
[image: cover.jpg]

Hilflos hatte er zusehen müssen, wie seine Eltern ermordet wurden. Er kannte den Mörder, doch niemand glaubte ihm denn er, James Quincy Holden, war erst fünf Jahre alt.

Jimmy wußte nun, daß er fliehen mußte um sein Geheimnis nicht zu verraten nur so konnte er überleben.

Der elektromechanische Erzieher, die von seinen Eltern erfundene Maschine, hatte ihn zu einem intellektuellen Giganten gemacht, zu einem Genie. Gewisse Leute waren daher der Meinung, daß der junge Holden eine Goldgrube sein könnte und um ihn und die Maschine in ihre Gewalt zu bringen, scheuten sie nicht einmal vor Mord zurück.

Aber Jimmy nahm den Kampf mit seinen Gegnern auf sein Wissen gab ihm die Kraft dazu ...

GEORGE O. SMITH

DAS

GEHEIMNIS

DER

WUNDERKINDER

Utopischer Roman

Deutsche Erstveröffentlichung

[image: img1.jpg]

WILHELM HEYNE VERLAG

MÜNCHEN

HEYNE-BUCH NR. 3053

im Wilhelm Heyne Verlag, München

Titel der amerikanischen Originalausgabe

THE FOURTH »R«

Deutsche Übersetzung von S. M. Roediger

Genehmigte Taschenbuchausgabe

Copyright © by George O. Smith 1959

Printed in Germany 1965

Umschlag: Atelier Heinrichs, München

Gesamtherstellung: H. Mühlberger, Augsburg

Kapitel 1

James Quincy Holden war fünf Jahre alt. Sein fünfter Geburtstag wurde nicht mit der üblichen Horde lärmender, hungriger Kinder gefeiert, sondern begann erst um sieben Uhr mit einem Cocktail, den sein Gastgeber und Patenonkel Paul Brennan seinen Eltern servierte. Der Ehrengast Jimmy nippte Ginger Ale und knabberte Zuckerbrötchen, während ihm seine Geschenke gezeigt wurden: Kiplings »Dschungelbuch«, ein Spitz-Junior-Planetarium und ein Selbstbaukasten mit Teilen für einen Geigerzähler und einer Auswahl radioaktiver Mineralien zur Identifizierung.

Um acht Uhr wurde das Abendessen serviert. Jimmy Holden hatte das Menü selbst ausgewählt mit Ausnahme des mit fünf Kerzen verzierten Geburtstagskuchens, eine Überraschung seines »Onkels« Paul Brennan.

Nach dem Essen hörten sie sich Musik an, die der Junge ebenfalls ausgesucht hatte, und dann wurde der Abend mit drei Runden Bridge, die der Junge gewann, beschlossen.

Als die Holdens kurz nach elf Uhr Paul Brennans Wohnung verließen, war Jimmy müde und angenehm gesättigt. Trotzdem hatte ihn die Party so angeregt, daß er nicht im Wagen einschlief, sondern zufrieden zwischen seinen Eltern saß und seinen Gedanken nachhing, bis der Wagen schon ein gutes Stück aus der Stadt heraus war.

Plötzlich kam dicht vor ihnen ein grelles Licht um die Kurve und blendete sie. Der entgegenkommende Wagen überfuhr die weiße Trennungslinie und raste auf sie zu.

Jimmys Mutter packte den Jungen, sein Vater kämpfte mit dem Steuerrad, um den Zusammenstoß zu vermeiden. Jimmy Holden hörte und spürte zugleich den scharfen Knacks, als sich der rechte Vorderreifen löste. Das Steuer drehte halb durch, und dann krachte und splitterte Holz, als der Wagen durch die seitliche Schutzbarriere brach. Es folgte ein Augenblick atemloser Stille als ob das gesamte Universum einen Herzschlag lang aussetzte.

Der unwillkürliche Schrei seiner Mutter, das Fluchen seines Vaters und erneutes Krachen brachen die Stille. Der Wagen holperte einen Abhang hinunter; die Türen wurden aufgeschleudert, gegen einen Baum geschlagen und abgerissen. Dann stellte sich der Wagen schräg, überschlug sich und rollte den restlichen Hang hinunter, während Metallstücke und Menschen herausgeschleudert wurden.

Jimmy fühlte, wie er in der Luft einen Purzelbaum schlug, der dann mit einem schweren dumpfen Aufprall endete.

Als Atem und Bewußtsein wiederkehrten, lag Jimmy in einer mit modrigen Blättern gefüllten Kuhle. Er war so benommen daß er keinen Schmerz spürte und die merkwürdige Empfindung hatte, eher Zuschauer als Betroffener eines Dramas zu sein.

Es verlangte ihn so sehr nach seiner Mutter, daß er hätte weinen mögen, aber sein verwirrter Verstand sagte ihm doch, daß sie sicher an seiner Seite wäre, wenn sie könnte, und wenn sie nicht zu ihm kam, so konnte dies nur bedeuten, daß sie schwer verletzt war.

Mitten in seine wirren Überlegungen hinein, was er nun tun sollte, drang ein Geräusch jemand kletterte den Hang der Schlucht herab.

Ein Geräusch bedeutete Hilfe. Erleichtert versuchte Jimmy zu rufen, aber kein Laut drang aus seinem Mund; die Nachwirkung des Schocks lähmte Stimme und Glieder.

Wieder mit diesem unwirklichen Gefühl, ein entfernter Zuschauer zu sein, beobachtete er, wie der Lichtstrahl einer Taschenlampe umherwanderte und seinen Weg durch die dichten Büsche, den Trümmerspuren folgend, bis zu dem zerschmetterten Wagen fand.

Der Neuankömmling blieb stehen. Der Lichtstrahl tanzte hierhin und dorthin, bis er auf ein zusammengekrümmtes Kleiderbündel fiel.

Der Fremde untersuchte mit der Fußspitze zerschmetterte Rippen, als sich dem Kleiderbündel am Boden ein schwaches Stöhnen entrang. Der Fremde bückte sich und richtete die Taschenlampe auf ein blutiges Gesicht. Und nun hörte Jimmy Holden ungläubig die Stimme seiner Mutter, die mühsam hervorstieß, »Paul ... ich ... wir ...« Die Stimme erstarb in einem Gurgeln.

Der Mann mit der Taschenlampe prüfte das schlaffe Genick, indem er den Kopf der Frau scharf von einer Seite zur anderen drehte. Er schloß die Untersuchung ab, indem er den Kopf auf den feuchten Boden zurückfallen ließ.

Die kalte brutale Behandlung, die der Fremde seiner Mutter angedeihen ließ, brachte Jimmy Holden in Wut. Der erstarrte Hilfeschrei wollte sich nun in einem Protest Luft machen, als er hörte, wie der Fremde befriedigt murmelte: »Nummer eins.«

Der Protest erstarb in Jimmys Kehle. Fasziniert beobachtete er, wie sich die Taschenlampe des Fremden wieder weiterbewegte, bis der Lichtstrahl ein zweitesmal verharrte. »Und hier ist Nummer zwei!«

Entsetzt und wie hypnotisiert sah Jimmy zu, wie der Fremde Schläfen, Puls und Herz seines Vaters untersuchte und dann die tiefe Schnittwunde im Bauch einer gründlichen Betrachtung unterzog.

»Das wäre das«, sagte der Fremde, und sein Ton hatte etwas Endgültiges. »Und nun ...«, er richtete sich auf, ließ den Lichtschein in immer größeren Kreisen umherschweifen und suchte sorgfältig die Umgebung ab.

Jimmy Holden erstarrte, als der tanzende Strahl über seinen Kopf hinwegging und entspannte sich erst wieder ein wenig, als das Licht weiterhüpfte. Dann schwenkte der Lichtstrahl herum und konzentrierte sich auf das zerschmetterte Auto, das mit dem Dach zuunterst lag, eine Ruine, deren eines Rad sich noch immer langsam drehte.

Der Fremde kniete nieder, um in das verbogene Innere zu sehen. Er stemmte zerbeultes Metall beiseite, legte sich schließlich flach auf den Bauch und kroch halb unter das Wrack, um es genauer zu untersuchen.

Das Geräusch eines noch entfernten Automotors wurde plötzlich hörbar, und der Mann unterdrückte einen Fluch. Hastig kam er wieder auf die Füße und machte sich rasch an die Inspektion des einen wackelnden Rades. Er riß einige Fetzen Gummi los, griff nach irgend etwas in dem verbogenen Metallgeflecht und steckte, was immer er dort auch gefunden haben mochte, in seine Tasche. Als seine Hand wieder aus der Tasche kam, hielt sie ein Päckchen Papp-Streichhölzer. Mit einem Ohr zur Straße und dem sich nähernden Wagen hin, zündete der Fremde ein Streichholz an und hielt es an die Köpfe der übrigen. Dann warf er das brennende Päckchen in eine Lache ausgelaufenen Benzins, das sofort hell aufflammte.

Die tanzenden Flammen enthüllten das Gesicht von Jimmy Holdens »Onkel« Paul Brennan, und seine Züge verrieten einen Ausdruck, den Jimmy noch nie an ihm wahrgenommen hatte.

Mit der entschlossenen Miene eines Mannes, der weiß, daß irgendwo noch etwas verborgen ist, begann Paul Brennan von neuem, die Umgebung des Wracks abzusuchen, ohne sich um die leckenden Flammen zu kümmern.

Jimmy Holden fühlte sich wehrlos und allein, denn »Onkel« Paul Brennan war der lachende Onkel, sein Pate, der ihm wunderschöne Geschenke brachte und herrliche Geschichten erzählte, ein Schulfreund seines Vaters und Bewunderer seiner Mutter, ein Freund, dem er vertraute wie seinen Eltern, so wie sie Paul Brennan vertrauten. Jimmy begriff nicht, aber er spürte die Gefahr und zog sich mit dem Instinkt des gefangenen Tieres in sich selbst zurück.

Erziehung und Information versagten. Immer wieder war Jimmy Holden gesagt worden, und die gleiche phantastische Maschine, mit deren Hilfe sein Vater ihm seine Grammatik, sein Vokabular, seine Arithmetik und die Unzahl anderer Dinge gelehrt hatte, die Jimmy Holden zu dem machten, was er war, hatte diese Worte tief in sein Gedächtnis gegraben. »Wenn uns irgend etwas passiert, dann mußt du dich an Paul Brennan wenden!«

Aber nichts von seinem außerordentlichen Wissen wies ihm jetzt den Weg zur Sicherheit, als der vertraute Freund zum Feind wurde.

Erst jetzt löste sich etwas in Jimmy, und er begann angstvoll zu wimmern. Er wußte, daß sein Weinen ihn verriet, denn nun hörte er, daß Paul Brennan sich in seiner Richtung durch das Unterholz einen Weg bahnte.

Das Schicksal meinte es jedoch noch einmal gut mit Jimmy Holden. Paul Brennans Versuch, jedes mögliche Beweismaterial durch Feuer zu vernichten, zog die Aufmerksamkeit eines Retters auf sich. Der näherkommende Wagen blieb oben auf der Straße stehen, und eine Stimme rief: »Hallo dort unten!«

Brennan konnte es nicht wagen, einfach nicht zu antworten, denn sein Wagen stand oben gut sichtbar neben der zersplitterten Barriere. Er fluchte unterdrückt, rief dann jedoch zurück: »Hallo, dort oben! Holen Sie bitte die Polizei!«

»Können wir helfen?«

»Es gibt nichts mehr zu helfen«, rief Brennan. »Mit mir ist alles in Ordnung. Holen Sie die Polizei!«

Eine Wagentür schlug zu, und dann fuhr das Auto fort. Aber gleich darauf waren die unmißverständlichen Geräusche eines Mannes zu hören, der ebenfalls den Hang hinabkletterte. Eine zweite Taschenlampe schwang ihren Lichtstrahl hierhin und dorthin, bis der Neuankömmling Brennan gegenüberstand.

»Was ist passiert?« fragte der ungebetene fremde Helfer.

Was immer er auch für Gedanken haben mochte, Brennans Stimme klang erschüttert, als er antwortete: »Totalschaden. Insassen tot.«

»Alle? Ich meine, wie viele ...?«

»Zwei Tote«, erklärte Brennan und fügte dann notgedrungen hinzu, »und irgendwo muß noch ein kleiner Junge sein.«

Der Fremde betrachtete schaudernd die Flammen. »Dort drinnen?«

»Nein. Die Eltern wurden herausgeschleudert, und wo der Junge ist, weiß ich nicht.«

»Schlimm, schlimm«, sagte der Fremde. »Kennen Sie die Leute?«

»Ja, die Holdens. Leben in dem großen alten Haus auf dem Hügel. Mein bester Freund und seine Frau. Ich fuhr hinter ihnen her«, log Brennan. »Kommen Sie, wir wollen sehen, ob wir das Kind finden können. Was ist mit der Polizei?«

»Ich habe meine Frau losgeschickt. Unten an der Straße ist eine Telefonzelle.«

Paul Brennan ließ sich nichts von der Enttäuschung, in seiner Arbeit unterbrochen worden zu sein, anmerken. »In Ordnung. Wir wollen uns umsehen. Sie übernehmen die eine Seite, ich die andere.«

Der kleine Jimmy brauchte keine umfassende Erziehung, um zu begreifen, daß Paul Brennan nur wenige Sekunden unbeobachteter Aktivität brauchte, um dann mit gespielter Trauer die Entdeckung des dritten Toten verkünden zu können. Nun, da seine Intelligenz versagte, wurde seine Handlung vom Instinkt geleitet. Hilfe war in der Nähe, der er vertrauen konnte. Die Muskeln seiner Kehle entspannten sich, und Jimmy begann zu weinen ein Wimmern zunächst, das bald in hemmungsloses Schluchzen überging, als die eisige Lähmung seiner Glieder nachließ.

Sein Schluchzen zog die Aufmerksamkeit beider Männer auf sich. Seite an Seite drangen sie durch die Büsche zu dem Jungen vor. Beide bückten sich, aber Jimmy wandte sich hilfesuchend dem Fremden zu. Behutsam nahm der Mann den Jungen auf, wiegte ihn in seinen Armen und streichelte seinen Kopf. Jimmy schlang seine dünnen Ärmchen um den Hals des Fremden und klammerte sich an ihm fest.

»Ich werde ihn nehmen«, sagte Brennan und streckte seine Arme aus.

Jimmy klammerte sich noch fester an den Fremden.

»Sie werden ihn nicht so leicht losreißen können«, erklärte der Mann schmunzelnd. »Ich kenne das. Ich habe selbst zwei Kinder.«

Brennan zuckte die Achseln. »Ich dachte nur ...«

»Lassen Sie nur«, erwiderte der Mann. »Das Kind hat einen Schock bekommen. Ich trage den Jungen bis zur Straße, dann können Sie ihn nehmen.«

»Gut.«

Den Hang hinaufzuklettern, war eine mühselige Arbeit für den Mann, der Jimmy Holden trug. Brennan half, so gut es ging, hielt Büsche beiseite und erbot sich immer wieder, den Jungen zu tragen, aber Jimmy preßte sich enger an den Fremden, und dieser wies Brennan stets mit einer kurzen Kopfbewegung ab.

Als sie schließlich die Straße erreichten, heulten bereits Sirenen in der Ferne, und kurz darauf waren Polizei, Feuerwehr und eine Ambulanz eingetroffen. Die Feuerwehr beschäftigte sich sachkundig mit dem brennenden Wagen; die Polizei umringte Paul Brennan und hörte von ihm eine Geschichte, die genügend Wahrheit in sich hatte, um überzeugend zu klingen, und die Ärzte der Ambulanz nahmen sich Jimmy Holdens an.

Sie gaben ihm ein leichtes Beruhigungsmittel, wickelten ihn in eine warme Decke und legten ihn auf das Feldbett in der Ambulanz. Mit der Anwesenheit so vieler besorgter Fremder ließen Jimmys Schock und Angst nach. Das Beruhigungsmittel begann zu wirken, und als die offizielle Unfallaufnahme und alle Formalitäten erledigt waren, schlief Jimmy Holden ruhig und fest.

Er hörte nicht mehr, daß Paul Brennan vorschlug, Jimmy mit nach Hause zu nehmen und seinem persönlichen Arzt zur Behandlung zu übergeben, noch daß dieser Vorschlag von den Ambulanzhelfern entschlossen zurückgewiesen wurde. Brennan konnte sich schwerlich dem Argument widersetzen, daß ein Unfallopfer im Krankenhaus unter ständiger Beobachtung besser aufgehoben sei, und außerdem war die Möglichkeit in Betracht zu ziehen, daß vielleicht innere Verletzungen oder Prellungen vorlagen.

Jimmy Holden erwachte zehn Stunden nach seinem Unfall, und der gute Schlaf zusammen mit der normalen Erholungsfähigkeit eines gesunden Kindes hatten ihn wieder völlig hergestellt. Er blickte um sich, zuckte ein wenig zusammen, als er sich an den Unfall erinnerte, und erkannte seine Umgebung dann als eine Art Kinderschlafsaal. Er selbst befand sich in einem Kinderbett.

Empört setzte er sich auf und rüttelte an den Gitterstäben des Bettes. James Quincy Holden in ein Kinderbett zu stecken, war eine unerhörte Beleidigung.

Er hielt inne, weil der Lärm durch den Raum hallte und einer der kleinen Patienten sich im Schlaf bewegte und stöhnte. Jimmy lehnte sich zurück und dachte über das, was geschehen war, nach. Die Leere, die dem Verlust seiner Eltern folgen würde, hatte noch nicht von ihm Besitz ergriffen. Sie waren fort, und diese Tatsache machte ihn unglücklich, aber er kannte noch nicht die wahre Bedeutung von Tod, Kummer und Verlust. Er dachte mit fast dem gleichen Gefühl von Trauer an das »Dschungelbuch«, das er nun nie lesen würde, und an das Spitz-Planetarium, das zusammen mit dem Buch und dem Atomenergiekasten verbrannt war. Und er hatte gehofft, den letzteren dazu benutzen zu können, seinem Vater Unterricht in Radioaktivität zu entlocken. Er war jetzt alt genug, um das zu lernen ... Lernen? Nein, nicht mehr, nun, da sein Vater und seine Mutter tot waren.

Jetzt begann die Größe seines Verlustes ihm ein wenig bewußt zu werden, und in seiner Verlorenheit fing er bitterlich zu weinen an. Als er sich ausgeweint hatte, dachte er über seine Lage und Paul Brennan nach. Er stellte sich vor, wie er eines Tages Paul Brennan überführen und wie man ihn in Handschellen vor den Richter bringen würde. Dann überlegte er, was für Beweise er gegen Brennan vorlegen könnte.

Nun, zunächst einmal waren da folgende Fragen: Warum hatte Paul Brennan das getan? Was hatte er zu gewinnen?

Geld? Nun, er würde der Verwalter des Holdenschen Vermögens werden. Aber das war nicht genug, um Mord zu rechtfertigen. Rache? Wofür? Eifersucht? Haß? Neid?

Nein, es gab nur ein Ding von wirklichem Wert. Was Paul Brennan zu gewinnen hoffte, war der Apparat, an dessen Vervollkommnung Jimmys Eltern so viele Jahre gearbeitet hatten der Holdensche Elektromechanische Erzieher! Brennans Verlangen, dieses Gerät zu besitzen, war so groß, daß er dafür sogar mordete!

Und mit seinem Verstand und seiner Intelligenz, die weit über seine Jahre hinausging, erkannte Jimmy Holden, daß er selbst immer noch in Gefahr war, denn nur wenn alle drei Holdens tot waren, konnte Paul Brennan die hervorragende Maschine uneingeschränkt besitzen. Und nun wußte Jimmy auch, was er zu tun hatte. Mit einem einzigen Zerstörungsakt konnte er zugleich Paul Brennans Plan vereiteln und sein eigenes Leben sichern.

In Jimmy Holdens Gehirn waren nämlich für immer von der Maschine selbst alle Details eingegraben, wie sie zu bauen war. Unfehlbar wußte er alle notwendigen Teile und würde sie auch so zusammensetzen können, daß die Maschine arbeitete, obgleich er (vorläufig noch) keine Ahnung davon hatte, welche Funktion die einzelnen Teile erfüllten.

Wenn also das empfindliche Herz der Maschine seines Vaters völlig zerstört wäre, würde Paul Brennan außerordentlich an der Erhaltung des Lebens von James Quincy Holden interessiert sein.

Jimmy betrachtete seine Lage. Physisch war er ein Fünfjähriger, gerade etwas über einen Meter groß und neununddreißig Pfund schwer. Einen großen Hammer konnte er nur mit beiden Händen fassen, ein Fünf-Pfund-Sack Zucker war eine schwere Last, und Türknäufe und Riegel stellten ein Problem dar. Elektrische Lichtschalter waren nur auf Zehenspitzen zu erreichen, denn selbstverständlich ist in der Welt der Erwachsenen alles von Erwachsenen zur Bequemlichkeit der Erwachsenen eingerichtet.

Intellektuell war Jimmy Holden jedoch etwas anderes. Jimmys Eltern hatten sich zunächst nach einem soliden Schul-Lehrplan gerichtet und ihren jungen Sohn mit allen Wissensgrundlagen vertraut gemacht. Er las mühelos und besaß einen ausgezeichneten Wortschatz. Seine Kenntnisse in Geschichte, Geographie und Literatur waren gut, in Geometrie und Algebra kam er ausgezeichnet voran.

Außerhalb dieses Lehrplans hatte sich Jimmy Holden noch eine ganze Menge anderer unwesentlicher Dinge verschiedenster Gebiete angeeignet. So hatte er zum Beispiel ein ganzes Bridge-Lehrbuch in sich aufgenommen, nur um mit seinen Eltern und Paul Brennan spielen zu können.

In der Folge besaß James Holden also im Alter von fünf Jahren die Erziehung eines Jungen von etwa sechzehn.

Er entkam aus dem Krankenhaus aus dem einfachen Grund, weil niemand auch nur auf den Gedanken gekommen wäre, daß ein Fünfjähriger es fertigbringen könnte, aus seinem Bettchen zu klettern, einen Schrank zu durchwühlen, sich anzuziehen und dann seelenruhig aus dem Hause zu gehen.

Jimmy Holden wurde einige Stunden lang nicht vermißt. Als er ging, nahm er die kleine Kennkarte aus ihrem Rahmen am Fußende des Bettes mit und zerstörte dadurch die Verbindung zwischen Karte und Patient.

Zu dem Zeitpunkt, als sich endlich eine überarbeitete Krankenschwester seiner erinnerte und eine Kollegin fragte: »Kitty, haben Sie die Verantwortung für den kleinen Jungen in Bett sechs drüben in 209?« und zur Antwort erhielt: »Nein, kümmern Sie sich denn nicht um ihn?« trabte Jimmy Holden bereits den Hügel hinauf zum Haus seiner Eltern.

Eine weitere Stunde verging, während die beiden Krankenschwestern fieberhaft das Krankenhaus durchsuchten, in der Hoffnung, den Kleinen zu finden, bevor sein Verschwinden den Vorgesetzten bekannt wurde. Als sie schließlich aufgaben und andere Schwestern zu Hilfe riefen und berieten, was zu tun war, betrat Jimmy sein Heim.

Es dauerte dann noch eine ganze Weile, bis die Wahrheit zur höchsten Stelle gelangte, und als der Generaldirektor des Krankenhauses sich endlich dazu zwang, Paul Brennan anzurufen, vernichtete Jimmy Holden die letzten Teile des Holdenschen Elektromechanischen Erziehers. Jimmy war sehr gründlich. Zerbrochenes Glas kam in den Mülleimer, verbogenes Metall wurde im Garten vergraben, Brennbares wurde verbrannt und alles übrige bis zur Unkenntlichkeit zerschlagen.

Es war später Nachmittag, bis Jimmy sich über seine nächsten Schritte im klaren war. Er verließ das Heim, in dem er aufgewachsen war, nachdem er ein letztesmal durch das Haus gewanden, dies und jenes berührt und Abschied genommen hatte. Er war überzeugt, daß er all diese Dinge niemals wiedersehen würde, aber das Wort »niemals« war für ihn bis jetzt nur ein Wort, dessen Bedeutung er noch nicht voll erfassen konnte.

Kapitel 2

Stellen Sie sich vor, Sie wären Beamter am Fahrkartenschalter, sehen täglich von neun bis halb sechs alte und junge, fröhliche und griesgrämige Gesichter am Schalter, die Ihnen entweder Ortsnamen zubellen oder freundlich um eine Fahrkarte bitten, und dann erscheint eines Nachmittags, etwa gegen vier Uhr, ein Gesichtchen über dem Rand des Schalters, und ein sommersprossiger Junge lächelt Sie fröhlich an. Sie lächeln, und der Junge lächelt zurück. Unter seinen Habseligkeiten befindet sich ein kleiner Lederkoffer, und auf diesen hat er sich gestellt. Unter seinen Arm sind Comics geklemmt, in einer kleinen Faust hält er den Rest einer Candy-Stange und in der anderen die Leine eines Luftballons.

»Nun, junger Mann, wo soll es hingehen? Paris? London? Oder vielleicht gar zum Mars?«

»Nein, Sir«, antwortete die Piepsstimme. »Nach Roundtree.«

»Roundtree? Ja, von der Stadt habe ich schon gehört«, erwidern Sie und blicken über seinen Kopf hinweg, aber da sind sonst keine Kunden, und so haben Sie nichts dagegen, sich mit dem Kleinen zu unterhalten. »Rückfahrkarte oder einfach?«

»Einfach«, kommt rasch die Antwort.

Das macht Sie nachdenklich. Der Kleine kichert nicht, schwatzt kein dummes Zeug, nein, dieser kleine Mann weiß, was er will.

»Wie alt bist du denn, junger Mann?«

»Ich bin gestern fünf geworden.«

»Und wie heißt du?«

»James Holden.«

Der Name sagt Ihnen gar nichts weil Sie die Morgenzeitung nur wegen der Comic-Streifen, der Bridge-Spalte, der Kreuzworträtsel und des Tagesklatsches kaufen. Bei Unfallberichten sehen Sie sich nur das Foto an, lesen aber nicht die Namen der Betroffenen, so wissen Sie den Namen auch nicht, und außerdem haben Sie seit Mittag Ihren Platz hinter dem Schalter nicht verlassen, und zu dieser Zeit wurde Jimmy Holden noch nicht vermißt. Also geht die Unterhaltung weiter:

»Du willst also nach Roundtree fahren?«

»Jawohl, Sir.«

»Das kostet aber eine Menge Geld, kleiner Mister Holden.«

»Jawohl, Sir.« Damit übergibt Ihnen der junge Mann einen Umschlag, auf dem mit Maschine geschrieben steht: An den Schalterbeamten, Midland Railroad.

Etwas verwirrt öffnen Sie den Umschlag und finden darin eine zusammengefaltete Fünf-Dollar-Note und ein Blatt Papier, auf dem Sie folgendes lesen:

An den Schalterbeamten

Midland Railroad

Sehr geehrter Herr, hiermit stelle ich Ihnen meinen Sohn, James Holden vor. Zu seinem Geburtstag habe ich ihm eine Reise zu seinen Großeltern in Roundtree geschenkt, und um das Abenteuer vollkommen zu machen, wird er ganz allein reisen. Würden Sie bitte veranlassen, daß man ihn im Auge behält, jedoch nur eingreift, wenn er in Schwierigkeiten geraten sollte. Bitten Sie den Speisewagenkellner, dafür zu sorgen, daß der Junge etwas Solideres zum Dinner ißt als Candy-Stangen.

Im übrigen soll er glauben, daß er diese Reise völlig selbständig macht.

Mit freundlichem Gruß

Louis Holden

P. S. Teilen Sie bitte das Wechselgeld von diesen fünf Dollar als Trinkgelder unter sich aus. L. H.

Und so blicken Sie also wohlwollend auf den jungen Mister Holden, stempeln seine Fahrkarte und überreichen sie ihm mit einer großartigen Geste. Dann zeigen Sie ihm, wie er zu seinem Zug kommt und sagen ihm, daß er sich in den dritten Eisenbahnwagen setzen soll. Als er davontrottet, heben Sie den Telefonhörer ab und rufen den Aufsichtsbeamten an, dann sprechen Sie mit dem Schaffner, und da Sie den Speisewagenkellner nicht persönlich erreichen können, bitten Sie den Schaffner, ihm Bescheid zu sagen.

Dann teilen Sie das Wechselgeld. Von den restlichen zweieinhalb Dollar nehmen Sie sich einen und denken dabei, daß Holden Senior ein Geizhals ist. Die verbleibenden eineinhalb Dollar stecken Sie in einen Umschlag und legen diesen für den Schaffner bereit. Er wird Holden senior für einen noch größeren Geizhals halten, und wenn er sich seinen Anteil genommen hat, dann wird der Speisewagenkellner wissen, daß Holden senior ein Geizhals ist. Aber ...

Und dann erscheint ein Gesicht vor Ihrem Schalterfenster und bellt einen Ortsnamen, und der Tag geht wie üblich weiter.

Jimmy Holden ist längst fort, und mindestens einen Tag lang werden Sie nicht wissen, daß Sie durch einen Brief zum Narren gehalten wurden, den ein kleiner Junge mit einem bemerkenswerten Wortschatz mühselig Buchstabe für Buchstabe auf der Maschine seines Vaters geschrieben hat.

Jimmys Reise nach Roundtree verlief ohne Zwischenfälle. Es war alles ganz einfach, nachdem er den Schalterbeamten mit seinem gefälschten Brief und der Fünf-Dollar-Note aus der Kasse im Schreibtisch seines Vaters überlistet hatte. Es war zwar ein Fehler gewesen, nur fünf anstatt zehn Dollar einzulegen, aber auch ein größeres Trinkgeld hätte ihm keine bessere Fürsorge verschaffen können, denn die gesamte Zugbesatzung freute sich, auf den abenteuerlustigen Kleinen achtgeben zu dürfen. Ihr leichter Ärger wegen des kleinen Trinkgeldes richtete sich lediglich gegen den Vater des Jungen, nicht gegen den kleinen Passagier selbst.

Jimmy hatte nur ein Problem. Der Zug hatte kaum den Bahnhof verlassen, als bereits jeder darin wußte, daß im Zug ein Fünfjähriger saß, der ganz allein reiste. Natürlich sollte er nicht belästigt werden, aber jeder wollte sich mit ihm unterhalten und wissen, wer er war.

Jimmy ärgerte sich darüber und versuchte, sich in seine Comics zu vertiefen. Während der ersten fünfzig Meilen mußte er jedoch alle fünf Minuten höflich seinen Namen nennen und ständig Angebote von Süßigkeiten mit: »Mammi sagt, vor dem Essen darf ich nicht«, ablehnen.

Als es Zeit zum Abendessen war, ließ Jimmy sich vom Schaffner zum Speisewagen bringen, da er wußte, daß er ohne dessen Hilfe die Türen nicht öffnen konnte.

Der Speisewagenkellner legte ihm eine Speisekarte vor und fragte dann vorsichtig: »Wieviel Geld willst du denn ausgeben, Junger Mann?«

Jimmy hatte den Inhalt der Kasse seines Vaters an der Innenseite seines Hemdes festgesteckt, eine Fünf-Dollar-Note in einer Börse und etwas Kleingeld in der Hemdtasche. Nun zog er die Börse hervor, öffnete sie und zeigte dem Steward seine Fünf-Dollar-Note. Der Steward atmete erleichtert auf, er hatte schon befürchtet, Holden senior hätte dem Kleinen nur einen halben Dollar für das Essen zugebilligt.

Jimmy betrachtete aufmerksam die Speisekarte für Kinder und deutete schließlich auf ein Gericht: Lammkotelett und Kartoffelpüree. Das Essen verlief danach ohne Zwischenfall, und Jimmy krönte sein Mahl mit Eiscreme.

Als der Stewart seine fünf Dollar wechselte, beobachtete Jimmy ihn sorgfältig und sagte dann: »Pappi sagt, daß ich Ihnen ein Trinkgeld geben muß. Wieviel?«

Der Stewart blickte auf ihn herunter und zerbrach sich den Kopf, wie er dem Kleinen erklären sollte, daß das übliche Speisewagen-Trinkgeld fünfzehn bis zwanzig Prozent der Rechnung betrug. Schließlich holte er einmal tief Luft und nahm sich einen Vierteldollar. »Das genügt«, erwiderte er und dachte dankbar, daß Leute im allgemeinen Kellner nicht fragen, wieviel Trinkgeld ihnen ihrer Meinung nach zustünde.

So erreichte Jimmy Holden unbeschadet und unbehelligt Roundtree und wurde fürsorglich aus dem Zug gesetzt. Als Jimmy dann den Bahnsteig von Roundtree hinunterging, trat hilfreich einer seiner Mitreisenden an seine Seite.

»Wohin gehst du denn, junger Mann? Es holt dich sicher jemand ab?«

»Nein, Sir«, antwortete Jimmy. »Ich soll mir ein Taxi nehmen.«

»Wenn du willst, kannst du mit mir fahren.«

»Wenn ich darf?«

»Natürlich, komm nur.« Jimmy wußte nicht, daß dieser Mann sich nach dieser guten Tat des Jahres noch eine Woche lang als guter Mensch fühlte.

Sein Großvater öffnete die Tür und blickte ihn überrascht an. »Na, so was, Jimmy! Was machst du denn hier? Wer hat dich ...«

»Kommt herein, kommt herein«, unterbrach Jimmys Großmutter. »Bleibt doch nicht an der offenen Tür stehen!«

Großvater schloß gehorsam die Tür, und Großmutter kniete nieder und schloß Jimmy liebevoll in ihre Arme. »Du armer Liebling. Du tapferer kleiner Junge. Donald«, wandte sie sich energisch an ihren Mann, »geh ein Glas warme Milch und Kekse holen!« Dann führte sie Jimmy in das altmodische Wohnzimmer und setzte ihn auf das Sofa. »So, Jimmy, nun ruhe dich einen Augenblick aus, und dann kannst du mir erzählen, was geschehen ist.«

Jimmy seufzte und blickte sich um. Das Haus war alt und gemütlich und gab ihm das Gefühl, eine sichere Zuflucht erreicht zu haben.

Großvater brachte das Glas mit der warmen Milch und einen Teller mit Keksen und setzte sich zu den beiden. »Was ist passiert, Jimmy?« fragte er dann.

»Mutter und Vater sind ...«

»Du ißt jetzt erst einmal deine Kekse und trinkst die Milch«, befahl seine Großmutter. »Wir wissen es schon. Dieser Mr.. Brennan hat uns ein Telegramm geschickt.«

Es war kaum länger her als vierundzwanzig Stunden, seit Jimmy Holden die fünf Kerzen auf seinem Geburtstagskuchen ausgeblasen hatte, und nun kam die Erinnerung auf einmal zurück. Noch nie hatte Jimmy so sehr einem normalen kleinen Jungen von fünf Jahren geähnelt wie an diesem Abend. Seine Worte überstürzten sich, und er nahm sich nicht einmal Zeit, richtige Sätze zu formen, und machte nur hier und da eine Pause, um Luft zu holen. Er war den Tränen nahe, noch ehe er die Hälfte erzählt hatte, und als er zum Ende kam, brach er in bitterliches Schluchzen aus.

»Jimmy«, sagte sein Großvater ernst, »übertreibst du nicht? Mr.. Brennan würde so etwas bestimmt nicht tun.«

»Doch«, widersprach Jimmy heftig unter Tränen. »Ich habe ihn gesehen!«

»Aber ...«

»Donald, jetzt ist nicht der Augenblick, das Kind zu verhören«, unterbrach die Großmutter, hob Jimmy auf ihren Schoß und streichelte seinen Kopf. Allmählich wurde sein Schluchzen ruhiger. Großmutter brachte von irgendwoher ein Taschentuch zum Vorschein und hieß ihn sich kräftig die Nase schnauben. Zu guter Letzt ließ sie sich von ihrem Mann ein warmes Tuch holen und wischte Jimmy damit die Tränen ab, und die Wärme beruhigte Jimmy noch mehr.

»So, und nun wollen wir erst einmal schlafen, bevor wir weiter darüber reden«, sagte sie bestimmt.

Das Federbett war weich und angenehm, und die Wärme hüllte ihn ein und ließ ihn seinen Kummer vergessen. Vom Weinen erschöpft, schlief er bald ein; hier fühlte er sich zu Hause und in Sicherheit, und das war gut.

Jimmy Holdens Eltern begegneten sich zum erstenmal an einem Operationstisch, in steriles Weiß gehüllt, das nur noch die Augen freiließ. Die Frau führte das Skalpell, das das Gehirn des Patienten freilegte, und der Mann kontrollierte den Zustand des Patienten, indem er die Aufzeichnungen auf der Papierrolle beobachtete, die aus dem Enzephalographen quoll. Sie verstand nichts von empfindlichen Apparaten, und er verstand noch weniger von Gehirnchirurgie. Nach der Operation waren sie in einer hitzigen Diskussion aneinandergeraten, die endete, als beide erkannten, daß sie kein Wort von dem, was der andere sagte, verstanden, und nach einer folgenden angeregten Unterhaltung kamen sie zu dem Schluß, daß Gehirnchirurgen mehr über die Feinheiten elektromechanischer Instrumente, und die Schöpfer empfindlicher Präzisionsapparate mehr über die graue Masse, die sie zu messen versuchen, wissen sollten.

Sie vereinigten ihren Intellekt und machten sich an das Problem, einen Enzephalographen zu schaffen, der die winzigen Unregelmäßigkeiten registrierte, welche die großen Schwingungen überlagerten. Ihre Arbeit erweiterte sich, und schließlich kauften sie das alte Gebäude auf dem Hügel und zogen dort mit all ihren Sachen ein. Sie wohnten und arbeiteten zusammen, bis Paul Brennan sie eines Tages darauf hinwies, daß die menschliche Gesellschaft Genies zwar bewundere, aber für das enge und ständige Zusammenleben zweier Unverheirateter wenig Verständnis aufzubringen pflege.

Also heirateten sie in aller Stille, etwa zwei Jahre, bevor Louis Holden die feinen Wellenlinien entdeckte, die durch bestimmte Gedanken hervorgerufen werden. Als er sie aufzeichnete und dann wieder ablaufen ließ, wiederholte sich auch in seinem Gehirn der gleiche ursprüngliche Gedankengang.

Zwei Jahre lang suchten sich Louis und Laura Holden langsam ihren Weg durch dieses Gebiet, um dann endlich, fünf Jahre nach ihrer Heirat, Erfolg zu haben. Es gelang ihnen, dem Gehirn Wissen einzuverleiben, indem sie, mit der Maschine verbunden, laut Wort für Wort das lasen, was sie zu wissen wünschten.

Es war das Prinzip des Auswendiglernens. Es war die Wiederholung immer der gleichen Zeilen eines Gedichtes oder eine Wiederholung von Zahlen, bis das gewünschte Wissen sich tief ins Gedächtnis gegraben hatte.

Louis Holden entwickelte einen Kreislauf, der als eine Art Resonanzkammer wirkte und der die in ihn hineinlaufenden Wellenformen ohne Unterbrechung zum gleichen Ausgangspunkt zurücksandte. Dieser einzigartige Kreislauf war gewissermaßen das Herz des Holdenschen Elektromechanisten Erziehers.

Nachdem sich Erfolg abzeichnete, benötigten die Holdens ein intellektuelles Versuchskaninchen, einen jungfräulichen Verstand, einen leeren Speicher, den sie mit Wissen füllen konnten. Sie planten ein Versuchsprogramm für zwanzig Jahre, um danach der Welt ihre vollkommene Maschine mit Gebrauchsanweisungen und einer Liste von zu vermeidenden Irrtümern zu übergeben.

