln, dann ließes das Glas selbst bersten. Ein Dutzend, hundert, tausendSpiegel mit den gealterten Ebenbildern CharlesHalloways sanken im lieblichen Mondlicht auf Schneeund gekräuseltem Wasser zu Boden.

 Das alles kam von dem Laut aus seinen Lungen, den erdurch Kehle und Lippen freisetzte.

 Das alles, weil er sich schließlich mit allem abfand, mitdem Zirkus, mit den Bergen dahinter, den Menschen inden Bergen, Jim, Will und vor allen Dingen mit sichselbst und seinem Leben. Er nahm alles hin, wie es war,warf zum zweiten Mal seinen Kopf in den Nacken undließ seine Zufriedenheit vernehmen.

 Und siehe da – wie Jerichos Mauern unter denPosaunenstößen, so ließ das Glas vor dem klingendenTon seine Geister frei, und Charles Halloway konntebefreit aufjubeln.

 Er nahm die Hand vom Gesicht. ErfrischenderSternenschimmer und die matten Lichter des Zirkusdrangen ein und machten ihn frei. Die toten Gesichter ausden Spiegeln waren verschwunden, untergegangen ineinem klingenden Erdbeben, begraben unter denklirrenden Splittern zu seinen Füßen. "Licht! Licht!"

 Noch mehr Wärme klang aus einer fernen Stimme.

 Der Illustrierte Mann erwachte aus seiner Erstarrungund tauchte zwischen den Zelten unter. Die Menge hattesich verlaufen.

 "Dad, was hast du nur getan?"

 Das Streichholz verbrannte Wills Finger. Er ließ esfallen. Doch nun reichte der matte Lichtschein, um Dadzu erkennen, wie er sich durch die Trümmer schob undmit den Schuhen das zersplitterte Spiegelglas aufwühlte,wie er sich den Weg zurück durch die Leere suchte, dieeinmal das Spiegelkabinett gewesen war. Aber denIrrgarten gab es nicht mehr.

 "Jim?"

 Eine Tür stand offen. Das bleiche, matter werdendeLicht des Zirkus fiel herein und ließ sie die Wachsfigurenvon Mördern und Ermordeten erkennen.

 Jim saß nicht zwischen ihnen.

 "Jim!"

 Sie starrten die offene Tür an, durch die Jimhinausgeflohen war, um sich draußen in derschwirrenden Nacht zwischen Zeltbahnen zu verirren.

 Die letzte Glühbirne ging aus.

 "Jetzt werden wir ihn nie finden", sagte Will.

 "Doch!" antwortete sein Vater aus dem Dunkel. "Wirwerden ihn finden."

 Wo, dachte Will und blieb stehen.

 Weit unten, am Ende des Mittelganges, dampfte dasKarussell, die Zirkusorgel quälte sich Töne ab.

 Dort, dachte Will. Wenn wir Jim irgendwo finden,dann sicher dort bei der Musik. Der komische alte Jimhat sicher seine Freikarte noch in der Tasche, möchte ichwetten! "Verdammter Jim, verdammter, verdammter!"schrie er und dachte dann: Nein! Tu's nicht, vielleicht ister schon verdammt, oder doch nahe dran. Aber wiefinden wir ihn im Dunkel, ohne Licht, ohneStreichhölzer, zu zweit gegen alle anderen auf ihremeigenen Gelände.

 "Wie...", sagte Will laut.

 Doch sein Vater sagte nur sehr leise: "Da!" Es klangdankbar.

 Will trat in die Tür. Sie schimmerte jetzt heller.

 Der Mond! Gott sei Dank!

 Er ging über den Hügeln auf.

 "Die Polizei?"

 "Keine Zeit. Auf die nächsten paar Minuten kommt esan. Um drei Leute müssen wir uns kümmern..."

 "Die Mißgeburten!"

 "Drei Menschen, Will. Erstens Jim. Zweitens Mr.Cooger, der auf seinem elektrischen Stuhl brät. DrittensMr. Dark und die in seine Haut eingeätzten Seelen. Deneinen müssen wir retten, die beiden anderen zur Hölleschicken, erledigen. Ich denke, dann werden dieMißgeburten auch verschwinden. Bist du bereit, Will?"

 Will betrachtete die Tür, die Zelte, die Finsternis, denHimmel, den ein neuer, matter Lichtschein erhellte.

 "Gott segne den Mond."

 Sie hielten sich fest an den Händen und traten aus derTür.

 Wie zu ihrer Begrüßung ließ der Wind die schwarzenZeltbahnen auf und nieder flattern wie die todbringendenSchwingen eines gewaltigen prähistorischenFlugdrachen.

 Einundfünfzigstes Kapitel

 Sie liefen erst im Uringestank der Schatten, dann imsauberen eisigen Geruch des Mondlichts dahin.

 Die Zirkusorgel schnaufte, prustete, trillerte.

 Die Musik, überlegte Will. Läuft sie nun vorwärts oderrückwärts?

 "Wo geht's weiter?" flüsterte Dad.

 "Hier durch!" Will streckte die Hand aus.

 Hundert Schritte weiter, am Fuß eines aufragendenZelts, sprühten blaue Funken hoch und sanken wiederherab, dann wurde es dunkel wie zuvor.

 Mr. Elektriko, dachte Will. Sie wollen ihnwegschaffen. Zum Karussell bringen, ihn ermorden oderheilen! Und wenn sie ihn retten – mein Gott –, dannstehen er mit seinem Zorn und der Illustrierte Manngegen Dad und mich! Und Jim? Ja, wo steckte Jim nur?Heute hier, morgen dort – und heute nacht? Auf wessenSeite würde er nachher wohl stehen? Auf unserer! Jim,guter alter Freund! Natürlich auf unserer Seite. DochWill zitterte. Dauern Freundschaften denn wirklich ewig?Kann man sie in der Ewigkeit als schöne runde Summemit einbringen?

 Will sah nach links.

 Dort stand der Zwerg, halb eingehüllt von derZeltklappe, regungslos.

 "Sieh mal, Dad!" rief Will leise. "Und dort drüben –das Skelett!" Noch ein Stück weiter stand der Lange, derMann aus Marmorknochen und ägyptischem Papyrus alsHaut. Er stand da wie ein abgestorbener Baum.

 "Die Mißgeburten – warum tun sie uns nichts?"

 "Angst."

 "Angst – vor uns?"

 Wills Vater duckte sich und spähte vorsichtig um einenleeren Käfig.

 "Sie sind ohnehin schwer mitgenommen. Sie habengesehen, was mit der Hexe passiert ist. Nur so ist das zuerklären."

 Sie verharrten da wie Pfähle, wie Zeltpfosten, die manin den Rasen geschlagen hat, verborgen im Schatten,abwartend. Worauf warteten sie? Will schluckte hart.

 Vielleicht wollten sie sich gar nicht verstecken, vielleichtstanden sie nur sprungbereit und warteten auf denKampf, der kommen mußte. Im richtigen Augenblickwürde Mr. Dark einen Befehl rufen – dann brauchten sienur von allen Seiten anzugreifen. Aber es war nicht derrechte Augenblick. Mr. Dark hatte anderes zu tun. Wenner damit fertig war, dann würde er den Befehl geben.

 Und? Und deshalb müssen wir dafür sorgen, daß er nichtmehr schreien kann, dachte Will.

 Wills Schuhe glitten übers Gras.

 Wills Vater schlich weiter.

 Die Mißgeburten starrten sie, wenn sie vorüberkamen,aus glasigen Augen an.

 Der Ton der Zirkusorgel veränderte sich. Ihre Musikklang traurig, süß durch die Zeltreihen, um eine Biegungim Fluß der Nacht.