Die Empfängnis von James Quincy Holden war ein von seinen Eltern sorgfältig geplantes Ereignis, das jedoch nicht ohne Liebe und Leidenschaft durchgeführt und erreicht wurde. Die Liebe war mit der Zeit gekommen und hatte Louis und Laura Holden physisch miteinander verbunden, so wie sie sich zuvor geistig verbunden gewesen waren. Die Leidenschaft war absichtlich im geeigneten Augenblick von Laura Holdens Monatszyklus erweckt worden. Diese wissenschaftliche Art der Zeugung war kein Experiment, sondern eine festbeschlossene Handlung, um eine absolut notwendige Komponente für die Vollendung ihres langjährigen Forschungsprogrammes zu schaffen. Sie überließen jedoch zufrieden der Natur den einen Faktor, den sie nicht beeinflussen konnten und planten, einen Jungen oder ein Mädchen gleichermaßen willkommen zu heißen. Sie liebten dann ihren kleinen Sohn so, wie sie sich liebten, freuten sich mit ihm, waren traurig mit ihm, machten ihre Fehler wie andere Eltern auch und erreichten es, ihren Jungen so aufzuziehen, daß er mit fünf Jahren, seine geistige Erziehung ausgenommen, ein normales Kind war.

Da jedoch weder hervorragende Leistungen in Gehirnchirurgie noch weltweiter Ruhm auf dem Gebiet von Spezialinstrumenten in jugendlichem Alter erzielt werden, waren Jimmys Eltern bei seiner Geburt bereits über fünfundvierzig Jahre alt. Jimmys Großeltern waren bereits achtundsiebzig und einundachtzig.

Das alte Ehepaar hatte sein Leben gelebt und verbrachte nun gemeinsam seinen ruhigen Lebensabend. Der Sinn für Abenteuer und Neuheiten war ihnen schon lange verlorengegangen, und in ihrem Alter waren sie es zufrieden, den einfachen Weg zu gehen und das zu tun, was sie für richtig hielten. Außerdem hatten sie lange genug gelebt, um zu wissen, daß keine gerechte Entscheidung gefällt werden kann, wenn man nur eine Seite bei einer Streitfrage anhört.

Jimmy war am nächsten Morgen gerade mit einem Teller voll Rühreiern beschäftigt, als Paul Brennan eintraf. Bei dem Klang von Brennans Stimme im Wohnzimmer blieb Jimmys Gabel auf halbem Weg zum Mund stehen.

»Ihr habt ihn gerufen«, sagte er anklagend.

»Er ist dein gesetzlicher Vormund, James«, erwiderte Großmutter Holden.

»Aber ... ich kann doch nicht ...«

»Nun, nun, James, dein Vater und deine Mutter wußten am besten, was gut für dich ist.«

»Aber sie wußten dies doch nicht über Paul Brennan. Ich will nicht mit ihm gehen!«

»Du mußt aber!«

»Ich will nicht!«

»James«, sagte Großmutter Holden ruhig, »du kannst nicht hierbleiben.«

»Warum denn nicht?«

»Wir können dich nicht behalten.«

»Warum nicht?«

Großmutter Holden verzweifelte. Wie sollte sie dem Kleinen begreiflich machen, daß man mit achtzig nicht mehr einen Fünfjährigen zum Erwachsenen heranziehen kann?

Im anderen Zimmer gab Paul Brennan unterdessen seine Erklärung ab, die sich mit seiner Aussage vor der Polizei deckte. »... vergaß die Landoption, die unterschrieben werden mußte. Also fuhr ich ihnen nach, um Sie einzuholen. Ich war nur etwa zweihundert Meter hinter ihnen, als es passierte.«

»Er lügt«, schrie Jimmy aufgebracht.

»Das ist aber nicht nett, was du da sagst!«

»Es stimmt aber!«

»Jimmy!« wurde er vorwurfsvoll ermahnt.

Großvater Holden und Paul Brennan traten in die Küche. »Ah, Jimmy«, begrüßte ihn Brennan wohlwollend, »warum bist du denn davongelaufen? Alle haben sich große Sorgen um dich gemacht.«

»Du hast es getan! Du lügst! Du ...«

»James, du hältst sofort den Mund«, fuhr ihn sein Großvater an.

»Seien Sie nicht so streng mit ihm, Mr.. Holden. Er ist etwas durcheinander. Jimmy, wir wollen das doch gleich klären. Was habe ich getan, und wieso lüge ich?«

»O bitte, Mr.. Brennan«, sagte die Großmutter, »das ist doch nicht nötig.«

»O doch, es ist sogar sehr wichtig. Als gesetzlicher Vormund von James kann ich es nicht zulassen, daß er einen so häßlichen Verdacht mit sich herumträgt. Also, Jimmy, wir wollen das jetzt gleich besprechen. Was habe ich getan, und wieso lüge ich?«

»Du warst nicht hinter uns. Du hast uns von der Straße gedrängt.«

»Wie konnte er das, junger Mann?« fragte sein Großvater.

»Ich weiß es nicht, aber er hat es getan.«

»Einen Augenblick, Sir«, bat Brennan ruhig, »es dürfte nicht genügen, ihn zur Einsicht zu zwingen, er muß die Wahrheit anhand der Tatsachen selbst erkennen. Also, Jimmy, wo war ich, als ihr meine Wohnung verlassen habt?«

»Du ... du warst dort.«

»Und habe ich nicht gesagt ...«

»Einen Augenblick«, unterbrach Großvater Holden, »keine Suggestivfragen an den Zeugen.«

»Entschuldigung. James, was habe ich getan?«

»Du ...«, lange Pause und dann, »du hast meinem Vater die Hand gegeben und ... und meine Mutter auf die Wange geküßt.«

»Und dann? Weiter, Jimmy.«

»Dann hast du meine Geburtstagsgeschenke heruntergetragen und in den Wagen gelegt.«

»Nun, Jimmy, wie fährt dein Vater? Schnell oder langsam?«

»Schnell.«

»Also, junger Mann, kannst du mir nun sagen, wie ich in meine Wohnung zurückgehen, meinen Hut und Mantel holen, den Wagen aus der Garage fahren und dann zum Hügel rasen konnte, um es fertigzubringen, wieder umzukehren und euch in jener Kurve entgegenzukommen? Willst du mir das erklären?«

»Ich ... ich weiß nicht, wie du es getan hast.«

»Aber das gibt doch keinen Sinn, nicht wahr?«

»Nein ...?«

»Jimmy, ich versuche doch nur, dir zu helfen. Dein Vater und ich waren Bundesbrüder im College. Ich war Trauzeuge bei der Hochzeit deiner Eltern. Ich bin dein Pate. Deine Eltern wurden uns beiden fortgenommen und ich hoffe, für dich sorgen zu können wie für meinen eigenen Sohn.« Er wandte sich an Jimmys Großeltern. »Bei Gott, ich wünschte, ich könnte den Fahrer jenes anderen Wagens finden. Er hat zwar niemanden angefahren, aber er ist genauso der Fahrerflucht schuldig, als hätte er es getan. Wenn ich ihn jemals finden sollte, werde ich ihn ins Gefängnis bringen!«

»Jimmy«, bat seine Großmutter, »Mr.. Brennan will dir doch nur helfen, siehst du das nicht ein? Warum sollte er so etwas Böses tun, wie du behauptest?«

»Weil ...« Jimmy begann zu weinen. Die völlige Nutzlosigkeit, noch weiter zu versuchen, daß man ihm glaubte, war zu viel für ihn.

»Jimmy, so glaube mir doch«, bat Brennan. »Ich werde dich in euer altes Haus zurückbringen, damit du unter den vertrauten Dingen lebst. Ich kann dir deine Familie nicht ersetzen, aber ich kann versuchen, dir, so gut ich kann, ein Vater zu sein. Ich werde dir in allem und jedem beistehen, so wie deine Eltern es wünschten.« Er trat zu Jimmy und legte ihm eine Hand auf die Schulter.

Jimmy riß sich heftig los. »Nein«, schrie er, und ein erneuter Tränenausbruch folgte.

»Das geht zu weit«, brummte Großvater Holden. »Die einzige Art, mit einem ungezogenen Dickkopf fertig zu werden, ist, ihm das Hinterteil zu versohlen.«

»Bitte«, lächelte Brennan, »er hat ziemlich viel mitgemacht, und er hat Angst.«

»Wir wollen nicht zu streng sein«, sagte nun auch Jimmys Großmutter. »Er ist doch noch so klein.«

»Wenn er nicht so klein wäre, hätte er mehr Vernunft«, erwiderte der Großvater ärgerlich.

»James«, wandte sich Paul Brennan nun ruhig an den Jungen, »siehst du nicht, daß du deinen Großeltern Kummer bereitest? Und haben wir nicht alle schon Kummer und Sorgen genug? Also, zum letztenmal, junger Mann, willst du freiwillig mitkommen oder getragen werden? Was auch immer, Jimmy, wir gehen nach Hause zurück!«

James Holden gab auf. »Ich komme mit«, sagte er bitter, »aber ich hasse dich.«

»Es wird ihm bei mir an nichts fehlen«, versprach Brennan, »das schwöre ich.«

»Bitte, Jimmy, betrage dich gut bei Mr.. Brennan«, bat seine Großmutter. »Es ist doch nur zu deinem eigenen Besten.«

Jimmy wandte sich jedoch schweigend ab, bestürzt und verletzt. Er weigerte sich hartnäckig, seinen Großeltern Lebewohl zu sagen.

Er war gefangen in der Welt der Erwachsenen, die einem lügenden Erwachsenen glaubte und der Wahrheit eines Kindes keine Beachtung schenkte.

Kapitel 3

Die Heimfahrt war für Jimmy eine traurige Erfahrung. Er war sehr still und gab keine Antwort auf Paul Brennans Fragen. Brennan dagegen redete unaufhörlich über dies und jenes, machte Versprechungen und Pläne für die Zukunft und zeigte gerade genügend Trauer, daß es ehrlich klang. Niemand, der ihn gehört hätte, würde ihn verdächtigt haben, aber niemand ist schwerer zu täuschen als ein Kind auch ein normales Kind. Paul Brennans Beteuerungen riefen in Jimmy nur Bitterkeit hervor.

Er saß die ganze Fahrt über unglücklich und schweigsam in die von Brennan entfernte Ecke des Vordersitzes gedrückt und hatte Angst vor dem, was kommen würde, wenn sich die Tür zur Außenwelt hinter ihm geschlossen hatte entweder in Paul Brennans Wohnung oder im Hause seiner Eltern.

Als sie jedoch am Ziel ankamen, blieb Paul Brennans Verhalten weiterhin freundlich. Jimmy erschien es wie reine Heuchelei, aber er war zu unerfahren, um zu wissen, daß ein Mensch erst etwas tun und sich hinterher selbst einreden kann, er habe es nicht getan.

»Jimmy«, sagte Brennan sanft, »ich habe nicht die mindeste Absicht, dich zu bestrafen. Du hast die große Erfindung deines Vaters zerstört. Du hast es getan, weil du es für richtig hieltest. Eines Tages wirst du deine Ansicht ändern, und wenn du dann an mich glaubst, werde ich dich bitten, sie wiederzubauen, denn ich weiß, daß du es kannst. Aber verstehe mich recht, junger Mann, ich werde dich nicht eher darum bitten, als bis du selbst den Vorschlag machst!«

Jimmy schwieg.

»Und noch eines«, fuhr Brennan nachdrücklich fort, »versuche nicht noch einmal den Trick mit dem Brief an den Schalterbeamten. Ein zweitesmal kommst du damit nicht durch, weder in dieser Stadt noch in einer anderen. Ich habe die Geschichte an die Zeitungen weitergegeben, und es wird ebenfalls in den Nachrichten der Eisenbahn und der Buslinien erscheinen, wie ein Mr.. Soundso der Midland Railroad von einem Fünfjährigen, der von zu Hause fortgelaufen ist, zum Narren gehalten wurde. Verstanden?«

Jimmy verstand, schwieg jedoch weiterhin beharrlich.

»Im September wirst du dann mit der Schule anfangen.«

Diese Erklärung machte auf Jimmy nicht den geringsten Eindruck. Er hatte nicht die Absicht, Brennans Überfreundlichkeit länger zu ertragen, als bis er einen neuen Fluchtplan ausgearbeitet hatte. Er mußte sich nur überlegen, wie und wohin er flüchten konnte. Es war eine schwierige Angelegenheit. Grausame Behandlung, Quälereien, körperliche Züchtigungen waren eine Sache, die Rolle eines liebevoll besorgten Vormunds eine andere.

Über Schläge könnte er sich beklagen, und Striemen würden seinen Beschwerden Glaubwürdigkeit verleihen, aber wer würde ihm zuhören, wenn er sich über zuviel Freundlichkeit beklagte?

Sechs Monate dieser Art von Behandlung, und Jimmy würde selbst beginnen, seine Eltern für Unmenschen zu halten, die den Kopf eines Kindes kaltblütig mit Wissen vollpfropften, anstatt es normal aufwachsen zu lassen. Noch ein Jahr, und Jimmy Holden würde aus purer Dankbarkeit für Brennan seines Vaters Resonanz-Umlauf wieder bauen und damit sein eigenes Todesurteil unterzeichnen.

Aber wo kann sich ein Fünfjähriger verbergen? An die Behörden konnte er sich nicht wenden, man würde ihn einfach in einen Wagen setzen und wieder bei seinem Vormund abliefern. Seine einzige Chance bestand also darin, sich irgendwo zu verstecken, wo es so viele Kinder seines Alters gab, daß eins mehr oder weniger nicht auffiel. Ob ihm dies gelingen würde, war fraglich, aber bis er es nicht wenigstens versuchte, würde er es nicht wissen, und Jimmy war verzweifelt genug, um alles zu versuchen.

Er ging mit Paul Brennan zusammen zur Beerdigung, aber während der Pastor den himmlischen Vater bat, die Eltern des verwaisten James in Gnaden aufzunehmen, verließ James, der Sohn, die Seite seines »Onkels« Paul Brennan, der in falscher Frömmigkeit mit geschlossenen Augen neben ihm kniete.

Jimmy Holden hatte nichts weiter bei sich als seine Kleider und den Rest des Bündels Papiergeld aus der Kasse seines Vaters, das immer noch an der Innenseite seines Hemdes festgesteckt war.

Dieses Mal reiste Jimmy nicht so vornehm. Grobe Leinwandsäcke bedeckten ihn, als die Nacht hereinbrach, und machten seine Kleidung schmutzig. Achtzehn Stunden lang lag er versteckt in der rumpelnden Dunkelheit des Güterwagens, ohne zu wissen oder sich darum zu kümmern, wohin er fuhr, solange es nur weit fort von Paul Brennan war.

Als der Zug endlich seine Fahrt verlangsamte, war Jimmy hungrig und durstig. Es war Morgen. Vorsichtig spähte Jimmy aus einem Spalt an der Tür und sah, daß der Zug durch eine Gegend mit rauchgeschwärzten Häusern, Speichern und Fabriken fuhr. Schließlich kam der Zug auf ein weitverzweigtes Schienengelände, und die abgestellten Züge nahmen Jimmy die Sicht auf die Stadt. Zu guter Letzt hielt der Zug einen Augenblick, gerade lange genug, daß Jimmy sich durch die Tür zwängen und abspringen konnte.

Der Zug fuhr weiter, und Jimmy befand sich allein in der Mitte irgendeiner großen Stadt. Er wanderte die lärmende Straße entlang und überlegte, was er als nächstes unternehmen sollte. Essen war sehr wichtig, aber wie sollte er welches bekommen, ohne Aufmerksamkeit zu erregen? Schließlich entschied er, daß man bei einem Würstchenstand wahrscheinlich Bargeld von einem Kind annehmen würde, ohne zu fragen, solange es nicht mehr als fünf Dollar waren.

Nach drei Würstchen, die er mit einem Glas wäßrigen Orangensafts herunterspülte, war er endlich gesättigt und wanderte weiter.

Jimmy war noch nie in einer großen Stadt gewesen, und die Anzahl von Menschen, die sich auf den Straßen drängte, übertraf bei weitem seine Vorstellungen. Den Verkehr fand er weniger erschreckend, aber die Wagen folgten einander so dicht, daß er sich wunderte, wie die Leute fahren konnten, ohne zu kollidieren. Verkehrsampeln waren ihm bekannt, und so überquerte er die Straßen sicher bei Grün. Auf den Straßen und leeren Grundstücken sah er Gruppen kleiner Kinder spielen, die Älteren waren jetzt in der Schule.

Er blieb stehen, um einigen Kindern in seinem Alter zuzusehen, die versuchten, mit einem alten Tennisball und einem Besenstiel Baseball zu spielen. Dieses Spiel schien ihnen viel Spaß zu machen und wurde von großem Geschrei begleitet. Jimmy war etwas beunruhigt, als Streit aufkam und zwei Jungen mit Fäusten aufeinander losgingen und dabei Worte benutzten, die er von seines Vaters Maschine nicht gelernt hatte. Jimmy hätte sich den Kindern gern angeschlossen, aber da sie ihn nicht beachteten, versuchte er es nicht erst.

Mittags aß Jimmy wieder Würstchen und wanderte dann weiter ziellos durch die Stadt, bis die Schulkinder die Straßen zu füllen begannen. Es war eine völlig neue Welt, die er hier beobachtete, eine Welt, die außerhalb seiner Erziehung stand. Vom alltäglichen Leben des Aufwachsens hatte er nichts gelernt, hier kam er sich richtig verloren vor.

Es war seine ungeheure Neugier, die ihn schließlich zu einer kleinen Gruppe von Jungen führte, die merkwürdigerweise damit beschäftigt waren, einen Wagen anzuheben. Sie hatten keinen sehr vorteilhaften Heber dazu, damit wäre es nur einem Erwachsenen gelungen, den Wagen zu heben.

Hier bot sich eine Möglichkeit für Jimmy, der Rat wußte. Langsam schob er sich an die Gruppe heran und sagte: »Holt einen längeren Hebel.«

Argwöhnisch wandten sich die Jungen nach ihm um. »Was verstehst du davon?«, fragte einer mit vorgeschobenem Kinn.

»Holt einen längeren Hebel«, wiederholte Jimmy.

»Mach, daß ...«

»Warte mal, Moe, vielleicht ... Wer bist du überhaupt?«

»Jimmy.«

»Jimmy was?«

»Jimmy James.«

»Jimmy James. Bist du mit Jesse James verwandt?«

»Ja, ich bin sein Enkel«, behauptete Jimmy Holden kühn.

Nun wandte sich der Junge, der Moe hieß, an einen der jüngeren und befahl ihm, einen längeren Hebel zu holen. Dann lud er Jimmy ein, sich zu ihm an den Randstein zu setzen. »Zigarette?« fragte er.

»Ich rauche nicht«, antwortete Jimmy und betrachtete Moe prüfend. Moe mochte acht oder neun Jahre alt sein, er war größer als Jimmy, aber nicht schwerer. Moe zündete sich eine Zigarette an und rauchte mit vielen Gesten. Endlich kam der Kleine mit einem Stück Wasserrohr zurück, das über den Griff des Wagenhebers paßte.

Nun wurde der Wagen mit Leichtigkeit angehoben. Dann machten sie sich daran, die Radkappe zu entfernen und die Bolzen zu lösen, und wieder unterstützte Jimmy die Jungen mit nützlichen Ratschlägen. Schließlich löste sich das Rad.

»Los, komm, Jimmy«, sagte Moe, »wir werden dich beteiligen.«

»In Ordnung«, nickte Jimmy, der bereit war, alles mitzumachen, solange es nur nicht mit Paul Brennan zu tun hatte.

Moe trudelte den Autoreifen mit geübter Hand die Straße hinunter. Einen Block weiter hinter der nächsten Ecke hielt ein Lieferwagen mit bis zur Unkenntlichkeit verschmutztem Nummernschild. Am Steuer saß ein Mann mit drei Tage alten Bartstoppeln, der nun heraussprang, Moe den Reifen abnahm und hinten in den Lieferwagen rollte.

Der Mann gab Moe eine Handvoll Kleingeld, das Moe unter der kleinen Bande verteilte, bevor er sich neben den Fahrer in den Lieferwagen setzte. Dann winkte er Jimmy, mitzukommen.

»Wozu denn das?« fragte der Fahrer. »Wie heißt du, Junge?«

»Jimmy James.«

»Moe, was ist mit dem Kleinen?«

»Er ist ein schlauer Bengel, hat uns gezeigt, wie man ein langes Stück Rohr am Griff von deinem alten Wagenheber befestigt«, brummte Moe.

»Jimmy James, wer hat dir etwas über Hebelwirkung beigebracht?«, fragte der Mann mißtrauisch.

Jimmy Holden hielt den anderen für einen gebildeten Mann. »Archimedes«, erwiderte er feierlich.

»Hm, glaubst du, daß er in Ordnung ist?« fragte der Fahrer Moe, und als dieser nickte, wandte er sich wieder an Jimmy. »Wo sind deine Eltern, Junge?«

»Meine Eltern sind tot«, erwiderte Jimmy wahrheitsgemäß.

»Bei wem wohnst du denn?«

»Bei niemandem.«

Der Mann betrachtete ihn einen Augenblick nachdenklich. »Bist du aus einem Waisenhaus davongelaufen?«

»Uh-huh«, log Jimmy.

»Wo?«

»Sag' ich nicht«, erwiderte Jimmy. »Ich will nicht zurück.«

»Wo schläfst du denn?«

»Weiß nicht.«

»Wo hast du denn letzte Nacht geschlafen?«

»In einem Güterwagen.«

»Hm. Junge, willst du eine Bleibe für die Nacht haben?«

»Sicher.«

»Gut. Du kommst zu mir.«

»Wie heißen Sie?« fragte Jimmy.

»Für dich bin ich Jake, Kurzform von Jakob. So, hier ist der Platz.«

Der »Platz« war ein Hof, in dem überall Autoteile lagen, Wracks mit unbeschädigten Teilen, vollständige Motoren, die an der Luft rosteten, Achsen, Reifen und tausend verschiedene andere Teile der verschiedensten Autotypen. Mehrere Haufen nach Größe und Form geordneter Radkappen befanden sich in einer Ecke. Jake fuhr den kleinen Lieferwagen in einen offenen Schuppen. Das erbeutete Rad wurde auf einen komplizierten Apparat montiert, und in zwei Minuten war es in seine Bestandteile zerlegt, die auf drei verschiedene Haufen verteilt wurden.

Dies war nicht nur ein Autofriedhof, sondern vor allem ein Umschlagplatz für Autodiebe. Man brauchte nur einen »heißen« Wagen herzubringen, und in wenigen Stunden konnte niemand ihn mehr finden. Seine einzelnen Teile würden dann Stück für Stück als gebrauchte Ersatzteile verkauft werden.

»Ein Dollar fünfzig«, sagte Jake.

»Zwei«, forderte Moe.

»Einen Dollar fünfundsiebzig, mehr nicht. Bring nächstesmal den Reifen allein an, dann bekommst du zwei Dollar fünfzig. Deine Bande kostet schließlich auch etwas. Und jetzt verschwinde, Jimmy James und ich haben jetzt Geschäftliches zu besprechen.«

»Übernimmt er von nun an den Job?«

»Rede keinen Unsinn. Ich brauche einen Auskundschafter, und du bist zu alt dazu, Moe. Wenn er gut ist, wirst du befördert.«

»Na ja.« Moe betrachtete Jimmy spöttisch. »Mach's gut, Jimmy.«

Jake blickte auf Jimmy Holden herab. Mit der gleichen Erfahrung, mit der er den Wert eines staubbedeckten, verrosteten oder unfallbeschädigten Wagens abschätzte, sah Jake auch bei diesem Kind durch die schmutzigen Kleider hindurch seinen wahren Wert. Dieser Wert war eintausend Dollar, angeboten für Informationen, die zur Rückkehr eines gewissen James Quincy Holden zu seinem gesetzlichen Vormund führten.

Was Jake betraf, so hatte dies nichts mit Zauberei zu tun. Paul Brennan hatte sofort eine Belohnung ausgesetzt, und Jake pflegte sich in diesen Dingen auf dem laufenden zu halten.

Wie bald mochte die Belohnung wohl auf zweitausend oder sogar fünftausend erhöht werden, überlegte Jake im stillen. Und in der Zwischenzeit konnte er Jimmy, wenn er sich als anstellig erwies, sehr gut für seine »Geschäfte« gebrauchen.

»Hast du Hunger?« fragte Jake den Kleinen.

»Ja, Sir.«

»Gut. Komm herein, dann wollen wir essen. Magst du Gemüse- und Fleisch-Eintopf?«

»Ja, Sir.«

»Sehr gut. Wir werden ausgezeichnet miteinander auskommen.«

Im Innern der schäbigen Hütte hatte Jake sich sehr gemütlich eingerichtet. In seiner Hütte duldete er nichts von dem Schmutz und der Unordnung, die auf seinem Hof herrschten. Die Trennungslinie befand sich an der Tür, und das Innere war so hübsch, sauber und glänzend, wie das Äußere armselig und schmutzig war.

»Du schläfst hier«, erklärte Jake und zeigte in einen kleinen Schlafraum mit einem einzigen großen Bett darin. »Du wirst dein Bett selbst machen und dich jeden Abend duschen oder du fliegst hinaus. Verstanden?«

»Jawohl, Sir.«

»Gut. Und jetzt wollen wir essen, und dabei erkläre ich dir, was es mit dem Auskundschaften auf sich hat. Du hilfst mir, und ich helfe dir. Ein Wort zu irgend jemandem, und du gehst zurück, von wo du gekommen bist. Verstanden?«

»Ja, Sir.«

Und so kam es, daß Jimmy Holden, während die Polizei im ganzen Land nach einem heimatlosen, verängstigten Fünfjährigen suchte, in einem bequemen Bett in einem sauberen Zimmer schlief.

Kapitel 4

Jimmy entdeckte, daß er für den ihm zugedachten Job sehr geeignet war, denn der Auskundschafter mußte jung genug sein, um noch nicht schulpflichtig zu sein und doch alt genug, um Befehlen folgen zu können.

Seine Aufgabe bestand darin, ziellos in der Stadt umherzuwandern und nach parkenden Autos Ausschau zu halten, bei denen der Zündschlüssel noch im Schloß steckte. Nur ein Kind kann durch die Straßen rennen und in Autos spähen oder gelegentlich die Türen ausprobieren, ohne aufzufallen. Es war wenig Risiko dabei, er brauchte lediglich ein Objekt ausfindig zu machen, es zu melden und dann auf die Suche nach dem nächsten zu gehen. Der Rest wurde dann von Männern besorgt, die sich auf Autodiebstahl spezialisiert hatten.

Jimmys Einführung nahm nur einen Vormittag in Anspruch, bereits am Nachmittag machte er sich für Jakes Bande an die Arbeit.

Mit der Zeit bekam Jimmy einen geübten Blick dafür, welche Wagen sich eigneten und welche nicht zum Beispiel Wagen vor einer fast abgelaufenen Parkuhr oder vor Supermärkten, wo der Fahrer jeden Augenblick zurückkommen konnte, waren ungünstig, und solche Tips wurden von Jakes Leuten auch nicht wahrgenommen.

Nach Schulschluß bis zum Abendessen konnte Jimmy tun, was er wollte. Er fand es schwierig, sich den Spielen seiner Altersgenossen anzuschließen, und außerdem hatte Jake ihn vor Moe und seiner kleinen Diebesbande gewarnt. Jimmy hätte gern auf dem Autohof mitgeholfen, aber da man ihm nur Schmutzarbeiten auftrug, wandte er sich schließlich dem Kochen zu.

Jake liebte Eintöpfe und Suppen und kannte alle Kräuter und Gewürze, aber nach und nach lernte Jimmy es, das Essen nach Jakes Geschmack zuzubereiten und erhielt zu guter Letzt sogar die Erlaubnis, die Steaks und Koteletts zu übernehmen, die es zum Abendessen gab.

Jimmy sah sich auch nach anderen Beschäftigungen um, aber Jake hatte noch nie einen Auskundschafter bei sich wohnen gehabt, und da sich für Jimmy dort kaum Spielmöglichkeiten boten, begann er zu lesen. Natürlich war er hier auf Jakes Bücher angewiesen, zum Teil Zukunftsromane, zum Teil Mädchenmagazine. Die Zukunftsromane las er gern, für letztere interessierte er sich nicht. Jake ging sogar so weit, daß er dem Jungen weitere Zukunftsromane besorgte, als diesem der Lesestoff ausging.

Eines Tages entdeckte Jimmy einen Wagen, auf dessen Rücksitz eine Reiseschreibmaschine stand. Der Wagen war abgeschlossen und daher kein wünschenswertes Objekt, aber der Fund regte Jimmys Phantasie an. Ein Wagen mit einer Schreibmaschine war besser als einer ohne. Es dauerte dann auch nicht lange, bis Jimmy einen Wagen ausfindig machte, in dem ebenfalls eine Reiseschreibmaschine war. Er meldete das Auto, und Jakes Fahrer holte es ab.

Jimmy beanspruchte sofort die Schreibmaschine für sich.

Jake war damit nun nicht einverstanden. »Hör mal, mein Junge, ich kann sie für zwanzig Dollar verkaufen!«

»Ich will sie aber haben!«

Jake blickte Jimmy nachdenklich an und sah zwei Dinge vor sich: Eine Tausend-Dollar-Belohnung und Gefängnisgitter.

Jake konnte erstere einkassieren und letzteres vermeiden, indem er sich Jimmy Holdens Dankbarkeit sicherte. Also lachte er rauh auf und beschloß: »Gut, du sollst sie haben«, hob die Schreibmaschine auf und trug sie in Jimmys kleine Schlafkammer.

Gleich nach dem Abendessen begann Jimmy zu üben, Buchstabe für Buchstabe, genauso mühsam wie er den gefälschten Brief an den Schalterbeamten getippt hatte. Er hatte fast eine Stunde und an die fünfzig Blatt Papier gebraucht, um den Text fehlerlos zu schreiben. Jetzt war er entschlossen, richtig maschineschreiben zu lernen, aber zu guter Letzt ging Jake das unaufhörliche abgehackte Tacktack auf die Nerven.

Ärgerlich kam er in Jimmys Kammer. »Du verschwendest bloß Papier«, fuhr er den Jungen an. »Wie kommt es, daß du bei deiner Erziehung nicht maschineschreiben kannst?«

»Mein Vater wollte es mir nicht erlauben. Ich müßte älter sein, um es richtig zu lernen, hat er gesagt. Und wenn ich einmal mit dem Zwei-Finger-System anfinge, würde ich es mir nicht wieder abgewöhnen.«

»Na, und was machst du jetzt? Zählt es etwa nicht mehr, was dein Vater gesagt hat, nur weil er tot ist?«

»Mein Vater kann es mich nicht mehr lehren, wie er mir versprochen hat, also muß ich es auf meine Art lernen«, erklärte Jimmy nüchtern.

Jake überlegte. Jimmy war ein ausgezeichneter Auto-Auskundschafter, aber auch eine Gefahr. Die anderen Kinder betrieben dies als eine Art Spiel, ohne recht zu wissen, was sie taten, aber dieser Junge wußte ganz genau, was er tat und konnte sich außerdem gut genug ausdrücken, um seine Aufgabe genau zu erklären. »Hör mal, wenn du heute abend mit dem ewigen Getippe aufhörst, dann kaufe ich dir morgen ein Lehrbuch«, versprach Jake. »Einverstanden?«

»Wirklich?«

»Sicher wenn du dich dann auch an das Buch hältst. Und wenn du nur bei geschlossener Tür übst, damit ich den Fernseher verstehen kann.«

»Ja, Sir.«

Jake hielt Wort. Am nächsten Nachmittag bekam Jimmy nicht nur das versprochene Lehrbuch, sondern sogar noch einen niedrigen festen Tisch und einen noch kleineren Hocker aus Kisten angefertigt. Jake bestand darauf, die beiden selbstgefertigten Möbelstücke auch noch anzustreichen, bevor er sie in Jimmys Kammer stellte.

Dann begann Jimmy, nach System zu üben. Es wäre nett, sagen zu können, daß er entschlossen und mit Selbstdisziplin daranging und ein erstklassiger Maschinenschreiber wurde, aber leider war es nicht so. Jimmy haßte das Üben und quälte sich mit seitenlangen Fingerübungen ab. Er weinte vor Wut, weil er simple Übungen nicht fehlerlos zustande brachte.

Teilweise lag es natürlich daran, daß seine Hände zu klein und zu kraftlos waren, aber die Hauptschwierigkeit war die Erinnerung an die Maschine seines Vaters. Sie würde in einer halben Stunde aus ihm einen perfekten Maschinenschreiber gemacht haben oder jedenfalls bildete er sich das ein. Er mußte erst noch die Erfahrung machen, welch ein großer Unterschied zwischen Theorie und Praxis besteht.

Jimmy brauchte mehrere Wochen, um zu erkennen, daß es keinen anderen Weg zur Perfektion gab als das Üben. Also machte er sich wieder an die alte Routine, auch wenn er es haßte. Er dachte sich jedoch etwas aus, um die Monotonie zu unterbrechen er schrieb gewissenhaft zwei Seiten Übungen und kehrte dann für eine Weile zum Zwei-Finger-System zurück und arbeitete an einer Geschichte. Es machte ihm Spaß bis Jake ihn eines Tages dabei überraschte, ihm das Manuskript fortnahm und ihn anwies, sich an sein Lehrbuch zu halten. Von da an machte Jimmys heimliche Karriere als Schriftsteller nur Fortschritte, wenn Jake abends ausging oder Gäste hatte. Jimmy versteckte seine »Arbeit« unter einem Stapel unbenutzten Papiers und vollendete sie schließlich Ende August. Dann verpackte er sein erstes Manuskript und schickte es mit dem Optimismus der Jugend an den Verleger des Boy's Magazine.

Sein Tippen machte weitaus befriedigendere Fortschritte, als er selbst fand; das viele Üben stärkte seine kleinen Muskeln, und damit wurde auch das Tippen besser.

Es wurde September, die schulpflichtigen Kinder verschwanden von den Straßen, und die Wagen mit Nummernschildern aus den anderen Staaten wurden seltener. Die Ferien waren zu Ende.

Jake, dessen Motive genauso wenig uneigennützig waren wie seine Betätigungen gesetzlich, begann zu überlegen, wie er sich Jimmys mit dem größten Profit für sich selbst entledigen könnte. Jake zögerte nur noch, weil er hoffte, daß die Belohnung noch erhöht werden würde. Dann waren es jedoch Jimmys eigene Unternehmungen, die dieses Kapitel seines Lebens zum Abschluß brachten.

Kapitel 5

Jimmy hatte nun weniger mit Auskundschaften zu tun, er brauchte auch nicht zur Schule zu gehen, er war zu klein, um auf dem Autohof mitzuhelfen und zu wertvoll, um fortgeschickt zu werden mit anderen Worten, er war überall im Weg.

So kam es, daß er sich in Jakes Büro aufhielt, als die Post eintraf und als erster den Umschlag mit der Aufschrift Jimmy James entdeckte. Mit einem kleinen Aufschrei ließ er die übrige Post fallen.

Jake blickte sofort mißtrauisch auf und riß Jimmy den Brief aus der Hand.

»He! Das ist meiner«, rief Jimmy empört. »Wer schreibt dir?« fragte Jake streng.

»Er gehört mir!« jammerte Jimmy.

»Halte deinen Mund, dann bleiben die Zähne drin«, fuhr Jake ihn an und öffnete den Brief. »Ich lese zuerst die Post, die hierher kommt.« Er entnahm dem Umschlag einen Briefbogen und ein schmales grünes Stück Papier. »Na ja«, sagte er verächtlich, nachdem er gelesen hatte und reichte Jimmy den Brief. »Unser kleiner Shakespeare!«

Eifrig nahm Jimmy den Brief und las:

Sehr geehrter Mr.. James!

Wir bedauern sehr die unverantwortlich lange Zeitspanne zwischen Ihrer Einsendung und unserer Antwort, aber vielleicht entschuldigen Sie dies, da unsere Antwort günstig ausfällt. Wir legen einen Scheck über $ 2000 ein und möchten dazu noch folgende Erklärung geben:

Im allgemeinen lehnen wir in Dialekt geschriebene Arbeiten ab oder bitten den Autor, seine Geschichte in gutem Englisch noch einmal zu schreiben und seine Effekte durch andere Mittel zu erzielen. Ihre kleine Geschichte ist zwar nicht in Dialekt geschrieben, auch ist sie literarisch nicht schlecht, der Rahmen eines kleinen Jungen, der eines seiner Abenteuer in der Ich-Form erzählt, ist sehr gut getroffen, aber Sie sind zu weit gegangen. Ich bezweifle, daß selbst ein Fünfjähriger tatsächlich so viele Tippfehler machen würde. Immerhin fanden wir die Idee als solche amüsant, daher unser Scheck. Einer unserer Lektoren wird Ihr Manuskript für eine eventuelle Veröffentlichung entsprechend überarbeiten.

Bitte denken Sie auch in Zukunft an uns, aber durchsetzen Sie Ihr Manuskript nicht wieder mit so vielen absichtlichen Fehlern.

Mit freundlichen Grüßen

Joseph Brandon, Verleger

Boy's Magazine

»Uih ... ein Scheck«, murmelte Jimmy andächtig.

Jake lachte laut auf. »Shakespeare«, dröhnte er. »Du hast zu viele absichtliche Fehler hineingebracht! Ha! Ha!«

Jimmys Augen begannen zu brennen. Er wäre gern gelobt worden dafür, daß er etwas vollbracht hatte, anstatt ausgelacht zu werden.

»Aber ich habe es geschrieben«, sagte er leise und streckte seine Hand nach dem Scheck aus.

»Verschwinde«, sagte Jake und hörte augenblicklich auf zu lachen.

»Er gehört mir!« rief Jimmy.

Jake überlegte, dann lachte er wieder. »Na schön, du kluges Kind. Nimm ihn und amüsiere dich mit dem Geld!«

Jimmy nahm hastig den Scheck an sich und rannte aus Jakes Büro.

Er wollte den Scheck in aller Stille betrachten, lesen und sich darüber freuen. Schließlich lief er damit zur nächsten Bank, las ihn noch einmal und ging dann zum Schalter.

»Können Sie mir den Scheck bitte auszahlen?« fragte er.

»Er ist nicht indossiert«, erklärte der Bankangestellte, nachdem er den Scheck umgedreht hatte.

»Ich komme nicht an den Schalter heran, um ihn unterschreiben zu können«, klagte Jimmy.

»Hast du denn ein Konto hier?« fragte der Bankangestellte höflich.

»Nein, Sir.«

»Hast du irgendeinen Ausweis bei dir?«

»Nein ... nein, Sir«, erwiderte Jimmy nachdenklich. Er besaß nichts, um zu beweisen, wer er war weder für den einen Namen noch für den anderen.

»Wer ist denn Jimmy James?«

»Ich. Das bin ich.«

Der Bankangestellte lächelte. »Und du hast die Geschichte geschrieben, die das Boy's Magazine gekauft hat?« fragte er mit hochgezogenen Brauen. »Das ist ja allerhand für einen so kleinen Burschen wie du.«

»Ja, Sir.«

Der Angestellte blickte über Jimmys Kopf hinweg, und als Jimmy sich umsah, stand einer der Bank-Polizisten hinter ihm. »Tom, was halten Sie davon?«

Der Polizist zuckte die Achseln und beugte sich zu Jimmy herab. »Woher hast du den Scheck, junger Mann?« fragte er freundlich.

»Er ist heute morgen mit der Post gekommen.«

»Und du bist Jimmy James?«

»Ja, Sir.« Jimmy hieß bereits seit einem halben Jahr so, und seine Zustimmung kam automatisch.

»Und wie alt bist du, junger Mann?«

»Fünfeinhalb.«

»Ist das nicht ein bißchen jung, um schon Geschichten zu schreiben?«

Jimmy biß sich auf die Unterlippe. »Ich habe sie aber trotzdem geschrieben.«

Der Polizist zwinkerte dem Angestellten zu. »Erzählen kann er ganz gut«, schmunzelte er. »Es sollte mich gar nicht wundern, wenn er auch schreiben kann.«

Der Angestellte lachte, und Jimmys Augen begannen wieder zu brennen. »Der Scheck gehört mir«, beharrte er.

»Nun, wenn er dir gehört, gibt es keine Schwierigkeiten«, erklärte der Polizist ruhig. »Hat deine Familie ein Konto hier?«

»Nein, Sir.«

»Hmmm. Das macht es schon schwieriger.«

»Kann ich hier ein Konto eröffnen?«, fragte Jimmy hoffnungsvoll.

»Natürlich kannst du das«, erwiderte der Polizist, »du mußt nur deine Eltern mitbringen.«

»Ich möchte aber das Geld haben«, jammerte Jimmy.

»Jimmy James«, erklärte der Polizist ernsthaft, »wir können den Scheck nicht ohne Ausweis auszahlen. Weißt du, was ein Ausweis ist?«

»Ja, Sir. Ich verstehe, Sie müssen sicher sein, daß ich wirklich Jimmy James bin.«

»Richtig! Das sind die Vorschriften. Nun, du siehst nicht so aus, als ob du lügen würdest, und ich glaube, daß dein richtiger Name Jimmy James jr. ist, aber dafür haben wir keinen Beweis, und unser Chef würde sehr böse werden, wenn wir die Vorschriften nicht beachten und den Scheck einfach so auszahlen. Die Vorschriften sind dazu da, Fehler zu vermeiden, verstehst du? Wenn wir den Scheck auszahlen, kann er nicht wieder in den Briefkasten deines Vaters zurückgelegt werden, und das wäre doch schlimm!«

»Er gehört aber mir!«

»Nun, mein Sohn, wenn er dir gehört, dann brauchst du nur deine Eltern mitzubringen, dann eröffnen wir ein Konto für dich!«

»Ja, Sir«, sagte Jimmy mit tränenerstickter Stimme, wandte sich ab und verließ die Bank.

Jake war immer noch im Büro, als Jimmy niedergeschlagen und unglücklich zurückkam. Wenn er einen anderen Ort gewußt hätte, an dem er willkommen gewesen wäre, würde Jimmy nicht wieder zurückgekehrt sein. Er war auf Jakes Spott gefaßt, aber Jake lächelte milde.

»Kein Glück, Junge?«

Jimmy schüttelte stumm den Kopf.

»Ein Kind hat mit Schecks keine Chance, Jimmy. Wenn ich nun allerdings anständig angezogen mit meinen Papieren hinginge, würden sie mir vielleicht die zwanzig Dollar auszahlen. Es tut mir leid wegen heute morgen, Jimmy. Wenn du willst, gehen wir morgen früh zu meiner Bank, und ich werde den Scheck für dich einlösen. Er gehört dir. Du hast das Geld verdient und sollst es auch behalten. Okay? Sind wir nun wieder Freunde?«

»Ja, Sir.«

Ernsthaft gaben sie sich die Hände. »Paß hier inzwischen mal auf, Junge«, sagte Jake dann. »Ich muß telefonieren.«

Am nächsten Morgen zog Jake sich sorgfältig an und bestand darauf, daß auch Jimmy seine besten Sachen anzog, um einen guten Eindruck zu machen. Nach dem Frühstück fuhren sie los. Jake parkte vor einem großen grauen Gebäude.

»Das ist keine Bank«, wandte Jimmy sofort ein. »Das ist ja ein Polizeirevier.«

»Sicher«, erwiderte Jake. »Hier bekommen wir einen Ausweis für dich, wußtest du das nicht?«

»Ach so«, sagte Jimmy zweifelnd.

Im Revier waren eine Anzahl von Männern in Uniform und Zivil. Jake hielt Jimmy fest an der Hand, schritt geradewegs auf den Schreibtisch des Sergeanten zu, hob Jimmy auf und setzte ihn auf den Tisch.

»Sergeant«, erklärte Jake, »dies ist Jimmy James so nennt er sich, wenn er Geschichten schreibt oder sonst James Quincy Holden.«

Jimmy wurde am ganzen Körper eiskalt.

Jake trat zurück, und an seine Stelle trat Paul Brennan.

Es war nicht der erste Verrat in Jimmys jungem Leben, aber er kam völlig unerwartet. Er wußte nicht, daß der Polizist von der Bank Jake Sorgen gemacht hatte; er wußte nicht, daß Jake schon gewußt hatte, wer er war, bevor er es ihm erzählte, und er wußte auch nicht, daß Brennan sich sofort nach Jakes Telefonanruf in Bewegung gesetzt hatte, aber eines begriff er rasch daß er verkauft worden war.

»Jimmy, Jimmy«, hörte er die bekannte Stimme. »Warum bist du davongelaufen? Wo warst du denn?«

Brennan trat vor und legte dem Jungen seine Hand auf die Schulter. »Es besteht kein Zweifel«, erklärte er feierlich, »daß dies hier James Quincy Holden ist. Hiermit identifiziere ich ihn. Und hiermit übergebe ich Ihnen die Belohnung.« Brennan griff in seine innere Jackentasche, zog einen Umschlag hervor und überreichte ihn Jake. »Ich habe mich in meinem ganzen Leben noch nie so freudig von tausend Dollar getrennt.«

Jimmy sah zu, unfähig, sich zu rühren. Brennan tat geschäftig und heiter, ganz der Mann, dessen langvermißtes Mündel wiedergefunden ist.

»So, James, wollen wir ruhig gehen, oder gibt es erst eine Szene?«

Jimmy Holden sagte nichts. Die Polizeibeamten halfen ihm vom Tisch. Brennan nahm seine schlaffe Hand und zog Jimmy mit sich zur Tür.

»Du verstehst mich doch, Jimmy, nicht wahr?« fragte Brennan, als sie im Wagen saßen.

»Du willst die Maschine meines Vaters.«

»Nur um dir zu helfen, Jimmy. Kannst du mir das nicht glauben?«

»Nein.«

Ein leichtes Lächeln huschte um Paul Brennans Lippen. »Du weißt doch, was die Maschine deines Vaters alles für dich tun kann, nicht wahr, Jimmy?«

»Ja.«

»Bist du jemals in der Schule gewesen?«

»Nein.« Aber Jimmy dachte an die langen Stunden unaufhörlichen Übens, bis er einigermaßen Schreibmaschine schreiben konnte, und einen Augenblick war er den Tränen nahe. Die Schreibmaschine war sein einziger wirklicher Besitz gewesen, und nun hatte er sie verloren. Und sein erster Scheck war ebenfalls für ihn verloren. Zweifellos würde der Scheck eingelöst werden durch einen gewissen Jake Caslow.

»Du wirst zur Schule gehen, Jimmy«, unterbrach Brennan seine Gedanken. »Es wird dir nichts anderes übrig bleiben.«

»Aber ...«

»Es gibt Gesetze, die besagen, daß du die Schule besuchen mußt. Die einzige Möglichkeit, diese Gesetze zu umgehen, ist, ein Gesuch einzureichen zum Beispiel könnte dein gesetzlicher Vormund um das Privileg bitten, dich im Hause unterrichten zu dürfen. Nun, das werde ich nicht tun.« Brennan fuhr eine Weile schweigend weiter und dachte nach. »Wenn du zur Schule gehst«, fuhr er dann fort, »wirst du dich außerdem in acht nehmen müssen, nicht zu zeigen, daß du bereits alles weißt, was sie dich dort lehren können, sonst wird man unbequeme Fragen stellen. Und dann würde man dich in eine Anstalt sperren, aus der du nicht so leicht davonlaufen kannst wie von unserem Heim, Jimmy. Hast du das verstanden?«

»Ja, Sir«, antwortete der Junge bedrückt.

»Vielleicht erscheint dir die Schule allerdings sehr langweilig«, sagte Brennan sanft. »Wenn es so ist, brauchst du nur die Maschine deines Vaters wieder zu bauen.«

»Ich w...«, begann Jimmy automatisch, aber sein Onkel schnitt ihm das Wort ab.

»Du wirst es nicht tun, nein«, stimmte er zu. »Jetzt noch nicht. Und bis dahin wirst du das Leben führen, das deinem Alter entspricht. Ich werde dir nichts versagen, Jimmy. Nichts, was ein Fünfjähriger sich wünschen kann.«

Kapitel 6

Paul Brennan zog mit Jimmy in das Holden-Haus. Onkel Paul verschloß den großen Wohnraum im ersten Stock, den Jimmys Eltern in ein Laboratorium verwandelt hatten, sonst konnte Jimmy sich frei im ganzen Haus bewegen. Wieder war Jimmy in seinem alten Heim, das er niemals hatte wiedersehen wollen.

Als nächstes stellte Brennan ein älteres Ehepaar ein, das sich um das Haus und den Jungen kümmern sollte. Mr.. und Mrs. Mitchell hatten zu ihrem Kummer keine Kinder und überhäuften nun Jimmy mit der ganzen Liebe und Fürsorge kinderlieber Leute.

Jimmy war so niedergeschlagen, daß er glaubte, wahnsinnig zu werden. Es fehlte ihm an nichts. Er wurde saubergehalten, sein Heim in Ordnung gehalten, und er bekam gutes Essen sogar das, was er gern aß. Aber Jimmy begann bald, Änderungen zu bemerken.

Seine Bücher verschwanden plötzlich, und an ihrer Stelle fand er Kinderbücher vor. Sein großer Stabilbaukasten war »zerbrochen« Mrs. Mitchell erzählte ihm, daß Onkel Paul ihn aus Versehen zertreten hatte. »Aber dies hier wird dir besser gefallen«, strahlte sie und gab ihm einen neuen Kasten aus dem Spielzeugladen. Er enthielt bunte Kinder-Bausteinchen.

Jimmy hatte von seinen Eltern Leinwand und Ölfarben bekommen, nun waren sie auch verschwunden. Jimmy hielt sich nicht für einen Künstler, aber es machte ihm keinen Spaß, mit den Buntstiften zu malen, die sein Onkel für ihn ausgesucht hatte. Sein Zeichenpapier hatte man ihm gelassen, aber als es ausging, wurde es nicht ersetzt und statt dessen bekam Jimmy eine Wandtafel und bunte Kreide.

Als Weihnachten kam, waren Jimmys sämtliche Besitztümer verschwunden und durch neue Spielsachen ersetzt, die Jimmys physischem Alter entsprachen. Unter dem Weihnachtsbaum lag ein Haufen bunter Pakete. Jimmy hatte kaum den Mut, sie zu öffnen, denn er wußte, was sie enthalten würden. Er hatte recht.

Jimmy hatte alles, was sich ein normaler Fünfjähriger wünschen konnte aber darüber hinaus nichts. Er beschwerte sich, aber das brachte ihm gar nichts ein. Mrs. Mitchell war vorwurfsvoll: »Jimmy, du bist undankbar!« Und Mr.. Mitchell wurde ärgerlich. Ob Jimmy vielleicht Pfeife rauchen und das Wahlrecht wollte, fragte er.

Paul Brennan machte seinen Standpunkt sehr deutlich. Sicher, es gab einen Ausweg, und dann könnte Jimmy haben, was er sich wünschte. Nur mußte er eben erst die Maschine wieder aufbauen.

Als die Zeit kam, daß Jimmy eingeschult werden sollte, war er froh; nichts, aber auch nichts konnte schlimmer sein als seine augenblickliche Lage.

Zunächst war die Schule etwas Neues. Jimmy saß in einer Bank, zusammen mit siebenundvierzig anderen Kindern in einer Klasse und tat sein Bestes, ihr Benehmen, stockendes Sprechen und fehlerhafte Grammatik nachzuahmen. Die ersten zwei Wochen blieb er unbemerkt.

Die Lehrerin, die sich mit achtundvierzig Kindern vertraut machen mußte, gab ihm nicht mehr als 2,08% ihrer Gesamtzeit und Aufmerksamkeit das, was auf ihn entfiel. Jimmy Holden war kein Problem, seine Antworten auf die wenigen Fragen, die sie an ihn richtete, waren korrekt, und daher brauchte er noch weniger Aufmerksamkeit als die übrigen. Die Lehrerin mußte sich um die Lauten und Ungezogenen kümmern, die im Unterricht zurückblieben.

Da Jimmys einzige Bekanntschaft mit Kindern seines Alters sich auf die Hinterhof-Gören, die um Jake Caslows Hof herumlungerten, beschränkte, fand er seine neuen Kameraden recht interessant. Er beobachtete sie, hörte ihnen zu und stellte nach zwei Wochen fest, daß sie hoffnungslos unwissend waren. Am Mittag konnten sie sich schon nicht mehr erinnern, was ihnen um zehn Uhr gesagt worden war, und sie hatten große Schwierigkeiten, die einfachen Seiten im ersten Lesebuch zu lesen.

Wären in der ersten Klasse bereits geschriebene Arbeiten üblich gewesen, würde man Jimmy sofort entdeckt haben, aber so fielen seine wenigen richtigen Antworten nicht auf, und sein Mangel an Aufmerksamkeit und seine Langeweile erschienen durchaus normal.

Schließlich strauchelte Jimmy jedoch über seinen Mangel an Erfahrung im Verstellen. Nachdem er aufmerksam die Antworten seiner Klassenkameraden verfolgt hatte, wußte er, daß ein ziemlich hoher Prozentsatz an Antworten unweigerlich falsch sein mußte, und so legte er sich absichtliche Fehler zurecht. Eine falsche Antwort zu geben, die seinem Alter entsprach, beanspruchte seinen Intellekt zu sehr, und allmählich vergaß er, stockend und fehlerhaft zu sprechen. Seine falschen Antworten wurden in fehlerloser Grammatik und ausgezeichneter Ausdrucksweise geliefert; seine korrekten Antworten dagegen kamen immer noch in dem schlechten Englisch seiner Klassengenossen.

Dieser Kontrast war groß genug, um selbst 2,08% Aufmerksamkeit einer Lehrkraft aufzufallen. Während der dritten Schulwoche, als Jimmy gerade während des Unterrichts vor sich hinträumte, rief ihn die Lehrerin unvermittelt auf. »James Holden, wieviel ist sieben mal neun?«

»Dreiundsechzig«, antwortete Jimmy automatisch.

»James«, fragte sie sanft, »kannst du auch das übrige Einmaleins?«

Jimmy blickte sich hilfesuchend um, aber seine Lehrerin wartete stumm auf seine Antwort, und als er keinen Ausweg fand, sagte er: »Ja, Miss.«

»Das ist fein, dann sage es nur auf.«

Jimmy blickte sich wieder um und zögerte. »Nur zu, Jimmy«, ermunterte ihn die Lehrerin und wandte sich dann an die Klasse. »Dies ist sehr wichtig, und eines Tages werdet ihr es auch lernen. Ihr werdet es euer Leben lang brauchen, und je früher ihr das lernt, um so besser für euch. Wissen ist Macht«, zitierte sie stolz. »Also, Jimmy!«

Jimmy begann mit zwei mal zwei und arbeitete sich gewissenhaft durch das ganze Einmaleins hindurch. Als er fertig war, beauftragte die Lehrerin eines der wohlerzogeneren Kinder, auf die übrige Klasse aufzupassen und nahm Jimmy mit ins Büro des Direktors.

»Mr.. Whitworth«, erklärte sie, »ich habe hier ein kleines Genie in meiner Klasse. Man sollte ihn vielleicht in die nächste Klasse tun.«

»Ein kleines Genie, Miss Tilden?«

»Ja. Er kann bereits das ganze Einmaleins.«

»Wirklich, James? Wo hast du denn das gelernt?«

»Mein Vater hat es mich gelehrt.«

Der Direktor und die Lehrerin sahen sich an. Sie sagten zwar nichts, erinnerten sich aber beide an alle Gerüchte, die über Jimmys berühmte Eltern im Umlauf gewesen waren. Der tödliche Unfall war in der Öffentlichkeit nicht unbemerkt geblieben.

»Was hat er dir denn sonst noch beigebracht, James?« fragte Mr.. Whitworth. »Lesen und Schreiben natürlich.« Und als Jimmy nickte, setzte er hinzu, »und wie steht es mit Geschichte?«

Jimmy wand sich innerlich. »Etwas«, sagte er schließlich vorsichtig.

»Wann entdeckte Kolumbus Amerika?«

»Vierzehnhundertzweiundneunzig.«

»Ausgezeichnet«, meinte Mr.. Whitworth mit breitem Lächeln und sah Miss Tilden an. »Sie haben recht. Der junge James gehört nicht in die Anfängerklasse.« Dann blickte er auf Jimmy herab. »James, wir werden dich versuchsweise in die zweite Klasse versetzen.«

Jimmys Versetzung in die zweite Klasse machte Jimmy nachdenklich. Er war widerspruchslos zur Schule gegangen, nur um von Paul Brennan fortzukommen, aber jetzt formte er einen Plan. Wenn er innerhalb von drei Wochen von der ersten in die zweite Klasse gelangen konnte, würde es vielleicht möglich sein, die Schule in einer weitaus kürzeren Zeit hinter sich zu bringen. Irgendwie nistete sich der Gedanke in ihm ein, daß die Absolvierung der Schule ihn zum Erwachsenen machen würde mit allen dazugehörigen Privilegien.

Also ließ Jimmy allen Anschein fallen, und von nun an waren seine Antworten im Unterricht so korrekt wie nur möglich und im besten Englisch. Sein Verhalten brachte ihn jedoch nicht weiter, da die Lehrerin der zweiten Klasse ostentativ vermied, Jimmy eine Gelegenheit zu geben, zu zeigen, was er wußte.

Seine Gelegenheit kam jedoch während des Besuches eines Schulrates. Es gelang Jimmy, diesen auf sich aufmerksam zu machen und zu beeindrucken. Daraufhin wurde Jimmy in die dritte Klasse versetzt.

Überzeugt, daß er nun im richtigen Zug saß, stürzte sich Jimmy mit aller Kraft auf den Unterricht. Die Lehrerin der dritten Klasse half ihm, und innerhalb von einer Woche wurde er gebeten, den Nachzüglern zu helfen. Auch hier war er meist der einzige, der die richtige Antwort wußte, wenn die Klasse versagte.

Seine Klassenkameraden begannen ihn bald den »alten Alleswisser« zu nennen. Jimmy nahm es als Kompliment, obgleich es sicher nicht so gemeint war. Die Tatsache, daß er keinen Anteil an ihren Spielen hatte, kümmerte ihn nicht. Er wußte, daß seine Größe allein ihn von den rauhen Spielen der Älteren ausschloß; daß sie ihn ausschlossen, weil sie ihn nicht mochten, wurde ihm nicht bewußt.

Mit der Zeit ärgerten ihn einige der Jungen mit dem Namen »Liebling der Lehrerin« und ähnlichem. Darauf antwortete Jimmy mit Ausdrücken, die er bei Jake gelernt hatte. Nur seine Größe bewahrte ihn vor Prügeln, denn selbst jene, die ihn nicht leiden konnten, mochten ein so kleines Kind nicht zusammenschlagen.

Da er also keinen Gefallen an den Spielen draußen fand, blieb Jimmy auch in seiner Freizeit im Schulgebäude, und seine Lehrerin hatte nichts dagegen, wenn der Kleine lieber auf einer Schreibmaschine herumklapperte anstatt mit den anderen zu toben.

Im April, eine Woche nach seinem sechsten Geburtstag, wurde Jimmy Holden in die vierte Klasse versetzt. Jimmy mußte feststellen, daß sein Ruhm ihm vorausgeeilt war; er wurde mit scheelen Blicken empfangen.

Jimmy war es gleichgültig. Zu seinem Geburtstag hatte er von Paul Brennan eine Schreibmaschine bekommen, und so schrieb er eifrig, während andere Kinder spielten. Brennan erfuhr niemals, daß der Brief von Jimmys Lehrerin der dritten Klasse, in welchem sie ein solches Geschenk vorschlug, auf Jimmys Bitte hin geschrieben worden war.

Jimmy hatte mit seinen Geschichten zunächst keinen Erfolg; die ersten wurden zurückgeschickt. Dann aber wurde eine angenommen, und er erhielt wieder einen Scheck.

Eingedenk seiner früheren Erfahrungen schickte Jimmy den Scheck zu einer Bank, die große Reklame für Bankverkehr per Postauftrag machte. Mit seinem ersten Scheck eröffnete Jimmy ein laufendes Konto.

Mit der Zeit konnte er mehrere Erfolge verbuchen, aber es wurden ihm noch immer genügend Manuskripte zurückgeschickt, um Paul Brennan über Jimmys literarische Bemühungen lächeln zu lassen. Immerhin gelang es Jimmy langsam und im geheimen, sein Bankkonto durch Zwanziger, Fünfziger und gelegentlich auch durch einen Hundert-Dollar-Scheck aufzufüllen.

Inzwischen wußte Jimmy, daß er die Schule nicht auf die geplante Weise hinter sich bringen konnte. Sein Eintritt in die vierte Klasse war bereits von seinen Klassenkameraden übel aufgenommen worden, in der fünften und sechsten würde es noch schlimmer werden, und eines Tages würde man ihn zurückhalten. Bereits jetzt war er mit Kindern in einer Klasse, die viel älter waren als er selbst.

Jimmy arbeitete seine Pläne diesmal sehr sorgfältig aus. Er vertuschte seine Abwesenheit von der Schule eines Morgens so geschickt, daß er dadurch sechs freie Stunden für seine eigenen Angelegenheiten gewann, bevor seine Abwesenheit bemerkt werden konnte.

Dies war seine dritte Flucht. Jimmy hoffte, daß er es nun schaffen würde.

Kapitel 7

Fünfundsiebzig Meilen südlich von Chicago befindet sich eine kleine Bahnstation namens Shipmont. (Warum der Ort so heißt, ist unerfindlich, denn kein Schiff ist je in die Nähe gekommen, und einen Berg gibt es auch nicht.) Der Ort existiert, weil es dort ein College gibt, das wiederum seine Entstehung einer sehr wichtigen Einrichtung verdankt, die etwas mit der Atomic Energy Commission zu tun hat.

Durch Shipmont fahren täglich zwei Züge die nur halten, wenn ein Passagier aussteigt oder einsteigen will, und das geschieht nicht oft. Diese Passagiere sind dann für gewöhnlich schweigsame Männer mit gewichtigen Aktentaschen.

An diesem Tag jedoch stiegen eine Frau und ein kleines Mädchen aus dem Zug. Ihre einzige sichtbare Habe bestand aus zwei zerbeulten Koffern und einer großen alten Kiste. Das kleine Mädchen war sauber und ordentlich gekleidet, wenn ihre Sachen auch verwaschen und geflickt waren. Sie trug ein kleines Deckelkörbchen und sah verschüchtert und ängstlich aus.

Die Mutter war dreißig Jahre alt, obgleich die Sorgenlinien auf der Stirn und um die Augen sie älter erscheinen ließen. Sie trug kaum Make-up, und ihre Kleidung war nach Haltbarkeit und nicht nach dem Aussehen gewählt worden. Geistesabwesend tätschelte sie den Kopf des Kindes, während sie sich umsah und richtete sich dann auf, als der Bahnhofsvorsteher auf sie zukam.

»Wünschen Sie etwas, Madam?« fragte er freundlich.

Janet Bagley wußte seine Freundlichkeit zu schätzen, denn während der letzten Jahre war das Leben nicht sehr freundlich mit ihr umgegangen. »Ich brauche ein Taxi, wenn es hier eines gibt.«

»Es gibt eins. Ich fahre es für diejenigen, die nicht abgeholt werden. Sie wollen doch nicht etwa zum College?«

Janet Bagley schüttelte den Kopf und nahm einen Zettel aus ihrer Handtasche. »Ich will zu Mr.. Charles Maxwell, Rural Route 53, Martin's Hill Road«, sagte sie. Ihre kleine Tochter begann zu weinen.

Der Stationsvorsteher runzelte die Stirn. »Hm«, machte er. »Das ist der Eremit äh, kennen Sie ihn?«

»Nein«, erwiderte Mrs. Bagley. »Was für ein Mensch ist er?«

Das war nun eine Frage, die dem Stationsvorsteher gefiel. Seine Arbeit war weder sehr umfangreich noch aufregend, und eine Gelegenheit zu einem Schwätzchen war ihm immer recht. »Ich weiß es eigentlich auch nicht, Madam«, entgegnete er fröhlich. »Niemand hat ihn je gesehen.«

»Niemand?«

»Niemand. Er macht alles per Post.«

»Du meine Güte, was ist denn los mit ihm?«

»Das weiß ich auch nicht genau, Madam. Es heißt, daß er ein Professor war und in irgendeine große Explosion geriet. Sein Gesicht soll schrecklich verbrannt sein und seine Hände furchtbar vernarbt, so daß er sich nirgends zeigen mag. Er hat das Haus brieflich gemietet und zahlt auch die Miete per Post. Er bestellt alles, was er braucht, per Post, das heißt, nicht immer mit der regulären Post, wissen Sie, weil wir nichts dagegen haben, jemandem in der Stadt eine Notiz zu überbringen. Ich bin hier nämlich auch der Postbote. Wenn ich also einen Zettel für Herby Wharton, der den großen Laden hat, vorfinde, dann nehme ich ihn eben mit. Margie Clark von der Bank sagt, daß er schreibt. Er bekommt immer Schecks von Verlagen aus New York.« Der Stationsvorsteher blickte sich um, als müsse er sich vor russischen Spionen in acht nehmen. »Er ist ein Wissenschaftler, soviel steht fest. Er macht dort oben irgend etwas Geheimes und Wichtiges. Ich habe ihm schon viele Schachteln und Kisten von Firmen wie Central Scientific und Laboratory Supply Company geliefert. Muß ein kluger Bursche sein. Besuchen Sie ihn?«

»Nun, er hat mich als Haushälterin eingestellt per Post.« Mrs. Bagley sah nun besorgt aus, und die kleine Martha begann lauter zu weinen.

»Oh, das wird schon in Ordnung sein«, beruhigte der Stationsvorsteher. »Halten Sie nur die Augen offen, und wenn dort irgend etwas nicht stimmt, kommen Sie zu mir und meiner Frau zurück. Aber Mr.. Maxwell ist schon in Ordnung, soweit wir hier wissen. Fred Riordan das ist unser Sheriff hat das Haus tagelang beobachtet, aber es ist immer alles ruhig. Keine Besucher, nichts. Wissen Sie, was ich glaube? Ich glaube, er experimentiert mit etwas, um seine Brandnarben zu beseitigen. Ja, das glaube ich. So, und nun steigen Sie ein, und dann fahre ich Sie hinaus.«

»Wird das viel kosten?«

»Nicht diesmal, Madam. Wir werden die Bundespost damit belasten. Ich muß sowieso ein Paket hinausfahren.«

Das Haus sah verlassen aus, ein schäbiges altes Haus mit Schindeldach im Stil der Häuser wohlhabender Farmer von vor fünfundsiebzig Jahren. Es war von einem ziemlich großen Garten umgeben, in dem jedoch wild das Unkraut wucherte. Ein Lattenzaun begrenzte das Anwesen. Die Fenster alle geschlossen, soweit man sah waren schmutzig genug, um zu verhindern, daß man ins Haus sehen konnte. Außerdem waren auch noch die Vorhänge zugezogen.

Der Stationsvorsteher lud das Gepäck aus und stellte es auf die Einfahrt gleich innerhalb des Zaunes. »Ich gehe niemals weiter als bis hierher«, erklärte er. »Ich glaube, Sie sind die erste Person, die den Weg zur Tür hinaufgeht ...«

Mrs. Bagley klopfte an die Haustür. Sie wurde fast sofort geöffnet.

»Ich bin ...«, Mrs. Bagley senkte ihren Blick zu dem Jungen, der vor ihr stand, »ich bin Mrs. Bagley. Dein Vater ... Mr.. Charles Maxwell erwartet mich.«

»Kommen Sie herein«, sagte Jimmy Holden. »Mr.. Maxwell ... ist nicht mein Vater. Er hat mich geschickt, um Sie einzulassen.«

Mrs. Bagley trat ein und stellte ihr Gepäck in der Halle ab. Martha klammerte sich an den Rock ihrer Mutter. Jimmy verschloß sorgfältig die Tür, ließ jedoch den Schlüssel im Schloß, was Mrs. Bagley nicht entging.

»Bitte kommen Sie hier herein und setzen Sie sich«, bat James Holden. »Ruhen Sie sich etwas aus.« Er wandte sich um und sah das kleine Mädchen an. Er lächelte, aber Martha versteckte sich halb hinter ihrer Mutter.

»Wie heißt du?« fragte Jimmy.

Martha verbarg ihr Gesicht im Rock ihrer Mutter. Mrs. Bagley streichelte ihr Haar. »Na komm, Martha, sage dem kleinen Jungen, wie du heißt.«

Der »kleine Junge« kränkte James Holden in seinem Stolz, aber er sagte nichts, denn mit seinen acht Jahren war er ja wirklich noch ein kleiner Junge. »Komm, Martha«, sagte er nun besänftigend, »ich zeige dir ein paar hübsche Spielsachen für Mädchen, die wir hier haben.«

Langsam kam Marthas Kopf zum Vorschein. »Ich heiße Martha Bagley«, erklärte sie leise.

»Und wie alt bist du?«

»Sieben.«

»Ich bin acht«, erklärte James. »Und nun komm mit.«

Mrs. Bagley sah sich um und bemerkte, daß die Fenster nur an der Außenseite schmutzig waren, die Innenseite war sauber. Auch das Zimmer und die Vorhänge waren sauber obgleich es ein gründliches Reinemachen vertragen konnte. Man sah, daß es immer nur oberflächlich saubergemacht worden war.

Dann fiel ihr Blick auf die Möbel. Ein offenes Bücherregal, ein niedriges Sofa, ein sehr niedriger Tisch. Der Stuhl, neben dem sie stand und der große Sessel gegenüber sahen ganz normal aus, und doch kam sie sich unverhältnismäßig groß im Raum vor trotz der altmodisch hohen Decke. Und plötzlich wußte sie, warum sie sich so groß vorkam die Möbel im Zimmer waren alle verkürzt worden. Die Sitzfläche des Stuhles neben ihr hing fast bis auf den Boden.

Befremdet blickte sich Mrs. Bagley weiter um. Es beunruhigte sie, daß sie auch keine Aschenbecher und die übrigen Dinge sah, die in bewohnten Räumen zu finden sind. Es war ein Zimmer, das für eine sehr kleine Person eingerichtet war.

Daß es nicht blitzsauber war, störte Mrs. Bagley weniger. Man hatte sich Mühe gegeben, alles in Ordnung zu halten, und die Tatsache, daß Mr.. Maxwell eine Haushälterin einstellte, bedeutete, daß der Mann wußte, daß er eine brauchte.

Nun nahm sie ihre Tochter an die Hand. »Komm, Martha, wir wollen uns mal die Spielsachen ansehen.«

James führte sie wieder durch die Diele und öffnete die erste Tür zur Linken. Dann trat er zur Seite und gab den Blick auf das Zimmer frei. Es war ein Spielzimmer für ein Mädchen noch unbenutzt. Es war mit Mädchenspielsachen ausgestattet, die ein Katalog für Mädchen im Alter von sieben Jahren empfohlen hatte.

Der Überfluß an Spielsachen überwältigte Martha. Sie stand mit großen Augen an der Tür und blickte bald hierhin, bald dorthin. Schließlich machte sie einen zögernden Schritt nach vorn, dann noch einen und ging dann im Zimmer umher und berührte zaghaft die hübschen Sachen. Angespannt, als erwarte sie jeden Augenblick eine Zurechtweisung, nichts anzufassen, streichelte sie endlich das Haar einer Baby-Puppe.

Mrs. Bagley lächelte. »Es wird schwierig sein, sie hier loszureißen«, sagte sie.

James nickte. »Lassen wir sie ruhig ein wenig spielen«, meinte er, »während Martha beschäftigt ist, können Sie Ihre Aufmerksamkeit einer etwas delikateren Angelegenheit widmen.«

Mrs. Bagley vergaß, daß sie mit einem achtjährigen Jungen sprach. Sein Benehmen und seine Ausdrucksweise verwirrten sie. »Ja«, erwiderte sie. »Ich möchte gern diese Angelegenheit mit dem mysteriösen Charles Maxwell in Ordnung bringen. Wird er herunterkommen, oder soll ich hinaufgehen ...?«

»Es wird vielleicht für Sie eine unangenehme Überraschung sein, Mrs. Bagley, aber Charles Maxwell ist nicht hier.«

»Nicht hier?« wiederholte sie verständnislos. »Aber er wird ja bald kommen, nicht wahr?«

James beobachtete sie verstohlen. »Er hat Ihnen einen Brief dagelassen«, erklärte er dann ruhig.

»Einen Brief?«

»Er mußte in dringenden Geschäften verreisen.«

»Aber ...«

»Bitte, lesen Sie den Brief, er erklärt Ihnen alles.«

James übergab ihr einen Umschlag, auf dem »Mrs. Janet Bagley« stand. Zögernd betrachtete sie den Brief von allen Seiten, aber da James stumm und wartend neben ihr stand, machte sie ihn schließlich auf und las:

Liebe Mrs. Bagley!

Ich bedauere außerordentlich, daß ich nicht da sein kann, um Sie zu begrüßen, aber es ist leider nicht möglich. Bitte verstehen Sie jedoch, daß Sie, soweit es mich betrifft, bei mir angestellt und gehaltsberechtigt sind seit dem Tag, als ich Ihnen die Reisekosten zusandte. Eine persönliche Begegnung wäre also lediglich eine Formsache und nicht im Sinne einer »letzten Unterredung« oder eines »endgültigen Vertragsabschlusses« zu betrachten.

Bitte tun Sie so, als hätten Sie meinen Haushalt schon lange geführt, bevor ich abreiste oder in Anbetracht meiner eigenbrötlerischen Gewohnheiten als wäre ich gar nicht fort, sondern im oberen Stockwerk an der Arbeit mit der strikten Order, unter keinen Umständen gestört zu werden, außer im Falle einer persönlichen Katastrophe.

Nun zu dem jungen James. Sie werden feststellen können, daß er für seine acht Jahre außerordentlich vernünftig und umsichtig ist. Wäre er weniger verständig, hätte ich vielleicht meine Abreise verschieben müssen, um ihn Ihrer Fürsorge persönlich anzuvertrauen. Allerdings ist James durchaus fähig, für sich selbst zu sorgen, das werden Sie sicher auch bemerken, noch lange bevor Sie und ich uns persönlich begegnen werden.

Inzwischen jedoch denken Sie daran, daß unsere Briefe uns weitaus besser miteinander bekannt machen als ein paar kurze Stunden persönlichen Kontakts dies vermocht hätten.

Mit freundlichen Grüßen

Charles Maxwell

»Ja so was«, murmelte Mrs. Bagley. »Ich weiß nicht, was ich sagen soll.« Dann blickte sie Jimmy an, der lächelnd zu ihr aufsah. »Ich glaube, dein Mr.. Maxwell gefällt mir nicht.«

»Warum nicht?«

»Er hat mich hier sozusagen festgenagelt. Er weiß ganz genau, daß ich dich nicht gut hier ganz allein lassen kann, gleichgültig wie sehr mir die ganze Situation mißfällt. Er hat mich praktisch gezwungen, zu bleiben.«

Jetzt unterdrückte James ein Lächeln. »Mrs. Bagley, so wie in Shipmont die Züge fahren, sind Sie sowieso gezwungen, wenigstens diese Nacht hier zu bleiben.«

Mrs. Bagley betrachtete James eingehend. Seine Größe, sein Aussehen waren genau das eines Achtjährigen. Nichts war außergewöhnlich an ihm, und doch sprach er mit der Selbstsicherheit eines Erwachsenen. »Ich bin etwas verwirrt«, sagte sie schließlich seufzend.

»Verwirrt? Oh, das ist nicht nötig«, meinte Jimmy. »Sie sollten daran denken, daß Schriftsteller merkwürdige Leute sind. Sie passen sich anderen nicht an, sie richten sich nicht nach der Uhrzeit und prahlen damit, daß sie in drei Wochen einen Roman geschrieben haben, erwähnen jedoch nicht, daß sie sechs Monate lang herumgesessen und Bier getrunken haben, während sie sich den Roman ausdachten.«

»Und was soll das heißen?«

»Das soll heißen, daß Mr.. Maxwell es als ganz in Ordnung empfindet, wenn er seinen eigenen Angelegenheiten nachgeht und von Ihnen erwartet, daß Sie sich um Ihre kümmern.«

»Aber was soll ich tun?«

James lächelte. »Sehen Sie sich erst einmal im Haus um. Das dritte Stockwerk ist verschlossen, die Räume gehören Maxwell, und außer ihm hat niemand sie zu betreten. Das große Schlafzimmer im zweiten Stock ist meines. Von den übrigen Räumen können Sie sich einen oder mehrere aussuchen, ganz wie Sie wollen. Machen Sie sich dann einen Tee und ruhen Sie sich aus. Tun Sie, was Maxwell Ihnen sagt verhalten Sie sich so, als wären Sie angekommen, bevor er abreiste und als hätten Sie mündlich noch einmal geregelt, was brieflich bereits vereinbart war. Betrachten Sie es einmal von seinem Standpunkt.«

»Wie ist sein Standpunkt?«

»Er ist ein Schriftsteller. Er hat dieses Haus brieflich gemietet, er macht seine Einkäufe schriftlich und verdient seinen Lebensunterhalt durch Schreiben. Es braucht Sie also nicht zu überraschen, wenn er auch seine Haushälterin schriftlich engagiert und ihr schriftlich die Verantwortung überträgt.«

»Mit anderen Worten«, begann Mrs. Bagley, »die Tatsache, daß er mir schriftlich eine Stellung angeboten, und ich sie schriftlich angenommen habe ...«

»Das Schreiben wurde zu dem ausdrücklichen Zweck erfunden, ein Übereinkommen zweier Menschen festzuhalten, damit auch andere dieses lesen können«, erklärte James Holden sachlich. »Die ganze Welt wird auf der Basis regiert, daß niemand auch nur eine Hand hebt, bis Verträge unterschrieben sind und hier sitzen Sie, unglücklich, weil Sie nicht durch ein persönliches Schwätzchen und einen Händedruck verpflichtet wurden.«

Mrs. Bagley war ein wenig gekränkt über die offene Kritik des Jungen. Sie überlegte und kam zu dem Schluß, daß, so merkwürdig manches auch war, nichts darauf schließen ließ, daß in diesem Haus etwas Unrechtes vor sich ging.

»Ich werde meine Sachen holen«, erklärte sie.

James Holden atmete erleichtert auf. Diese Hürde hatte er genommen!

In den folgenden Tagen verlief das Leben ruhig und angenehm für Mrs. Bagley, und allmählich gewöhnte sie sich ein. Sie versuchte, aus Jimmy schlau zu werden, aber der Junge blieb ihr ein Rätsel.

Aus weiteren Briefen Maxwells erfuhr sie, daß der Junge keine Mutter mehr hatte und nicht Maxwells Sohn war. Dies schien auf zerbrochenes Heim und Wiederverheiratung zu deuten. Mrs. Bagley beschäftigte sich viel mit diesem Problem und gab schließlich auf. Sie hatte hier immerhin für sich und ihre Tochter ein Heim gefunden.

Anfangs fragte Mrs. Bagley Jimmy unaufhörlich, ob Mr.. Maxwell wohl dies oder jenes gutheißen würde, ob sie dies so oder anders tun sollte, aber dann lief sich auch das ein.

Gegen Ende der ersten Woche begannen die Vorräte knapp zu werden, und noch immer gab es kein Anzeichen für Mr.. Maxwells Rückkehr. Etwas besorgt schnitt Mrs. Bagley das Thema Einkäufe an. Jimmy schenkte ihr ein strahlendes Lächeln.

»Ja, einen Augenblick«, sagte er ruhig, verschwand nach oben und kam gleich darauf wieder mit einem Brief zurück.

Mrs. Bagley las:

Liebe Mrs. Bagley!

Beiliegend finden Sie Briefe an verschiedene Geschäftsleute in Shipmont, die Sie als meine Haushälterin vorstellen und Anweisung enthalten, Ihre Einkäufe auf meine Rechnung gehen zu lassen. Es dürfte kaum Schwierigkeiten geben. Ich schlage übrigens vor, daß Sie mit beigefügtem Gehalts-Scheck ein Sparkonto bei der hiesigen Bank eröffnen.

Ich hoffe, daß sonst alles zu Ihrer Zufriedenheit ist.

Mit freundlichen Grüßen

Charles Maxwell

»Ja, ich bin recht zufrieden«, dachte Mrs. Bagley laut.