 Sie läuft vorwärts, dachte Will. Richtig. Vorhin, da liefsie rückwärts. Aber nun hat sie angehalten und neubegonnen, und jetzt läuft die Musik vorwärts. Was hatMr. Dark vor?

 "Jim!" platzte Will heraus.

 "Psst!" warnte sein Vater.

 Doch der Name war ihm unbewußt über die Lippengekommen, weil er hörte, wie die Zirkusorgel die vorihnen liegenden goldenen Jahre summte und Jimerspürte, irgendwo, isoliert, allein, angezogen vonangenehmen Kräften, beschwingt von den Tönen desSonnenaufgangs. Weil er den Gedanken spürte: Wiekönnte es sein, wenn man sechzehn, siebzehn, achtzehnJahre alt ist, neunzehn gar – oder – fast unglaublich! –zwanzig. In den Orgelpfeifen aus Messing pfiff der Windder Zeit ein fröhliches Sommerlied vollerVersprechungen, und selbst Will rannte nun auf dieMusik zu, die vor ihm aufwuchs wie ein Pfirsichbaumvoller sommerreifer, süßer Früchte...

 Nein, dachte er.

 Er zwang seine Füße, sich im Takt seiner Ängste zubewegen, nach seiner eigenen Pfeife zu tanzen, zu einergesummten Melodie, die in seiner Kehle steckte und dieLungen nicht verließ, die in seinem Schädel dröhnte unddie Zirkusorgel übertönte.

 "Da", sagte Dad leise.

 Vor sich sahen sie zwischen den Zelten einen groteskenZug vorübermarschieren. Wie ein schwarzer Sultan inseiner Sänfte wurde eine halb vertraute Gestalt vonhöchst unterschiedlichen Formen und Schatten derDunkelheit auf den Schultern vorbeigetragen.

 Dad stieß einen Schrei aus, da hielt der Zug kurz inneund setzte sich dann rasch in Bewegung.

 "Mr. Elektriko!" sagte Will.

 Sie bringen ihn zum Karussell!

 Der Zug verschwand.

 Ein Zelt lag zwischen ihnen.

 "Hier herum!" Will rannte los und zog seinen Vaterhinter sich her.

 Süß spielte die Zirkusorgel. Sie zog Jim an, zwangihn...

 Und wenn der Zug mit Mr. Elektriko ankommt?

 Dann würde die Musik rückwärts ablaufen, dasKarussell würde sich rückwärts in Bewegung setzen, umseine Haut abzustreifen, seine Jahre ihm zurückzugeben!

 Will stolperte und fiel hin. Sein Vater zog ihn hoch.

 Und dann...

 Ein menschliches Bellen, Jiffen, Heulen, Winselnerhob sich, als seien alle hingefallen. Eine großeMenschenmenge stimmte mit langgezogenem Stöhnen,Ächzen, Keuchen, Seufzen aus verkrüppelten Kehlen inden Chor ein.

 "Jim! Sie haben Jim erwischt!"

 "Nein", murmelte Charles Halloway in seltsamem Ton.

 "Vielleicht hat Jim – vielleicht haben wir – sie erwischt."

 Sie gingen um das letzte Zelt herum.

 Wind blies ihnen den Staub ins Gesicht.

 Will schlug die Hände vors Gesicht, hielt sich die Nasezu. Der Staub war uraltes Gewürz, verbrannteAhornblätter, ein prickelndes Blau, das langsam zuBoden schwebte. Der Staub legte sich wie ein eigenerSchatten über die Zelte.

 Charles Halloway nieste. Gestalten fuhren hoch undrannten von einem umgestürzten Gegenstand weg, derauf halbem Wege zwischen einem Zelt und demKarussell verlassen auf dem Boden lag.

 Es war der elektrische Stuhl, umgestürzt, die Gurte losean Beinen und Armlehne baumelnd. Von der Lehne hingein metallener Kopfhalter.

 "Aber wo ist Mr. Elektriko?" fragte Will. "Ich meine –Mr. Cooger!"

 "Das muß er gewesen sein."

 "Was soll er gewesen sein?"

 Doch die Antwort lag vor ihnen, sie senkte sich inquirlenden Luftwirbeln auf den Weg – das verbrannteGewürz, der herbstliche Brandgeruch, der ihnen an derZeltecke entgegenschlug.

 Umbringen oder heilen, dachte Charles Halloway. Erstellte sich die Hast der letzten paar Sekunden vor, wiesie den uralten, staubigen Knochenhaufen in seinem nichtmehr angeschlossenen elektrischen Stuhl über dastrockene Gras zerrten. Vielleicht nur einer von vielenVersuchen, das Leben zu schützen, zu retten, zubewahren – in einem Gebilde, das nichts anderes mehrwar als Friedhofsmüll, Rostflocken, ersterbende Glut, diekein Wind mehr anzufachen vermochte. Und dochmußten sie es versuchen. Wie oft waren sie in den letztenvierundzwanzig Stunden auf diese Weise losgerannt, umentsetzt wieder aufzugeben, weil schon die geringsteErschütterung, die leiseste Brise den uralten Cooger inStaub und Moder zu verwandeln drohte? Dann war esschon besser, ihn auf dem elektrischen Stuhl sitzen zulassen, als bleibendes Schaustück, als nie endendeVorstellung für eine gaffende Masse, um es später wiederzu versuchen – jetzt zum Beispiel, wo die Lichter aus unddie Leute gegangen waren, wo alles dunkel lag, bedrohtwar von einer Kugel, einem Lachen – jetzt brauchte manCooger, wie er früher war, groß, rothaarig, bebend vorgewaltiger Zerstörungswut. Doch irgendwann, vorzwanzig, vor zehn Sekunden, bröckelte der letzte Leimab, fiel der letzte Bolzen, der das Leben zusammenhielt;die mumienhafte Puppe, das groteske Standbild, löstesich in Staubwölkchen und welkes Novemberlaub auf,ein Hauch der Sterblichkeit im Wind. Mr. Cooger hattedie letzte Sense dahingerafft und in eine MilliardePergamentflocken, in ungezählte Stäubchen über dasGras verstreut. Nichts weiter als eine kleine Staubwolkein einem Speicher uralten Korns – aus, fort.

 "O nein, nein, nein, nein!" murmelte jemand.

 Charles Halloway berührte Wills Arm.

 Will hörte sofort auf mit seinem "O nein, nein, nein".

 In den letzten Augenblicken mußte er dasselbe denkenwie sein Vater – an eine weggezerrte Leiche, anverstreutes Knochenmehl, an den Dünger, der auf dasGras der Hügel fiel...

 Nichts war mehr übrig als der leere Stuhl und dieletzten Staubpartikel, die letzten schimmernden Flockeneines eigenartigen Schmutzes an den Schnallen undBändern. Die Mißgeburten, die den Staubhaufenherangeschleppt hatten, flohen nun in die Schatten.

 Wir haben sie in die Flucht gejagt, dachte Will. Aberirgend etwas muß sie dazu gebracht haben, daß sie ihnfallen ließen.

 Nein. Nicht irgend etwas – irgendwer.

 Will sah sich um.

 Das Karussell drehte sich leer und verlassen durchseine eigenen Zeitdimensionen vorwärts.

 Aber zwischen dem umgestürzten Stuhl und demKarussell stand jemand ganz allein – eins von denUngeheuern? Nein...

 "Jim!"

 Dad stieß ihn mit dem Ellbogen an. Will hielt denMund.

 Jim, dachte er.

 Und wo steckte jetzt Mr. Dark?