»Sie machen sich also keine Sorgen mehr über Mr.. Maxwell?« fragte James ernsthaft.

»Doch«, murmelte Mrs. Bagley unglücklich. »Ich habe Angst, daß er Dinge wieder ändert, daß ihm Martha nicht gefällt, daß ihm vielleicht meine Art zu kochen nicht zusagt oder sonst etwas, das ich tue und daß er ... nun, daß er mich behandelt wie einen Dienstboten, der nicht mehr viel im Haushalt zu sagen hat wenn er zurückkommt.«

James Holden zögerte, überlegte und lächelte dann. »Mrs. Bagley«, sagte er entschuldigend, »ich habe Ihnen schon eine Menge erzählt, ich hoffe, Sie können auch dies noch vertragen.«

Mrs. Bagley runzelte die Stirn, und James setzte hastig hinzu: »Es ist nichts Schlechtes, glauben Sie mir. Ich meine ... nun, Sie müssen selbst urteilen ... Sehen Sie, Mrs. Bagley«, erklärte er ernst, »es gibt gar keinen Charles Maxwell.«

Janet Bagley setzte sich schwerfällig hin. Zwei Gedanken kreuzten sich in ihrem Kopf: Jetzt muß ich fortgehen und ich kann nicht fortgehen.

Sie saß da und blickte den Jungen an und versuchte zu begreifen, was er gesagt hatte. Mrs. Bagley war noch eine junge Frau, aber sie hatte ein hartes Leben hinter sich; ihr Mann war tot, sie besaß nichts und mußte ein kleines Kind ernähren und aufziehen ... Sie hatte genügend Kummer und Sorgen gehabt und wollte nicht noch mehr davon. Sie hatte jedoch auch gelernt, ruhig und überlegt zu handeln, und das Beste aus dem zu machen, was ihr das Leben bot. Sie war kein Mensch, der leicht in Panik geriet.

Also überlegte Janet Bagley einen Augenblick und sagte dann: »Erzähle mir, was das alles bedeutet, James.«

»Ich bin Charles Maxwell«, erklärte James Holden sofort. »Das heißt, ›Charles Maxwell‹ ist ein Künstlername. Sonst existiert er nicht.«

»Aber ...«

»Es ist wahr, Mrs. Bagley«, sagte der Junge ernst. »Ich bin zwar erst acht Jahre alt, aber ich verdiene tatsächlich selbst meinen Lebensunterhalt als Schriftsteller, und unter anderem auch unter dem Namen Charles Maxwell. Vielleicht haben Sie einige der ›Maxwell-Bücher‹ gesehen? Ja? Dann haben Sie vielleicht auch die kurzen Kritiken auf den Umschlägen gelesen. Ich erinnere mich, daß es in einer hieß, daß Charles Maxwell schreibt, als ob er selbst ein Junge mit der Erziehung eines Erwachsenen wäre. Nun, genauso ist es.«

»Aber ich habe mich doch über Mr.. Max ... ich meine über dich informiert. In Woman's Life war ein langer biographischer Artikel über Maxwell. Einunddreißig Jahre alt, wenn ich mich recht erinnere.«

»Ich weiß. Ich habe das selbst geschrieben. Es war alles erfunden.«

»Du hast es geschrieben ... aber warum denn?«

»Weil man mich darum gebeten hat«, erwiderte James.

»Aber ... ich meine ... Wer ist denn nun Mr.. Maxwell? Der Mann am Bahnhof hat doch etwas von einem Eremiten gesagt ... aber ...«

»Der Eremit von Martin's Hill ist eine sorgfältig erdachte und sehr nützliche Persönlichkeit, um etwas zu erklären, was sonst als sehr merkwürdiger Haushalt erscheinen würde«, sagte James Holden. »Charles Maxwell existiert nur in der Vorstellung der Nachbarn und der Verleger mehrerer Magazine und natürlich der Leser.«

»Aber er hat mir doch persönlich geschrieben.« Die verwirrte Frau hielt inne.

»Das ist richtig, Mrs. Bagley. Es ist nicht im geringsten ungesetzlich, wenn ein Schriftsteller einen Künstlernamen hat. Einige Schriftsteller werden unter ihrem Pseudonym so berühmt, daß sie auch so genannt werden. Solange ein Schriftsteller nicht wegen irgendeines Verbrechens gesucht wird, solange er seine Miete und die Beiträge zur Sozialversicherung zahlt und sich anständig beträgt, kümmert sich kein Mensch darum, was für einen Namen er benutzt.«

»Aber wo sind deine Eltern? Hast du keine Freunde? Keinen gesetzlichen Vormund? Wer kümmert sich um deine geschäftlichen Sachen?«

»Meine Eltern sind tot. Was ich an Freunden und Familie noch habe, möchte mich meinem gesetzlichen Vormund ausliefern. Mein gesetzlicher Vormund ist jedoch der Mörder meiner Eltern, und hätte ich nicht Glück gehabt, hätte er auch mich ermordet. Eines Tages werde ich das noch beweisen. Meine geschäftlichen Angelegenheiten erledige ich selbst per Post, wie Sie sehr gut wissen. Ich habe die Annonce aufgegeben, die Antwortbriefe auf die Offerten geschrieben und Ihnen schließlich auch den Scheck geschickt, damit Sie Ihre Fahrkarte kaufen konnten, Mrs. Bagley. Sie brauchen sich wirklich keine Sorgen zu machen, es ist alles in Ordnung.«

Mrs. Bagley versuchte, das alles zu verdauen, aber es gelang ihr nicht ganz. Sie kehrte zum Hauptpunkt zurück. »Aber du bist doch minderjährig ...«

»Ja«, gab James zu, »aber Sie haben meine Schecks akzeptiert, die Banken ebenfalls. Und so wird es auch weitergehen, bis ich eines Tages vielleicht entdeckt werde. Ich habe alle möglichen Vorsichtsmaßnahmen getroffen, um das zu verhindern.«

»Aber ...«

»Mrs. Bagley, sehen Sie mich an. Ich bin genau das, was ich zu sein scheine, ein Junge von acht Jahren nur mit einer Erziehung, die der eines jeden Abiturienten überlegen ist. In den Augen des Gesetzes bin ich allerdings noch ein Kind, und so habe ich nicht das Recht, den Behörden zu erklären, daß ich fähig bin, ein eigenes Leben zu führen.«

»Aber ...«

»Hören Sie mir noch einen Augenblick zu«, bat James. »Sie können nicht alles auf einmal erfahren. Es wird vielleicht Wochen dauern, bis Sie alles richtig verstanden haben.«

»Du nimmst also an, daß ich bleibe?«

James lächelte überlegen. »Mrs. Bagley, unter den vielen Zuschriften auf meine Annonce wurde Ihre ausgesucht, weil Sie sich in einer nahezu verzweifelten Situation befanden. Meine Anzeige muß Ihnen wie ein Wink des Himmels erschienen sein junge Witwe als Haushälterin gesucht. Kind im Vorschulalter oder frühem Schulalter willkommen. Nun, Mrs. Bagley, Sie kamen mir auch wie gerufen. Ich kann Ihnen geben, was Sie brauchen ein gutes Gehalt, ein Heim für Sie und Ihre Tochter, und Ihrer Tochter eine Erziehung, die bei weitem alles übertreffen wird, was Sie Ihr bieten könnten.«

»Und wie willst du das anstellen?«

»Mrs. Bagley, Sie werden außer mir und meinem Vormund die dritte Person sein, die weiß, daß meine Eltern eine Maschine bauten, die einem auf einfache Art für immer Wissen einprägt. Mit Hilfe dieser Maschine hatte ich bereits das Wissen eines Studenten absorbiert, bevor ich fünf Jahre alt war. Jetzt baue ich diese Maschine nach Plänen und Spezifikationen, die mir von meinem Vater eingeprägt wurden, wieder auf. Wenn ich sie vollendet habe, beabsichtige ich, der bestinformierte Mensch der Welt zu werden.« James blickte Mrs. Bagley nachdenklich an. »Mrs. Bagley, würden Sie Martha eine Hochschulerziehung geben, wenn Sie die Mittel dazu hätten oder haben werden?«

»Natürlich.«

»Nun, hier haben Sie diese Möglichkeit umsonst«, erklärte James. »Solange Sie bleiben, um mich zu schützen.«

»Aber wird das aus ihr nicht ...« Unsicher verstummte sie.

»... ein intellektuelles Ungeheuer machen«, vollendete der Junge den Satz. »Vielleicht. Vielleicht bin ich das auch. Aber auf diese Weise kann auch eine brillante Frau aus ihr werden, eine hervorragende Ärztin zum Beispiel, wenn sie die Fähigkeiten dazu hat. Die Maschine meines Vaters macht aus Menschen keine Monstren, Mrs. Bagley.«

»Ich glaube, ich bin überstimmt«, meinte Mrs. Bagley mit immer noch besorgter Miene. »Es scheint, man hat mich überlistet.«

James lächelte. »Nicht im mindesten. Ich wollte nur jemanden finden, der verzweifelt genug das brauchte, was ich zu geben hatte, um die natürliche Abneigung eines Erwachsenen zu überwinden, zuzugeben, daß jemand meiner Größe und meines Alters wie ein Erwachsener handeln kann.«

»Du sprichst sehr selbstsicher.«

»Ich bin selbstsicher. Und eines der wichtigsten Dinge im Leben ist, seine Grenzen zu erkennen.«

»Aber könntest du die Behörden nicht überzeugen ...?«

»Jetzt kann ich nur Sie überzeugen. Später vielleicht auch andere. Aber wenn ich mich jetzt an die Öffentlichkeit wende, sind sämtliche Statistiken gegen mich. Solange ich jedoch einen Erwachsenen habe, der sich schützend vor mich stellte, kann ich im Hintergrund alle Fäden in der Hand halten, bis ich endlich groß und alt genug bin, um ohne lange Erklärungen in der Öffentlichkeit auftreten zu können.«

Aus dem Spielzimmer kam Martha herbeigerannt. »Mammi, Mammi!« rief sie aufgeregt. »Dolly ist krank, und ich kann sie nicht alleinlassen!«

Mrs. Bagley nahm ihre Tochter in die Arme. »Das brauchst du auch nicht«, sagte sie begütigend. »Wir bleiben ja hier.«

James Holden nickte befriedigt, aber eines wurde ihm nun klar: Er mußte sich mit der Vollendung der Maschine beeilen. Er konnte das läppische Kindergeschwätz von Martha Bagley nicht länger ertragen.

Kapitel 8

Die Ankunft von Mrs. Bagley brachte mehr Änderungen in James Holdens Leben, als er erwartet hatte. Er hatte eine Haushälterin hauptsächlich deswegen haben wollen, um sich nicht länger mit Geschirrwaschen, Bettenmachen, Saubermachen und Kochen abgeben zu müssen und sich um so mehr seiner Schreibmaschine widmen zu können. Er mußte jedoch feststellen, daß er nicht sechzehn oder achtzehn Stunden schreiben konnte.

Wenn er müde vom Schreiben war, ruhte er sich aus, indem er las oder still da saß und sich neue Geschichten überlegte. Damit war sein Tag jedoch noch nicht ausgefüllt, und so begann er, sich mit Mrs. Bagley zu unterhalten.

Diese Gespräche waren recht informativ für ihn. Er erfuhr von ihr, wie es draußen im Leben zuging von jemandem, der keinerlei Verbindung zu seinem früheren Leben hatte. Mrs. Bagley war keineswegs über alle Seiten des Lebens informiert, aber sie hatte ihre eigenen Ansichten und Erfahrungen und war nicht dumm.

Und dann spielte er auch ab und zu mit Martha, aber er fand ihre Auffassung vom Leben völlig unwirklich und konnte sie nicht begreifen. Er war fest entschlossen, die Maschinen-Methode rascher Erziehung an Martha zu erproben, gleichgültig, was Mrs. Bagley davon hielt. Auf diese Weise würde er in ihr eine ebenbürtige Gefährtin bekommen, die ihn besser verstehen könnte als er es wahrscheinlich je von jemand anderem erwarten konnte.

Als es Sommer wurde, spielten James und Martha häufig im Garten und machten auch ab und zu einen Einkaufsbummel in die Stadt. Sie wanderten zu Fuß die eine Meile hinunter und kehrten dann mit ihren Paketen im Taxi des Stationsvorstehers zurück. Bei diesen Ausflügen wich James nicht von Marthas Seite, aus Furcht, sie könnte sich verplappern. Es kam niemals vor, aber James war dann ständig nervös.

Diese mögliche Gefahrenquelle trieb ihn härter zur Arbeit an der Maschine, die langsam in seinem Arbeitsraum im zweiten Stock entstand.

Mrs. Bagley, der alles, was mit Technik zu tun hatte, fremd war, betrachtete all die verstreuten Teile und schüttelte den Kopf. Eines Tages fragte sie James geradeheraus, ob er eigentlich wisse, was er da mache.

James grinste. »Im Grunde genommen weiß ich nicht, was ich tue«, gab er zu. »Ich befolge lediglich sehr ausführliche Instruktionen. Wüßte ich nur die reine Theorie der Zusammensetzung der Maschine, könnte ich nicht die Instrumente beschaffen, die notwendig sind, damit sie funktioniert. Aber nach den Anweisungen, die ich erhalten habe, kann ich eine Reproduktion der Maschine meines Vaters bauen.«

»Das verstehe ich nicht. Wie denn?«

James unterbrach seine Arbeit und setzte sich auf eine Kiste. »Wenn Sie zum Beispiel einen Rasenmäher kaufen«, erklärte er, »so könnte es doch sein, daß er in Einzelteile zerlegt in einem kleinen Kästchen geliefert wird. Dann würde eine Anleitung dabeiliegen, aus der jeder, der lesen kann, erfährt, daß Teil A mit dem Bolzen C und Schraube D am Hebel B befestigt werden soll. Genauso mache ich es auch mit der Maschine nach den Anweisungen meines Vaters, auch wenn ich nicht genau weiß, was die einzelnen Teile sind und welche Funktion sie haben.«

Mrs. Bagley verstand das ungefähr, aber wenn sie den kleinen Jungen so vor sich sah, wollte es ihr nicht in den Kopf, daß er imstande war, eine so kompliziert aussehende Maschine zu bauen, wenn sie auch die Tatsache akzeptierte, daß er seine außergewöhnliche Erziehung durch eine solche Maschine erhalten hatte. Zweifelnd betrachtete sie das unbeschreibliche Durcheinander in James' Arbeitsraum. Aber vielleicht hatte James doch recht, und die Maschine konnte auf diese Weise zusammengesetzt werden. Also machte sich Mrs. Bagley daran, James zu helfen.

Sie brauchten eine Woche, um das Arbeitszimmer in Ordnung zu bringen. Sie bauten Regale, um das ganze Material geordnet unterzustellen, eine Aufgabe, die allerdings mehr oder weniger Mrs. Bagley zufiel, da James nicht genügend Kraft hatte, mit dem Hammer umzugehen.

In dieser Zeit litt natürlich seine Schriftstellerei, und das Haushaltsgeld wurde knapp. James war gezwungen, sein Projekt wieder ruhen zu lassen, um sich seiner Schreibmaschine zu widmen. Er arbeitete hart und war dennoch oft unzufrieden mit sich. Und dann, Anfang August, griff die Natur ein und brachte noch mehr Verwirrung in sein Leben.

James trat in eine Wachstumsperiode ein. Er wuchs innerhalb von drei Wochen um fünf Zentimeter. Seine Muskeln, Knochen und Nervensystem standen nicht mehr miteinander in Einklang, und er wurde schwerfällig. Seine Handschrift änderte sich plötzlich so stark, daß James seine eigene Unterschrift als Charles Maxwell fast fälschen mußte. Um Schwierigkeiten zu vermeiden, hörte er auf, für Rechnungen Schecks auszuschreiben und überwies statt dessen eine größere Summe auf ein Einkaufskonto, das auf Mrs. Bagleys Namen lautete.

James Holdens wohlgeordnetes Leben war dahin. Von nun an schlief, aß und arbeitete er zu den merkwürdigsten Stunden, und sein Appetit nahm geradezu beängstigende Ausmaße an. Wenn er etwas Bestimmtes essen wollte, dann sofort, und wenn es mitten in der Nacht war. Bekam er seinen Willen nicht, dann schmollte er. In ruhigeren Augenblicken haßte er sich selbst für sein kindisches Benehmen, aber alle Selbsterkenntnis half nichts.

Während dieser Periode kam er auch schlecht mit dem Schreiben voran; er machte allein beim Tippen so viele Fehler, daß sich schließlich Mrs. Bagley seines Manuskriptes annahm und es noch einmal schrieb.

James' Geisteszustand blieb etwas verworren, und Mrs. Bagley begann, ihm besondere Pflege zuteil werden zu lassen. Sie brachte ihm öfter warme Milch und bestand darauf, daß er sich ausruhte. Zu guter Letzt fragte sie ihn, warum er sich derartig abhetzte.

Sie saßen im Wohnzimmer; James brütete vor sich hin, Martha lag auf dem Boden und blätterte in einem Malheft.

»Der Sommer ist bald zu Ende, und wir sind nicht vorbereitet«, erwiderte er.

»Worauf vorbereitet?«

»Mrs. Bagley, sehen Sie uns an. Ich bin acht Jahre alt, Ihre Tochter sieben. Mit entsprechender Kleidung und bei entsprechendem Benehmen könnte man mich für ein Jahr jünger halten, aber dann wäre ich immer noch sieben. Letzten Sommer konnte ich noch für sechs durchgehen. Martha und ich sind im schulpflichtigen Alter. Früher oder später wird irgend jemand auf uns aufmerksam werden.«

»Ja, und was willst du dagegen unternehmen?«

»Das ist eben das Problem ich weiß es nämlich nicht«, antwortete James. »Ich könnte mit großer Anstrengung wahrscheinlich zur Schule gehen und meine Erziehung und mein Wissen geheimhalten. Aber mit Martha ist es anders. Wir dürfen sie nicht zur Schule gehen lassen.«

»Aber wieso ...« Mrs. Bagley biß sich auf die Lippen. »Du hättest dir eben keine Haushälterin mit einem kleinen Mädchen suchen sollen.«

»Vielleicht nicht, aber ich wollte gern mit jemandem in meinem Alter zusammen aufwachsen. Ich bin gewissermaßen ausgestoßen, bis man mir das Recht zugesteht, meine Bildung anzuwenden, wie ich es für richtig halte.«

»Und nun möchtest du aus Martha auch eine Ausgestoßene machen?«

»Wenn Sie es so ausdrücken wollen«, meinte James. »Irgend jemand muß ja den Anfang machen. Eines Tages werden alle Kinder mit meiner Maschine unterrichtet werden, und dann gibt es keine intellektuellen Mißgeburten mehr.«

»Aber bis dahin ...?«

»Mrs. Bagley, ich mache mir keine Sorgen darüber, was nächstes Jahr sein wird. Ich mache mir Sorgen über das, was nächsten Monat geschehen kann.«

Mrs. Bagley blickte ihn schweigend an. Der Junge machte sich wirklich Sorgen, das konnte sie sehen. Die vergangenen Jahre hatten Janet Bagley mit einer harten Schale ausgestattet, und dies war notwendig gewesen, denn um sich und ihr Kind zu erhalten, hatte sie immer wachsam sein und jeder Bedrohung ihrer Existenz entgegentreten müssen. Dies hier bedeutete wieder eine Bedrohung. Es ging um Martha, und Marthas Zukunft war davon abhängig, was James tat.

Hinzu kam jedoch noch eine andere Überlegung das mütterliche Gefühl, einem hilflosen Kind helfen zu müssen. Zwar konnte man James kaum hilflos nennen, aber er war zweifellos ein Kind. Man vergaß dies leicht, wenn man mit ihm sprach bis eben etwas auftrat, mit dem das Kind nicht fertig werden konnte.

Mrs. Bagley seufzte. »Was hast du denn letztes Jahr gemacht?«

»Ich habe mit Rags auf dem Rasen gespielt«, erwiderte James prompt. »Ein Junge mit seinem Hund ist ein völlig normaler Anblick im Sommer. Als die Schulferien dann beendet waren, blieb ich meistens im Hause, und wenn ich ausging, versuchte ich, jünger auszusehen. Kurze Hosen und schmutziges Gesicht. Ich glaube nicht, daß ich damit dieses Jahr durchkäme.«

»Ich glaube, du hast recht«, stimmte Mrs. Bagley zu.

»Ich möchte jetzt unbedingt meine Maschine fertigstellen und an Martha ausprobieren«, erklärte James.

»An Martha! Aber ...«

»Es wird ihr nicht weh tun und bestimmt nicht schaden, Mrs. Bagley«, sagte James geduldig. »Sie muß zunächst einmal lernen, gutes Englisch zu sprechen.«

»Gutes Englisch?« Mrs. Bagley zögerte. Was konnte schlecht daran sein, wenn das Mädchen eine gute Sprache lernte?

»Martha ist physisch und intellektuell noch ein Kind. Angenommen, es fragt sie jemand nach dem Eremiten vom Martin's Hill? Sie glaubt zwar an seine Existenz und kann sie gut vorspielen, aber wenn man ihr persönliche Fragen stellen würde, zum Beispiel, was er ißt und dergleichen, dann besitzt sie noch nicht genügend Verstand, um ein überzeugendes Bild zu improvisieren.«

»Warum sollte sie jemand nach so persönlichen Dingen fragen?«

»Einem Erwachsenen persönliche Fragen zu stellen, wird als ungehörige Neugier empfunden; bei einem Kind bedeutet es ein höfliches Interesse an seiner Umwelt. Sie und ich, Mrs. Bagley, haben ein vollständiges Bild des Eremiten bereit, und mit unserer Erziehung können wir jederzeit plausible Antworten improvisieren. Ich habe gehofft, meine Maschine rechtzeitig zu vollenden, um Martha die Fähigkeit zu geben, das gleiche tun zu können.«

»Was können wir also tun?«

»Ich glaube, das einzige, was wir tun können, ist, uns zu verstecken«, antwortete James. »Glücklicherweise werden ja fast alle geschäftlichen Angelegenheiten von hier aus brieflich erledigt. Schreiben Sie an irgendeine Internatsschule, die ein gutes Stück entfernt von Shipmont liegt, und erkundigen Sie sich betreffs der Aufnahme eines siebenjährigen Mädchens und eines achtjährigen Jungen. Robert Holmes, unser Postmeister-Taxifahrer-Stationsvorsteher, liest alles, was nicht versiegelt ist. Er wird die Adressen sehen und auch die Antwort begutachten.«

»Und dann werden wir so tun, als ob Martha und du ins Internat geschickt werden?«

James nickte. »Es wird schwierig sein, immer im Hause zu bleiben und sich zu verbergen, aber in diesem Klima wird das Wetter sehr früh ungemütlich, und das hält die Leute davon ab, sich allzusehr um andere zu kümmern.«

»Aber dieser Stationsvorsteher ...?«

»Wir müssen Robert Sand in die Augen streuen«, erklärte James. »Wir müssen das Ganze plausibel machen. Sie müssen Martha und mich fortbringen und allein zurückkommen, geradeso als wären wir in der Schule geblieben.«

»Wir müßten einen Wagen haben«, sagte Mrs. Bagley.

»Einen Wagen konnte ich mir nicht anschaffen, denn ich hätte ihn schlecht selbst in Empfang nehmen können«, meinte James. »Ich fand es außerdem besser, daß sich die Leute in Shipmont darüber wunderten, warum Charles Maxwell keinen Wagen besaß, als daß sie sich den Kopf zerbrachen, warum er einen Wagen hatte und niemals benutzte. Zudem kostet ein Wagen Geld ...«

Mrs. Bagley lächelte selbstzufrieden. »Hier könnte ich helfen«, sagte sie. »Ich kann einen Wagen kaufen.«

James war überrascht. »Können Sie es sich denn leisten?«

Mrs. Bagley nickte. »James, ich habe ein schweres Leben gehabt, und ich mußte immer an das Morgen denken. Selbst als die Dinge am schlechtesten standen, habe ich noch versucht, etwas beiseite zu legen manchmal waren es nur ein paar Dollar, manchmal auch gar nichts. Aber jetzt ... jetzt brauche ich keine Angst mehr vor dem Morgen zu haben.«

James war hocherfreut.

»Es wird kein nagelneues Auto sein«, fuhr Mrs. Bagley fort. »Aber man hat mir gesagt, daß man schon für zwei- oder dreihundert Dollar einen guten Gebrauchtwagen bekommen kann Tim Fisher hat in seiner Garage einen stehen, der für uns gerade richtig zu sein scheint. Und außerdem«, schloß sie, »gibt mir das eine gute Gelegenheit, etwas mehr Propaganda für Maxwell und das Internat zu treiben.«

Der Brief wurde ein Meisterwerk. Darin stand, daß Charles Maxwell beabsichtige ohne sich jedoch festzulegen seinen jungen Schützling zusammen mit der Tochter seiner Haushälterin in ein Internat zu geben. Man bat die Schule um Auskünfte und Rat und erklärte die Umstände, die Charles Maxwell veranlaßten, so zurückgezogen zu leben.

Die Antwort auf diesen Brief hätte kaum besser sein können, wenn sie diese selbst verfaßt hätten. Das Für und Wider einer Schulerziehung fern von zu Hause wurde erwogen und dann langatmig das Aufwachsen der Kinder in einer fremden Umgebung behandelt.

Der Brief lud zu einer längeren unverbindlichen Korrespondenz ein genau das, was James sich gewünscht hatte.

Die angebliche Abreise zur Schule verlief reibungslos. Niemand in Shipmont war überrascht, als Mrs. Bagley einen Wagen aus zweiter Hand kaufte, denn in dieser Gemeinde hatten sie fast alle einen.

Alle zwei bis drei Wochen trafen weiterhin Briefe von der Schule ein, die von Mrs. Bagley mit der Bemerkung empfangen wurden, daß es Berichte über die Fortschritte der Kinder seien.

Tatsächlich waren es kleine Abhandlungen über theoretische Kindererziehung. Die Korrespondenz wurde aufrechterhalten wegen der nützlichen Informationen und auch, weil Mrs. Bagley diesen Kontakt mit der Außenwelt genoß.

Inzwischen hatte James seine Wachstumsperiode abgeschlossen, und seine Rastlosigkeit legte sich wieder. Wenn er es sich leisten konnte, die notwendigen Materialien zu kaufen, setzte er seine Arbeit an der Maschine fort, und auch seine Schreiberei ging nun wieder flüssig voran. In seiner Freizeit begann James damit, Marthas Aussprache zu korrigieren.

Martha war nicht etwa ein zurückgebliebenes Kind, aber da ihr während der ersten Lebensjahre ständige elterliche Aufsicht gefehlt hatte da der Vater tot war und die Mutter arbeiten mußte , hatte sie gewisse Kinderfehler in ihrer Sprache nie überwunden.

James kam nur langsam mit Martha voran, aber er hielt es für notwendig, sie ein wenig vorzubereiten, bevor er die Maschine bei ihr anwendete.

Janet Bagley wußte, daß die Maschine Fortschritte machte, aber sie glaubte nicht ernsthaft, daß sie jemals fertig würde. Sie hatte sich an das Leben auf Martin's Hill gewöhnt, von ihrer Warte aus war es ein angenehmes Leben. Sie bereitete drei Mahlzeiten am Tag, hielt die Zimmer sauber, wusch die Vorhänge, nähte Kleidung für sich und Martha, machte die Einkäufe und hatte immer noch Zeit, kleine Ausflüge in ihrem Wagen zu unternehmen.

Und dann war die Maschine fertig.

Als Mrs. Bagley sein Arbeitszimmer betrat, um ihm ein Sandwich und ein Glas Milch zu bringen, fand sie James auf einem Stuhl sitzend und mit einem schweren Helm auf dem Kopf vor, wie er laut aus einem Buch über Elektronen-Theorie las.

Mrs. Bagley blieb erschrocken an der Tür stehen, und James blickte auf. »Sie ist fertig«, sagte er stolz.

»Ganz?«

»Nun, die Hauptsache«, erwiderte James. »Sie funktioniert jedenfalls.«

Mrs. Bagley betrachtete zweifelnd das merkwürdig aussehende Gebilde. Es sah gar nicht fertig aus. Vor allem sah es nicht sicher aus. Dennoch vertraute sie James, obgleich sie wahrscheinlich alt und grau werden und darüber sterben würde, bevor sie begriff, wie und warum eine solche Sammlung von Apparaten zusammen funktionieren und gleichzeitig so unfertig und unzusammenhängend aussehen konnte.

»Kann sie mir auch etwas beibringen?«

»Wenn Sie gern etwas für immer wissen möchten.«

»Ich würde gerne meine Lieblingsrezepte aus dem Kochbuch auswendig wissen.«

»Holen Sie das Buch«, sagte James.

Sie zögerte. »Wie geht das denn?« fragte sie.

»Wie erinnern wir uns im allgemeinen an etwas?« fragte er zurück.

Mrs. Bagley dachte nach. »Indem wir wiederholen und wiederholen und es uns immer wieder vorsagen.«

»Ja. Diese Maschine übernimmt das Wiederholen für Sie. Elektromechanisch.«

»Aber wie?«

James lächelte bekümmert. »Ich kann es Ihnen nur in großen Zügen erklären, bis ich Zeit habe, alle Fachgebiete zu studieren, die zur endgültigen Theorie geführt haben.«

»Du meine Güte, mehr will ich ja auch gar nicht wissen«, rief Mrs. Bagley, »die Prinzipien verstehe ich sowieso nicht.«

»Also, die allgemeine Theorie geht dahin, daß gewisse Gehirnzellen genügend Informationen sammeln und speichern, um ein vollständiges Gedächtnis zu bilden. Durch den Prozeß des Auswendiglernens werden eben durch die ständige Wiederholung individuelle Zellen aktiviert und miteinander verbunden.

Zweitens ist das Gehirn ein Gefangener innerhalb des Schädels, verbunden mit der ›Außenwelt‹ durch die fünf Sinne Gesichts-, Gehör-, Geschmacks-, Geruchs-, und Tastsinn. Regt man einen dieser Sinne an, dann empfängt das Gehirn als Folge davon einen elektrischen Impuls, der gleich einem Schlüssel zu einem Sicherheitsschloß nur eine bestimmte Kombination von Gehirnzellen anspricht. Oder, falls entsprechende Eindrücke noch nicht vorhanden sind, wird eine neue Verbindung von Zellen gebildet. Durch ständiges Wiederholen werden diese Eindrücke vertieft.

Nun die Holdensche Maschine. Der fest am Kopf anliegende Helm verbindet das Gehirn durch Kontakte mit der Maschine. Wird das Gehirn zum Denken angeregt, werden die Gehirnwellen aufgefangen, registriert, verstärkt und dann in die gleichen Gehirnzellen zurückgesandt, und zwar nicht nur einmal, sondern vielfach. Der Kreislauf, der diese Signale auffängt, verstärkt und sie mehrere hundert Male in der Tausendstelsekunde zum Ausgangspunkt zurückschickt, ist das wirkliche Geheimnis der Maschine. Das Geheimnis meines Vaters und jetzt meines.«

»Und wie lernt man nun damit?«

»Sie möchten gern eine Liste von Zutaten auswendig können«, begann James. »Also setzen Sie diesen Helm auf und nehmen das Kochbuch in die Hand. Dann wird die Maschine angestellt, und Sie lesen langsam und laut das Rezept vor, das Sie behalten möchten. Der vibrierende Verstärker in der Maschine fängt jeden elektrischen Impuls auf und registriert ihn, um ihn dann vielfach wieder in Ihr Gehirn zurückzusenden gerade so, als ob Sie die Liste Zutaten wirklich unzählige Male gelesen hätten, um sie zu behalten.«

»Und dann weiß ich es für immer?«

James schüttelte den Kopf. »Zunächst werden Sie völlig verwirrt sein, und einige Stunden lang werden Sie völlig verdrehte Dinge wie ›eine Tasse Salz und eine Messerspitze Wasser‹ oder vielleicht ›drei Zucker voll Senf und zwei Löffel Tee‹ denken. Nach einigen Stunden hat sich dieser Mischmasch jedoch gelegt und ist in der richtigen Reihenfolge in Ihrem Hirn eingeprägt.«

»Wie kommt das?«

»Ich weiß es nicht. Vielleicht ist es ebenso wie beim Lernen einer unverständlichen Sprache. Eines Morgens liest man eine Seite in einem Fachbuch und begreift kein Wort davon. Wiederholtes Lesen hilft auch nur wenig weiter. Und dann plötzlich nach einer Woche ist alles ganz klar, gerade so, als hätte das Gehirn es inzwischen sortiert und logisch unter die übrigen Kenntnisse eingereiht. Nun, was ist mit dem Kochbuch?«

»Ja, ich werde es holen«, sagte Mrs. Bagley mit der Miene eines Opfers, das gerade zugestimmt hat, sich einen Zahn ohne Betäubung ziehen zu lassen.

James Holden gestattete sich zuweilen angenehme Wachträume. Am meisten gefiel es ihm, sich vorzustellen, wie er vor den Richtern in schwarzen Roben stand und seinen eigenen Fall vortrug. Er würde seine Widersacher mit einer brillanten Rede zerschmettern und sie voll und ganz davon überzeugen, daß er ein Recht darauf hatte, wie ein Erwachsener selbständig zu leben und zu handeln. Sein Intellekt würde natürlich außer Frage stehen, denn James beabsichtigte, seine Maschine dazu zu benutzen, sich eine vollendete Erziehung zu geben.

James Holden hatte jedoch andererseits nicht die Absicht, seinen Ruhm zu teilen. Seine überragende geistige Brillanz sollte Durchschnittsmenschen gegenübergestellt werden, nicht Ebenbürtigen. Er besaß die Maschine, und diesen Vorsprung wollte er auch ausnutzen und behalten, bis er die ganze Welt gezwungen hatte, ihn als freien Erwachsenen zu akzeptieren. Erst dann würde er die weltweite Benutzung seiner Maschine gestatten.

Seine Einsamkeit hatte ihn gezwungen, diesen Traum durch die Einfügung von Martha Bagley etwas abzuändern, denn er brauchte einen Gefährten. Sein Traum schloß also nicht länger mit dem Bild, wie James Holden allein vor der Richterbank stand, sondern mit Martha, die stolz zu ihm aufblickte: »James, ich wußte, daß du es schaffst.«

Martha Bagleys Brillanz würde an die seine ohnehin nicht heranreichen, er würde ihr stets voraus sein können. Er hatte jedoch nicht die Absicht, einen erfahrenen Erwachsenen an seinem auferlegten Erziehungsprogramm teilhaben zu lassen und überlegte sich daher eine Möglichkeit, Mrs. Bagley daran zu hindern, den Reichtum verfügbaren Wissens mit Hilfe der Maschine auszuschöpfen.

James Holden schloß selbstverständlich von sich auf alle anderen Menschen; er glaubte, daß jedermann genauso wißbegierig war wie er selbst.

Er war daher sehr überrascht festzustellen, daß Mrs. Bagleys Wunsch nach zusätzlichem Wissen sich nur auf Dinge erstreckte, die ihre momentanen persönlichen Probleme erleichterten. Mrs. Bagley war die erste von vielen, denen James noch begegnen sollte, die zwar vieles nicht wußten, aber auch keinerlei Verlangen danach hatten, es zu erfahren.

Anstatt James' Maschine in Beschlag zu legen, war es Mrs. Bagley zufrieden, einige ihrer Lieblingsrezepte zu lernen, und nach längerer Überlegung fügte sie noch die Nummer ihrer Sozialversicherungskarte, ihre Blutgruppe, einige Geburtstage, mehrere Telefonnummern und das Einmaleins hinzu. Dann erklärte sie, daß sie genug gelernt hätte.

Auf diese Weise wurde James Problem gelöst aber James war höchst verblüfft.

James hatte jedoch wenig Zeit, über Mrs. Bagley nachzudenken, er hatte genug mit Martha zu tun.

Martha benahm sich so merkwürdig, daß nicht nur James, sondern auch ihre Mutter befremdet war. Es war nicht festzustellen, ob sie eine Todesangst vor der Maschine hatte oder einfach dickköpfig war. Aber es war stets das gleiche:

»Martha, du willst doch nicht dumm sein, nicht wahr?«

»Nein.«

»Möchtest du so klug sein wie James?«

»Ja.«

»Du weißt doch, daß die Maschine nicht wehtut, nicht wahr?«

»Ja.«

»Dann wollen wir es versuchen, ja? Nur einmal, bitte.«

»Nein!«

Und dann ging es wieder von vorne an. James verlor schließlich die Geduld und setzte sich ärgerlich mit einem Buch in eine Ecke.

Mrs. Bagley versuchte es nun ihrerseits eine gute Stunde mit Martha, bis auch sie die Geduld verlor und ihre Tochter vor Ärger fast verprügelt hätte. Sie wußte jedoch, daß Martha ursprünglich bereit gewesen war, mitzumachen, und so sagte sie nur ergrimmt: »Du wirst jetzt auf dein Zimmer gehen, Martha, und dort bleiben, bis du es dir anders überlegt hast.«

Erst jetzt gab Martha ihren Eigensinn auf und ließ sich zur Maschine führen. Dann gab es wieder Schwierigkeiten, weil Martha unaufhörlich den Kopf hin und her bewegte, kicherte und sich wand, so daß James ihr nicht den Helm aufsetzen konnte. Als er jedoch wütend aufgab, saß Martha sogleich wie eine Statue da. Sobald James aber wieder nach den kleinen Schrauben griff, um die Elektroden zu befestigen, begann Martha von neuem das Spiel.

Am späten Nachmittag endlich, nach weiteren langen Unterredungen zwischen Mrs. Bagley und Martha, war es dann soweit.

»Ich glaube, wir können anfangen«, erklärte Mrs. Bagley erschöpft. »Sie hat genug.«

James sah sie zweifelnd an, gab Martha dann ein Buch und bat sie, zu lesen.

Martha holte tief Luft und las laut und deutlich vor: »›A‹ ist der erste Buchstabe des Alphabets.«

»Sehr gut«, sagte James erleichtert und schaltete die Maschine ein. »Noch einmal bitte, und dann weiter.«

Von da an zeigte Martha sich verständig und rebellierte erst nach zwei Stunden. James beendete die Lektion, zufrieden mit dem Anfang.

Kapitel 9

James gab Martha nun regelmäßig Unterricht mit der Maschine, aber Martha machte nur langsam Fortschritte, da sie sich nicht länger als zwei Stunden konzentrieren konnte. Nach jeder Sitzung wollte sie sich ein wenig schlafen legen, und danach lief sie immer noch eine ganze Weile in einem Zustand völliger geistiger Verwirrung herum.

Das Leben im Hause auf Martin's Hill verlief wieder ruhig und geregelt. James arbeitete selbst mit der Maschine und arbeitete dann die Unterrichtsstunden für Martha aus. Nach dem Unterricht von Martha, wenn diese ihr Schläfchen hielt, setzte James sich an seine Schreibmaschine. Auf diese Weise waren die Tage der beiden Kinder voll ausgefüllt.

Dies brachte eine unerwartete und angenehme Veränderung in Mrs. Bagleys tägliche Routine. Es war doch eine ziemliche Aufgabe gewesen, Martha immer zu beschäftigen, und nun, da diese Sorge ihr abgenommen war, hatte sie viel mehr Zeit für sich selbst.

Mrs. Bagley hatte sich bis dahin nicht viel um hübsche Kleider und dergleichen gekümmert, aber nun begann sie sich kleidsamere Sachen zu kaufen und zog diese sogar zu ihren Einkaufsfahrten an. Auch mit ihrer Frisur gab sie sich mehr Mühe. James bemerkte diese Veränderung seiner Haushälterin zwar, dachte aber nicht weiter darüber nach, bis Mrs. Bagley eines Abends nach ihrer Rückkehr aus der Stadt in einem Cocktailkleid zum Abendessen erschien und ihn fragte, ob er etwas dagegen hätte, wenn sie nachher ausginge.

James war überrascht, zuckte dann jedoch die Achseln und erklärte, daß er nichts dagegen einzuwenden hätte.

»Und du wirst auf Martha aufpassen?« fragte Mrs. Bagley besorgt.

Warum man auf ein schlafendes Mädchen von siebeneinhalb Jahren aufpassen sollte, überstieg James' Begriffsvermögen. »Was ist denn los?« fragte er.

»Ich bin seit Monaten nicht mehr im Kino gewesen.«

»Aber Sie haben doch erst gestern abend ›Frankensteins Braut‹ im Fernsehen gesehen«, bemerkte James verwundert.

»Das kannte ich schon, heute will ich einen ganz neuen Film sehen«, erwiderte Mrs. Bagley.

»Na schön«, sagte James und wunderte sich, wieso ein vernünftiger Mensch an einem frostigen Novemberabend ausgehen wollte, um ins Kino zu gehen, wenn er ebensogut gemütlich zu Hause bleiben und sich einen Film im Fernsehen ansehen konnte. »Amüsieren Sie sich gut.«

James erwartete, daß Mrs. Bagley mit ihrem Wagen fahren würde, aber sie wartete, bis von der Straße her ein Hupen ertönte und eilte dann hinaus.

Bei James Holdens begrenzter Erfahrung dauerte es eine Weile, bis er diesen Vorfälle mit ähnlichen Szenen in Verbindung brachte, die er in Büchern gelesen hatte, aber etwas lesen oder es mit eigenen Augen sehen, war doch anders.

Vor James öffnete sich ein ganz neues Gebiet, dem er Beachtung schenken mußte, denn auch über diese Dinge sollte er etwas wissen, wenn er den erträumten Status eines Erwachsenen erringen wollte.

Informationen über die Beziehungen zwischen Mann und Frau waren im Erziehungsprogramm seiner Eltern für James nicht enthalten gewesen, und daher waren seine Kenntnisse auf diesem Gebiet etwa seinem physischen Alter entsprechend.

James' eigene Ansichten zu diesem Thema waren unkompliziert. In einem etwas fortgeschritteneren Alter als dem seinen mischten sich Jungen und Mädchen in der Gesellschaft, trafen sich einzeln oder in Gruppen, bis sich allmählich, angezogen durch gemeinsame Interessen, Pärchen bildeten. Diese Pärchen-Bildung führte dann irgendwann zu einer dauerhaften Bindung, und damit wurde dieses Paar dann aus dem freien Umlauf gezogen.

James Holden ging das Gefühl dafür ab, was diese Pärchen-Bildung wirklich verursachte, für ihn war es eine rein mechanische Angelegenheit. Seiner Meinung nach war es das Vernünftigste, sich früh und rasch zu entscheiden, denn man hat eine bessere Auswahl unter einer größeren Anzahl von ungebundenen Exemplaren. Die Übriggebliebenen hatten wahrscheinlich Defekte.

Über all diese Dinge grübelte James noch lange, nachdem Martha zu Bett gegangen war. Er war immer noch auf, als er den Wagen vor dem Gartentor halten hörte. Er beobachtete, wie Mrs. Bagley Arm in Arm mit einem Mann langsam den Weg zum Haus heraufschlenderte. Sie blieben einen Augenblick vor der Haustür stehen, und James hörte ein unterdrücktes Lachen. Dann klickte der Schlüssel, und die beiden betraten die Halle.

»Nein, bitte kommen Sie nicht mit herein«, sagte Mrs. Bagley mit leiser Stimme.

»Aber ...«, begann der Mann.

»Es ist schon spät, Tim.«

Tim? Das konnte eigentlich nur Timothy Fisher sein, bei dem Mrs. Bagley ihren Wagen gekauft hatte. James lauschte schamlos weiter.

»Spät? Seit wann ist halb zwölf spät?«

»Jetzt«, erwiderte sie mit einem kleinen Lachen. »Also, Tim, es war sehr ...«

Es folgte eine längere Stille.

Als Mrs. Bagley wieder sprach, klang ihre Stimme merkwürdig heiser. »Jetzt müssen Sie aber gehen.«

»Sicher«, sagte er.

»Doch nicht dorthin! Die Tür ist hinter Ihnen.«

»Das ist aber nicht die Tür, die ich will«, sagte Tim.

»Wir machen einen Lärm, der Tote aufwecken kann«, klagte sie.

»Dann wollen wir nicht mehr reden«, bemerkte er.

Eine weitere lange Stille folgte.

»Also bitte geh jetzt«, sagte Mrs. Bagley schließlich seufzend. »Kann ich morgen abend wiederkommen?«

»Nein, morgen nicht.«

»Freitag?«

»Sonnabend.«

»Gut, das ist dann abgemacht.«

»Ja, und nun geh!«

»Du bist grausam und herzlos, Janet«, klagte Tim. »Wie kannst du einen Mann in diesen Sturm und die Kälte hinausjagen!«

»Es ist gar kein Sturm, und außerdem hast du eine sehr gute Heizung in deinem Wagen.«

»Du wärst mir lieber.«

»Erzählst du das allen Mädchen?«

»Natürlich.«

»Oh ... nein ... Tim ...«

Lange Stille.

»Also Tim, jetzt mußt du aber gehen!«

»Ja, ich weiß. Du hast mich überzeugt. Aber sag mal, Janet, was ist eigentlich mit dir?«

»Wieso? Was soll mit mir sein?«

»Na ja, irgendwo in diesem Haus lebt dieser komische Maxwell, der sich die ganze Zeit versteckt. Entweder schläft er, oder er arbeitet. Jedenfalls ist er jetzt nicht hier. Mußt du dich zurückmelden oder ihn zu Bett bringen oder verwandelst du dich Schlag zwölf in einen Kürbis?«

»Mr.. Maxwell zahlt mir mein Gehalt, damit ich ihm seinen Haushalt führe, das ist alles. Meine Stellung berechtigt mich jedoch nicht dazu, das ganze Haus nach Gutdünken zu benutzen und um Mitternacht noch für zwei Stündchen Gäste mitzubringen.«

»Dem würde ich gern mal was erzählen«, sagte Tim Fisher grimmig. »Der kann dich doch nicht immer hier einsperren. Du mußt doch mal ausgehen und Leute treffen können, Janet.«

»Niemand sperrt mich ein, und ich bin ausgegangen und habe dich getroffen.«

»Um so besser.«

»Fein. Du hast mich heute abend eingeladen, und ich bin gekommen. Es hat mir sehr gefallen, und ich nehme deine Einladung für Sonnabend auch sehr gern an. Ich fand es herrlich, geküßt zu werden, und am Sonnabend werde ich wahrscheinlich auch nicht anders darüber denken.«

»Ich glaube, du würdest noch viel mehr herrlich finden.«

»Weil mein Mann schon fünf Jahre tot ist?«

»Janet, so habe ich das nicht gemeint.«

»Tim, lassen wir das. Du solltest jetzt nicht noch den netten Abend verderben. Bleibt es bei Sonnabend?«

»Ich rufe dich an«, erwiderte er.

Die Tür wurde wieder geöffnet und dann geschlossen. James holte tief Luft und schlich sich dann lautlos in sein Zimmer. Irgendein Instinkt sagte ihm, daß dies nicht der richtige Augenblick war, Mrs. Bagley eine Menge törichter Fragen zu stellen.

Zu James' großer Überraschung rief Mr.. Timothy Fisher bereits am folgenden Abend an und wurde von Mrs. Bagley sehr herzlich begrüßt. Ihre Unterhaltung war unzusammenhängend und albern, besonders wenn man nur eine Seite hören konnte. Es dauerte fast zehn Minuten, ihre Samstag-Verabredung noch einmal zu bestätigen, und das war die zweite Überraschung für James.

Der Samstagabend war eine Wiederholung von Mittwoch. Die beiden blieben länger aus und legten dann mindestens eine Stunde lang das Wohnzimmer in Beschlag, bevor das Hin und Her wegen des Nach-Hause-Gehens anfing. Mit einigen geringen Abweichungen im Dialog und längeren und häufigeren Schweigepausen verlief es genau wie am Mittwoch, bis Tim Fisher endlich bedauernd zugab, daß es nun wirklich für ihn an der Zeit wäre, zu gehen. An diesem Punkt angelangt, sprang Mrs. Bagley nun nicht etwa auf, erfreut, daß er tun wollte, worum sie ihn seit einer halben Stunde bat, sondern verwirrte die ganze Geschichte noch, indem sie tief seufzte und Tim zustimmte, daß es schade wäre, daß es schon so spät war, und daß sie ebenfalls wünschte, er könnte noch etwas länger bleiben. Damit waren sie natürlich wieder da angelangt, wo sie sich vor einer halben Stunde befanden, und die ganze alberne Geschichte begann wieder von vorn.

Sie trennten sich schließlich nach einer letzten fünfzehnminütigen Unterredung an der Haustür, in der von Sonntag, Montag und Dienstag die Rede war, bis man sich zu guter Letzt auf Mittwoch einigte.

James Holden ging in dieser Nacht überzeugt zu Bett, daß es in einer Stadt von etwa zweitausend Einwohnern entschieden zu wenig attraktive Übriggebliebene gab, unter denen Mrs. Bagley wählen konnte, und daß sie deshalb mit Tim Fisher vorliebnahm.

Aber als diese Verbindung weiter wuchs, wunderte er sich noch mehr. Eine Person, die gezwungen ist, zweite Wahl zu akzeptieren, tat dies seiner Meinung nach mit einer gewissen Resignation und nicht mit freudigem Lächeln und glänzenden Augen.

James suchte die Antwort in seinen Büchern, aber über dieses Thema gaben sie keine Auskunft. Den Gedanken, sich an die Stadtbibliothek zu wenden, verwarf er wieder und griff auf Zeitungsinserate zurück. Er bestellte die Bücher per Post und erhielt Bände mit medizinischen Abhandlungen, psychologischen Texten und ein Buch über Geburtshilfe, das ihn davon überzeugte, daß Kinderkriegen sowohl selten als auch lebensgefährlich ist.

Er las das Buch Von der Liebe besessen, konnte jedoch mit den vom Autor dargestellten mannigfaltigen Formen der Liebe nichts anfangen, da er nichts davon wußte und das Buch nicht mit Anmerkungen und Erklärungen versehen war.

Er arbeitete sich durch die Kinsey-Bücher und erfuhr eine Menge statistische Zahlen über das menschliche Verhalten, die ihm gar nichts sagten.

Da nun also keiner dieser Texte sich die Mühe machte, zu erklären, warum eine Frau »ja« sagt, wenn sie »nein« meint und umgekehrt, oder warum sie sich an einen Mann klammert und ihm gleichzeitig erklärt, er müsse gehen, blieb James unwissend. Von Lord Byron, Shelley oder Keats hätte er zweifellos mehr darüber lernen können als von Kinsey oder »Einführung in Sex«.

Glücklicherweise studierte James alles diesbezügliche Material nicht mit Hilfe seiner Maschine, sonst wäre er bestimmt geistig krank geworden, denn er war noch nicht fähig, das eine zu verstehen, über das mehr Papier verschwendet und weniger gesagt worden ist als über irgendein anderes Thema.

James näherte sich dem Problem rein akademisch, und was seine eigenen Empfindungen betraf, so hätte er genausogut den Lebenszyklus eines Käfers lesen können.

Einige Punkte konnte er nach dem Studium der Bücher jedoch nun identifizieren. Tim Fisher wünschte offensichtlich außereheliche Beziehungen mit Mrs. Bagley oder waren es voreheliche Beziehungen? Wahrscheinlich beides. Die Logik sagte ihm, daß Mrs. Bagley, da sie mit Marthas Vater verheiratet gewesen war, kaum voreheliche Beziehungen aufnehmen konnte, obgleich dies bei Tim als Junggesellen wohl möglich war. Andererseits würden es auch bei Tim keine vorehelichen sein, wenn er nicht die Absicht hatte, Mrs. Bagley zu heiraten. Also mußten es außereheliche Beziehungen sein.

Mit einem Verstand, der eine gelinde Ahnung von den Fakten des Lebens hatte, wenn auch verzerrt durch die Augen eines Neunjährigen, beobachtete und belauschte James Holden weiterhin interessiert Mrs. Bagley und Tim Fisher.

Mrs. Bagley ihrerseits war sich durchaus nicht bewußt, daß sie so wesentlich zu James Holdens außerliterarischer Erziehung beitrug. Sie genoß Tim Fishers Gesellschaft. Zögernd fragte sie James, ob sie Tim einmal zum Abendessen einladen dürfe und war über seine prompte Zustimmung etwas überrascht. Der Abend wurde sorgfältig geplant, und in den unteren Räumen wurden sämtliche Spuren der Anwesenheit der Kinder beseitigt. James und Martha versteckten sich oben.

Das Abendessen fand bei Kerzenlicht statt und das für »Mr.. Maxwell« hinaufgetragene Tablett wurde von James und Martha in Empfang genommen.

Nach dem Essen hörten sie sich Musik an, tanzten und unterhielten sich. James belauschte sie, wie immer.

Tim saß ruhig und bequem auf dem niedrigen Sofa, und Mrs. Bagleys Kopf lag an seiner Schulter.

»Nun, ich bin froh, daß es endlich passiert ist«, sagte Tim.

»Was denn?«

»Daß du mich zum Abendessen eingeladen hast.«

»Ich hätte es wahrscheinlich schon eher tun sollen, tut mir leid.«

»Warum hast du dann solange gewartet?«

»Oh ... Vorsicht vielleicht.«

»Vorsicht?« Tim lachte. »Ihr Frauen seid schon komisch.«

»Wieso? Erkläre mir das!«

»Eine Frau ist ein liebreizendes Wesen, das einen Mann ständig fortschickt, damit er nicht das tun kann, was sie am liebsten möchte, daß er täte.«

»Hm.«

»Sie füttert ihn mit zartem Steak, bis er so voll ist, daß er sich wie ein Kater in einer Ecke zusammenrollen möchte, um zu schlafen. Sobald sie ihn in diesen schläfrigen Zustand gebracht hat, kuschelt sie sich dekorativ an seine Schulter und ist ganz weich, warm und bereitwillig.«

Mrs. Bagley lachte dunkel. »Versuche nur, aktiv zu werden«, warnte sie, »dann wirst du sehen, wie rasch ich den Rückzug einschlagen kann.«

»Janet, was ist mit dir? Was verheimlichst du mir?«

»Verheimlichen?«

»Ja, verdammt«, erboste sich Tim. »Du verheimlichst mir etwas, das merke ich doch. Janet, wer ist dieser Maxwell? Ich hätte gute Lust, die Treppe hinaufzugehen und mir diesen mysteriösen Herrn einmal anzusehen falls er überhaupt existiert!«

»Nein, das geht nicht! Er würde ...«

»Er würde was? Ich bin jetzt schon oft hier im Haus gewesen, am Tag und in der Nacht, und heute den ganzen Abend, und ich habe niemals auch nur einen Laut gehört, weder das Knacken von Dielen, noch das Schlagen einer Tür oder das Öffnen eines Fensters. Du bist verheiratet gewesen, das weiß ich. Du hast eine Tochter, das akzeptiere ich. Dein Mann ist tot. Das passiert alle Tage, guten wie schlechten Menschen. Letzten Sommer war hier ein kleiner Junge, ich kenne ihn nicht, aber über dich und deine Tochter weiß ich Bescheid. Ich habe mich erkundigt ...«

»Wie kannst du es wagen ...«

»Ich erkundige mich über jeden, an dem ich persönlich interessiert bin«, brauste Tim auf. »Wenn ich nur an einem Abenteuer interessiert wäre, würde ich nicht die Bohne drum geben, wer oder was du bist. Aber bevor ich den Rest meines Lebens mit jemandem teile, habe ich ein Recht zu wissen, worauf ich mich einlasse.«

»Du hast kein Recht ...«

»Papperlapapp! Ich habe so gut wie jeder andere das Recht, mich zu erkundigen, wenn ich etwas wissen will. Ich gestehe dir das gleiche Recht zu, Erkundigungen über meine Familie, meine Freunde, mein Bankkonto, meine Kreditwürdigkeit und meine Vergangenheit einzuziehen. Was heißt zugestehen, zum Teufel, ich könnte dich nicht daran hindern. Also, was geht hier vor? Wo ist deine Tochter, und wo ist dieser kleine Junge? Und wo falls er existiert ist dieser Charles Maxwell?«

James hatte genug gehört. Gleichgültig, wie es nun weiterging, es würde unangenehm enden. Er war stolz auf Mrs. Bagleys Loyalität, aber er wußte, daß eine wachsende Spannung zu Komplikationen führen würde, die dann nicht mehr beseitigt werden konnten, ohne die volle Wahrheit preiszugeben. Er beschloß daher, nun selbst einzugreifen und Mrs. Bagley zu entlasten.

Gähnend betrat er das Wohnzimmer und stellte sich vor Tim Fisher. Hinter ihm rief Mrs. Bagley klagend: »Siehst du nun hast du ihn aufgeweckt!«

»Ich dachte, er wäre im Internat«, sagte Tim trocken. »Also was ist das für eine Geschichte?«

»Es ist nicht ihre Geschichte, sondern meine«, erklärte James.

»Also, nun hör mal zu ...«

»Mr.. Fisher«, unterbrach James, »Sie können nichts erfahren, wenn Sie unaufhörlich reden.«

Tim Fishers Gesicht lief rot an, und er stand auf. James hob seine Hand. »Setzen Sie sich und hören Sie mir zu«, befahl er.

Angesichts dieses Kindes und dessen, was es sagte, hielt Tim Fisher inne. Verblüfft schüttelte er den Kopf und setzte sich auf einen Stuhl.

»Wo Mr.. Maxwell sich aufhält, ist seine eigene Angelegenheit und geht Sie nichts an. Ihr Mißtrauen ist völlig unbegründet aber da Sie offenbar der Meinung sind, daß es Sie etwas angeht, können wir Ihnen ja sagen, daß Mr.. Maxwell geschäftlich in New York ist.«

Tim Fisher betrachtete den Jungen nachdenklich. »Ich dachte, du wärest in der Schule«, wiederholte er.

»Das sagten Sie schon einmal«, bemerkte James. »Wie Sie sehen, bin ich nicht in der Schule. Warum es so ist, ist ebenfalls Mr.. Maxwells Angelegenheit und nicht die Ihre. Und indem Sie darauf beharren, daß hier etwas nicht in Ordnung ist und Erklärungen verlangen, haben Sie Mrs. Bagley in die unangenehme Situation gebracht, eine Entscheidung fällen zu müssen, die ihre Loyalität spaltet. Seit anderthalb Jahren besitzt sie das volle Vertrauen von Mr.. Maxwell. Nun sagen Sie mir, Mr.. Fisher, wem soll sie die Treue halten?«

»Darum geht es gar nicht ...«

»Doch, darum geht es, Mr.. Fisher. Sie verlangen von Mrs. Bagley, daß sie Ihnen Einzelheiten über die Angelegenheiten ihres Arbeitgebers mitteilt, und das ist unmoralisch.«

»Wieviel hast du eigentlich gehört?« fragte Fisher ärgerlich.

»Genügend, um zu wissen, was Sie von Mrs. Bagley wollten.«

»Dann weißt du auch, daß ich einen gewissen Verdacht geäußert habe. Warum bist du also nicht in der Schule?«

»Das ist Mr.. Maxwells Angelegenheit.«

»Nicht ganz, mein Junge. Es gibt nämlich Gesetze bezüglich der Schulpflicht, denen er zuwiderhandelt.«

»Das Gesetz sagt, daß jedes Kind eine angemessene Erziehung erhalten soll«, erklärte James geduldig. »Den genauen Wortlaut weiß ich nicht, aber Unterricht außerhalb des staatlichen Schulsystems ist erlaubt, wenn die Erziehungsberechtigten dies bevorzugen, sofern dieser Privatunterricht vom Staat für angemessen gehalten wird. Können Sie behaupten, Mr.. Fisher, daß ich nicht angemessen unterrichtet wurde?«

»Nun, du kannst nicht erwarten, daß ich auf diesem Gebiet ein Experte bin.«

»Dann erwarte ich auch kein Urteil von Ihnen darüber«, sagte James betont spitz.

Tim Fishers Gesicht lief wieder dunkel an. Es ist schon schlimm genug, wenn man sich von einem Erwachsenen sagen lassen muß, daß sein Benehmen nicht richtig war, aber von einem Kind ist es unerträglich, das zu hören. Daß dieser Dreikäsehoch Mrs. Bagley verteidigte, in deren Anwesenheit er nichts unternehmen konnte, brachte Tim Fisher in eine sehr unglückliche Lage. Er schluckte schwer und fragte dann etwas lahm: »Aber warum muß Maxwell so geheimnisvoll sein?«

»Was verstehen Sie unter ›geheimnisvoll‹? Benutzen Sie den gleichen Ausdruck für die Tätigkeit des A.E.C.-College in Shipmont?«

»Das ist etwas anderes das ist geheim ...«

»Ach, Mr.. Fisher, Sie kommen hierher und behaupten aus persönlichem Interesse ein Recht zu haben, unsere Angelegenheiten zu erfahren. Auf der anderen Seite gestehen Sie den A.E.C.-Leuten aber das Recht zu, ihre Angelegenheiten geheimzuhalten. Sie sollten einmal die Verfassung lesen, Mr.. Fisher! Sie besagt, daß ich genauso gut das Recht habe, mein Heim gegen Eindringlinge zu verteidigen, wie die A.E.C. das ihre gegen Spione.«

»Ich bin kein Eindringling.«

James nickte. »Nein solange Sie nicht den Fehler machen, persönliche Zurückgezogenheit mit strafbarer Schuld gleichzustellen.«

»Das habe ich auch nicht so gemeint.«

»Sie sollten nur sagen, was Sie meinen«, bemerkte James, »anstatt zu versuchen, Informationen von jemandem zu erzwingen, der Sie gern hat.«

»Also, nun hör mal zu«, sagte Tim Fisher, »ich habe sie auch sehr gern, mußt du wissen. Gibt mir das keine Rechte?«

»Wenn Mrs. Bagley Ihre Frau wäre, würden Sie dann erwarten, alles von ihr zu wissen?«

»Ja, natürlich.«

»Und angenommen, sie arbeitete im A.E.C.-College?«

»Nun ... äh, das wäre ...«

»Etwas anderes, nicht wahr?« sagte James. »Nun zu mir, Mr.. Fisher. In welche Schulklasse würden Sie mich einstufen?«

»Äh ... wie alt bist du?«

»Neun. Im April.«

»Nun, ich weiß nicht recht ...«

»Sehen Sie. Glauben Sie, daß ich lange in einer Klasse mit anderen Neunjährigen zusammensitzen könnte, ohne aufzufallen?«

»Äh ... nein, ich glaube nicht.«

»Mr.. Fisher, wie lange meinen Sie, würde ich ein Geheimnis bleiben, wenn ich die Oberschule besuchen und in einer Klasse unter Teenagern sitzen würde, die doppelt so groß sind wie ich?«

»Nicht sehr lange.«

»Dann denken Sie daran, daß es Geheimnisse gibt, die von bewaffneten Posten bewacht werden müssen, um ein Geheimnis zu bleiben, und andere, die so leicht geheimzuhalten sind, daß dazu nur ein altes Haus und eine plausible Fassade notwendig sind.«

»Warum hast du mir dies alles erzählt?«

»Weil Sie bereits so weit hier eingedrungen sind, getrieben von Ihren persönlichen Gefühlen, und weil ich nicht möchte, daß Sie mit einigen ziemlich gefährlichen Unwahrheiten von hier fortgehen. Verstehen Sie?«

»Ich fange langsam an, zu verstehen.«

»Ob Mrs. Bagley nun Ihren Heiratsantrag annimmt oder nicht, denken Sie an eines: Wenn sie für die A.E.C. arbeiten würde, wären Sie stolz darauf und würden ebenfalls darauf bedacht sein, sie nicht durch bestimmte Fragen in Verlegenheit zu bringen.«

Tim Fisher blickte Mrs. Bagley an. »Nun?« fragte er.

Mrs. Bagleys Miene war zurückhaltend. »Bitte frage mich nicht, bevor ich nicht alles mit Mr.. Maxwell besprochen habe, Tim.«

»Wieder Maxwell.«

»Tim«, sagte sie ruhig, »bitte vergiß nicht er ist mein Arbeitgeber.«

James Holden sah Tim Fisher an. »Wenn Sie versprechen, diese Angelegenheit wie ein Geheimnis zu behandeln, dann werde ich jetzt zu Bett gehen und Sie Ihre persönlichen Probleme ungestört besprechen lassen. Gute Nacht.«

James zog sich zurück, einigermaßen überzeugt, daß Tim Fisher ihr Geheimnis wenigstens eine Zeitlang für sich behalten würde.

Er glaubte jedoch nicht, daß er sich auf Tim Fisher verlassen konnte, denn er hatte Tim nichts Materielles zu bieten.

Hinzu kam, daß Tim Fisher ein Mann war, der, sobald Mrs. Bagley einmal Mrs. Timothy Fisher war, darauf bestehen würde, daß sie mit Martha in sein Heim zog und James Holden verließ.

James dachte noch immer über die Schwierigkeiten nach, die Mrs. Bagleys neue Ehe zur Folge haben konnte, als er hörte, daß Tim ging. Es war halb vier Uhr morgens.

James Holdens mechanischer Lehrer war wirklich eine wunderbare Maschine, aber es gab dennoch Dinge, die sie James nicht beibringen konnte. Eines davon war das Verständnis für Liebe, aber es gab noch andere. In all den Stunden unter der Maschine hatte James nicht erfahren, wie die Persönlichkeit der Menschen sich ändert und wächst.

Und dabei hatte er einen typischen Fall geradewegs vor Augen.

In wenigen Monaten hatte Janet Bagley sich aus einer verängstigten, kämpferischen Mutter in eine junge fröhliche Frau verwandelt.

James begriff nicht, wieso, obgleich er sich viele Gedanken darüber machte. Es war beunruhigend.

Tim Fishers Beförderung vom Freund zum Verlobten und die Tatsache, daß er teilweise in das Geheimnis von Martin's Hill eingeweiht war, brachte mancherlei Veränderungen mit sich.

Tim Fisher kam jetzt nicht nur öfters her, sondern beanspruchte nun als Mrs. Bagleys »Verlobter« immer mehr Rechte. Von Zeit zu Zeit brachte er Freunde mit, natürlich nicht ohne Vorwarnung, denn er hatte Verständnis für die Notwendigkeit der Geheimhaltung. Oft half er sogar selbst mit, bevor seine Freunde kamen, die Spuren kindlicher Anwesenheit aus den unteren Räumen zu entfernen.

Auf der anderen Seite hatte es auch sein Gutes. Daß sich das Haus des »Eremiten« nun dem Verlobten der Haushälterin des Eremiten und seinen Freunden öffnete, wurde als erfreulicher Beweis guten Willens angesehen, und die Leute wunderten sich nicht mehr ganz so sehr.

Tim Fishers Freunde waren laut und sagten James nicht sonderlich zu. Sie tranken Highballs, und wenn sie tanzen wollten, stellten sie die Musik so laut, daß das Haus erzitterte. Sie sahen sich im Fernsehen Boxkämpfe an und diskutierten mit mehr Lautstärke als Logik.

James erinnerte sich an die Gäste seiner Eltern, ernste und ruhige Leute, die angeregte, tiefschürfende Diskussionen führten und zu ihrer Entspannung Spiele bevorzugten, die Geschick und Intellekt verlangten.

Da er jedoch nichts gegen diese Besuche tun konnte, wandte James seine Gedanken einem anderen Problem zu wie er sich nämlich zu dem großen Ereignis, der Krönung der Romanze von Mrs. Bagley und Tim Fisher am 15. September stellen sollte.

Zunächst wurde es allmählich Sommer, und James traf seine Vorbereitungen, um Mr.. Charles Maxwell auf eine längere Sommerreise gehen zu lassen. Damit würde das Problem gelöst, solide Beweise für Maxwells Anwesenheit während der immer häufigeren Besuche Tim Fishers beschaffen zu müssen. Zur gleichen Zeit würden Martha und er offiziell von der Bolton School zurückkehren. Den Sommer über konnten sie sich dann wieder frei bewegen, und zum erstenmal freute sich James darauf.

Martha Bagley machte jetzt rasch Fortschritte, und diesen Sommer würde er sich darauf verlassen können, daß sie sich nicht verriet.

Bei all diesen Problemen kann man es James nicht verdenken, daß er für eine Weile Paul Brennan vergaß.

Kapitel 10

Paul Brennan war jedoch immer noch da und hatte nichts vergessen. Während James sich heimlich und mit erstaunlichem Erfolg ein eigenes Leben aufbaute, versuchte Brennan alles Mögliche soweit er es sich unter den Umständen leisten konnte um ihn zu finden.

Der Junge war verschwunden, ohne Spuren zu hinterlassen, und so stand Brennan nach James' dritter Flucht ziemlich hilflos da. James hatte ausgezeichnet vorausgeplant. Er hatte aus seinen beiden früheren Versuchen gelernt.

Zunächst hatte James bis zur Osterwoche gewartet, denn während zehn Tagen würde er nur eines unter zahllosen Kindern auf den Straßen sein. Kein Verdacht würde auf ihn fallen, weil er draußen war, während die anderen in der Schule saßen.

Am letzten Schultag ging James nicht zur Schule. Das war nicht ungewöhnlich; Kinder in den unteren Klassen fehlen oft, und niemand fragt nach ihnen, bis sie mit der entsprechenden Entschuldigung ihrer Eltern wiederkommen. Er wurde nicht vermißt, bis der Schulbus, der ihn für gewöhnlich nach Hause brachte, ihn nicht ablieferte. Der Schulweg war ein schwacher Punkt, wo Brennan nicht eingreifen konnte er hätte kaum die Mühe, den Jungen persönlich zur Schule zu bringen und abzuholen, rechtfertigen können, da der Schulbus am Holden-Haus vorbeifuhr. Brennan verließ sich also auf die Mitchells, die Jimmy in den Bus setzten und ihn bei seiner Rückkehr wieder erwarteten.

Als die Mitchells besorgt in der Schule anriefen, teilte ihnen ein brummiger Pförtner mit, daß der Direktor und die Lehrer alle fort und erst am Montag in einer Woche wieder zu sprechen seien. Es waren eine ganze Reihe weiterer Anrufe nötig, um zwei Klassenkameraden von James Holden ausfindig zu machen, die dann erklärten, daß James an diesem Tag nicht in der Schule gewesen war.

Paul Brennan wußte sofort, was geschehen war, aber er verhielt sich zunächst ruhig. Der Umstand, daß Osterferien waren, erschwerte die Angelegenheit, denn niemandem würde ein Kind auffallen, das allein herumlief, jeder nahm an, daß seine Familie in der Nähe war. James' erneute Flucht brachte Paul Brennan in eine wenig beneidenswerte Lage. Es handelte sich ja nicht um ein Kinderabenteuer, das meistens drei Häuserblocks von zu Hause endet, nein, dies war eine Wiederholung der ersten monatelangen Abwesenheit. Brennan mußte also behutsam vorgehen. Er lud Zeitungsreporter ins Haus, führte vor, was er dem jungen James alles zu bieten hatte und erlaubte ihnen, das Haushälterehepaar auszufragen. Es gelang ihm, sie von seinen ehrlichen Absichten zu überzeugen und James als ein undankbares, schwieriges, eigensinniges und hochintelligentes Kind hinzustellen.

Dann griffen die Behörden ein, befragten Busfahrer, Bahnangestellte und sogar Passagiere, die mit kleinen Jungen die Stadt verlassen hatten. Plakate wurden gedruckt und verteilt, und alles übrige wurde getan, was in solchen Fällen unternommen wird.

Während also die Behörden ihren Suchkreis auf der Basis der Geschwindigkeit moderner Transportmittel erweiterten, wanderte James Holden gemächlich querfeldein, ausgerüstet mit einem Boy-Scout-Kompaß und einer Landkarte, die ihm half, die großen Landstraßen und Städte zu vermeiden.

Mühsam schleppte er eine leichte Decke mit, in die er vier Büchsen Schweinefleisch und Bohnen eingerollt hatte. Außerdem hatte er ein Pfadfindermesser und eine Drahtzange mit, um die Dosen zu öffnen, und Streichhölzer. Auch das mitgenommene Handbuch für Pfadfinder erwies sich als doppelt nützlich; die Seiten über die Qualifikationen für Verdienstspangen benutzte er zum Feueranmachen. Es machte ihm Spaß, im Freien zu schlafen, denn es war Frühling und angenehm warm, und außerdem besagte das Handbuch für Pfadfinder, daß diese Art des Übernachtens ein Erlebnis sei.

Ein Erwachsener kann am Tag dreißig bis vierzig Meilen zu Fuß zurücklegen, James schaffte indessen nur zehn bis fünfzehn Meilen täglich.

Zu dem Zeitpunkt, als die organisierte Suche im Umkreis von hundert Meilen sich mangels Hinweisen und Hilfskräften totlief, zog James ruhig seines Weges wie ein Pionier, der sich eine Heimstätte sucht.

Der Verdacht, daß Kidnapping vorlag, tauchte bald auf, aber das FBI konnte natürlich nichts unternehmen, bevor die Wartezeit beendet war; man zog Erkundigungen ein und bereitete sich darauf vor, sofort einzuschreiten, sobald das Gesetz es erlaubte. Aber dann kam kein Lösegeldbrief, kein Beweis für Kidnapping. Damit war der Fall nicht abgeschlossen, denn es gibt Leute, die Kinder auch aus anderen Gründen stehlen. Es war allerdings nicht sehr wahrscheinlich, daß ein sechsjähriges Kind von einem Neurotiker geraubt wurde, um ein verlorenes Kind zu ersetzen, und Paul Brennan war überzeugt, daß James Holden genügend Verstand besaß, einen derartigen Kidnapping-Versuch bereits im Ansatz zu vereiteln.

Dies konnte er jedoch kaum verlauten lassen, ebensowenig, daß James absichtlich davongelaufen war und dazu Vorkehrungen getroffen hatte, die einem weitaus älteren zur Ehre gereicht hätten. Er konnte lediglich Hinweise geben und das FBI drängen, etwas zu unternehmen. Es war ihm gleichgültig, wer James zurückbrachte und wie, solange das Kind nur wieder seiner Obhut unterstellt wurde.

Als aus den Tagen jedoch Wochen wurden, ohne daß man eine Spur von dem Jungen fand, wurden die Akten zu den ungeklärten Fällen gelegt. Paul Brennan wandte sich an einige Privatdetekteien.

Hier waren ihm leider ebenfalls Grenzen gesetzt. Die Holdens waren keine Millionäre gewesen. Wenn der Vermißte Erbe einiger Millionen Dollar ist, kann der Treuhänder eine Belohnung von mehreren tausend Dollar aussetzen, aber die Summe, die Paul Brennan zu bieten bereit war, konnte kein privates Detektivinstitut dazu verlocken, sich voll für den Fall einzusetzen. Eine Detektei übernahm den Fall schließlich auf Kontingent-Basis wenn sie im Verlauf ihrer Arbeit auf einen Hinweis stoßen sollten, würde sie sofort Schritte unternehmen. Den Fall eines verschwundenen Kindes zu klären, das sich sozusagen in Luft aufgelöst hatte, würde gute Reklame bedeuten, aber das Budget gestattete der Detektei nicht, ohne den geringsten Hinweis einen Mann auf den Fall anzusetzen.

Wäre Paul Brennan offen gewesen, hätte er großes Interesse für den Fall wecken können. Die Suche nach einem sechsjährigen Jungen mit dem Bildungsniveau eines etwa Achtzehnjährigen, unterrichtet mit Hilfe eines elektromechanischen Apparates, würde sofort das öffentliche Interesse wachgerufen, die Intervention der Regierung nach sich gezogen und auch Paul Brennans glühendes Interesse gerechtfertigt haben. Paul Brennan wollte jedoch nichts über James' außerordentliche Erziehung sagen, und so konnte er nur auf James Holdens geistige Frühreife verweisen, die von James' Schulzeugnissen bestätigt wurde. So wie die Dinge standen, war es sogar Paul Brennans schrecklichster Alptraum, daß James vom Detektiv entdeckt wurde und dann in seiner Verzweiflung, zu Paul Brennan zurückgeschickt zu werden, aller Welt zeigen würde, wie gebildet er wirklich war.

Was seine persönlichen Angelegenheiten betraf, so mußte Brennan schließlich arbeiten, um seinen Lebensunterhalt zu verdienen, und das nahm seine Zeit in Anspruch. Als Vormund und Treuhänder war er dem Staat gegenüber Rechenschaft für seine Verwaltung von James Holdens Erbe schuldig, so daß er davon nichts anrühren konnte.

Mit der Zeit war es schließlich Paul Brennans eigene Haltung, die eine erfolgreiche Suche nach dem vermißten James Holden unmöglich machte. Brennan hatte James im Verdacht, daß er unter falschem Namen ein Bankkonto führte, aber er konnte nicht ohne Gerichtsbeschluß in die Banken gehen und verlangen, daß man die Konten überprüfte. Brennan wußte, daß James nicht unvorbereitet davongelaufen war, aber die Untersuchung der Dinge, die James zurückgelassen hatte, war nicht sehr aufschlußreich. Es fehlte lediglich eine kleine Decke, und Mrs. Mitchell erklärte, daß von ihren Vorräten einige Dosen zu fehlen schienen, aber sie war sich nicht sicher. Das Verschwinden eines Pfadfindermessers und anderer Kleinigkeiten war ihnen nicht aufgefallen.

So war Paul Brennan also mattgesetzt. Das FBI befaßte sich nicht länger mit dem Fall, da es keinerlei Anzeichen für ein Verbrechen gab, und die offizielle Meinung ging dahin, daß dem Jungen irgendein Unglück zugestoßen sei und es nur eine Zeitfrage sein konnte, bis man seine Leiche fand. Paul Brennan konnte dieser Ansicht kaum widersprechen, ohne das Geheimnis von James Holdens Intelligenz preiszugeben, aber er wußte, daß der Junge irgendwo sein mußte und wahrscheinlich im verborgenen die Maschine wiederaufbaute, die Paul Brennan so verzweifelt besitzen wollte, daß er dafür sogar gemordet hatte.

Brennan konnte auch niemandem von seinem Verdacht bezüglich der Einkommensquelle von James Holden erzählen, denn der Gedanke, daß ein Kind seinen Lebensunterhalt mit Schreiben verdient, wäre ohne volle Erklärung unvertretbar gewesen. Immerhin machte sich Paul Brennan nun daran, Magazine für Jungen zu lesen. Monat für Monat kaufte und las er sie und verglich den Stil vieler Autoren mit dem Stil einer von James zurückgelassenen Manuskript-Kopie.

Brennan nahm selbstverständlich an, daß James ein Pseudonym benutzte. Schriftsteller benutzen häufig Pseudonyme, um ihre Identität aus dem einen oder anderen Grund geheimzuhalten. Ein Autor kann sogar unter mehreren Namen schreiben, indem er je einen für einen gewissen Stil, ein bestimmtes Thema oder einen Helden verwandte. Paul Brennan verstand jedoch nicht viel von der ganzen Pseudonym-Angelegenheit, er wußte zum Beispiel nicht, daß auch Verleger mitunter Pseudonyme erfinden, um das allzu häufige Erscheinen eines bestimmten Autors zu vermeiden oder um das literarische Niveau eines Schriftstellers hochzuhalten, indem man zweitrangiges Material von ihm ebenfalls unter einem Pseudonym veröffentlicht.

Paul Brennan las viele Geschichten von James Holden, die unter verschiedenen Namen erschienen waren, darunter auch der Name Charles Maxwell, aber Brennan erkannte sie nicht.

Durch seine eigene Schuld und seine Habsucht gehandikapt, alle gesetzlichen Möglichkeiten in Anspruch zu nehmen, nährte Paul Brennan vier Jahre lang seine ohnmächtige Wut, während James Holden unter der Maske des Eremiten von Martin's Hill und im Schutze von Mrs. Bagley heranwuchs.

Kapitel 11

Wäre Mrs. Bagley allein gewesen, hätte sie heiraten und mit Tim fortgehen können, wohin sie wollte. Aber da war noch Martha, und Martha befand sich in der gleichen Lage wie James. Ihr Bildungsniveau war zwar nicht das gleiche, aber sie war immerhin weit genug, daß es ihr, wenn sie jetzt zur Schule geschickt werden würde, selbst in der fortgeschrittensten Klasse ebenso ergehen würde wie James vor einigen Jahren.