 Irgendwo. Schließlich hatte er doch das Karussell inGang gesetzt, oder etwa nicht? Doch! Um sieanzulocken, um Jim anzulocken. Weshalb denn sonst?

 Dafür war jetzt keine Zeit, denn...

 Jim wandte sich von dem umgestürzten Stuhl ab undging langsam hinüber, wo er noch eine Freifahrt guthatte.

 Er ging dahin, weil er wußte, immer schon gewußthatte, daß er dorthin gehen mußte. Wie eine Wetterfahneim Sturm hatte er sich hierhin und dorthin gedreht, beiklarem Himmel und lauer Luft gezögert, um dann zuletzt,fast wie ein Schlafwandler, auf die summende undklingende Verlockung der Musik zuzumarschieren. Erkonnte den Blick nicht abwenden.

 Ein Schritt. Noch ein Schritt. Jim kam dem Karussellimmer näher.

 "Los, Will, hol ihn!" sagte Dad.

 Will machte sich auf.

 Jim hob die rechte Hand.

 Die Messingpfosten huschten vorbei, in die Zukunfthinein. Sie dehnten das Fleisch wie Sirup, streckten dieKnochen wie ein Sahnebonbon. Das sonnenfarbeneMetall brannte auf Jims Wangen, glitzerte in seinenAugen.

 Jim wollte zupacken. Die Messingpfosten stießengegen seine Fingernägel und spielten eine eigene kleineMelodie.

 "Jim!"

 Die Messingpfosten blitzten vorbei wie einSonnenaufgang mitten in der Nacht.

 Die Musik hob sich wie eine klare Wasserfontänesprudelnd zum Himmel.

 Eiiiiiiiiii...

 Jim öffnete die Lippen und fiel in den Ton ein.

 Eiiiiiiiiii...

 "Jim!" schrie Will in vollem Lauf.

 Jims Hand klatschte gegen einen Messingpfosten. DerPfosten war schon vorbei.

 Er packte einen zweiten Pfosten. Diesmal blieb seineHand daran kleben.

 Das Gelenk folgte den Fingern, der Arm dem Gelenk,Schulter und Körper folgten dem Arm. Jim wurdeschlafwandelnd vom Boden hochgerissen.

 "Jim!"

 Will griff zu und spürte, wie ihm Jims Fuß entrissenwurde.

 Jim schwang in weitem Kreis durch die winselnde

 Nacht. Will rannte hinterher.

 "Jim, laß los! Jim, laß mich doch nicht hier zurück!"

 Von der Fliehkraft gepackt, hielt Jim sich mit einerHand an dem Messingpfosten fest, flog herum undstreckte wie in einem instinktiven letzten Einfall die freieHand in den Wind, als kleinen Teil seiner selbst, der sichnoch an ihre Freundschaft erinnerte.

 "Jim – spring!"

 Will griff nach dieser Hand, verfehlte sie, stolperte, fielbeinahe hin. Das erste Rennen war verloren. Einen Kreismußte Jim allein beschreiben. Will wartete auf dasnächste Vorbeistürmen der Pferde, das Vorbeifliegen desJungen, der immer weniger Junge war...

 "Jim! Jim!"

 Jim wachte auf! Halb war er schon herum. In seinemGesicht drückte sich jetzt Juli aus, jetzt Dezember. Erumklammerte den Pfosten und schrie seine Verzweiflunghinaus. Er wollte und er wollte auch nicht. Er wünschtees sich, er verwarf den Wunsch, wünschte es sich wieder,noch sehnlicher, während er im stickig-heißen Strom desWindes, begleitet vom blitzenden Metall, dahinflog,gezogen von den Juli-und Augustpferden, deren Hufedie Luft wie fallendes Obst trommelten. Seine Augenblitzten. Er biß sich auf die Zunge, sein Zwiespalt entludsich in einem Zischen.

 "Jim! Spring! Dad! Halt die Maschine an!"

 Charles sah sich nach dem Schaltkasten um, fünfzehn,zwanzig Schritte entfernt.

 "Jim!" Will hatte Seitenstechen. "Ich brauch dich!Komm zurück!"

 Drüben auf der anderen Seite des wirbelndenKarussells kämpfte Jim gegen die eigenen Hände, denPfosten, die sturmgepeitschte Fahrt durchs Nichts, dieherabsinkende Nacht, die wirbelnden Sterne an. Er ließden Pfosten los. Er packte ihn wieder. Dabei streckte erimmer noch seine freie Hand aus und bettelte um Willsletztes Quentchen Kraft.

 "Jim!"

 Jim kam näher. Da unten auf dem nachtschwarzenBahnhof, aus dem sein Zug für immer hinausfuhr ineinen Wirbel von Konfetti, da sah er Will stehen. Will,Willy, William Halloway, den Jungen, seinen jungenFreund, der ihm am Ende dieser Reise noch jüngererscheinen würde, nicht nur jünger – auch fremd! Einevage Erinnerung an eine längst vergangene Zeit, einlängst versunkenes Jahr. Aber nun lief dieser Junge,dieser junge Freund, der jüngere Freund, mit dem Zug, erreckte den Arm hoch – wollte er mitkommen? Oder wares eine Aufforderung zum Aussteigen? Was war es?

 "Jim! Kennst du mich noch?"

 Will setzte mit letzter Kraft zum Sprung an. Ihre Fingerberührten sich. Ihre Hände berührten sich.

 Jims Gesicht starrte weiß und kalt auf ihn herab.

 Will trottete im Kreis um die sausende Maschineherum.

 Wo war Dad? Warum schaltete er das Ding nicht aus?

 Jims Hand fühlte sich warm, vertraut und gut an. Sieumklammerte seine Hand. Er stieß dabei einen Schreiaus.

 "Jim! Bitte!"

 Doch die Reise ging immer weiter und weiter. Jim flogdahin, Will wurde gewaltsam mitgezerrt.

 "Bitte!"

 Will zerrte. Jim zerrte. Julihitze schoß in Wills Hand,die Jim festhielt. Wie ein gefangenes Tier, liebevollfestgehalten von Jim, flog diese Hand, fuhr diese Handweiter, wurde älter und älter. So würde diese weitgereisteHand ihm fremd werden und Dinge erfahren, die erselbst, wenn er im Bett lag, nur erahnen konnte. Einvierzehnjähriger Junge mit einer fünfzehn Jahre altenHand! Ja, Jim hielt sie fest umklammert und wollte sienicht loslassen. Und Jims Gesicht – war es von der Reiseschon älter geworden? War er schon fünfzehn, ging erschon auf die Sechzehn zu?

 Will zog. Jim zog in die andere Richtung.

 Will fiel auf das Karussell.

 Beide fuhren nun durch die Nacht.

 Der ganze Will begleitete nun seinen Freund Jim.

 "Jim! Dad!"

 Wie leicht wäre es jetzt, nur stillezuhalten,weiterzufahren mit Jim, immer im Kreise. Wenn er Jimschon nicht herabzerren konnte, ihn dann einfach aufdem Karussell lassen und ihn begleiten – zwei liebeFreunde, Reisegefährten! Sein Blut wallte, blendete ihn,sauste in seinen Ohren, schoß ihm elektrisierend in dieLenden.

 Jim schrie.

 Will schrie.

 Sie glitten ein halbes Jahr weit durch dietreibhauswarme Dunkelheit, dann packte Will den Armseines Freundes fester und wagte den Absprung von derAussicht so vieler herrlicher Jahre des Größerwerdens. Erwarf sich hinaus, hinab, wollte Jim mit sich ziehen. AberJim konnte den Pfosten nicht loslassen, die Fahrt nichtaufgeben.

 "Will!"

 Jim schrie auf, in der Mitte zwischen Maschine undFreund, mit je einer Hand an dieser und jenemfestgeklammert.

 Es war, als würde Stoff oder Fleisch zerrissen.

 Jims Augen wurden so ausdruckslos wie bei einerStatue.

 Das Karussell drehte sich weiter.

 Jim schrie, stürzte, wirbelte haltlos durch die Luft.

 Will versuchte seinen Sturz zu mildern, doch Jimprallte sich überschlagend auf den Boden. Dort blieb erstill liegen.

 Da fand Charles Halloway den Schalter des Karussells.

 Die leere Maschine wurde langsamer. Die Pferde fielenvom Galopp durch eine ferne Mittsommernacht in Trab,in Schritt.

 Charles Halloway und sein Sohn knietennebeneinander vor Jim, tasteten nach seinem Puls, legtenihr Ohr an seine Brust. Jims Blick aus denweißstarrenden Augen war auf die Sterne gerichtet.

 "O Gott!" schrie Will. "Ist er tot?"

 Zweiundfünfzigstes Kapitel

 "Tot..."

 Wills Vater fuhr ihm mit der Hand über das kalteGesicht, die kalte Brust. "Ich fühle nichts..."

 In der Ferne rief jemand um Hilfe.

 Sie blickten beide auf.

 Ein Junge kam den Mittelweg heruntergerannt, stießhier gegen ein Kassenhäuschen, stolperte da über eineSpannschnur, warf gehetzt einen Blick über die Schulter.

 "Hilfe! Er ist hinter mir her!" schrie der Junge. "Dieserschreckliche Kerl! Ich will nach Hause!"

 Der Junge kam herangestürzt und klammerte sich anWills Vater. "Hilfe, ich bin verloren, ich mag das nicht.Ich will nach Hause. Der Mann mit den Tätowierungen."

 "Mr. Dark", keuchte Will.

 "Ja!" wimmerte der Junge. "Er kommt da herunter!Bitte, haltet ihn auf!"

 "Will, kümmere dich um Jim." Dad erhob sich."Künstliche Atmung. So, mein Junge."

 Der Junge lief davon. "Hier entlang!"

 Charles Halloway folgte dem verwirrten Jungen undbeobachtete ihn dabei – seinen Kopf, seinen Rumpf, dieArt, wie sein Becken angewachsen war.

 Als sie im Schatten des Karussells standen, zehnSchritte von Will und Jim entfernt, fragte er: "Wie heißtdu denn, mein Junge?"

 "Keine Zeit!" jammerte der Junge. "Jed. Schnell,schnell!"

 Charles Halloway blieb stehen.

 "Jed", sagte er. Der Junge rieb sich ungeduldig dieEllbogen. Er drehte sich um. "Wie alt bist du eigentlich,Jed?"

 "Neun!" antwortete der Junge. "Herrgott, wir habenjetzt keine Zeit! Wir..."

 "Wir haben genug Zeit, Jed", sagte Charles Halloway."Erst neun? So jung. So jung war ich nie."

 "Heiliger Strohsack!" schrie der Junge zornig.

 "Vielleicht auch unheilig", sagte der Mann undstreckte die Hand nach dem Jungen aus. Der Junge wichzurück. "Jed, du hast nur vor einem Angst, nämlich vormir."

 "Vor Ihnen?" Der Junge tat noch einen Schritt zurück.

 "Hören Sie doch auf! Warum denn, warum?"

 "Weil das Gute manchmal Waffen besitzt und das Bösenicht. Weil manchmal ein Trick danebengeht. Weil sichmanchmal die Leute nicht irreführen und in die Fallelocken lassen. Heute abend gibt's kein divide-et-impera,Jed! Wohin wolltest du mich führen, Jed? Zuirgendeinem Löwenkäfig, den du für mich vorbereitethast? In irgendeine Trickbude wie das Spiegelkabinett?Zu jemandem wie der Hexe? Wohin, Jed, wohin? Weißtdu was, Jed? Roll doch mal deinen rechten Hemdsärmelhoch."

 Große Mondsteinaugen blitzten Charles Halloway an.

 Dann sprang der Junge zurück, aber auch CharlesHalloway setzte bereits zum Sprung an, packte ihn beimArm und am Hemdkragen und rollte ihm nicht den Ärmelhoch, sondern riß ihm den Ärmel einfach vom Leib.

 "Na also, Jed", sagte Charles Halloway gelassen, fastheiter. "Genau so hab ich mir das gedacht."

 "Sie, Sie, Sie!"

 "Ja, Jed – ich. Aber jetzt geht's mehr um dich – siehdoch mal!"

 Und er schaute.

 Denn da, auf dem Rücken der kleinen Jungenhand, aufden Fingern und über das Handgelenk, ringelten sichblaue Schlangen, starrten giftig-blaue Schlangenaugen,wimmelten blaue Skorpione um Haifischrachen, dieewig-hungrig aufgesperrt waren, die Mißgeburten zuverschlingen, die Stich neben Stich, Haut neben Haut,Kopf neben Kopf über die Brust und den schmächtigenLeib verstreut waren, die sich auf dem kleinen, viel zukleinen Körper zu verstecken suchten, an diesem kalten,jetzt angstbebenden Körper.

 "Na, Jed, das ist aber ein feines Kunstwerk, muß ichschon sagen."

 "Sie!" Der Junge schlug zu.

 "Ja, immer noch ich." Charles Halloway bekam denSchlag ins Gesicht und nahm den Jungen in einenKlammergriff.

 "Nein!"

 "O doch!" sagte Charles Halloway. Er benutzte nur diegesunde rechte Hand, die Linke hing unbrauchbar anseiner Seite herab. "Los, Jed, dreh dich, winde dichruhig. Es war eine großartige Idee. Mich loseisen, alleinfertigmachen, dann hingehen und Will holen. Und wenndie Polizei kommt, nun, dann bist du nur ein Junge vonneun oder zehn Jahren, und der Zirkus – nein, der Zirkusgehört dir nicht, mit dem hast du nichts zu tun.

 Hiergeblieben, Jed! Warum willst du unter meinem Armweg? Wenn die Polizei kommt, sind die Besitzer derSchau verschwunden. Stimmt's, Jed? Ein herrlicherAusweg!"

 "Sie können mir doch nicht wehtun!" schrie der Junge.

 "Seltsam", murmelte Charles Halloway. "Ich glaube,ich kann's doch."

 Er drückte den Jungen fast liebevoll an sich, enger undenger.

 "Mörder!" winselte der Junge. "Mörder!"

 "Ich will dich nicht umbringen, Jed, oder Mr. Dark,wer oder was du auch bist. Du wirst dich selbstumbringen, weil du's nicht ertragen kannst, Leuten wiemir so nahe zu sein. Jedenfalls nicht 50 nahe und nicht50 lang!"

 "Böse!" ächzte der Junge und wand sich. "Sie sindböse."

 "Böse?" Wills Vater lachte. Bei dem Laut zuckte derJunge wie unter einem Wespenstich zusammen undwehrte sich um so heftiger. "Böse?" Die Männerhändeklebten wie Fliegenpapier an dem zerbrechlichenKnochengerüst. "Von dir klingt das seltsam, Jed. Soscheint's jedenfalls. Dem Bösen muß das Gute böseerscheinen. Also werde ich dir nur Gutes tun, Jed. Ichwerde dich einfach festhalten und zusehen, wie du dichselbst vergiftest. Ich tu dir Gutes, Jed, Mr. Dark, HerrZirkusbesitzer, mein Junge – bis du mir sagst, was mitJim los ist. Weck ihn auf. Laß ihn frei. Laß ihn leben!"