Martha gehörte ebenso zu diesem merkwürdigen Leben auf Martin's Hill wie James selbst, und aus diesem Leben durfte sie nicht herausgerissen werden. Dies bedeutete also, daß eine Veränderung in James' Leben von nun an Tim Fisher einschließen und nicht Mrs. Bagley und Martha ausschließen mußte.

»Charles Maxwell« mußte verschwinden.

Da er keine andere Möglichkeit sah, sein Leben ungestört mit Martha weiterzuführen und seine Maschine zu schützen, beschloß James, Tim Fisher einen weiteren Teil seines Geheimnisses zu offenbaren.

Die Gelegenheit bot sich Mitte August, an einem Abend, als keine Freunde von Tim Fisher erwartet wurden.

Janet Bagley und Tim Fisher saßen nach dem Abendessen im Wohnzimmer und unterhielten sich über ihre Flitterwochen. Tim wollte nur für zehn kurze Tage nach Hawaii, während Janet für einen langen und geruhsamen Aufenthalt, weit entfernt vom nächsten Telefon, Zeitungen und Verkehrsmitteln, war. Tim zeigte Verständnis für ihren Wunsch, so lange als möglich ihrem täglichen Einerlei zu entrinnen, aber er hatte schließlich seine Garage und mußte auch an die finanzielle Seite der Angelegenheit denken.

Obgleich sie sich gern über das Thema Flitterwochen unterhielten, war bisher immer das Problem der Gründung eines gemeinsamen Heimes vermieden worden.

Janet Bagley wurde immer noch hin- und hergerissen zwischen zwei Parteien. Ihre Loyalität galt nicht allein James Holden, sondern vor allem ihrer Tochter. Sie wußte so gut wie James, daß Martha nicht aus diesem Leben herausgerissen und damit gezwungen werden durfte, für immer als eine Ausgestoßene zu leben, geistig hoch über dem Niveau ihres Alters stehend und physisch hinter ihrer geistigen Entwicklung weit zurück. Sie dachte nur an die Zukunft ihrer Tochter und kaum an die andere Seite des Problems, aber James wußte, daß Martha, sobald sie in eine andere Umgebung kam, ihre fortgeschrittene Bildung nicht lange würde verheimlichen können, und wurde dies erst entdeckt, so konnte auch der Ursprung nicht verborgen bleiben.

James betrat also entschlossen das Wohnzimmer und setzte sich zu den beiden an den Kaffeetisch. »Sie werden hier leben müssen«, begann er ohne Umschweife.

Seine unverblümte Erklärung verblüffte die beiden. Tim richtete sich kerzengerade auf. »Ich kümmere mich schon selbst darum, daß wir ein ordentliches Heim finden, junger Mann.«

»Das hat nichts mit Wohltätigkeit zu tun«, erwiderte James, »noch mit der Güte meines kleinen Herzens. Es ist eine Notwendigkeit.«

»Wieso? Es handelt sich schließlich um mein Leben und Janets«, sagte Tim verdrossen.

»Und Marthas«, fügte James hinzu. »Sie muß auch berücksichtigt werden.«

»Ich werde sie schon berücksichtigen«, brauste Tim auf. »Sie wird meine Tochter sein, meinen Namen tragen, und ich werde für sie sorgen, so gut ich kann.«

»Natürlich«, stimmte James zu. »Aber Sie denken vielleicht nicht gründlich genug darüber nach.«

»So? Dann erzähle du mir mal, was du weißt.«

»Martha muß hierbleiben«, erklärte James. »Weder Sie noch Martha haben eine Ahnung, wie schrecklich es ist, gezwungen zu sein, in der Schule unter verständnislosen Lehrern und Klassenkameraden zu sitzen.«

»Vielleicht. Aber das ist kein Grund, unser Leben völlig nach dir einzurichten.«

»Da irren Sie, Mr.. Fisher. Überlegen Sie einmal. Ihre Fürsorge für Martha, von der Sie vorhin sprachen, dürfte doch wohl auch ihre Erziehung einschließen?«

»Natürlich.«

»Martha wird bald zehn Jahre alt, Mr.. Fisher, und das bedeutet, daß sie noch etwa sieben Jahre zur High School und dann weitere vier Jahre zum College gehen müßte angenommen, daß Martha eine normale junge Dame wäre. Ist es nicht so?«

»Allerdings.«

»Nun, da Sie gern bereit sind, die Verantwortung und die Kosten für elf Jahre Schulerziehung für Martha zu übernehmen, könnten Sie doch die Vorteile der Möglichkeiten hier wahrnehmen in welchem Fall Sie höchstens mit fünf Jahren zu rechnen hätten. Wenn ich ihr hier nicht in etwa drei Jahren soviel beigebracht habe, daß es einem Universitätsabschluß gleichkommt, müßte ich mich sehr täuschen. Sagen wir fünf Jahre, dann besitzt sie einen Doktortitel oder jedenfalls gleichbedeutendes Wissen. Drücke ich mich klar aus?«

»Ja. Aber ...«

»Lassen Sie mich ausreden. Sie werden sich erinnern, was ich damals über die Notwendigkeit des Versteckspielens gesagt habe. Es muß auch in Zukunft fortgeführt werden. Während der Schulzeit dürfen wir nicht gesehen werden.«

»Aber verdammt, ich will meine Familie nicht im Hause eines anderen gründen«, wandte Tim Fisher ein.

»Kaufen Sie es, dann ist es das Ihre«, schlug James vor. »Ich werde hierbleiben und für meine Räume Miete zahlen.«

»Du willst nun warte mal! Wovon redest du eigentlich?«

»Ich sagte, ich werde für meine Räume Miete zahlen.«

»Aber dieser Kerl oben ...« Tim holte tief Luft. »Wir wollen das doch klarstellen, da wir einmal beim Thema sind. Was ist mit Mr.. Charles Maxwell?«

»Wir könnten die Lüge natürlich weiterleben lassen, aber ich glaube, es ist an der Zeit, damit aufzuhören. Mr.. Charles Maxwell existiert gar nicht.«

»Das verstehe ich nicht.«

»Charles Maxwell existiert lediglich in der Einbildung seiner geschätzten Leser«, erklärte James. »Er ist ein berühmter Autor vieler Bücher für Jungen und als solcher vielen Leuten bekannt. Und dennoch ist er genauso wenig eine wirkliche Person wie Lewis Carroll.«

»Aber Lewis Carroll hat existiert ...«

»Als Charles L. Dogson, ein Mathematiker, der durch seine Arbeit über symbolische Logik berühmt wurde.«

»Na schön, aber wer schreibt dann diese Bücher? Wer unterhält dich und dieses Haus?«

»Ich!«

Tim blinzelte unsicher, blickte sich im Zimmer um und sah dann Mrs. Bagley hilfesuchend an.

»Es ist wahr, Tim«, sagte sie ruhig. »Es klingt verrückt, aber so ist es. Ich habe mich seit Jahren daran gewöhnt.«

Tim dachte eine volle Minute darüber nach. »Na schön«, sagte er dann. »Es ist also möglich. Aber warum lebt das Kind allein?« Er blickte James an. »Wer ist für dich verantwortlich?«

»Ich.«

»Aber ...«

»Haben Sie etwas Zeit?« James lächelte. »Dann hören Sie zu ...«

Am Ende von James' langer Erklärung holte Tim Fisher tief Luft. »Und jetzt brauche ich einen Drink!«

Dann betrachtete er James gedankenvoll über den Rand seines Glases. »Wenn das alles wahr ist, James, wem gehört dann diese wunderbare Maschine?«

»Mir oder uns.«

»Du wolltest mir weismachen, daß es ein geheimes Regierungsprojekt ist«, sagte Tim vorwurfsvoll.

»Es tut mir leid. Aber wenn es nötig wäre, würde ich noch ganz andere Leute anlügen, um mich vor Verrat zu schützen. Auch wenn es kein Regierungsprojekt ist, so ist es doch ein ebenso wichtiges Geheimnis.«

»Etwas so Wichtiges sollte aber der Regierung unterstellt werden.«

»Vielleicht. Aber die Maschine gehört mir, und es steht mir frei, sie zu vergeben oder zu behalten und damit zu experimentieren.« James dachte einen Augenblick nach. »Ich nehme an, daß viele sagen würden, daß eine so wichtige Erfindung sogleich den Behörden übergeben werden müßte, und daß eine größere Gruppe von Wissenschaftlern rascher die Schwierigkeiten und Fehler herausfinden würde, als ein elfjähriger Junge allein. Dennoch gehört die Maschine durch das Erfinderrecht und als Erbe mir, und ich bin berechtigt, exklusiv die Früchte der Arbeit meiner Eltern zu ernten. Bis ich jedoch mündig bin und für fähig gehalten werde, mein eigenes Leben zu meistern, würde man mich meiner Rechte berauben. Eine Kommission von Bürokraten würde die Maschine für ihre eigenen Zwecke benutzen und mich mit der fadenscheinigen Begründung abspeisen, daß Bildung zu wichtig sei, als daß man sie an Jugendliche verschwenden könnte.«

Tim Fisher wandte sich an Janet Bagley. »Was möchtest du?«

»Um Marthas willen bin ich für James' Vorschlag«, erwiderte sie.

»Gut, dann soll es auch so sein.«

James sah mit Erleichterung, daß er Tim nun als Verbündeten betrachten konnte, ja er war sogar froh, von nun an einen erfahrenen und praktisch denkenden Mann auf seiner Seite zu haben. Er mochte Tim Fisher gut leiden und freute sich, ihn nicht länger anlügen zu müssen.

Tim Fisher hatte zunächst Einwände dagegen, eine längere Reise zu unternehmen und ein neunjähriges Mädchen in der Obhut eines zehnjährigen Jungen zurückzulassen, aber Janet nun Mrs. Fisher erklärte, daß James und Martha beide durchaus fähig wären, für sich selbst zu sorgen, und im übrigen ließ sich wenig zugunsten von Flitterwochen in Gesellschaft eines kleinen Mädchens mit großen Ohren, neugierigen Augen und einer ziemlich lauten Stimme sagen. Hinzu kam, daß es lange her war, seit Janet einen Urlaub ohne Kind genossen hatte. Also gewann sie. Es war dann nicht eine Flugreise nach Hawaii für zehn Tage, sondern Hawaii per Schiff und ein zweimonatiger Aufenthalt in einem Hotel, das Abgeschlossenheit und Gesellschaft zugleich bot, je nach Wunsch der Gäste.

Nachdem Tim Fisher und seine frisch angetraute Frau abgereist waren, atmete James erleichtert auf. Wieder hatte er eine Hürde genommen und Zeit gewonnen. Nun wandte er sich einem anderen Problem zu.

Normalerweise ist ein Mensch erst ab seinem 21. Geburtstag für sich verantwortlich, und James Holden hätte nun gern einen gewitzten Rechtsanwalt gefragt, wie und unter welchen Umständen ihm seine Rechte und Privilegien als freier Bürger zugestanden werden konnten. Er wußte jedoch, daß er kaum an einen Rechtsanwalt herantreten und sich erkundigen konnte, ohne stichhaltige Erklärungen für das Warum und Wofür zu geben, und so beschloß James Holden bereits recht erfahren in der Do-it-yourself-Methode , sich die entsprechenden Bücher anzuschaffen und Jurisprudenz zu studieren.

Nach der Rückkehr von Tim und Janet Fisher entwickelten sich die Dinge recht erfreulich. Mrs. Fisher übernahm wieder den Haushalt; Tim führte seine Garage weiter und begann mit Verhandlungen bezüglich des Kaufes des Hauses von Martin's Hill. Der »Eremit«, der kurz vor der Hochzeit der Fishers zurückgekehrt war, blieb eine Weile, sollte dann aber allmählich völlig von der Bildfläche verschwinden. Bereits während seiner Abwesenheit im Sommer hatte man durchblicken lassen, daß er sich zur Beobachtung in einer Klinik befand. Es war geplant, ihn im Winter in diese entfernte Klinik zurückkehren zu lassen. Später würde er dann, völlig wiederhergestellt, Shipmont verlassen und anderswo seinen Wohnsitz nehmen.

James und Martha, nun wieder von der Hausarbeit befreit, widmeten sich intensiv dem Studium.

Weihnachten ging vorüber, der Frühling zog ein, und im April feierte James seinen elften Geburtstag.

Kapitel 12

Zu James' Enttäuschung konnte man nicht zu zweit an seinem Elektromechanischen Erzieher arbeiten, es war sozusagen nur ein Ein-Mann-Apparat. James konnte zum Beispiel eine Serie von Gedanken oder einige Seiten aus einem Buch aufnehmen und dann für sich selbst zurückspielen. Während der Wiedergabe konnte er nichts anderes denken als die aufgenommenen und zurückgesandten Gedanken; er war nicht imstande, den Text zu ändern oder zu korrigieren. Mit Martha war es das gleiche.

Ließ James sich jedoch eine Aufnahme von Martha wiedergeben, so war die Folge davon eine vollständige Verwirrung, ein wirbelndes Gemisch von Farben, Gerüchen, Geräuschen, Geschmack und Empfindungen.

Diese Erfahrung zerstörte die große Hoffnung von James, die Maschine in einen Gruppentrainer zu verwandeln. Sein Plan war gewesen, einen Lehrer die Informationen aufnehmen zu lassen und diese dann vielen anderen Hirnen, die mit der Maschine gekoppelt waren, zu übermitteln. Dieser Plan würde sich nun nicht ausführen lassen.

James fertigte einen zweiten Helm an, und dann versuchten sie es, Seite an Seite sitzend, aber das Experiment gelang nicht. Als Martha las, hatte sie auch den alleinigen Nutzen der Maschine, während James der Kopf wirbelte, er grelle Farben sah und andere wirre Empfindungen verspürte. Dann versuchten sie, wieder Seite an Seite sitzend, den Text gemeinsam laut zu lesen, aber auch hier war die Wiedergabe unklar und mit intensiven Geräuschen und anderen Empfindungen verbunden.

James gab noch nicht völlig auf, er stellte das Problem lediglich zurück. Er würde sich von neuem damit beschäftigen, wenn er mehr über das Verfahren wußte, und das bedeutete ein ausgedehntes Studium vieler Fachgebiete und eigene Forschungsarbeit.

Der Sommer begann für James und Martha wie im Vorjahr Tim und Janet Fisher fuhren eines Tages fort und kehrten am nächsten Nachmittag strahlend mit den Kindern zurück, die »für die Sommerferien nach Hause gekommen waren«.

Eine Summe von fünfundzwanzighundert Dollar ist für fast jedes Individuum eine Menge Geld. Fünfundzwanzighundert Dollar waren die Belohnung, die Paul Brennan für Hinweise auf den Verbleib von James Quincy Holden ausgesetzt hatte.

Wäre Paul Brennan aufrichtig gewesen, hätten die Hinweise, die er zu geben imstande war, jeder besseren Detektei genügend Material geliefert, James Holden in kurzer Zeit aufzuspüren. Hätte andererseits James Holdens Intelligenz und Verstand Brennans Beschreibung entsprochen, wäre er nicht lange unentdeckt geblieben.

Als es sich nun fast zum sechsten Male jährte, seit James sich unabhängig gemacht hatte, war Paul Brennan überzeugt, daß der junge Mann inzwischen mit Hilfe der wiedererbauten Maschine sein Wissen umfangreich erweitert hatte. James würde gewonnen haben.

James sah die Verwirklichung seines Traumes, vor Gericht zu erscheinen und seine Anerkennung als Erwachsener durchzusetzen, näherrücken. Er ließ nun allen Anschein fallen und versteckte Martha und sich auch nicht mehr während der Wintermonate. Sie gingen ab und zu sogar mit Mrs. Fisher zum Einkaufen, und falls die Leute in Shipmont sich darüber wunderten, so hielt die Tatsache, daß die Kinder in der Obhut von Erwachsenen und außerdem so gewitzt waren, sie davon ab, Meldung zu machen.

Und dann im Frühling, als James Holden zwölf Jahre alt wurde, sagte er eines Tages zu Tim Fisher: »Würden Sie gern fünfundzwanzighundert Dollar kassieren?«

Tim grinste. »Wen soll ich dafür umbringen?«

»Ich meine es ganz ernst.«

»Nun, wer wollte das nicht?«

»Gut. Dann benachrichtigen Sie Paul Brennan und kassieren Sie die Belohnung.«

»Kannst du dich denn vor ihm schützen?«

»Ich kann nicht ewig warten.«

»Was soll das heißen, James?«

»Ich habe es satt, mich verstecken zu müssen, und ich glaube, ich kann genug, um meine Sache überzeugend vorzubringen und mein Recht zu bekommen. Zweitens wird die Belohnung aus meinem eigenen Erbteil gestellt, also finde ich, daß ich auch ein Wörtchen mitreden sollte, an wen das Geld geht. Die Tatsache, daß ich es jemandem in die Hände spiele, dem ich es gönne, erheitert mich ungemein.«

»Und?«

»Es ist auch Martha gegenüber nicht fair. Je eher die ganze Angelegenheit in Ordnung gebracht wird, desto eher können wir auch ein normales Leben führen.«

»Na schön, aber wie wollen wir das machen? Ich kann dich doch nicht gut selbst anzeigen?«

»Warum nicht?«

»Die Leute würden mich für einen Schurken halten.«

»Das macht nichts.« James lächelte. »Sie werden ihre Meinung ändern, sobald die volle Wahrheit bekannt wird. Außerdem wird es Ihnen zeigen, wer Ihre wahren Freunde sind.«

»Na schön. Zweieinhalbtausend Dollar und die Chance, zuletzt zu lachen das klingt nicht übel. Ich werde es mit Janet besprechen.«

In dieser Nacht begruben sie Charles Maxwell, den Eremiten von Martin's Hill, endgültig.

Kapitel 13

In den sechs Jahren der Suche hatte Paul Brennan elf ergebnislose Spuren verfolgt. Er hatte schon über dreizehnhundert Dollar dafür ausgegeben, und er war bereit, weiterzusuchen, bis er James Holden gefunden hatte. Zweierlei bedrückte ihn besonders daß James tatsächlich ein Unglück zugestoßen sein könnte oder daß er von irgend jemandem entdeckt würde, der die ganze Angelegenheit Paul Brennan aus der Hand nehmen könnte.

Der eingeschriebene Brief Tim Fishers krönte die sechs Jahre fieberhafter Suche. Anders als alle früheren Hinweise waren hier Namen und Daten angegeben und die Unternehmungen des jungen Mannes in großen Zügen dargestellt. Dann erklärte der Schreiber scheinbar verlegen, daß er James Holdens Unternehmungen nicht billige, da dieser seine Frau und seine adoptierte Tochter mit hineingezogen hätte. Da seine Frau und Tochter James jedoch sehr gern hätten, könne er selbst keine offenen Schritte unternehmen, um seinen Haushalt von dem störenden jungen Mann zu befreien. Daher bitte er Paul Brennan, mit Vorsicht und ganz im geheimen vorzugehen, und die Belohnung in bar an ein bestimmtes Postamt zu senden.

Dieser Brief klang echt, und als Brennan ihn zum drittenmal gelesen hatte, fand er, daß der Vorschlag, vorsichtig und im stillen vorzugehen, seinen eigenen Wünschen sehr entgegenkam.

Paul Brennan interessierte sich natürlich nicht im geringsten für das Wohlergehen von James oder das Holden-Vermögen. Er interessierte sich einzig und allein für die Maschine. Diese Maschine war zweifellos inzwischen wiedererbaut und stand in jenem Haus auf Martin's Hill, aber Brennan befürchtete, daß James sein Zerstörungswerk wiederholen würde, sobald er auftauchte. Brennan vermutete ebenfalls, daß an der Maschine eine Vorrichtung angebracht war, die bei Berührung durch die Hand eines Unbefugten das Herz der Maschine zerstören würde.

Brennan überlegte. Er mußte seine Schritte sorgfältig planen, um heimlich in den Besitz der Maschine zu gelangen. Er spielte mit dem Gedanken an Mord, verwarf ihn aber als zu gefährlich, besonders in Anbetracht der wiedererbauten Maschine.

Brennan las den Brief noch einmal durch. James war es offensichtlich gelungen, sein Geheimnis zu wahren, indem er es nur wenigen Leuten anvertraute, denen er entweder vertrauen oder die er an sich binden konnte vielleicht mit dem Angebot, die Maschine benutzen zu dürfen. Brennan konnte nicht das Ausmaß von James' Wissen erraten, aber es war gewiß, daß er fähig sein würde, außerordentlich intelligent vorauszuplanen, und zudem bedeutete die Tatsache, daß er sich der Zuneigung von Tim Fishers Frau und Tochter erfreute, daß er auch mit deren Hilfe rechnen konnte. Brennan schloß auch Martha in seine Überlegungen ein, denn es war mehr als wahrscheinlich, daß James dem Mädchen ebenfalls eine umfassende Erziehung gegeben hatte. Alles paßte ins Bild, sogar Tim Fishers geheimer Groll.

Paul Brennan wurde klar, daß er allein kaum die Maschine in seinen Besitz bringen konnte, während er gleichzeitig den liebevoll besorgten Vormund spielen mußte. Zunächst wollte er sich über die juristische Seite der Angelegenheit informieren, dann konnte er sich darum kümmern, skrupellose Männer in geeigneten einflußreichen Positionen zu finden, deren Ambitionen er lenken konnte.

Zu seiner großen Überraschung entdeckte Paul Brennan, daß es kein Gesetz gab, das einem Kind verbot, sein Heim zu verlassen, sofern es sich nicht um ein Mündel des Staates handelte. Das Interesse an Fällen von vermißten Personen ist im allgemeinen nur so groß, weil die vermißte Person meistens wichtige nicht erfüllte Verpflichtungen zurückgelassen hat. Eine Person ohne moralische, gesetzliche oder sonstige Bindungen hat durchaus das Recht, ihre Sachen zu packen und mit unbekanntem Ziel zu verschwinden. Falls die Polizei diese Person dann auf Drängen von Freunden oder Verwandten ausfindig machen sollte, kann der Vermißte den Beamten erklären, daß er nicht nach Hause zurückkehren wolle und überdies nicht wünsche, daß sein Aufenthaltsort bekannt würde. Die Polizei kann daraufhin lediglich ausrichten, daß der Vermißte lebe und weiterhin vermißt bleiben möchte.

In der Tat, James Holdens Position war so gefestigt, daß die Angelegenheit für Paul Brennan immer schwieriger wurde, zu erreichen, daß James durch Gerichtsbeschluß wieder unter seine Obhut gestellt wurde. Aber selbst dadurch würde nicht garantiert, daß er dann dort blieb.

Hinzu kam, daß James Holden auf seiner Flucht die Staatsgrenze überschritten hatte, und daher seine Auslieferung beantragt werden müßte aber James Holden hatte in keinem der beiden Staaten ein Verbrechen begangen.

Paul Brennan benötigte also Hilfe. In politischen Kreisen einen Mann mit Ehrgeiz und nicht allzu vielen moralischen Skrupeln zu finden, ist nicht schwierig. Brennan fand seinen Mann in Frank Manison, einem Staatsanwalt mit politischen Ambitionen. Manison übernahm vor allem Fälle, die ihm eine gute Publicity garantierten.

Manison empfing Brennan zu einer Unterredung, und dieser berichtete von James Holden, seiner überragenden Erziehung, und wie er dazu gekommen war. Zunächst sprach er allerdings nicht von einer Maschine, sondern lediglich von einem »besonderen System«.

Manison schien interessiert, sagte jedoch: »Sie wissen wohl, daß Sie keine rechtliche Handhabe besitzen, nicht wahr?«

»Ja, es scheint unglaublich, daß es kein Gesetz gibt, das der Aktivität eines Kindes Grenzen setzt.«

»Unglaublich? Nein, durchaus nicht, Brennan. Es ist bisher nicht notwendig gewesen. Wenn die Legislative ein Gesetz verabschieden würde, das Kindern unter vierzehn verbietet, ohne Erlaubnis ihrer Eltern ihr Heim zu verlassen, würde jede Oppositionszeitung im Staat ein großes Geschrei anheben über die Verschwendung von Zeit und Geld auf etwas, das sowieso nicht eintritt. Sie würden Umfragen abhalten und nachweisen, daß von so und so vielen Millionen Kindern unter vierzehn in diesem Staat genau Null davon ihr Heim verlassen haben, um einen eigenen Hausstand zu gründen. Aber darum geht es jetzt ja nicht, sondern um das Problem, ein Mittel zu finden, dieses intelligente Kind wieder unter Ihre Obhut zu bringen.«

»Es ist sogar noch schwieriger«, sagte Brennan reumütig, »denn er haßt mich, da er mich für verantwortlich am Tode seiner Eltern hält.« Brennan gab auch hier seine früheren Erklärungen ab, und Manison hörte aufmerksam zu.

»Brennan«, sagte er dann, »Sie haben da ein schwieriges Problem. Wie können Sie sicher sein, daß dieser James Holden sein geheimes System preisgibt, selbst wenn es uns gelingen sollte, rechtliche Mittel auszuklügeln, ihn wieder in Ihre Obhut zu bringen und dort zu halten?«

Brennan kam zu dem Schluß, daß es angebracht wäre, nun doch mit der Geschichte von der Maschine herauszurücken, und er tat es unverzüglich.

»Hm«, machte Manison, als Brennan schwieg, »es wäre vielleicht möglich, die Maschine als staatswichtigen Apparat zu beschlagnahmen, aber wenn wir an eine so delikate Sache herangehen, wird es in alle Zeitungen kommen, und damit hätten wir jeglichen Vorteil verloren. Hm ... Vielleicht könnte man den Jungen bei seinem Stolz packen? Wenn man ihm zum Beispiel klarmachen würde, daß er im Besitz einer Maschine ist, die für die Sicherheit der Vereinigten Staaten wesentlich sein könnte? Daß er den Kindern seines Landes das Recht auf eine umfassende Bildung verweigert?«

»Mag sein, daß es etwas nützt. Aber wie wollen Sie das machen, wenn Sie theoretisch von der Maschine nichts wissen dürfen, da er ja sonst sofort wüßte, daß Sie diese Information von mir haben?«

»Nun, wenn ich erst einmal einen plausiblen Grund gefunden habe, überhaupt an James Holden heranzutreten und mit ihm zu sprechen, dann bin ich gerissen genug, im Verlaufe des Gesprächs sein Geheimnis aus ihm herauszuholen«, erwiderte Manison. »Immerhin ist die Existenz einer Methode beschleunigten Studiums von äußerster Wichtigkeit nicht nur für die Zukunft der Vereinigten Staaten, sondern der gesamten menschlichen Rasse.« Manison machte eine Pause. »Lassen Sie mich die Angelegenheit überdenken und einleiten. Ich glaube, daß Ihr James allen Beteiligten noch einiges Kopfzerbrechen bereiten wird, aber etwas, das niemand von einer Elektronenmaschine lernen kann, ist, wie man mit Leuten umgeht, die in der Politik mitwirken. Ich werde mich bei Gelegenheit wieder mit Ihnen in Verbindung setzen, Brennan.«

Es klingelte, und als Janet Fisher die Tür öffnete, stand Joseph Colling, das Oberhaupt der Polizei, mit einem anderen Herrn vor ihr.

»Guten Abend, Mr.. Colling, kommen Sie herein.«

»Danke«, erwiderte Colling höflich und stellte dann vor: »Mr.. Frank Manison vom Justizministerium.«

»Oh? Ist etwas nicht in Ordnung?«

»Nicht, daß wir wüßten«, entgegnete Manison. »Wir möchten nur eine Auskunft. Ich muß um Entschuldigung bitten, daß ich Sie um acht Uhr abends störe, aber ich wollte Sie gern alle zusammen sehen. Ist Mr.. Fisher zu Hause? Und die Kinder?«

»Ja, wir sind alle da.« Janet führte die beiden Herren ins Wohnzimmer und rief dann die Kinder von oben herunter. Mr.. Manison wurde vorgestellt.

»Nun, was gibt's?« fragte Tim Fisher vorsichtig.

»Wir hätten gern eine Auskunft von Ihnen bezüglich der Erziehung von James Holden, einem Minderjährigen, der offenbar nie zur Schule gegangen ist«, erklärte Manison betont liebenswürdig.

»Wenn Sie nichts dagegen haben, werde ich nur in Gegenwart meines Anwalts antworten«, erwiderte Tim Fisher.

Janet Fisher blickte ihren Mann mit großen Augen an.

»Magst du keine Anwälte, Liebling?« wandte Tim sich lächelnd an sie.

»Das ist es nicht, aber kommt das Hinzuziehen eines Anwalts nicht einem Eingeständnis gleich?«

»Sicher das Eingeständnis, daß ich nicht alle meine gesetzlich verankerten Rechte kenne«, erwiderte Tim. »Ist es nicht so, James?«

James nickte. »Ja, rufen Sie Mr.. Waterman, und bis er kommt, werden wir uns über das Wetter oder über Kernphysik unterhalten.«

Frank Manison betrachtete den Jungen. »Du bist James Holden?«

»Ja.«

»Wir beantworten überhaupt keine Fragen«, unterbrach Tim sofort warnend.

»Oh, ich habe nichts dagegen, meine Identität zuzugeben«, meinte James. »Ich habe kein Verbrechen begangen und kein Gesetz übertreten. Niemand wird auch nur den geringsten Beweis dafür erbringen können, daß meine Absichten nicht ehrenhaft sind. Früher oder später muß diese ganze Angelegenheit ja doch aufgerollt werden, und ich bin bereit, mich zu stellen.«

»Danke«, sagte Manison. »Nun lassen Sie mich Ihnen erklären, auch ohne daß Sie sich dazu äußern, warum ich hier bin. Der Staat behält sich das Recht vor, Eheschließungen, Geburten und Todesfälle zu registrieren einfach zu statistischen Zwecken. Ich bin nun hier, um gewisse Unstimmigkeiten nachzuprüfen. Wenn diese scheinbaren Widersprüche zufriedenstellend geklärt werden können, ist mein Besuch beendet. So, und nun wollen wir auf Ihren Anwalt warten.«

»Darf ich Ihnen einen Kaffee oder einen Highball anbieten?« fragte Janet Fisher.

»Kaffee, bitte«, sagte Frank Manison, und Colling nickte ebenfalls zustimmend. Sie unterhielten sich eine halbe Stunde lang bei Kaffee und dann traf Mr.. Waterman, Tim Fishers Anwalt, ein.

»Zunächst«, begann Manison, der Notizblock und Stift bereithielt, »wer lebt hier ständig in diesem Haus und seit wann?« Er schrieb alles mit, was sie ihm sagten. »Das Haus ist also Ihr Eigentum?« fragte er Tim. »Und du zahlst Miete für gewisse Räume in diesem Haus?« wandte er sich dann an James, der nickte.

»Wo bist du zur Schule gegangen?«, fragte er James weiter.

»Nirgends.«

»Wie bist du dann zu deinem Wissen gekommen?«

»Durch einen Spezialkurs zu Hause.«

»Du weißt doch wohl, daß die Staatsgesetze bezüglich der Schulerziehung von Minderjährigen verlangen, daß der Lehrplan vom Staat genehmigt werden muß?«

»Ja.«

»Und ist er genehmigt worden?«

Waterman unterbrach hastig. »Einen Augenblick, Mr.. Manison. Inwiefern muß der Lehrplan genehmigt werden? Prüft der Staat sämtliche Lehrbücher und Unterrichtsmethoden nach? Oder besteht der Staat lediglich darauf, daß jedes Schulkind in bestimmten Fächern unterrichtet wird?«

»Der Staat besteht lediglich darauf, daß ein bestimmtes Erziehungsniveau zu erreichen getrachtet wird.«

»Mit anderen Worten«, mischte sich James ein, »der Staat besteht nicht einmal darauf, daß ein Kind diese Fächer wirklich lernt, da er sich dessen bewußt ist, daß es manchen Kindern an Intellekt mangelt, gewisse Dinge richtig zu begreifen. Wir wollen daher lieber sagen, der Staat verlangt, daß Schulkindern gewisse Dinge nahegebracht werden, in der Hoffnung, daß sie dann davon etwas mitbekommen. Habe ich recht?«

»So ungefähr, ja.«

»Dann werde ich Ihre Frage beantworten. Ich habe mich beim Lernen zu Hause an den üblichen Lehrplan gehalten und die empfohlenen Bücher in der richtigen Reihenfolge benutzt. Wenn Sie die Unterlagen der Schule, die ich vor Jahren auf Wunsch meines gesetzlichen Vormunds besuchte, nachprüfen, werden Sie feststellen, daß ich innerhalb eines knappen halben Jahres im Alter von fünfeinhalb von der Vorschulklasse bis in die vierte Klasse aufrückte. Falls es diesbezüglich Zweifel geben sollte, bin ich jederzeit bereit, mich einer umfassenden Prüfung unterziehen zu lassen. Das Gesetz bezüglich der Schulpflicht in diesem Staat besagt, daß ein minderjähriges Kind die Schule entweder bis zum Alter von achtzehn Jahren besuchen muß, oder bis es den Standard von acht Jahren Volksschule und vier Jahren Oberschule erreicht hat. Ich würde vorschlagen, daß sich das Examen dann auf das Wissen eines Schülers begrenzt, der die Oberschule abgeschlossen hat.«

»Für den Augenblick wollen wir das lassen«, meinte Manison. »Aber später ist es möglich, daß wir dich bitten, diese Behauptung zu beweisen.«

»Sie zweifeln doch nicht daran, daß ich es kann?« fragte James.

Manison schüttelte den Kopf. »Nein.«

»Warum fragen Sie dann überhaupt?«

»Ich bin noch aus einem anderen Grund hier«, erklärte Manison. »Ich habe dir gesagt, daß der Staat sich gewisse Rechte vorbehält, die meine Anwesenheit hier rechtfertigen. Nun ist es ganz offensichtlich, daß du ein sehr fähiger junger Mann bist, James Holden. Die Tatsache, daß du Mittel gefunden hast, dir ein eigenes Leben aufzubauen, bezeugt eine Fähigkeit, die weit über dem Durchschnitt liegt. Nun, selbstverständlich ist der Staat an allem interessiert, das nach einer Beschleunigung und Verkürzung der üblichen Erziehungsperiode aussieht. Kannst du das verstehen?«

»Natürlich. Wer würde sich nicht dafür interessieren?«

»Dann findest du also unser Interesse berechtigt?«

»Ich ...«

»Einen Augenblick, James«, fiel ihm Waterman ins Wort. »Wir wollen es so ausdrücken, daß du ihr Interesse verstehst, aber nicht unbedingt berechtigt findest.«

»Ich verstehe«, stimmte James zu.

»Dann mußt du auch verstehen, daß dieser ›Spezialkurs‹, durch den du bereits im Alter von zehn oder elf oder noch früher ein Wissen erlangt hast, das einer Oberschulbildung gleichkommt, wie du behauptest, für den Staat von größter Wichtigkeit sein muß.«

»Ich sehe ein, daß es das sein könnte«, gab James zu.

»Willst du mir dann erklären, warum du dieses besondere System geheimgehalten hast?«

»Weil ...«

»Einen Augenblick«, unterbrach Waterman wieder. »James, würdest du sagen, daß deine Erziehungsmethode bereits vollständig perfekt ist?«

»Nein, nicht vollständig.«

»Nicht vollständig?« rief Manison. »Und dennoch behauptest du, das Wissen eines Abiturienten zu haben?«

»Allerdings behaupte ich das«, erklärte James, »aber ich muß ebenso darauf hinweisen, daß ich durch diese Erziehungsmethode auch eine Menge Mischmasch mitbekommen habe. Ich bin immer noch dabei, die Methode zu perfektionieren.«

»Nun, James«, fuhr Waterman fort, »hast du jemals daran gedacht, die Einzelheiten deiner Methode nicht bekanntzugeben?«

»Gelegentlich«, gab James zu.

»Warum?«

»Bis wir alles darüber wissen, können wir nicht sicher sein, daß die Endwirkung wirklich vorteilhaft ist.«

»Sie sehen also«, wandte sich Waterman an Manison, »daß seine Absichten vernünftig sind. Im übrigen müssen wir darauf hinweisen, daß dieses System tatsächlich eine Erfindung der Eltern von James Holden und daher durch das Erbrecht sein rechtmäßiges Eigentum ist und er damit tun kann, was er für richtig hält.«

»Sie müssen aber zugeben, daß alles, was eine umfangreiche Bildung in frühem Alter ermöglicht, für die Sicherheit des Landes ungeheuer wichtig ist.«

»Wir sind uns dieser Verantwortung bewußt, Sir«, sagte Waterman ruhig. »Wir sind uns aber ebenfalls bewußt, daß dieses System in den Händen skrupelloser Männer mißbraucht werden könnte. Wir kennen die Gefahren und versuchen sie zu vermeiden, bevor wir an die Veröffentlichung denken. Wir sind uns weiterhin der wichtigen, wenn auch unglückseligen Tatsache bewußt, daß James Holden als Minderjähriger seiner Rechte beraubt werden kann. Erwachsene könnten ihn leicht daran hindern, seine eigene Methode zu benutzen und ihn dadurch der ihm von Rechts wegen zustehenden Privilegien berauben. Dies könnte sehr wohl unter dem Vorwand von Protektion geschehen und das Ergebnis wäre die Super-Edukation der Beschützer, deren zunehmende intellektuelle Fähigkeiten es ihnen nur ermöglichen würden, noch bessere Gründe zu finden, um den jungen Mann seiner Rechte zu berauben. James Holden besitzt ein Geheimnis und das Recht, sein Geheimnis für sich zu behalten. Sein einziger Schutz ist, es zu wahren. Es war der Entschluß seiner Eltern, das Verfahren nicht der Welt zu übergeben, bevor die Ergebnisse nicht eindeutig waren. James ist ein lebendes Beispiel ihrer Bemühungen, denn er wurde eigens zu dem Zweck gezeugt, ihnen die Möglichkeit zu geben, ihre Methoden an einem unbelasteten jungen Gehirn auszuprobieren, ohne daß eine Einmischung von außerhalb die Ergebnisse beeinflussen konnte. Wenn Sie daraus einen Fall konstruieren wollen illegales Experimentieren oder Grausamkeit zu Kindern, so war das schließlich eine Handlung seiner Eltern und kann nicht James zur Last gelegt werden. Ist das klar?«

»Es ist klar«, erwiderte Manison. »Aber ich bin nicht hier, um einen Fall zu konstruieren, sondern um Erkundigungen einzuziehen.«

»Nun, Sie haben Ihre Auskünfte erhalten.«

»Ich bin noch nicht ganz fertig«, sagte Manison und wandte sich an James. »Du hast ziemlich deutlich zum Ausdruck gebracht, daß du vorziehst, hier zu leben, anstatt bei deinem gesetzlichen Vormund.«

»Ja.«

»Nun, junger Mann, ich schlage vor, daß wir diese Angelegenheit gerichtlich regeln. Du lebst nicht unter der Aufsicht deines Vormunds, sondern unter dem Schutz von Leuten, die das Gesetz nicht als für dich verantwortlich anerkennt.«

»Bis jetzt hat es noch keinen Grund zur Klage gegeben.«

»Nein«, lächelte Manison. »Ich möchte dir nur einen Vorführungsbefehl übergeben, der dich anweist, Gründe anzugeben, warum du nicht wieder der Obhut deines Vormundes unterstellt werden willst.«

»Und wozu soll das gut sein?«

»Wenn du überzeugende Gründe vorweisen kannst, wird das Gericht dann Mr.. und Mrs. Fisher zum gesetzlichen Vormund für dich ernennen wenn das dein Wunsch ist.«

»Kann man das denn?« fragte Mrs. Fisher.