 "Ich kann nicht, ich kann nicht..." Die Stimme desJungen klang wie von weither, aus den Tiefen seineskleinen Körpers. "Ich kann nicht..." Immer matter.

 "Du meinst, du willst nicht?"

 "Kann nicht."

 "Gut, mein Junge, schon gut. Da und da – jetzt, jetzt..."

 Aus der Ferne wirkten sie wie Vater und Sohn inliebevoller Umarmung, nur war die Umarmung nochenger. Der Mann hob die verletzte Hand und berührte dasverzerrte Gesicht. Das Gewürm, die Illustrationenzitterten, huschten hierin und dorthin, bildetenmikroskopische Herden und gaben es bald wieder auf.

 Der Junge rollte die Augen, starrte den Mann an. Er sahdort das seltsame, freundliche Lächeln, das zuvor alsSegen auf die Hexe zuflog.

 Er drückte den Jungen noch enger an sich und dachte:Das Böse hat nur so viel Macht, wie wir ihm zugestehen.

 Ich gestehe dir nichts zu. Nichts. Ich nehme mir dieMacht zurück. Verhungere!

 Die beiden Streichholzflämmchen in den geängstigtenAugen des Jungen verlöschten. Der Junge fiel mitsamtseiner geschlagenen Meute von Untieren zu Boden. Eshätte ein Getöse wie bei einem Erdrutsch geben müssen.

 Aber es war nur ein Rascheln wie von japanischemPapier.

 Dreiundfünfzigstes Kapitel

 Charles Halloway stand lange Zeit da und betrachteteschwer atmend die Gestalt zu seinen Füßen. In all denZeltgassen schwebten und schwankten die Schatten.

 Seltsame Umrisse von Mißgeburten und Menschen,fleischgeworden in den eigenen Ängsten und Sünden,klammerten sich an die Pfosten und stöhnten ungläubig.

 Irgendwo trat das Skelett hinaus ins Licht. An eineranderen Stelle wußte der Zwerg beinahe, wer er war. Ertrippelte wie ein Krebs aus seiner Höhle und schauteblinzelnd zu, wie Will sich über Jim beugte und WillsVater sich erschöpft über die Gestalt des anderen Jungenneigte, während das Karussell endlich stehenblieb,zögernd, schaukelnd wie ein angelegtes Fährboot.

 Der Zirkus war ein großer dunkler Herd, in dem diegesammelten Kohlen brannten, während die Schattennäher kamen, starrten und mit ihren Blicken die Flammenentzündeten.

 Da im Mondschein lag der Illustrierte Junge namensDark.

 Da lagen erschlagen die Drachen, die Türmezerbrochen, Ungeheuer aus dunklen Zeitalternverblichen, Flugechsen abgestürzt wie Doppeldecker ausalten und ewig sinnlosen Kriegen, smaragdfarbeneKrebse verlassen auf weißem Strand, wo die Gezeitendes Lebens hinausströmten und mit der Ebbe sich all dieGestalten wandelten, bewegten, einschrumpften, als daseingefallene Fleisch darunter erkaltete. Das Auge amNabel blinzelte sich obszön selbst an, die Iris einestrompetenden Mastodons wurde blind und kämpftewütend gegen die Blindheit an. Jedes der Bilder desgroßen Mr. Dark schrumpfte nun auf derMiniaturleinwand ein, die sich über die schmächtigenKnochen des Jungen spannte.

 Immer mehr Mißgeburten tauchten aus den Schattenauf, die Gesichter bleich wie die Laken, in denen so vieledie Kämpfe der Seele verloren hatten, und umtanzten inseltsamem Kreis Charles Halloway und seine zu Bodengestürzte Last.

 Will hielt in seiner verzweifelten Arbeit inne – drückenund loslassen, drücken und loslassen, Jim wieder zumLeben erwecken –, ohne Angst vor den fremdartigenZuschauern. Nein, dafür hatte er jetzt keine Zeit! Und erspürte, daß selbst die Mißgeburten die Nachtlufteinsogen, als hätten sie seit Jahren keine so herrlichfrischeLuft mehr zu kosten bekommen!

 Während Charles Halloway beobachtete und diekrebsfeuchten, gleichgültigen Fuchsaugen aus derEntfernung zuschauten, wurde der Junge, der einmal Mr.Dark gewesen war, immer kälter. Der Tod mähte dieAlpträume dahin, und die Darstellungen, die rauchigenBlitze, die gleich schrecklichen Fahnen verlorener Kriegezuckten und krochen, verschwanden nacheinander vondem hingestreckten kleinen Körper.

 Ein Dutzend der Mißgeburten sahen sich ängstlich um,als sei der Mond plötzlich voll und sie sehend geworden.

 Sie massierten ihre Gelenke, als seien Fesseln von ihnenabgefallen, strichen sich über den Nacken, als hättejemand eine schwere Last von ihren Schulterngenommen. Sie stolperten aus langer Gefangenschaft,blinzelten fassungslos, als sie die Ursache ihres Elendsausgestreckt neben dem Karussell liegen sahen. Wenn siees gewagt hätten, so hätten sie am liebsten mit zitterndenFingern diesen im Tode plötzlich lieblichen Mund, diemarmorne Stirn, berührt. So sahen sie nur benommen zu,wie ihre Porträts, die Lebensessenz ihrer sterblichenHabgier, ihrer Boshaftigkeit, ihrer vergiftenden Sünde,die smaragdenen Abbilder ihrer selbst geblendeten Augen, selbst zerfleischten Lippen, selbst gefangenenLeiber nach und nach auf diesem bedeutungslosgewordenen Schneehaufen dahinschmolzen. Da schmolzdas Skelett! Da der seitwärts krabbelnde Krebs, derZwerg. Dann schlich sich der Lavaschlürfer vomherbstlich-welken Fleisch davon, gefolgt vom schwarzenScharfrichter aus dem Tower von London, fort war diemenschliche Montgolfiere, der Ballon-Mensch,Avoirdupois der Großartige – aufgelöst in Luft. Meutenund Herden flohen, während der Tod die Tafel ablöschte.

 Dann lag nur noch ganz einfach ein toter Junge da,unberührt von Zeichnungen, und er starrte mit Mr. Darkstoten Augen zum Himmel empor.

 "Ahhh!"

 Erleichtert stimmten all die seltsamen Wesen imSchatten in diesen Seufzer ein.

 Vielleicht kam der letzte Befehl von der Zirkusorgel.

 Vielleicht drehte sich oben in den Wolken ein Donner imSchlaf auf die andere Seite. Jedenfalls fuhren plötzlichalle herum. Die Mißgeburten jagten gehetzt davon. NachNorden, Süden, Osten, Westen, weg von Zelten, Herren,finsteren Gesetzen, vor allen Dingen voneinander befreit,rannten sie dahin wie weiße Schweine, Eber ohne Hauer,geängstigte Faultiere vor dem Gewitter.

 Anscheinend riß jeder bei der Flucht eine Zeltleine mit,löste einen Zelthaken.

 Denn nun erschütterte ein mächtiger Atemzug die Luft,ein Einatmen, das Rasseln und Ächzen derzusammenbrechenden Dunkelheit, als die Zelteeinstürzten.

 Mit dem Zischen von Nattern, dem Fauchen einerKobra zuckten wie verrückt die Leinen, fuhren hoch,peitschten das Gras.

 Die Verspannung des großen Zeltes der Mißgeburtenzuckte, Knochen wurden sortiert – kleine, mittlere undriesige –, alles schwankte vor dem drohenden Einsturz.

 Das Tierzelt schoß hoch wie ein dunkler spanischerFächer.

 Vor dem Befehl des Windes fielen die anderen kleinenZelte, dunkle Umrisse auf dem Rasen, in sich zusammen.

 Dann, ganz zuletzt, sog das gewaltige Zelt derMißgeburten wie ein großes, müdes Reptil in einemtosenden Sturmstoß die Luft ein, riß dreihundertSpannleinen los, zerrte an seinen Seitenstützen, daß siewie Zähne aus einem Zyklopenkiefer fielen, peitschte dieLuft mit weiten, muffigen Flügeln, als wollte es sichgleich einem Drachen aufschwingen, brach dann aberunter der einfachen Schwerkraft zusammen und wurdevom eigenen Gewicht begraben.

 Dieses größte der Zelte atmete nun schale Luft aus,Konfetti, der schon uralt war, als die Kanäle Venedigsnoch nicht entworfen waren, Wolken von rosaZuckerwolle, die aussahen wie müde Federboas. BeimZusammenstürzen häutete sich das Zelt. Es ächzte undstöhnte, bis die letzten drei Hauptmasten des innerenGerippes mit drei donnernden Kanonenschlägen umstürzten.

 Die Zirkusorgel wimmerte kläglich vor dem Windstoß.

 Der Zug stand wie ein liegengelassenes Spielzeug aufder Wiese.

 Die gemalten Zerrbilder hoch droben auf dem Mastklatschten noch einmal in die Hände und fielen herab.

 Das Skelett, der einzige verbliebene Fremde, bücktesich, um den zerbrechlichen Körper dessen aufzuheben,der einst Mr. Dark war. Er ging hinaus auf die Wiesen.

 Mit einem raschen Seitenblick sah Will den dürrenMann mit seiner Last den Spuren des übrigen Zirkusfolgen und über einen Hügel verschwinden. Schattenhuschten über Wills Gesicht, hervorgerufen von denErschütterungen, dem Durcheinander, dem Tod, dendavonfliegenden Seelen. Cooger, Dark, Skelett, Zwerg,der einmal ein Blitzableiterverkäufer war – nicht davonlaufen!

 Kommt zurück! Miss Foley, wo stecken Sie nur?

 Mr. Crosetti, es ist vorbei! Nur ruhig! Ruhig! Alles ist inOrdnung. Kommt zurück, kommt zurück!

 Doch der Wind verwehte ihre Spuren im Gras.

 Vielleicht liefen sie nun für ewige Zeiten dahin undversuchten sich selbst zu entfliehen. Will kniete wiederneben Jim nieder, drückte auf seine Brust, ließ los,drückte wieder, ließ wieder los. Dann berührte er mitzitternder Hand die Wange seines besten Freundes.

 "Jim..."

 Aber Jim war so kalt wie frisch aufgeworfene Erde.

 Vierundfünfzigstes Kapitel

 Unter der Kälte lag eine flüchtige Wärme, auf derweißen Haut erschien ein wenig Farbe, doch als Willnach Jims Handgelenk fühlte, als er ihm das Ohr auf dieBrust legte, spürte und hörte er nichts.

 "Er ist tot!"

 Charles Halloway trat zu seinem Sohn, zu dem Freundseines Sohnes. Er kniete nieder und berührte den reglosenHals, den unbewegten Brustkorb.

 "Nein!" Er war verwundert. "Nein, nicht ganz..."

 "Tot!"

 Will schossen die Tränen in die Augen. Doch dannfühlte er sich plötzlich gestoßen, geschlagen, gerüttelt.

 "Hör auf!" schrie ihn sein Vater an. "Willst du ihnnicht retten?"

 "Zu spät, Dad, zu spät!"

 "Halt den Mund! Hör mal!"

 Doch Will weinte.

 Noch einmal holte sein Vater aus und versetzte ihmeine Ohrfeige. Auf die linke Wange. Dann eine auf dierechte, noch kräftiger.

 Vor den Hieben flogen alle Tränen davon. Keineeinzige blieb zurück.

 "Will!" Wütend deutete sein Vater mit dem Finger aufihn, auf Jim. "Verdammt, Will – die alle hier, Mr. Darkund seinesgleichen, die lieben Tränen. Mein Gott, nichtsist ihnen lieber als Tränen! Je mehr du heulst, um somehr saugen sie dir das Salz vom Kinn, sie saugen dirden Atem aus dem Leib wie Katzen. Steh auf! Los, hochmit dir! Spring herum! Schrei laut, so laut du kannst!Hörst du? Schrei, Will. Sing, aber am wichtigsten ist, daßdu lachst. Hast du das kapiert? Du sollst lachen!"

 "Ich kann doch nicht!"

 "Du mußt! Etwas anderes haben wir nicht. Ich weiß es!In der Bibliothek! Die Hexe ist davongerannt – Herr imHimmel, wie sie gelaufen ist! Ich hab sie damiterschossen. Ein einziges Lächeln, Will, das können dieNachtwesen nicht ertragen. Darin liegt die Sonne. Sievertragen keine Sonne. Wir können sie nicht ernstnehmen."

 "Aber..."

 "Kein Aber! Du hast doch die Spiegel gesehen! DieSpiegel haben mich halb ins Grab gebracht, halb wiederherausgeholt. Sie haben mich verrotten und verrunzelnlassen. Mich erpreßt! Sie haben Miss Foley erpreßt, unddeshalb hat sie sich dem großen Marsch ins Nichtsangeschlossen, ist mit den Narren gelaufen, die alleshaben wollen! Idiotisch, das zu wollen: Alles! Die armenIrren. Ihnen geht's nicht anders als dem dummen Hund,der seinen Knochen ins Wasser fallen ließ, weil er nachdem Spiegelbild des Knochens schnappte. Will, du hast'sdoch gesehen: jeder einzelne Spiegel ist zerbrochen. WieEis im Tauwetter. Ohne Stein, ohne Gewehr, ohneMesser – nur mit meinen Zähnen, meiner Zunge undmeinen Lungen habe ich diese Spiegel platzen lassen, mitpurer Verachtung! Zehn Millionen verängstigter Narrenzu Boden geschlagen – dann konnte sich der wirklicheMann erheben! So, los, erheb dich, Will!"

 "Aber Jim..." Will hielt inne.

 "Halb drin, halb draußen. Jim war schon immer so.

 Immer in Versuchung. Jetzt ging er zu weit, undvielleicht ist er verloren. Aber er hat doch darumgekämpft, sich zu retten, oder nicht? Er hat dir die Handentgegengestreckt, um von der Maschine freizukommen?Wir müssen jetzt den Kampf für ihn zu Ende führen.Los!"

 Schwankend setzte sich Will auf.

 "Lauf!"

 Will schnaubte noch einmal. Dad schlug ihm insGesicht. Tränen flogen davon wie Meteore.

 "Spring! Los, schrei doch!"

 Er stieß Will hoch, lief mit ihm, schob die Hand in dieTasche, immer wieder, bis ein glänzender Gegenstandzutage kam.

 Die Mundharmonika.

 Dad blies einen Akkord.

 Will blieb stehen und starrte auf Jim herab.

 Dad packte ihn beim Ohr.

 "Lauf! Nicht hinsehen!"

 Will tat einen Schritt.

 Dad blies einen anderen Akkord, packte WillsEllbogen, hob ihm die Arme hoch.

 "Sing!"

 "Was denn?"

 "Junge, das ist doch gleichgültig – irgend etwas!"

 Die Mundharmonika versuchte es mit "Swanee River".