»Ja, das ist schon öfter vorgekommen«, erklärte Manison. »Der Staat ist in erster Linie am Wohlergehen des Kindes interessiert. Der Wille der Verstorbenen wird selbstverständlich respektiert, aber das Gesetz erkennt an, daß man vor allem an den Lebenden denken muß, daß Irrtümer unterlaufen können und solche Irrtümer dann im Namen des öffentlichen Wohls berichtigt werden müssen.«

»Ich ...«, begann James, aber Anwalt Waterman fiel ihm sogleich ins Wort:

»Wir nehmen Ihren Vorführungsbefehl an, Mr.. Manison.«

Und nachdem Manison sich verabschiedet hatte, gab Waterman James noch einen guten Rat: »Laß die Opposition niemals auch nur ahnen, was du vorhast und behandle stets jeden, der nicht auf deiner Seite steht, als Opposition!«

Kapitel 14

Der Fall Brennan versus Holden wurde in dem leeren Gerichtssaal von Richter Norman L. Carter verhandelt. Nur ein paar gelangweilte Presseleute waren anwesend, die sich wünschten, anderswo zu sein. Die ersten zwei Stunden vergingen mit der Klarstellung der Gesamtsituation.

Der Kläger gab seine Personalien an, bewies, daß er tatsächlich der gesetzlich bestimmte Vormund des Minderjährigen James Holden war, überreichte eine Abschrift des Testaments der Holdens, das in das Beweismaterial aufgenommen wurde und führte dann langatmig aus, wie er nach bestem Wissen und Gewissen dem Jungen ein Heim gegeben hatte, unterstützt durch das Ehepaar Mitchell. Nach zweistündigem Hin und Her war dann endlich die Tatsache festgestellt, daß Paul Brennan dem Minderjährigen James Holden ein angemessenes Heim geboten, und daß der Minderjährige James Quincy Holden sich geweigert hatte, darin zu wohnen und in seinem Protest sogar so weit gegangen war, daß er sich wiederholt vorsätzlich absentierte.

Die nächste halbe Stunde wurden Punkt für Punkt die Bemühungen Paul Brennans ausgeführt, den Minderjährigen wieder aufzufinden. Die Anwälte beider Parteien paßten scharf auf. Brennans Anwalt erhob keinen Einwand, als Waterman den Weg bereitete, um zu zeigen, warum James Holden seine Freiheit haben wollte, indem er Brennan fragte:

»Waren Sie sich dessen bewußt, daß James Holden ein Kind von außergewöhnlichem Intellekt war?«

»Ja.«

»Sie haben ausgesagt, daß Sie bei Ihrem Einzug in das Holden-Haus zahlreiche Sachen vorfanden, die die Eltern ihrem Kind gegeben hatten?«

»Ja.«

»Waren diese Dinge Ihrer Meinung nach für James Holden passend?«

»Sie waren bei weitem zu fortgeschritten für ein Kind von fünf Jahren.«

»Ich meinte speziell für James Holden.«

»James Holden war fünf Jahre alt.«

Waterman sah Brennan überrascht an und warf dann einen raschen Blick auf Frank Manison, der ruhig zuhörte, ohne Einspruch zu erheben. Waterman wandte sich wieder an Brennan. »Noch einmal von vorn, Mr.. Brennan. Erstens, war James Holden ein außergewöhnliches Kind?«

»Ja.«

»Und welcher Art waren seine Spielsachen?«

»Meiner Meinung nach zu fortgeschritten für ein Kind von fünf Jahren.«

»Aber waren sie angemessen für James Holden?«

»James Holden war ein Kind von fünf Jahren.«

Waterman wandte sich an Richter Carter. »Euer Ehren«, sagte er, »ich muß feststellen, daß der Zeuge ausweicht. Würden Sie ihn anweisen, auf meine direkten Fragen direkt zu antworten?«

»Der Zeuge wird gebeten, die Fragen ordentlich zu beantworten«, sagte Richter Carter mit leichtem Stirnrunzeln, »es sei denn, der Rechtsbeistand des Zeugen hat einen plausiblen Einwand?«

»Kein Einspruch«, erwiderte Manison.

»Mr.. Brennan«, begann Waterman also von neuem. »Sie haben ausgesagt, daß James ein außergewöhnliches Kind und weit über seine Jahre hinaus war. Sie haben weiterhin zugegeben, daß das von James' Eltern geschaffene Heim diese Tatsache widerspiegelte. Sagen Sie mir also nun, ob die Spielsachen, die Umgebung, das Heim für James Holden passend waren?«

»Meiner Meinung nach nicht.«

»Infolgedessen haben Sie also diese Dinge durch Sachen ersetzt, die Sie für ein Kind von fünf Jahren für angemessener hielten?«

»Ja, das habe ich getan.«

»Wogegen James Holden Einwände erhob?«

»Ja.«

»Was haben Sie auf seine Einwände geantwortet?«

»Ich habe sie zurückgewiesen.«

»Mit welcher Begründung?«

»Mit der Begründung, daß Erziehung und Erfahrung einen Erwachsenen zu einem weiseren Urteil befähigen, ob die Wünsche eines Kindes berechtigt sind oder nicht.«

»Mr. Brennan, haben Sie dann während der folgenden Monate nacheinander James Holdens Bücher entfernt, seinen Stabilbaukasten durch Bausteinchen ersetzt, sein Ölmalzeug gegen Kindermalhefte und Buntstifte ausgetauscht und überhaupt alles fortgenommen, das für ein Kind mit anerkannt überlegenem Intellekt interessant ist?«

»Ja.«

»Und Sie wünschten diese Vorführung, um dieses Gericht davon zu überzeugen, daß James Holden durch Gerichtsbeschluß wieder Ihrer Obhut unterstellt werden und in jene Umgebung zurückkehren sollte?«

»Ja.«

»Keine weiteren Fragen«, sagte Waterman und setzte sich.

»Ich würde gern Mrs. Janet Fisher, vormalige Mrs. Bagley, eine Frage stellen«, erklärte Manison.

Janet Fisher wurde unter Eid genommen und mußte ihre Personalien angeben.

»Nun, Mrs. Fisher, haben Sie während Ihres Aufenthaltes im Hause auf Martin's Hill vor Ihrer Ehe die Unternehmungen von James Holden beaufsichtigt?«

»Nein.«

»Danke«, sagte Manison und gab Waterman ein Zeichen, Mrs. Fisher ins Kreuzverhör zu nehmen, falls er dies wünschte.

Immer noch etwas befremdet, wandte sich Waterman an Mrs. Fisher. »Mrs. Fisher, wer führte die Aufsicht im Hause auf Martin's Hill?«

»James Holden.«

»Hat James Holden sich während dieser Jahre zu irgendeiner Zeit Ihres Wissens nicht so betragen, wie es sich für einen ehrlichen anständigen Bürger gehört?«

»Nein, das hat er nicht.«

Waterman wandte sich nun an Richter Carter. »Euer Ehren, meines Erachtens hat der Kläger in diesem Fall mit seinen Aussagen eher die Behauptungen meines Klienten unterstützt, als seiner eigenen Sache gedient. Würde das Gericht dem Antrag auf Einstellung des Verfahrens stattgeben?«

Richter Norman L. Carter lächelte. »Das ist nicht zulässig«, meinte er. »Sie müssen mit dem Antrag warten, bis der Anwalt des Klägers den Fall abgeschlossen hat.« Er blickte Frank Manison an. »Irgendwelche Einwände?«

»Euer Ehren«, begann Manison, »ich habe meinem Klienten gestattet, sich in diesem fragwürdigen Licht zu zeigen, nur um besser herauszubringen, daß jeder Mensch in den Augen anderer Fehler machen kann, wenn er selbst nur das tut, was er ehrlich für sich und die ihm anvertraute Person für am besten hält. Ein Vater, der sein Kind zu einem Draufgänger erzieht, hat unrecht in den Augen seines Nachbarn, der sein Kind zu einem ernsthaften Wissenschaftler machen will und umgekehrt. Wir erkennen die Tatsache an, daß James Holdens Intellekt außergewöhnlich ist, aber wir verweisen auf zahlreiche Fälle von frühreifen Jugendlichen oder Wunderkindern, die in ihren frühen Jahren großes Aufsehen erregen und dann, bevor sie noch zwanzig werden, in Vergessenheit geraten. Nun, wenn man James Holden betrachtet, so bezweifle ich keineswegs, daß er über die Wirkung des Untergangs von Rom auf die westliche Zivilisation diskutieren und wahrscheinlich auch die Bahn eines künstlichen Satelliten berechnen kann, aber ich bezweifle, daß James Holden einen Drachen steigen oder Murmeln werfen kann ...«

»Worauf wollen Sie hinaus?« unterbrach Richter Carter.

»James Holden hat einen Vormund, den das Gesetz auf ausdrücklichen Wunsch seiner Eltern benannt hat. Eigenwillig wie er ist, hat er es für richtig gehalten, sich diesem Schutz zu entziehen und kämpft nun darum, auch weiterhin diesem Schutz zu entgehen. Ich vermute, daß James Holden es vorzieht, bei den Fishers zu bleiben, wo er, laut Mrs. Fisher, niemandem Rechenschaft schuldig war und sogar den Ton angab. Ich ...«

»Diese Vermutung ist nicht statthaft«, warf Richter Carter ein. »Streichen Sie das aus dem Protokoll.«

»Ich bitte um Entschuldigung«, sagte Manison, »aber ich erhebe Einspruch dagegen, das Verfahren einzustellen, bis wir erfahren haben, was James Holden betreffs seiner Zukunft für Absichten hat.«

»Ich werde Mr.. Watermans Antrag zurückstellen, bis der von Ihnen erwähnte Punkt zur Sprache gekommen ist«, sagte Richter Carter. »Sind Sie fertig?«

»Ja«, erwiderte Manison. »Ich ziehe mich zurück.«

»Mr.. Waterman?«

»Euer Ehren«, sagte Waterman, »wir sind angewiesen worden, Gründe vorzubringen, weshalb James Holden nicht unter die Aufsicht seines gesetzlichen Vormundes zurückkehren sollte. Mr.. Manison hat angedeutet, daß James Holden sich lieber unter die Obhut von Mr.. und Mrs. Fisher stellen lassen würde. Tatsache ist jedoch, daß James Holden weder Schutz braucht noch wünscht. Im Gegenteil, James Holden bittet dieses Gericht, ihn gesetzlich für mündig zu erklären, damit er seine eigenen Angelegenheiten regeln kann mit allen Rechten und auch den Risiken, die der Status eines Erwachsenen mit sich bringt.

Ich möchte darauf hinweisen, daß die Gesetze zum Schutz von Minderjährigen primär deswegen erlassen wurden, um Ausnutzung, Beraubung und Grausamkeiten zu verhindern. Hier handelt es sich jedoch um einen jungen Mann von zwölf Jahren, der bereits gezeigt hat, daß er fähig ist, mit der Welt der Erwachsenen fertig zu werden. Wir behaupten daher, daß für diesen Fall die Schutzgesetze nicht nur unnötig, sondern auch unerwünscht sind, da sie ein Individuum daran hindern, ein selbständiges und erfolgreiches Leben zu führen. Um diese Behauptung zu beweisen, bitte ich darum, daß James Holden als mein erster Zeuge vereidigt wird.«

»Ich erhebe Einspruch, Euer Ehren«, rief Frank Manison. »James Holden ist ein Minderjähriger und daher gesetzlich nicht berechtigt, als Zeuge aufzutreten!«

»Euer Ehren, ich bitte um eine Ausnahme! Es ist meine Absicht, James Holden in den Zeugenstand zu rufen, um diesem Gericht und aller Welt zu zeigen, daß er ehrliche Absichten hat und qualifiziert ist, die Rechte eines Erwachsenen auszuüben. Wir möchten nicht nur zeigen, daß er bisher stets ehrenhaft gehandelt hat, sondern auch, daß James Holden sogar das Gesetz konsultierte, um sicher zu gehen, daß seine Handlungen nicht illegal waren.«

»Oder war es so, daß er wissen wollte, wie nahe er an die Grenze gehen konnte, ohne sie zu überschreiten?« warf Manison ein.

»Euer Ehren«, sagte Waterman, »ich bitte um Ihre Nachsicht.«

»Einspruch! Das Kind ist minderjährig!«

»Diese Feststellung akzeptiere ich«, fuhr Waterman auf. »Aber wir beabsichtigen, zu beweisen, daß dieser Minderjährige qualifiziert ist, wie ein Erwachsener zu handeln.«

»Euer Ehren«, sagte Frank Manison, »wie wird es mit dem Fall James Holden in den nächsten acht oder zehn Jahren weitergehen, wenn wir ihm gesetzlich zugestehen, sein eigenes Leben zu bestimmen wie ein Erwachsener? Es ist offensichtlich, daß dann die Gesetze bezüglich der Schulpflicht abgeändert werden müssen. James Holden ist zwölf Jahre und fünf Monate alt. Wird er das Recht haben, in eine Kneipe zu gehen und Alkohol zu trinken? Wird seinem Antrag auf eine Heiratserlaubnis stattgegeben? Darf er das Wahllokal betreten und seine Stimme abgeben? Müssen wir von nun an James Holden eine Kennkarte ausstellen, die auf seinen gesetzlichen Status hinweist und die jedes Jahr erneuert werden muß, weil der Junge noch wachsen, an Gewicht zunehmen und zu guter Letzt noch einen Bart bekommen wird? Müssen wir auf dem Ausweis vermerken, daß er gesetzlich dazu berechtigt ist, Verträge zu unterzeichnen, ein Haus zu mieten, Schecks auszustellen und so fort oder sollen wir lieber eine Liste der Dinge aufführen, die er nicht tun darf, wie Trinken in einem öffentlichen Lokal, wählen oder heiraten? Dieser Staat gestattet einem Jugendlichen im Alter von sechzehn Jahren ein Auto zu fahren, da Autofahren als eine Sache der Geschicklichkeit betrachtet wird. Darf James Holden dann ein Auto fahren, obgleich er nicht zugleich durch die Windschutzscheibe sehen und die Fußpedale erreichen kann?«

Richter Carter hörte Manison an und sagte dann ruhig, »Nehmen Sie in das Protokoll auf, daß ich mir der Irregularität dieses Verfahrens bewußt bin und daß ich es nur gestatte, weil dieser Fall wirklich ungewöhnliche Aspekte hat. Wäre hier eine Jury, würde ich sie entlassen, bis der Austausch der verschiedenen Ansichten beendet ist.

Nun zur Sache«, fuhr er fort. »Ich werde James Holden nicht gestatten, den Zeugenstand als qualifizierter Zeuge zu betreten, um zu beweisen, daß er ein qualifizierter Zeuge ist. Ich bin überzeugt, daß er seine Fähigkeiten in einer Rede von akademischer Brillanz vorführen kann, sonst würde sein Anwalt sich nicht bemühen, ihn in den Zeugenstand zu berufen, wo sich ihm dazu die beste Möglichkeit bietet. Für das Gericht und den Staat ist es von größerer Wichtigkeit, zu einer gerechten Entscheidung bezüglich der Verantwortung im Falle James Quincy Holden zu kommen.«

Richter Carter beugte sich vor und sah der Reihe nach Frank Manison, James Holden und Anwalt Waterman an. »Wir müssen einigen unerquicklichen Tatsachen ins Gesicht sehen«, sagte er dann. »Wenn ich entscheide, daß James Holden zu Mr.. Brennan zurückkehren soll, so wird er höchstwahrscheinlich nicht länger dort bleiben, als es ihm paßt und sich dann so verhalten, als hätte diese Gerichtsverhandlung nie stattgefunden. Habe ich recht, Mr.. Manison?«

»Euer Ehren, Sie haben völlig recht. Ich schlage daher vor, daß Sie die Verantwortung für James Holden in meine Hände legen. Als Beamter des Gerichts würde mein Interesse vor allem dahin gehen, die Interessen des Staates wahrzunehmen und weniger der richtigen Behandlung eines Wunderkindes gelten. Mit anderen Worten, ich könnte die Kontrolle ausüben, die dieser junge Mann benötigt ohne die Fehler zu machen, die Mr.. Brennan durch seine persönliche Ansicht, wie Kinder aufgezogen werden sollten, unterlaufen sind.«

»Einspruch, Euer Ehren!« schrie Waterman. »Ich erhebe Einspruch!«

Brennan sprang auf. »Manison, Sie können mich nicht einfach übergehen ...«

»Ich will nicht! Ich will nicht«, rief James Holden gellend.

Richter Carter blickte einen nach dem anderen an, bis Schweigen herrschte. Dann sah er Janet Fisher an und fragte: »Darf ich annehmen, daß auch Sie gern Ihre Verbindung mit James Holden wiederaufnehmen würden?«

Janet Fisher nickte. »Ja, das würde ich gern«, erwiderte sie aufrichtig, und Tim Fisher nickte zustimmend.

Brennan fuhr herum, starrte die Fishers an und sagte scharf: »Meine Belohnung ...«, aber da drückte ihn die schwere Hand Frank Manisons auf seinen Sitz zurück. »Ihr Geld hat Ihnen das gekauft, wofür es angeboten wurde! Und nun halten Sie den Mund, Sie Narr!«

Richter Norman L. Carter räusperte sich. »Diese allgemeine Sorge um das Wohlergehen von James Holden ist geradezu rührend. Mr.. Brennan hat schon zweimal verloren und ist dennoch bereit, es ein drittesmal zu versuchen. Dann haben wir Mr.. und Mrs. Fisher, die sich nicht durch die Möglichkeit gestört fühlen, einen eigenwilligen Jungen wieder in ihrem Heim zu haben, dessen Handlungen sie nicht kontrollieren können. Und nun erbietet sich auch noch ein ehrgeiziges Mitglied der Staatsanwaltschaft, eine zusätzliche Verantwortung auf sich zu nehmen alles selbstverständlich im Namen des Staates und des Wohlergehens von James Holden. Zu guter Letzt ist da noch James Holden selbst, der nichts von Beschützern wissen will und behauptet, imstande zu sein, sein Leben allein bestimmen zu können.

Nun wird mir allerdings klar, daß die Übertragung der Verantwortung für das Wohlergehen dieses jungen Mannes keineswegs der Grund ist, weshalb Sie alle hier anwesend sind, und weiterhin wird mir klar, daß das Wohlergehen des jungen Mannes von wesentlich geringerer Wichtigkeit ist als die hochinteressante Frage, wie dieser junge Mann soviel erreicht hat.«

Nachdenklich betrachtete Richter Carter den Jungen. »James Holden«, fragte er, »wie kommt es, daß du im zarten Alter von zwölf Jahren über ein so hervorragendes Wissen verfügst?«

»Ich ...«

»Einspruch«, schrie Frank Manison. »Der Minderjährige ist nicht berechtigt, auszusagen!«

»Einspruch abgelehnt. Dies ist keine Zeugenaussage. Ich habe das Recht, Erkundigungen einzuziehen, von wem ich es für richtig halte, und ich habe außerdem das Recht, die Informationen, die ich erhalte, auf ihre Verläßlichkeit hin zu prüfen. Setzen Sie sich, Mr.. Manison!«

Manison setzte sich grollend wieder hin, und Richter Carter wandte sich wieder James zu, der tief Luft holte. Auf diesen Augenblick hatte er gewartet.

»Nun, James? Beantworte meine Frage. Wie bist du zu deinem Wissen gekommen?«

James Holden stand auf. »Euer Ehren«, sagte er ruhig, »diese Frage dürfen Sie nicht stellen.«

»Nein?« fragte Richter Carter und hob die Augenbrauen. »Und warum nicht?«

»Wäre dies ein Strafverfahren und könnten Sie nachweisen, daß ein Teil meines Wissens strafbares Wissen ist, dann könnten Sie verlangen, die Quelle meines strafbaren Wissens zu erfahren und unter welchen Umständen ich dazu gekommen bin. Würde ich mich weigern, meine Quelle preiszugeben, könnte man mir Mißachtung des Gerichts vorwerfen oder mich sogar der Beihilfe zum Verbrechen anklagen. Hier handelt es sich jedoch um eine Verhandlung, um festzustellen, ob ich gesetzlich gesehen fähig bin, meine eigenen Angelegenheiten zu führen oder nicht. Wie ich diese geistige Fähigkeit erlangt habe, steht nicht zur Debatte. Wir wollen es so ausdrücken, daß es sich um ein Verfahren handelt, das ich rechtmäßig von meinen Eltern geerbt habe und es als solches sehr wertvoll für mich ist, solange ich für seine Anwendung Geld verlangen kann.«

»Diese Information könnte aber Einfluß auf meine Entscheidung haben.«

»Euer Ehren, ich kann und will jederzeit demonstrieren, daß ich über die vorgeschriebene Schulbildung verfüge, um dieses Gericht und die Schulbehörde zufriedenzustellen. Ich will soviel sagen, daß ich mein Wissen durch Konzentration und Heimstudium erreicht habe, und ich gestehe, daß ich keine Schule besucht habe. Ich bin bereit, eine Liste der Bücher zusammenzustellen, die ich zu meiner Erziehung benutzt habe, aber ob ich nun Yoga anwende oder die Texte auf zuckerüberzogene Tabletten schreibe und dann schlucke, ist mein Geschäftsgeheimnis. Es gibt keine gesetzliche Möglichkeit, mich zur Preisgabe meines Geheimnisses zu zwingen, da keine Ungesetzlichkeit vorliegt.«

»Und was ist, wenn ich entscheide, daß du im Sinne des Gesetzes nicht kompetent bist oder mich eines Urteils enthalte, bis ich Gelegenheit gefunden habe, diese Mittel zur Erlangung einer beschleunigten Erziehung zu untersuchen?«

»Dann wird im Protokoll stehen, daß ich Sie wegen Befangenheit als Richter in meinem Fall ablehne.«

»Mit welcher Begründung?«

»Mit der Begründung, daß Sie persönlich an meinem Verfahren interessiert sind, durch welches Sie selbst ein noch umfassenderes Wissen erlangen könnten.«

Der Richter blickte James nachdenklich an. »Und wenn ich nun darauf hinweise, daß ein solches Verfahren von äußerster Wichtigkeit für den Staat, ja sogar für die gesamten Vereinigten Staaten ist und daher enthüllt werden sollte?«

»Dann werde ich darauf hinweisen, daß Ihre Entscheidung auf einer persönlichen Ansicht basiert, da Sie nichts über dieses Verfahren wissen. Wenn Sie entscheiden, daß ich gesetzlich minderjährig bleibe, können Sie mich nicht dafür bestrafen, daß ich Ihnen nicht meine Geheimnisse erzähle; werde ich gesetzlich für kompetent erklärt, dann bin ich zu eigenen Entschlüssen berechtigt.«

»Du bist im Recht«, gab Richter Carter anerkennend zu. »Ich werde also keine solche Frage stellen. Aber nun frage ich dich, ob dein Verfahren sowohl sicher als auch einfach ist?«

»Wenn es richtig und vernünftig angewandt wird.«

»Ist es nicht so, daß deine Schwierigkeiten in der Schule, deine Unfähigkeit, mit deinen Klassenkameraden auszukommen und die Notwendigkeit, dich jahrelang zu verstecken, während du im geheimen für deinen Lebensunterhalt gearbeitet hast daß all dies eben gerade auf deine durch das geheime Verfahren erlangte umfassende Bildung zurückzuführen ist?«

»Das muß ich zugeben, aber ...«

»Du mußt es zugeben«, unterbrach Richter Carter. »Und obgleich du das wußtest, hast du nicht gezögert, die Tochter deiner Haushälterin in die gleiche unglückliche Lage zu bringen. Mit anderen Worten, du hofftest, aus ihr ebenfalls eine intellektuelle Mißgeburt zu machen?«

»Ich ... also hören Sie ...«

»Nein, jetzt hörst du her! Hast du dich der Erziehung Martha Bagleys, jetzt Martha Fisher, angenommen oder nicht?«

»Ja, aber ...«

»War das vernünftig, James Holden?«

»Was ist unrecht an höherer Bildung?« fragte James ärgerlich.

»Nichts, wenn man sie auf normale Weise erwirbt.«

»Aber ...«

»Hör mir zu! Entschiede ich jetzt zu deinen Gunsten, dann würde Martha Fisher die nächste in einer langen und nicht endenden Reihe von kindlichen Supermenschen, die die Gerichte bestürmen und ihre gesetzliche Majorennität beantragen, und jeder wird auf deinen Fall verweisen, da hiermit ein Präzedenzfall geschaffen würde.«

»Ich kann die Zukunft nicht voraussagen, Sir«, gab James zurück. »Und was in Zukunft sein mag oder nicht, hat mit dieser Verhandlung eigentlich nichts zu tun.«

»Das wohl nicht, aber werde ich hier keinen gefährlichen Präzedenzfall schaffen, der damit enden kann, daß es qualifizierte Ärzte gibt, die noch nicht einmal groß genug sind, ein Stethoskop zu schwingen, oder Anwälte, die einen Fall verteidigen, bevor sie aus den kurzen Hosen heraus sind. Ich werde diese Verhandlung bis auf unbestimmte Zeit vertagen und nur teilweise eine Entscheidung fällen. Bis dieses Verfahren von dir unter behördliche Kontrolle kommt, erkläre ich dich, James Holden, zum Mündel des Staates unter der Rechtsprechung dieses Gerichts. In allgemeinen Angelegenheiten kannst du frei entscheiden, in Angelegenheiten, die ein reiferes Urteil erfordern, wirst du dich an dieses Gericht wenden. Die Fragen werden dann nach entsprechender Beratung je nach Wichtigkeit entweder in offener Sitzung oder intern behandelt. Der Gerichtsstenograph wird jetzt sämtliche Aussagen von James Holden aus dem Protokoll streichen.«

»Ich erhebe Einspruch«, rief Brennans Anwalt.

»Alle Einwände sind abgelehnt. Das neue Mündel des Staates wird mich sofort in meinen Räumen aufsuchen. Die Verhandlung wird vertagt.«

Die Unterredung zwischen Richter Carter und James Holden war kurz und stürmisch. James hatte gegen alles Einwände, aber Richter Carters Stimme war laut und erzwang James Holdens Aufmerksamkeit.

»James Holden«, sagte der Richter, »du bist da in eine Sache verwickelt, die sehr gefährlich ist. Du behauptest, daß dein Verfahren ein Geheimnis ist, aber dein Geheimnis sickert langsam durch. Du wolltest einen Gerichtsbeschluß erlangen, der dich für gesetzlich mündig erklärt. Gut, hätte ich diesem Wunsch stattgegeben, würde jetzt alles, was du über deine Erziehung gesagt hast, im Gerichtsprotokoll stehen und dein Geheimnis damit weiter verbreitet sein. Wie lange, glaubst du, hätte es gedauert, bis Millionen von Menschen an deine Tür gekommen wären? Manche hätten um Hilfe gewinselt, andere geschimpft, daß man mit unreifen Gehirnen Experimente macht. Du wärst wegen Gehirnwäsche angeklagt worden und daß du aus Kindern intellektuelle Ungeheuer machst oder Kinder ihrer glücklichsten Zeit beraubst und gleichzeitig würde es auch einige laute Stimmen geben, die dich verdammen, weil du ihnen dein Verfahren nicht in die Hände gibst.

Du wolltest deine Kompetenz gesetzlich bestätigt haben? James, du hast weder die Statur noch die Stimme, dich dieser Menschen zu erwehren. Schon jetzt ist dein kleines Geheimnis in Gefahr, und du wirst einige Naseweise mit ein wenig beschleunigtem Wissen bestechen müssen, damit sie die Geschichte nicht verraten, obgleich ich befohlen habe, deine Aussagen aus dem Protokoll zu streichen. Nun, wir werden dein Verfahren unter kontrollierten Bedingungen studieren, so wie deine Eltern es wünschten, und dazu werden wir sachverständige, wissenschaftliche Hilfe haben. Sowohl du als auch dein Verfahren werden unter dem Schutz des Gerichts stehen, und wenn die Zeit kommt, sollst du auch den Ruhm und den Nutzen davon haben. Verstanden?«

»Ja, Sir.«

»Gut. Und nun wirst du nach Shipmont zurückfahren und deine Sachen packen. Du wirst mir, sobald alles geordnet ist, Bescheid geben. Von nun an gibt es kein Versteckspielen mehr mit deinem Verfahren, weder vor Paul Brennan ja, ich weiß, daß du glaubst, daß er am Tode deiner Eltern schuld ist, aber keine Beweise hast, die vor Gericht standhalten würden noch vor der übrigen Welt. Ist das und alles, was ich dir sonst noch privat gesagt habe, klar?«

»Ja, Sir.«

»Gut. Dann geh jetzt, und zögere nicht, dich sofort an mich zu wenden, falls sich irgend jemand einmischen sollte.«

Kapitel 15

Richter Carter setzte es durch, daß James Holden akzeptierte, in seinem Haus zu wohnen.

Als die Lastwagen mit der ganzen Ausrüstung vom Haus auf Martin's Hill eintrafen, hatte Richter Carter bereits Raum im Keller dafür geschaffen und gestattete James, dort alles aufzubauen und auszuprobieren. Er respektierte James' eindringliches Verlangen, daß niemand den Spezialumlauf berühren dürfe, der das Herz seiner Maschine bildete. Er verlangte jedoch als Gegenleistung, daß James ihm erlaubte, die Maschine auszuprobieren. Er wählte einen einfachen Lesekurs in höherer Mathematik, nachdem er erfahren hatte, daß die Holdensche Maschine ihm nicht beibringen konnte, Geige zu spielen. (Richter Carter spielte bereits Geige, aber sehr schlecht.)

Dann kamen auch noch andere Männer. Der nächste war Professor Harold White von der Unterrichtsbehörde, der sowohl James Holden als auch die Holden-Maschine untersuchen wollte. Dann erschien ein Dr. Persons, der sehr wenig sprach, aber Diagramme, Histogramme und andere graphische Darstellungen machte, die er eingehend prüfte. Der dritte war ein fröhlicher Mensch namens Jack Cowling, der sich mehr für James Holdens persönliche Gefühle als für die Maschine interessierte. Er studierte mehrere Sachen sehr oberflächlich und beobachtete James Holdens Verhalten, während James Fächer studierte, die Professor White ihm empfohlen hatte.

Die Neuankömmlinge gingen mit Stoppuhren und Rechenschiebern an die Arbeit und nahmen Messungen bei sich und James vor. Während James immer nur das in einer Sitzung gelernt hatte, was er wollte oder soviel er konnte und dies dann in sein Gedächtnis einsinken ließ, bevor er eine neue Dosis Wissen aufnahm, untersuchten diese Männer die beste Wirkung einer jeden Anwendung auf einen jeden von ihnen. Sie versuchten es mit langen Sitzungen unter der Maschine und stoppten dann die Zeit, wie lange es dauerte, bis die aufgenommene Information eingesunken und sich wohlgeordnet niedergelassen hatte. Dann versuchten sie kürzere und immer kürzere Sitzungen und maßen die entsprechend kürzeren Einprägungsperioden. Dabei fanden sie heraus, daß keine zwei Menschen sich gleichen, und das gleiche galt für zwei Studienobjekte. Sie entdeckten, daß ein Mann, der bereits über eine umfassende Bildung verfügte, eine längere Sitzung unternehmen und die neue Information in kürzerer Zeit verfügbar hatte als ein Mann mit geringerem Wissen.

Sie brachten Männer mit, die gar keine oder nur geringe Kenntnisse in Mathematik hatten und gaben ihnen Kurse in höherer Mathematik. Erst anschließend vermittelten sie ihnen die mathematischen Grundbegriffe und maßen dann die Zeit, die es in Anspruch nahm, bis die höhere Information verstanden wurde, während sie sich mit der übrigen zu einem vollständigen Ganzen verband.

Männer mit grobem fehlerhaften Englisch lasen sich holpernd durch das Lexikon und die Grammatikregeln und wurden dann überprüft, um festzustellen, ob ihre vormaligen schlechten Sprechgewohnheiten korrigiert waren, und bis zu welchem Grad die Holden-Maschine helfen konnte, lebenslang eingefleischte Fehler auszumerzen.

Leute, die nur Englisch, aber sonst keine Fremdsprache beherrschten, mußten ein deutsch-englisches Lexikon durchlesen, danach ein deutsch-französisches studieren und wurden dann von wirklich mehrsprachigen Kapazitäten geprüft.

Es war das erstemal, daß James beobachten konnte, wie sich eine Gruppe von Forschern auf ein Problem stürzte und eine eiskalte wissenschaftliche Untersuchung durchführe, um präzise festzustellen, wieviel Ursache wieviel Wirkung erzeugte. James, der immer nur das getan hatte, was er wollte oder brauchte, wie es sich ergab, begann zu verstehen, wie wünschenswert ein sorgfältig ausgearbeitetes Programm war. Die ganze Angelegenheit fesselte und interessierte ihn ungemein, und so half er den Wissenschaftlern, soweit es in seiner Macht stand.

James hatte keine Zeit, sich zu langweilen, und so verrannen die Monate unbemerkt bis zu seinem dreizehnten Geburtstag.

Und dann, eines Nachts kurz nach seinem Geburtstag, entdeckte James Holden sozusagen indirekt die Frauen. Er hatte seinen ersten erotischen Traum. Der Traum war angenehm anregend, aber nicht völlig befriedigend. Er erwachte daraus mit der Erkenntnis, daß Wissen noch nicht das Ende aller Dinge ist, und daß volles Verständnis der medizinischen Ausdrücke und der Biologie ihm noch gar nichts über diesen Urtrieb allen Lebens sagten.

Er begriff nun teilweise, weshalb Jake Caslow oft späte Damenbesuche empfangen hatte.

Von nun an beobachtete er Richter Carter und seine Frau mit einer kritischen Neugier. Trotz der Tatsache, daß er alles wußte, was die entsprechenden Bücher ihm über Sex und Vereinigung sagen konnten, hielt er immer noch an der Vorstellung fest, daß der Grund, weshalb Richter Carter und seine Frau keine Kinder hatten, sein müsse, daß sie »es« noch nicht getan hatten. Er machte auch keinen Versuch, diese Merkwürdigkeit auf der anderen Seite wieder mit Jake Caslows nächtlichen Damen zu vergleichen, die ihr munteres Treiben zu genießen schienen, ohne Kinder zu empfangen.

James erinnerte sich an die mitternächtlichen Unterhaltungen von Tim Fisher und Janet Bagley, und obgleich sie es nicht für nötig gehalten hatten, gewisse Wünsche und Einwände in klaren Sätzen mit Subjekt, Verb und Objekt auszudrücken, hatten sie jedoch offensichtlich gewußt, worum es ging und was es damit auf sich hatte. James fragte sich, ob sie »es« wohl inzwischen getan hatten. Zumindest waren sie lange genug verheiratet, um es probiert zu haben. James kam zu dem Schluß, daß Richter Carter und seine Frau es wahrscheinlich nie getan hatten, da sie in getrennten Schlafzimmern schliefen.

Mit diesem brandneuen interessanten Studienobjekt beschäftigt, verlor James das Interesse an dem Programm konzentrierter Forschung. James entschloß sich, nach Shipmont zu reisen und teilte dem Richter seinen Wunsch mit. Der Richter fand die Reise als solche sowie die gewünschte Dauer vernünftig, und so packte Mrs. Carter für James einen Koffer.

Das Haus auf Martin's Hill war noch das gleiche, von einem frischen Anstrich und einigen notwendigen Reparaturen abgesehen.

Die Atmosphäre innerhalb des Hauses hatte sich jedoch verändert. Janet, als sie noch Mrs. Bagley war, hatte James Holden so nahe gestanden, wie eine Pflegemutter einem Kind nur nahestehen konnte. Jetzt schien sie jedoch völlig von ihrem neuen Leben in Anspruch genommen und zu beschäftigt, um mehr als liebenswürdig und höflich zu sein. Janet fragte ihn zwar, wie es ihm ginge und was er machte, aber er spürte, daß es ihr an wirklicher Anteilnahme fehlte. Von Martha sprach sie mit Stolz und Hoffnung, fragte, wie er sich mit Richter Carter verstünde, und ob Martha ihre Erziehung wohl mit Hilfe der Holden-Maschine vollenden könnte.

James glaubte, daß es dies war, Marthas Zukunft, die ihr im stillen solche Sorgen bereitete, daß sie so verändert wirkte, und so erklärte er ihr, daß sich die Herren von Richter Carters Programm bereits mit dem Fall Martha beschäftigten. Sie waren sich allerdings noch nicht einig, ob man Martha einfach warten lassen sollte, bis ihre Altersgenossen sie eingeholt hatten oder ob man Martha mittels der Maschine weiterhin soviel Wissen eintrichtern sollte, wie sie nur aufzunehmen imstande war, um damit ein weibliches Gegenstück zu James Holden als Studienobjekt zu erhalten.

Die Mitteilung, daß eine Anzahl hervorragender Wissenschaftler, Pädagogen und Psychologen sich mit Marthas Problem beschäftigten, erfreute Janet Fisher jedoch keineswegs so sehr, wie James erwartet hatte. Und dennoch, als er sie forschend betrachtete, hätte er nicht sagen können, daß Tim Fishers Frau unglücklich war.

Tim Fisher dagegen sah prächtig aus. James beobachtete die beiden zusammen genauso kritisch neugierig, wie er die Carters beobachtet hatte. Tim war freundlich, zärtlich und höflich zu seiner Frau und stets bereit, etwas für sie zu tun.

Martha hatte sich auch verändert. Es waren Monate vergangen, seit er von der Gerichtsverhandlung nach Shipmont zurückgekehrt war, um den Transport seiner Habseligkeiten zu überwachen. Marthas Formen hatten sich gerundet, und sie trug nun Rock und Bluse anstelle der kleinen Kinderkleidchen, an die James sich erinnerte. Marthas Haar war leicht gewellt anstatt kurzgeschnitten und glatt, und auf ihren Lippen lag ein Hauch von Rouge. An ihren Füßen bemerkte er zierliche Schuhe mit Absätzen, die ein wenig höher waren als die für ein noch nicht ganz dreizehnjähriges Mädchen empfehlenswerte Höhe.

Martha und James verfielen bald in eine angeregte Unterhaltung, so wie sie es auch früher immer getan hatten. Eine leichte Schranke erhob sich zwischen den beiden und Tim und Janet Fisher aufgrund der gemeinsamen Lern-Abenteuer ein wenig höher als die übliche Schranke zwischen Kindern und Erwachsenen. Tim und Janet verließen dann auch bald das Wohnzimmer, Tim, um sich einen Highball zu mixen, Janet, um für das Abendessen zu sorgen.

Martha und James blieben allein zurück. Die Unterhaltung plätscherte weiter dahin, aber James wurde allmählich immer nervöser. Er hätte gern ein etwas persönlicheres Thema angeschnitten, wußte jedoch nicht, wie er es anfangen sollte. Er verspürte zwar kein überwältigendes Verlangen, Marthas Hand zu halten, aber da war dennoch ein beunruhigender Drang, in irgendeiner Form eine Annäherung zu machen. Der Gedanke, einen Arm um sie zu legen, wie er es im Fernsehen gesehen hatte, wenn Männer ihre Mädchen umarmten, war ein angenehmer Gedanke; er hätte gern herausgefunden, ob Küssen wirklich so nett war, wie allgemein behauptet wurde, aber er zerbrach sich vergeblich den Kopf darüber, wie er die Konversation in etwas persönlichere Bereiche lenken könnte, um eine derartige Geste zu rechtfertigen.

Martha indessen, anstatt ihm etwas entgegenzukommen, redete ununterbrochen über ein Buch, das sie kürzlich gelesen hatte. Es kam James Holden nicht in den Sinn, daß Martha ähnliche Gedanken bewegen könnten, und so, anstatt einen Versuch zu machen und festzustellen, ob ihre Reaktion positiv, negativ oder neutral ausfiel, saß er steif wie eine Statue da und ärgerte sich, daß er ihrer Unterhaltung nicht die gewünschte Wendung geben konnte.

Zu guter Letzt hatte Martha alles gesagt, was über ihr Buch zu sagen war, und tiefes Schweigen senkte sich über sie, da James kein anderes interessantes Thema einfiel. Verzweifelt überlegte er, wie er es anstellen sollte, Martha näherzukommen. Auch die Bücher, die er gelesen hatte, halfen ihm nicht weiter, entweder schlossen sie mit der abgedroschenen Erklärung, daß die beiden Helden von da an immer glücklich miteinander lebten, ohne allerdings das geringste darüber zu sagen, wie sie dazu gekommen waren, oder die Geschichte fing damit an, daß die Hauptpersonen willig und bereit waren. Nirgends wurde der Weg gezeigt, der zwei Menschen von einer ruhigen, leidenschaftslosen Diskussion auf ein Gebiet führt, das wiederum ganz woanders hinführen kann.