 "Dad!" Will schlurfte dahin und schüttelte unendlichmüde den Kopf. "Das ist albern..."

 "Klar! Aber wir wollen es nicht anders! Wir wollenalbern sein. Die Mundharmonika ist albern. Furchtbarverstimmt!"

 Dad juchzte. Er drehte sich wie ein tanzender Kranich.

 Er war noch nicht in die Albernheit eingetaucht, aber erwollte in sie eindringen. Er mußte den Bann brechen!

 "Will – lauter, komischer, lustiger! Teufel, laß sie dochnicht deine Tränen trinken, dann wollen sie immer nochmehr! Will! Sie nehmen sonst dein Weinen, drehen esherum und machen sich ein Lächeln daraus! Ich willverdammt sein, wenn der Tod meine Traurigkeit alsSonntagsgewand trägt. Gib ihnen nichts zu fressen, Will,los, lockerer, durchatmen! Los!"

 Er packte Will bei den Haaren und schüttelte ihn.

 "Nichts – komisch..."

 "Klar ist das komisch! Ich! Du! Jim! Alle sind wirkomische Figuren. Es funktioniert – sieh mal!"

 Charles Halloway zog Fratzen, riß die Augen auf,verbog sich die Nase, blinzelte, bewegte sich wie einSchimpanse, tanzte mit dem Wind einen Walzer, steppteim Staub, warf den Kopf zurück und heulte den Mond an.

 Er zog Will mit sich.

 "Der Tod ist was Komisches, gottverdammt! Eins,zwei, drei, Will. Drehen. Way down upon the SwaneeRiver... Wie geht's weiter, Will? Far, far away! Will, duhast eine scheußliche Stimme! Ein verdammterMädchensopran. Wie ein Spatz im Blecheimer. Spring,mein Junge!"

 Will sprang hoch, sank zusammen, sprang wieder,seine Wangen röteten sich, doch das Heulen steckte ihmwie eine Zitrone im Hals. Er spürte, wie in seiner BrustBallons wuchsen.

 Dad saugte an der silbernen Mundharmonika.

 "That's where the old..."

 "Halt!" unterbrach ihn sein Vater.

 Ein Schuffeln, Tappen, Scharren, Stoßen.

 Wo war Jim geblieben? Vergessen!

 Dad stieß ihm in die Rippen, kitzelte ihn.

 "De Camptown ladies sing this song!"

 "Duh-dah!" grölte Will. "Duh-dah!" sang er mit. DerBallon wuchs. In seiner Kehle kitzelte es.

 "Camptown race track, five miles long!"

 "O duh-dah-dah!"

 Mann und Junge tanzten miteinander Menuett.

 Und mitten drin geschah es.

 Will spürte, wie riesig der Ballon in ihm anschwoll.

 Er lächelte.

 "Nanu?" Dad war überrascht. Will schnaubte. Willkicherte.

 "Was ist denn?" fragte Dad.

 Dann explodierte der herrlich warme Ballon, riß ihmdie Zähne auseinander, warf ihm den Kopf zurück.

 "Dad! Dad!"

 Er krümmte sich. Er packte Dad bei der Hand. Errannte schreiend, kreischend, quakend wie eine Ente,gackernd wie ein Huhn umher. Mit den Händen schlug ersich auf die Knie. Staub flog unter seinen Sohlen auf.

 "O Susannah!"

 "O weine nicht..."

 "Um mich!"

 "Denn ich komm wieder..."

 "Alabama mit..."

 "Mein Banjo auf dem Knie."

 Dann zusammen: "Banjo auf mei'm Knie!"

 Die Mundharmonika schlug klickend gegen Zähne.

 Dad entlockte ihr herrlich-fröhliche Töne, drehte sich imKreis, sprang hoch und schlug die Absätze aneinander.

 "Ha!" Sie stießen zusammen, fielen fast um, pralltenmit den Ellbogen gegeneinander, stießen sich die Köpfean, aber so kam ihnen die Luft noch rascher über dieLippen. "Ha! O Gott! Haha! Herr im Himmel, Will!Haha! Ich kann – nicht – mehr..."

 Und mitten im wildesten Gelächter...

 Ein Niesen!

 Sie fuhren herum. Sie rissen die Augen auf.

 Wer lag da auf dem mondbeschienenen Boden? Jim?Jim Nightshade?

 Hatte er sich bewegt? Waren seine Lippen weitergeöffnet, zitterten seine Lider? Sahen seine Wangenwirklich rosiger aus?

 Nicht hinsehen! Dad faßte Will wieder bei der Handund schwenkte ihn herum. Sie tanzten Ringelreihn, undder Vater blies kräftig auf der Mundharmonika. Dabeistelzte er mit gespreizten Armen umher. Sie hüpften überJim weg, dann wieder zurück, als sei er ein kleiner Stein,ein Hindernis.

 Ein Lied nach dem anderen.

 Jims Zunge glitt aus dem Mund.

 Keiner bemerkte es. Und wenn sie es vielleicht sahen,so ignorierten sie es, weil sie fürchteten, es könne wiedervorbeigehen.

 Dann sorgte Jim schließlich selbst für sich. SeineAugen öffneten sich. Er betrachtete die beiden tanzendenNarren. Er traute seinen Augen nicht. Er war seit Jahrenunterwegs. Nun kam er zurück, und niemand begrüßteihn. Sie tanzten statt dessen Samba. Er hätte heulenmögen. Aber noch bevor die Tränen sich formenkonnten, verzogen sich seine Lippen. Er mußte schallendlachen. Es war schon wirklich zu komisch – der alberneWill mit dem albernen Hausmeister, wie sie über dieWiese hopsten wie wildgewordene Gorillas.

 Sie stolperten über ihn, überspülten ihn mit ihrem nunklar fließenden Strom von Gelächter, das nicht zustoppen war, und wenn Himmel und Erde eingestürztwären. Er stimmte ein, und er ging in die Luft wieFeuerwerk, wie Knallfrösche, die man mit einemStreichholz angesteckt hat.

 Will hüpfte weiter, sah auf Jim hinab und dachte: Erweiß gar nicht, daß er tot war. Also werden wir es ihmnicht sagen – irgendwann einmal, aber nicht... Duh-dah,duh-dah!

 Sie begrüßten ihn nicht, sie forderten ihn nicht aufmitzumachen, sie reichten ihm nur einfach die Hände, alssei er aus der Reihe gestolpert und brauche eine helfendeHand, sich ihnen wieder anzuschließen. Sie rissen Jimhoch. Jim flog. Er stürzte beim Tanz hin. Er tanzteweiter.

 Als Will die lebendige, warme Hand in der seinenspürte, da wußte er, daß sie Jim wirklich ins Lebenzurückgerufen, zurückgelacht hatten. Sie hatten Jim wieein Neugeborenes getätschelt, seine Lungen freigeklopft,ihm auf den Rücken geschlagen und fröhlichem AtemPlatz gemacht.

 Dann bückte sich Dad, Will sprang über ihn weg undbückte sich, und Dad sprang darüber, dann warteten siebeide hintereinander, summend, herrlich müde, bis Jimden Speichel hinuntergeschluckt und Anlauf genommenhatte. Dad schaffte er nur halb. Sie rollten alle drei insGras, heiß und benommen, fröhlich und jubelnd, wie esam ersten Schöpfungstage gewesen sein muß, als dieFreude noch nicht aus dem Garten Eden vertrieben war.

 Schließlich wollten ihre Füße nicht mehr, sie lehntensich aneinander, hockten sich hin, umfaßten ihre Knie,sahen einander in stummer Freude an und genossen dietrunkene Stimmung, die Stille.

 Und als sie ihre Gesichter betrachtet hatten, die wieFackeln brannten, da blickten sie über die Wiesenhinweg.

 Die großen schwarzen Zeltmasten lagen mit ihren totenZelten da wie auf einem Elefantenfriedhof. Sie wurdenfortgeblasen wie die Blütenblätter von schwarzen Rosen.

 Die drei einzigen Menschen in einer schlafenden Welt,die drei Kater, kuschelten sich aneinander und badetenim Mondschein.

 "Was war eigentlich los?" fragte Jim später.

 "Was war nicht los?" rief Dad.

 "He!" sagte Jim immer wieder. "He, he..." Ganz leise.

 "Ach, Jim, Jim", sagte Will. "Wir bleiben immerFreunde."

 "Na klar." Jim wurde jetzt sehr still.

 "Schon gut", sagte Wills Vater. "Weint ein bißchen,wir haben's geschafft. Dann, auf dem Heimweg, könnenwir wieder lachen."

 Will ließ Jim los.

 Sie standen auf und sahen einander an. Will betrachteteseinen Vater mit glühendem Stolz.

 "O Vater – du hast's geschafft. Geschafft!"

 "Nein, wir haben es gemeinsam geschafft."

 "Aber ohne dich wäre jetzt alles vorbei. Dad, ich habdich nie richtig gekannt. Aber jetzt weiß ich's."

 "Wirklich, Will?"

 "Darauf kannst du Gift nehmen."

 Jeder sah den anderen wie durch einen feuchtschimmernden Glorienschein.

 "Also dann, mein Sohn – nett, dich kennenzulernen.Die richtige Antwort – und eine Verbeugung!"

 Dad hielt ihm die Hand hin. Will schlug ein. Sielachten und wischten sich über die Augen, dann sahen sierasch hinüber zu den Fußspuren, die über den Hügelführten.

 "Dad, werden sie wiederkommen?"

 "Nein. Und ja." Dad steckte seine Mundharmonika ein.

 "Nein, die hier nicht mehr. Aber andere werdenkommen, die genauso sind. Nicht als Zirkus. Nur Gottweiß, welche Gestalt sie das nächstemal annehmen. Aberbei Sonnenaufgang, spätestens um die Mittagszeit odermorgen abend, da werden sie sich wieder zeigen. Sie sindunterwegs."

 "O nein", sagte Will.

 "O doch", sagte sein Vater. "Wir müssen unser ganzesLeben lang wachsam sein. Der Kampf hat erstbegonnen."

 Sie gingen langsam um das Karussell herum. "Wiewerden sie aussehen? Wie werden wir sie erkennen?"

 "Nun", sagte Dad leise, "vielleicht sind sie schonhier."

 Die beiden Jungen sahen sich rasch um.

 Doch auf den Wiesen war nichts außer ihnen selbst, derMaschine und dem Gras.

 Will sah Jim an, dann seinen Vater, dann blickte er ansich selbst herab. Er warf Dad einen Blick zu.

 Dad nickte, einmal und sehr ernst, dann deutete erhinüber zum Karussell, ging darauf zu und berührte einender Messingpfosten.

 Will trat neben ihn. Jim stellte sich neben Will.

 Jim streichelte dem Pferd die Mähne. Will tätschelteihm die Schulter.

 Die große Maschine neigte sich sanft auf den Wellender Nacht.

 Nur dreimal herum, vorwärts, dachte Will. Junge!

 Nur viermal herum, vorwärts, dachte Jim – das wärwas!

 Nur zehnmal herum, rückwärts, dachte CharlesHalloway – Herr im Himmel!

 Jeder las dem anderen die Gedanken von den Augenab.

 Wie einfach, dachte Will.

 Nur das eine Mal, dachte Jim.

 Aber dann, dachte Charles Halloway, wenn man ersteinmal anfängt, geht es immer weiter. Einmal und nocheinmal und noch einmal. Man bietet Freunden anmitzufahren, anderen Leuten, bis schließlich...

 Dieser Gedanke traf sie alle und machte sie stumm.

 Schließlich ist man der Besitzer des Karussells, derHerr der Mißgeburten, der Meister eines kleinen Teils derEwigkeit in einer reisenden Zirkusschau...

 Vielleicht, sagten ihre Augen, vielleicht sind sie schonhier.

 Charles Halloway bückte sich zum Antrieb desKarussells, fand einen Schraubenschlüssel und zerschlugGelenke und Gestänge. Dann trat er mit den beidenJungen vor den Schaltkasten und schlug einmal und nocheinmal, bis ein Schwarm blauer Funken aus dem Kastenstob.

 "Vielleicht ist das unnötig", sagte Charles Halloway."Vielleicht würde es ohnehin nicht laufen, wenn dieMißgeburten nicht mehr da sind, ihm Kraft zu verleihen.Aber..." Er hieb ein letztes Mal auf den Kasten und warfden Schlüssel fort.

 Gehorsam schlugen die Turmuhren des Rathauses, derBaptistenkirche, der Methodisten, der Episkopalier undder Katholiken – alle Uhren – zwölfmal. Mitternacht. ImWind sang die Zeit.

 Die Jungen gingen los wie Pistolen.

 Der Vater zögerte nur einen Augenblick. Er spürteleichte Schmerzen in der Brust. Was wird geschehen,wenn ich laufe, überlegte er. Ist der Tod so wichtig?Nein. Das, was sich vor dem Tod ereignet, das zählt. Wirhaben uns heute tapfer geschlagen. Das kann uns auchder Tod nicht verderben. Da liefen sie, die Jungen.Warum soll ich ihnen nicht nachlaufen?

 Er rannte los.

 Herr im Himmel! War das köstlich, ihr Leben Spurenauf den kühlen, betauten Wiesen ziehen zu lassen, indiesem neuen dunklen Morgen, der plötzlich wieWeihnachten war! Die Jungen rannten wie ein PaarPonys. Sie wußten, daß eines Tages einer von ihnen alserster ans Ziel kommen würde und der andere als zweiteroder überhaupt nicht, doch diese erste Stunde des neuenTages war nicht der Augenblick des allerletztenVerlustes. Es war nicht die rechte Zeit, Gesichter zustudieren und festzustellen, daß der eine älter und derandere viel jünger war. Heute war nichts weiter als eingewöhnlicher Oktobertag in einem Jahr, das sich aufeinmal viel besser anließ, als es noch vor einer Stundeden Anschein hatte. Mond und Sterne zogen ihre weiteBahn auf die unvermeidbare Dämmerung zu, und siesprangen dahin. In dieser Nacht wurde nicht mehrgeweint. Will lachte und sang, und Jim gab ihm Antwort.

 So jagten sie nebeneinander auf die Stadt zu, in der sievielleicht noch ein paar Jahre lang Seite an Seite wohnenwürden.

 Und hinter ihnen trottete ein Mann in mittleren Jahrenher. Er hing seinen teils ernsten, teils frohen Gedankennach.

 Vielleicht wurden die Jungen langsamer. Sie wußten esnicht. Vielleicht wurde auch Charles Halloway schneller.

 Er konnte es nicht sagen.

 Aber dann lief er Seite an Seite mit den beiden Jungenund erreichte das Ziel am Signalmast der Bahnliniegleichzeitig mit ihnen.

 In einem jubelnden Trio erhoben sich ihre Stimmen inden Wind.

 Der Mond sah zu, wie die drei dann die Wildnis hintersich ließen und in die Stadt zurückkehrten.

 Ende

OEBPS/Images/cover.jpg
.]
Ray
Bradbury

Das
Bose kommi
auf leisen
ohlen
\ Roman - Diogenes /