Schweigend und unglücklich saß James Holden da. Flüchtig wünschte er, es wäre Weihnachten, weil zu Weihnachten Mistelzweige aufgehängt wurden, und damit boten sich ganz offiziell Möglichkeiten. Aber es war noch lange nicht Weihnachten.

Marthas Mutter holte James aus seinen betrüblichen Gedanken, indem sie verkündete, das Essen sei fertig. Seufzend über die vergeudete Zeit und Gelegenheit stand James auf und hielt Martha die Hand hin.

Martha legte ihre Hand in die seine und ließ sich von ihm hochziehen. Diese erste Berührung erregte ihn nicht im mindesten, obgleich sie warm und angenehm war. Nachdem Martha ebenfalls stand, ließ er ihre Hand noch nicht los, sondern behielt sie probeweise noch weiter in der seinen.

Janet Fisher lachte leicht auf und gab James eine eisige Dusche, indem sie sagte: »Ihr beiden könnt ja da stehenbleiben und Händchen halten, ich will jedenfalls essen, solange es noch warm ist.«

James öffnete hastig seine Hand, und Marthas Hand fiel nur nicht herab, weil sie seine auch festgehalten und nicht so abrupt losgelassen hatte. Martha kicherte, drückte seine Hand ganz kurz und sagte: »Komm, wir wollen gehen. Ich habe auch Hunger.«

Das Abendessen dauerte etwa eine halbe Stunde, danach saßen sie noch eine Viertelstunde beim Kaffee. Janet lehnte eine zweite Tasse ab, und als James und Martha an ihre jahrelange Aufgabe des Tischabdeckens und Geschirrwaschens gingen, verschwand Janet Fisher plötzlich nach oben.

Als sie allein in der Küche waren, fragte James: »Martha, was ist mit deiner Mutter los?«

»Wieso, was meinst du damit?«

»Sie hat sich irgendwie verändert.«

»In welcher Weise?«

»Sie erscheint mir in sich selbst zurückgezogen. Nicht traurig, aber so, als mache sie sich über etwas Sorgen.«

»Ist das alles?«

»Nein«, fuhr James fort. »Nach dem Abendessen ist sie wie der Blitz plötzlich nach oben verschwunden, und Tim ist hinter ihr hergerannt. Und dann wollte sie keinen Kaffee mehr.«

»O das. Sie hat etwas mit dem Magen.«

»Aber wieso?«

»Sie ist schwanger.«

»Schwanger?«

»Sicher, kannst du das nicht sehen?«

»Ich habe gar nicht hingeguckt.«

»Nun, so ist es«, sagte Martha und beschäftigte sich besonders gründlich mit einer Kaffeetasse. »Bald werde ich ein Halbgeschwisterchen haben.«

»Aber ...«

»Reg du dich doch nicht darüber auf! Es ist ein natürlicher Prozeß, der seit Hunderttausenden von Jahren stattgefunden hat.«

»Es tut mir leid, daß sie nun traurig ist.«

»Traurig? Sie ist sehr glücklich. Beide wollten es.«

James dachte darüber nach. Es war also eine Angelegenheit, die man selbst bestimmen konnte. Wenn zwei Leute ein Baby haben wollten, dann war es also dumm, zu warten.

»Warum haben sie dann so lange gewartet, wenn sie beide ein Kind wollten?«

»Oh«, erwiderte Martha ganz sachlich, »sie haben sich die ganze Zeit über darum bemüht.«

Das gab James neuen Stoff zu Überlegungen. Er war hergekommen, um festzustellen, ob er Unterschiede im Verhalten von Richter Carter und seiner Frau und dem Verhalten von Tim und Janet Fisher entdecken konnte. Er konnte jedoch nur wenig Unterschied bemerken außer den normalen Abweichungen, die auf Alter und Temperament zurückzuführen waren. Tim und Janet benahmen sich nicht, als hätten sie etwas Neues entdeckt. Tim war noch etwas liebevoller und zärtlicher zu Janet als zuvor, aber sonst war nichts Auffälliges in seinem Verhalten. James kam wieder auf seine ursprüngliche Theorie zurück, daß die Carters kinderlos waren, weil sie getrennte Schlafzimmer hatten, denn Tim und Janet Fisher, die ein Baby bekamen, schliefen im gleichen Zimmer.

Janet und Tim erschienen wieder, als James und Martha fast mit dem Abwaschen fertig waren. Janet schlug eine Runde Bridge vor, Tim Poker, James stimmte für Pinocle, und Martha war für Canasta oder Rommé. Sie entschieden es, indem sie ein Kartenspiel offen austeilten, bis das Herz-As vor Janet lag, und danach spielten sie Bridge bis etwa elf Uhr.

Um elf Uhr erklärte Janet, daß sie müde sei, und Tim schloß sich ihr an. James schaltete das Fernsehen ein, und Martha und er sahen sich dann einen alten Film an. Schließlich fing Martha an zu gähnen.

James wanderte geistig zu seinem Wunsch zurück, es möge Weihnachten sein und Mistelzweige zur traditionellen Zuneigungsbezeugung einladen und hatte daraufhin eine neue Idee.

»Müde, Martha?«

»Uh-huh.«

»Nun, dann werde ich dir einen Gutenachtkuß geben und dich zu Bett schicken.«

»Wenn du willst.«

»Ja, das möchte ich.«

»Warum?«

»Oh ... nur so ... jeder macht das doch.«

Martha saß dicht neben ihm auf dem niedrigen Diwan und blickte ihm gerade ins Gesicht, ohne sich zu rühren oder ihren Ausdruck zu ändern. James sah sie ebenfalls an, wußte aber nicht recht, wie er vorgehen sollte.

»Na, dann nur zu«, sagte Martha.

»Das werde ich auch.«

»Wann?«

»Sobald ich dazu bereit bin.«

»Soll ich die ganze Nacht hier sitzen und darauf warten?«

Auf irgendeine Weise erinnerte James dies an die ähnlich geistlose Unterhaltung zwischen Janet und Tim bei ihrer Rückkehr nach der ersten Verabredung. Er begann zu kichern.

»Was ist denn so lustig?«

»Nichts«, erwiderte er etwas nervös. »Ich dachte nur gerade, daß wir hier sitzen wie zwei Kinder, die nicht wissen, worum es eigentlich geht.«

»Nun«, sagte Martha, »sind wir das nicht?«

»Doch«, gab James widerstrebend zu, »ich nehme an, das sind wir. Aber, verdammt, Martha, weißt du, wie ein Junge erwachsen wird? Wie lernt man diese Dinge?« Er sagte es in klagendem Tonfall; es erbitterte ihn, zugeben zu müssen, daß er trotz all seines Wissens gefühlsmäßig immer noch kaum mehr als ein Kind war.

»Ich weiß es auch nicht«, antwortete Martha in ebenso klagender Stimme. »Ich wüßte nicht einmal, wo ich es nachschlagen kann. Ich habe es versucht. Alles was ich weiß«, setzte sie rasch hinzu, »ist, daß ich bald lernen muß, so hin und her zu reden, wie sie es tun.«

»Ja«, sagte James düster.

»James«, sagte Martha entschlossen, »wir sollten eigentlich klüger sein als zwei Kinder, die nicht wissen, was es damit auf sich hat, nicht wahr?«

»Das ist es ja gerade«, gab er zu. »Wir sind beide nicht dumm. Wir wissen so viel, aber ...«

»James, wie sind wir zu unserem Wissen gekommen?«

»Durch die Maschine meines Vaters.«

»Nein, du verstehst nicht, was ich meine. Was ich meine ist, daß, gleichgültig wie wir unser Wissen erlangt haben, wir trotzdem lernen mußten, nicht wahr?«

»Ja. In gewisser ...«

»James, wir wollen uns jetzt nicht in eine philosophische Diskussion verwickeln, sondern diese Sache zu Ende führen. Warum sitzen wir hier herum und wissen nicht, was wir tun sollen? Weil wir noch nicht gelernt haben, uns wie Erwachsene zu benehmen.«

»Ich glaube, du hast recht. Aber ich begreife nicht, wieso etwas ...«

»James, hör auf! Hier sitzen wir, die beiden Menschen auf der Welt, die alles, was sie wissen, zusammen gelernt haben, und wenn wir auf etwas stoßen, was man nicht mit der Maschine lernen kann dann möchtest du davonlaufen und deine alte Maschine küssen«, endete sie mit einem bemerkenswerten Mangel an Logik. Sie lachte nervös.

»Was ist daran so komisch?« fragte er verdrossen.

»Oh«, erwiderte sie, »du hast Angst, mich zu küssen, weil du nicht weißt, wie du es machen sollst, und ich habe Angst, mich von dir küssen zu lassen, weil ich es auch nicht weiß, und so verreden wir eine goldene Gelegenheit, es einfach auszuprobieren. James«, setzte sie ernsthaft hinzu, »wenn du ungeschickt bist, merke ich es sowieso nicht, weil ich ja auch nicht klüger bin als du.«

Martha beugte sich vor, hielt ihm ihr Gesicht entgegen und spitzte die Lippen. Dann schloß sie die Augen und wartete. Zögernd beugte sich nun James vor, bis seine gespitzten Lippen auf die ihren trafen. Es war eine leichte warme Berührung, die mit einem charakteristischen Schmatz endete, der durch das stille Haus zu hallen schien. Es lag darin etwa soviel Leidenschaft wie in dem Kuß einer Schwiegermutter, erfüllte jedoch bewundernswert seinen Zweck. Beide öffneten die Augen und sahen sich aus zehn Zentimeter Entfernung an. Dann versuchten sie es noch einmal, und nun war es schon ein wenig länger, ein wenig wärmer und ein wenig näher und endete mit etwas weniger Geräusch.

Martha rückte näher an James heran und legte ihren Kopf an seine Schulter. James legte seinen Arm um sie, und zusammen versuchten sie, die entspannte zärtliche Pose nachzuahmen, die sie im Kino und Fernsehen gesehen hatten. Leider gelang es ihnen nicht ganz; es schienen irgendwie zu viele Arme, Beine und eckige Knochen da zu sein, um eine bequeme Stellung zu ermöglichen. Nach einigem Hin und Her beschlossen sie, lieber wieder zum Küssen zurückzukehren.

James und Martha waren gefühlsmäßig noch nicht reif genug, um weitere Schritte zu unternehmen. Nach einem letzten, ziemlich keuschen Kuß trennten sie sich und gingen in ihre Zimmer.

Kapitel 16

Auf der Rückreise hatte James Zeit, nachzudenken. Er war inzwischen vierzehn Jahre und zwei Monate alt und war groß genug, um keine Erklärungen mehr abgeben zu müssen, wenn er sich eine Fahrkarte kaufen mußte.

Es war ihm zwar nicht gelungen, seine gesetzliche Freiheit zu gewinnen, aber als Mündel des Staates unter der Aufsicht Richter Carters boten sich ihm andere interessante Möglichkeiten, die ihm sonst vielleicht entgangen wären. Carter besaß Verbindungen, und es wurde davon geredet, James an irgendeiner Universität einer Prüfung zu unterziehen, um den wahren Stand seines Wissens festzulegen. James zweifelte nicht daran, daß er sich den Grad eines B.A. bereits jetzt erwerben könnte. Das Doktorat erforderte allerdings die Vorlage einiger Original-Studiengebiete, Leistungen in dem ausgewählten Fachgebiet und die Entwicklung eines noch nicht behandelten Themas auf diesem Gebiet. Hierfür war mehr Arbeit und Studium nötig, aber auch das würde er mit der Zeit bewältigen.

James fand alles in allem seine Lage recht erfreulich. Natürlich gab es noch immer einige Probleme. Er wünschte immer noch Paul Brennan seiner Strafe zuzuführen, aber er wußte, daß er keine Beweise besaß, um seine Geschichte über den Mord an seinen Eltern zu bekräftigen. Es erbitterte ihn, daß kaltblütiger, vorsätzlicher Mord um persönlichen Profit unentdeckt bleiben konnte, aber solange er keinen stichhaltigen Beweis beschaffen konnte, galt Brennans Wort vor Gericht ebensoviel wie seines.

Ein weiterer Punkt war seine eigene Unabhängigkeit, die er sich weiterhin wünschte. Daß er vielleicht trotzdem bei Richter Carter bleiben würde, hatte damit nichts zu tun. Gleichgültig wie großzügig die Überwachung war, er wollte sie nicht. In seinem Kampf um seine Freiheit war James ausgerutscht er hatte seines Vaters Maschine an Martha ausprobiert, und das war ein gesetzlicher Fehler gewesen.

Martha? James bedauerte diesen Irrtum nicht, denn er hatte so aus ihr die einzige Person auf der Welt gemacht, die sein Problem voll und ganz verstand. Ohne sie wäre er ganz allein.

Seine angenehmen Erfahrungen im Hause auf Martin's Hill hatten sein Selbstbewußtsein gehoben und ihn in seinen Augen von einem Jungen zum jungen Mann gemacht. Nun konnte er schon besser verstehen, warum Erwachsene sich so benahmen, wie sie sich benahmen. Es war nicht zu einer nochmaligen späteren Sitzung mit Martha auf dem Sofa im Wohnzimmer gekommen, aber wenn sie sich im Flur oder in der Küche getroffen hatten, hatten sie sich geküßt. Beim Abschied auf dem Bahnhof hatten sie sich sogar kühn unter den Augen der lächelnden Janet Fisher geküßt.

James konnte natürlich nicht wissen, was in Janet Fishers Kopf vorging. Janet hatte natürlich die üblichen Sorgen einer Mutter mit einer jungen Tochter und noch einige dazu, die andere Mütter nicht hatten. Sie konnte ihrer Tochter kaum mit einer hübschen Geschichte vom Klapperstorch kommen, wenn sie genau wußte, daß Martha bereits eine ganze Anzahl Bücher über dieses Thema durchgelesen hatte. Janet konnte lediglich hoffen, daß ihre Tochter ihre Keuschheit der Konvention entsprechend schätzte trotz der normalen menschlichen Neugier, die bei Martha auf Grund ihrer fortgeschrittenen Bildung noch stärker ausgebildet sein würde. Janet wußte, daß die jungen Leute heutzutage immer früher heirateten, und sie sah in James Holden nicht länger einen etwas seltsamen Jungen mit Fähigkeiten, die über sein Alter hinausgingen. Sie sah in ihm jetzt den möglichen Partner für Martha. Als James und Martha sich auf dem Bahnhof umarmten und küßten, wurde Janet sich nicht einmal bewußt, daß sie diese Geste als natürliche Handlung zweier Fast-Erwachsener und nicht zweier frühreifer Kinder hinnahm.

James Holden war jedenfalls sehr stolz und zufrieden, nun hatte er eine Freundin. Er hatte wieder eines der Dinge mehr erreicht, die ihn dem Alter der Volljährigkeit näherbrachten.

James setzte sich bequem zurecht und schlug die Zeitung auf, die er sich gekauft hatte. Als er auf Seite 4 ankam, zog ein Artikel über die Chancen der Educational Party im kommenden Wahljahr seine Aufmerksamkeit auf sich.

Splitterparteien, so las er, gelang es selten, ihr ursprüngliches Ziel zu erreichen. Es gelang ihnen lediglich, den größeren Parteien Stimmen zu entziehen, das Gesamtwahlergebnis zu zersplittern und die öffentliche Meinung zu entzweien. Auf der anderen Seite bildeten die Splitterparteien für die größeren Parteien eine sehr nützliche politische Wetterfahne, die es zu beobachten galt. Wenn es einer Splitterpartei gelang, eine große Stimmzahl zu bekommen, so bedeutete dies, daß das Volk ihr Programm befürwortete, und die größeren Parteien sahen sich veranlaßt, ihre Politik danach zu orientieren.

Erziehung und Wissen, so hieß es weiter, waren entscheidende Punkte.

Hierzu wurde noch einiges gesagt, und dann zitierte der Artikel Richter Norman L. Carter:

»Seit vielen Jahren bedauern wir«, so sagte Richter Carter, »daß ein Arzt oder ein Physiker erst voll anerkannt wird, wenn er Mitte oder sogar Ende der Zwanzig ist. Anstatt jedoch den Lehrplan in den frühen Schuljahren anspruchsvoller zu gestalten, haben wir darin solche Dinge wie gesellschaftlichen Anstand, Taktstockschwingen, gegenständliche Malerei, Tanzen und dergleichen aufgenommen, die es Schülern gestatten, versetzt zu werden, auch wenn sie nicht richtig buchstabieren, lesen oder rechnen können. Vielleicht sind derartige Fächer notwendig, um aus Kindern angenehme Bürger und Gefährten zu machen, das will ich nicht bestreiten. Ich jedoch kämpfe für eine gute und grundlegende Schulerziehung obgleich unsere großen Pädagogen behaupten, daß Jahre nicht genügen, um dieses notwendige Ziel zu erreichen.

Meine Herren, wir Führer der Educational Party haben vor, genau das zu erreichen, was angeblich nicht erreicht werden kann!«

Der Artikel schloß mit dem kurzen Wahlspruch: Erzieher erziehe dich selbst!

James Holden saß wie betäubt da.

Was hatte Richter Carter vor?

James Holden stellte bei seiner Rückkehr zu Richter Carter fest, daß sich dessen Haus in ein Irrenhaus verwandelt hatte. Bereits an der Tür wurde er von einer Sekretärin angehalten, die auf der linken Brust eine Emaillebrosche trug, auf der mit schwarzen Buchstaben CARTER stand. Nachdem James ihr ungeduldig erklärt hatte, wer er war, wünschte er zu wissen, wo Richter Carter zu finden sei.

»Er hat eine Konferenz und darf nicht gestört werden.«

»Ihr Einwand ist abgelehnt. Ich werde ihn stören, sobald ich herausgefunden habe, was hier vor sich geht.«

Gruppen von Männern standen in der kleinen Diele oder saßen auf der Treppe, von dichten blauen Rauchwolken eingehüllt, James bahnte sich seinen Weg nach oben zu seinem Zimmer, wo er drei Männer auf seinem Bett sitzen sah. Sie hielten Gläser in den Händen und rauchten. James stellte seine Reisetasche ab und ging auf sein Badezimmer zu. Als einer der Männer ihn bemerkte, rief er ihm zu: »He, Kleiner, verschwinde!«

James blickte den Mann kalt an. »Sie befinden sich zufällig in meinem Schlafzimmer. Sie sollten mich eigentlich um Erlaubnis bitten, es benutzen zu dürfen oder sich wenigstens entschuldigen, daß Sie nicht um Erlaubnis gefragt haben, bevor Sie sich hier einnisteten.«

»Nun hör sich das einer an!«

»Warte mal, Pete«, sagte der andere, »das ist der Holden-Junge.«

»Das kleine Genie, wie?«

James hatte sich bereits abgewandt, verließ das Zimmer und ließ in einer Geste äußerster Verachtung die Tür weit offen.

Er bahnte sich seinen Weg zum Studierzimmer und Privatbüro von Richter Carter, ließ sich von niemandem zurückhalten, sondern öffnete einfach die Tür und trat ein.

Richter Carter saß mit zwei Männern an seinem Schreibtisch und blickte verärgert auf. »Hallo, James. Du hättest nicht hereinkommen sollen. Wir sind sehr beschäftigt. Ich werde dir Bescheid geben, wenn ich Zeit habe.«

»Ich wünsche, daß Sie jetzt Zeit für mich haben«, sagte James wütend. »Ich möchte wissen, was hier vorgeht!«

»Ich will dir jetzt nur rasch soviel sagen, daß wir eine politische Kampagne planen. Und nun bitte ...«

»Ich weiß, daß Sie eine politische Kampagne planen«, erwiderte James, »aber wenn Sie vorhaben, die Kampagne auf der Basis einer Erziehungsreform durchzuführen, dann schlage ich vor, daß Sie Ihre Anhänger zunächst einmal in den elementarsten Höflichkeitsformen unterrichten. Ich habe es nicht gern, wenn Eindringlinge mich aus meinem eigenen Zimmer weisen und mich mit ›He Kleiner‹ anreden.«

»Beruhige dich, James. Ich werde sie später fortschicken.«

James verließ den Raum und begab sich in den Keller. In der Werkstatt fand er Professor White und Jack Cowling an der Maschine. Im Stuhl, mit dem Helm auf dem Kopf, saß jedoch Paul Brennan.

Er las laut die Worte einer politischen Rede.

Da es ihm nicht möglich war, sie aus dem Feld zu schlagen, hatte Brennan sich ihnen also angeschlossen oder, fragte sich James Holden erbittert, zahlte Richter Carter für Brennans Schweigen mit politischem Schutz?

Als James das sah, stiegen die Jahre der Verfolgung wieder vor ihm auf. Paul Brennan, der Mann, der ungestraft einen Doppelmord begangen hatte. James erinnerte sich an Brennans rohe Behandlung seiner sterbenden Mutter, Brennans kritische Untersuchung des zerschmetterten Körpers seines Vaters, um sich seines Todes zu vergewissern und Brennans kaltblütige Suche am Schauplatz des »Unfalls« nach James selbst vereitelt nur durch die Ankunft eines Samariters, dessen Namen James nie erfahren hatte.

In James stieg der Haß von Jahren auf, und plötzlich wußte er, wie er sich rächen konnte. Einfacher Tod war viel zu gut für Paul Brennan; Brennan sollte leiden, bis er um den Tod als Erlösung vom täglichen Leben bettelte.

Schweigend, grimmig und von den beschäftigten Männern unbemerkt schlich James Holden sich durch den Raum zum Hauptschalterbord, klappte einen halbverborgenen Deckel auf und drückte auf einen kleinen Knopf.

Ein scharfes Knacken durchbrach die Stille und hallte durch den Keller. Aus dem Herzstück des Holdenschen Elektromechanischen Erziehers quoll dichter schwarzer Rauch, der sich an der niedrigen Decke ausbreitete.

Im gleichen Augenblick sprang der Mann im Stuhl auf, als hätte man ihm ein Messer in den Leib gestoßen. »Auuuuu!« heulte Brennan in jammervollen Tönen. Er fiel vom Stuhl auf Ellbogen und Füße, als er versuchte, sich von dem Helm und dem hämmernden Schmerz, der von Schläfe zu Schläfe durch seinen Kopf raste, zu befreien.

James betrachtete ihn kühl und unbeteiligt, Professor White und Jack Cowling starrten vor Entsetzen wie gelähmt auf den Mann. Mühsam gelang es Paul Brennan, sich aufzurichten, bis er auf dem Boden saß. Er hielt immer noch seinen Kopf zwischen den Händen.

»Ich fürchte, daß es dir ziemlich schlechtgehen wird, wann immer du das Wort ›eingreifen‹ hörst«, sagte James, und als Brennan daraufhin keine Reaktion zeigte, fuhr er fort, »oder hast du vielleicht gerade das Wort ›Pädagoge‹ gelesen?«

Bei diesem Wort heulte Brennan wieder qualvoll auf; der Schmerz überwältigte ihn, und er sank zusammengekrümmt zusammen.

»Es tut mir nur leid, daß du nicht gerade das Wort ›der‹ gelesen hast«, sagte James kalt. »Das kommt häufiger vor als das Wort ›Pädagoge‹.«

Mit bemerkenswerter Anstrengung kämpfte Brennan sich auf die Füße und stürzte auf James zu. »Ich werde dich lehren, du kleiner ...«

»Pädagoge?« fragte James.

Der Schock warf Brennan wieder zu Boden.

»Bleib nur dort sitzen«, sagte James ungerührt. »Wenn du mir nur auf zwölf Schritte nahe kommst, dann sage ich ...«

»Nein, nicht!« schrie Paul Brennan. »Nicht noch mal!«

»Nun würde ich gern wissen, was hier vorgeht«, erklärte James.

»Er prägte sich eine politische Rede ein«, antwortete Jack Cowling. »Was hast du gemacht?«

»Ich habe lediglich dafür gesorgt, daß die Maschine nicht wieder benutzt werden kann.«

»Aber das hättest du nicht tun dürfen!«

»Sie hätten sie nicht für diesen Zweck benutzen sollen«, erwiderte James. »Sie ist nicht dazu da, politischen Ehrgeiz zu fördern.«

»Aber Richter Carter ...«

»Die Maschine gehört nicht Richter Carter, sondern mir.«

»Ich bin überzeugt, daß Richter Carter alles erklären kann.«

»Erzählen Sie ihm das selbst. Und fügen Sie hinzu, daß ich weniger wütend wäre, hätte er mir etwas Zeit gewidmet. Aber er darf ja nicht gestört werden, nicht wahr? Und mich wirft man aus meinem eigenen Zimmer heraus! Nun, sagen Sie dem Richter nur, daß seine politische Kampagne von einem vierzehnjährigen Jungen gestoppt worden ist, der wußte, auf welchen Knopf er zu drücken hatte! Ich werde hier warten.«

Professor White entfernte sich; Jack Cowling schüttelte lächelnd den Kopf. »Du bist ein sehr unbesonnener junger Mann«, sagte er. »Was hast du mit Brennan gemacht?«

James deutete auf den schwarzen Rauch, der aus dem Herzstück der Maschine kräuselte. »Ich hatte etwas darin angebracht, das den Kreislauf zerstören sollte, wenn man auf einen bestimmten Knopf drückt als Vorsichtsmaßnahme gegen Raub oder unbefugte Benutzung. Ich habe also auf den Knopf gedrückt, gerade als Brennan das Wort ...«

»Nein! Nicht!« schrie Brennan flehentlich.

»Du meinst, daß er jedesmal einen solchen Anfall bekommt, wenn er das Wort ...«

»Nein! Nein! Könnt ihr denn nicht reden, ohne das Wort auuuuu ...«

»Interessant«, bemerkte James. »Es scheint schon anzufangen, wenn er nur daran denkt.«

»Willst du damit sagen, daß es Brennan so ergehen wird wie dem Mann im Märchen, der die Welt gewinnen sollte, wenn es ihm gelänge, eine Stunde lang auf einem Berggipfel zu sitzen, ohne an das Wort ›Schwertfisch‹ zu denken? Nur, daß Brennan keine Schmerzen haben wird, solange er nicht das Wort ... denkt oder hört?«

»Was mich noch interessiert, ist, ob unser Redner hier auch genau die Definition des Wortes kennt. Sage mir doch, lieber Onkel Paul, gibt das Wort ›Lehrer‹ o Verzeihung. Ich wollte nur ein Experiment machen. Es war aber nicht so schlimm wie ...«

Brennan biß vor Schmerz die Zähne zusammen. »Hör auf«, preßte er hervor. »Sogar das Wort Sch... (er zuckte wieder zusammen) Sch... ule schmerzt. Auuu ...« Brennan sank in sich zusammen, gerade als Richter Carter mit wehender weißer Mähne in den Keller stürzte.

»Was geht hier vor?« brüllte er James an.

»Ich habe Ihre Kampagne aufgehalten.«

»Nun sieh mal her, junger Mann ...« Richter Carter hielt abrupt inne, holte tief Luft und bemühte sich unter ersichtlichen Anstrengungen, seinen Zorn zu beherrschen. »James«, sagte er in ruhigerem Ton, »kannst du den Schaden rasch reparieren?«

»Ja aber ich werde es nicht tun.«

»Warum nicht?«

»Weil eines der Dinge, die mich mein Vater gelehrt hat, war, mich vor der Gefahr zu hüten, die Maschine in die Hände skrupelloser Männer mit politischen Ambitionen fallen zu lassen.«

»Und ich bin also ein skrupelloser Mann mit politischen Ambitionen?«

James nickte. »Unter der Maske, mich und meine Maschine zu studieren, haben Sie sie benutzt, um Redner zu schulen. Sie haben eine politische Maschine aufgebaut, indem Sie Delegierte gekauft haben nicht mit Geld natürlich, denn das ist ungesetzlich, aber mit Wissen, Erziehung, und dagegen kann man nichts sagen, denn das ist unantastbar und alles sehr gesetzlich.«

Richter Carter lächelte leicht. »Was ist schlecht daran, den Standard von durchschnittlichen Rednern zu heben oder kleinen Politikern ein besseres Verständnis des nationalen Problems zu geben und dafür, wie sich die kleinen lokalen Probleme in das große Bild einfügen? Es trägt doch nur dazu bei, die Welt besser zu machen, oder nicht?«

»Auf diese Weise wird eine politische Maschine geschaffen, die nicht geschlagen werden kann.«

»Nein? Was veranlaßt dich, zu glauben, daß sie nicht geschlagen werden kann?«

»Pädagoge«, sagte James.

»Auuuuu ...«

Der Richter fuhr herum und blickte auf Brennan. »Was ... was war das?« fragte er verblüfft.

James erklärte, was vorgefallen war, und fuhr dann fort: »Ich habe nur Möglichkeiten erwähnt. Das ist es, was geschehen würde, wenn mitten in einem Lern-Training eine Bombe hochginge. Vielleicht kann man Brennan davon heilen, vielleicht auch nicht. Sie können es natürlich versuchen. Aber denken Sie daran, was geschehen würde, wenn Sie und Ihre politische Maschine meine Maschine an Schulen vergeben würden, versehen mit einer Schaltung, die aktiviert wird, wenn der Student beispielsweise das Wort ›Republikaner‹ liest. Das Ende wäre eine Diktatur.«

»Und daß ich von einer Gruppe erzürnter Bürger ermordet werden würde«, sagte Richter Carter. »Was ich dann auch wirklich verdient hätte. Wie wäre es aber, angenommen wir ›behandelten‹ die Leute daraufhin, daß sie Furcht empfänden bei dem Gedanken an Mord oder Töten, Diebstahl, Verrat und andere Formen menschlicher Teufelei?«

»Nun, das wäre vielleicht eine gute Idee.«

»Das wäre es nicht«, erklärte Richter Carter bestimmt. James Holden sperrte die Augen auf und wollte etwas sagen, aber der Richter hob die Hand und begann, die einzelnen Punkte an den Fingern herzuzählen. »Wie stünden wir da im Falle eines feindlichen Angriffs? Können unsere Polizisten noch ihre Waffen auf einen Schwerverbrecher richten, wenn sie in dieser Weise ›behandelt‹ worden sind? Könnten unsere Metzger überhaupt noch arbeiten? Müssen unsere Hausfrauen unter einer Horde Fliegen leben? Und Diebstahl? Nun, das ist schwere zu rechtfertigen, James, aber was würde dann aus Baseball? Das Spiel der Liebe würde verdorben, soweit es sich darum handelt ›einen Kuß zu stehlen‹ Millionen von Menschen würde das Vergnügen an Kriminalromanen genommen, Leute, die nicht die geringste Neigung haben, zu rauben, stehlen oder morden. Verrat? Unsere eigene hochverehrte Unabhängigkeitserklärung war ein Akt des Verrats in den Augen von König George III., es würde nicht schwierig sein, jemanden des Verrats zu bezichtigen, der sich über die Regierung beklagt hat. Nun noch etwas, James. Die Drohung mit oder die Furcht vor Bestrafung hat bisher noch keinen Verbrecher zurückgehalten, soweit man weiß. Und ich persönlich vertrete sogar die merkwürdige Ansicht, daß im Falle der Beseitigung des Viertels der Menschheit, das schlecht ist, die menschliche Rasse in dem Augenblick herabsteigen würde zum Niveau der Kühe etwa.

Nun beschuldigst du mich der politischen Ambition. Ich bekenne mich im Sinne der Anklage für schuldig, verlange jedoch, daß der Kläger beweist, wieso Ambitionen, politische oder andere, nicht wünschenswert sind. Hast du keinen Ehrgeiz? Natürlich hast du welchen. Ehrgeiz hat deine Eltern dazu getrieben, diese Maschine zu schaffen, und Ehrgeiz hat dich dazu getrieben, um deine Freiheit zu kämpfen. Ehrgeiz ist der Katalysator, der einen Menschen über seine Mitmenschen hinaushebt und diese dann nachzieht. In diesem Land herrscht eine Tradition, daß ein Mann sich nicht offiziell um das Amt des Präsidenten bemühen darf. Ich halte das für ausgesprochen dumm. Ich habe meine Kandidatur öffentlich bekanntgemacht, und ich beabsichtige, so hart darum zu kämpfen, wie es mir nur möglich ist. Ich beabsichtige, das Problem Erziehung zum wichtigsten Argument zu machen, das je in einem Wahlkampf um die Präsidentschaft vorgekommen ist. Ich glaube, daß ich gewinnen werde, weil ich versprechen werde, diese beschleunigte Erziehung jedem zugänglich zu machen, der sie sich wünscht.«

»Und um das zu erreichen, haben Sie meine Maschine benutzt«, wandte James ein.

»Wolltest du sie vielleicht für dich behalten?«, fuhr Richter Carter ihn an.

»Nein, aber ...«

»Und wann wolltest du sie freigeben?«

»Sobald ich selbst alles überwachen kann.«

»O fein«, höhnte der Richter, »nun laß mich einiges dazu sagen, bevor wir auf den Hauptpunkt zurückkommen. James, es gibt keine andere Möglichkeit, diese Maschine der Öffentlichkeit zugänglich zu machen als durch die Hände einer fähigen Regierungsvertretung. Wenn du versuchst, als einzelner an die Öffentlichkeit heranzutreten, wirst du damit nur ein großes Durcheinander schaffen, das habe ich dir schon einmal gesagt. Man wird dich mit Bitten und Drohungen überschwemmen. Die Reaktionäre werden schreien, daß wir zu rasch vorwärtsgehen, die Progressiven, daß wir zu langsam sind. Lehrerorganisationen werden behaupten, daß wir Lehrer um ihre Stellungen bringen und unbedeutende kleine Politiker werden versuchen, ihren Nutzen daraus zu ziehen. Fange nur mit einer eigenen Gesellschaft an und innerhalb einer Woche wird irgendeine Werbeagentur dir mehrere Millionen Dollar anbieten für die Erlaubnis, die Leute davon zu überzeugen, daß Hickory-Chickory Kaffee der einzige Kaffee ist, den sie trinken können, ohne Bauchweh, schlaflose Nächte, flatternde Nerven, Plattfüße und was weiß ich noch zu bekommen. Veröffentliche es nur, und am nächsten Tag wirst du so viele ausländische Spione um dich herum haben, daß du ein Stadion mieten müßtest, um sie alle unterzubringen. Du würdest den größten Krieg heraufbeschwören, den dieser Planet je gesehen hat, und der noch lange weitergehen wird, nachdem du umgebracht worden und das Geheimnis deines Vaters verlorengegangen ist und wenn die Radioaktivität auf der Erde nachgelassen hat, wird eine neue Rasse entstehen, die sie wiederschöpfen wird. Und glaube ja nicht, daß dein Geheimnis nicht von entschlossenen Wissenschaftlern, die wissen, daß es einen Holdenschen Elektromechanischen Erzieher gegeben hat, wiederentdeckt werden kann.«

»Und wie beabsichtigen Sie, diesen Krieg zu verhindern?«

»Indem wir das Geheimnis so bald wie möglich bekanntgeben, und die anderen Völker die Maschine bauen und so verwenden lassen, wie sie es für richtig halten. Und das bringt uns wieder zu James Quincy Holden, Martha Bagley und der unmittelbaren Zukunft zurück.«

»Oh?«

»Ja, James. Sage mir ehrlich, wann du zuerst glaubtest, imstande zu sein, dein eigenes Leben zu meistern?«

»Hm, wenn ich mich recht erinnere, als ich so fünf oder sechs war.«

»Was denkst du heute über jene Tage?«

James zuckte die Achseln. »Ich bin durchgekommen.«

»Aber nicht sehr gut, wie?«

»Nein, aber ich war gehandikapt, das wissen Sie ja. Ich mußte mich verstecken.«

»Und jetzt?«

»Nun, wenn ich durch Gerichtsbeschluß für mündig erklärt worden wäre, brauchte ich mich ja nicht mehr zu verstecken.«

»Glaubst du, daß du nun alles weißt, was du brauchst, um in der Welt der Erwachsenen bestehen zu können?«

»Niemand lernt aus«, parierte James. »Ich glaube, ich weiß genug, um einen Anfang zu machen.«

»James, gleichgültig, was du sagst, es gibt etwas sehr Wichtiges und Ungreifbares, das mit ›Urteilsvermögen‹ bezeichnet wird. Du besitzt es teilweise, aber bei weitem nicht genug davon. Du hast die Gesetze über Alter und Rechte studiert, James, aber du hast einige übersehen, weil du nur nach Beweisstücken zu deinen Gunsten gesucht hast. Erstens, um in den Kongreß gewählt zu werden, muß ein Mann mindestens fünfundzwanzig Jahre alt sein. Um Senator zu werden, muß er wenigstens dreißig, um Präsident zu werden, zumindest fünfunddreißig Jahre alt sein. Hast du dir schon einmal überlegt, warum die Väter der Verfassung der Vereinigten Staaten diese Beschränkungen auferlegt haben?«

»Nun, ich nehme an, es hatte etwas mit dem Urteilsvermögen zu tun«, antwortete James widerstrebend.

»Damit und mit Erfahrung. Erfahrung mit Menschen, die Erkenntnis, daß jede Sache zwei Seiten hat und man ein Problem nie nur vom eigenen rein persönlichen Standpunkt aus betrachten noch erwarten darf, daß es zur eigenen Zufriedenheit oder persönlichem Nutzen gelöst wird. Nun wollen wir uns einmal James Quincy Holden betrachten und sehen, wo es ihm an der nötigen Erfahrung fehlt.«

»Ja, sagen Sie mir das«, entgegnete James verdrossen.

»Die Absicht habe ich. Wir wollen damit anfangen, daß du ein Meter fünfzig groß bist, hundertunddrei Pfund wiegst und gerade etwas über vierzehn Jahre alt bist. Ich nehme an, daß du weißt, daß du noch eine weitere Wachstumsperiode vor dir hast. In den nächsten zwei Jahren wirst du wahrscheinlich noch etwa dreißig Zentimeter größer und in den Schultern um einiges breiter werden, und der Flaum auf deinem Gesicht wird sich in Bartstoppeln verwandeln. Du wirst wahrscheinlich glauben, daß jeder Mann hier im Raum dir körperlich überlegen ist, weil wir alle größer sind als du, nicht wahr? Das stimmt sicher und ist ein Grund mehr, weshalb wir dir nicht zugestehen können, dich als Erwachsenen zu bezeichnen. Dein Körper ist noch nicht entwickelt. Ich könnte einen Mann von dreißig Jahren finden, der genauso groß ist wie du jetzt und auch hundertunddrei Pfund wiegt, und er würde dich hochheben und herumwirbeln wie eine Feder, weil seine Knochen und Muskeln übereinstimmen und sein Nervensystem und Gehirn Erfahrung darin haben, den Körper zu dirigieren.«

»Möglich, aber was hat das alles mit mir zu tun? Es beeinträchtigt keineswegs die Tatsache, daß ich im Leben gut zurechtgekommen bin.«

»Du kommst zurecht, ja, aber es genügt nicht, ›zurechtzukommen‹. Du brauchst auch Urteilsvermögen du behauptest, es zu haben, aber du gibst zu, daß du mit deiner Maschine noch nicht völlig fertig wirst. Du kannst dich auch nicht dazu entschließen, die Kontrolle aus der Hand zu geben. Du kannst dich nicht entschließen, die Sache zu veröffentlichen. Du bildest dir ein, daß deine Majorennitätserklärung dir auf mysteriöse Weise Schutz verleihen würde gegen die Diebe, Räuber und skrupellosen Männer mit politischen Ambitionen daß ein solcher Gerichtsbeschluß dir gestatten würde, dein Geheimnis für dich zu behalten, bis du es für richtig hältst, es preiszugeben. Du möchtest dich noch immer verstecken. Du möchtest deine Maschine allein benutzen, bis du so weit über der restlichen Welt stehst, daß man dich nicht mehr einholen kann, wenn du sie einmal freigibst. Jetzt protestierst du gegen meine Pläne und Programme, obgleich du noch gar nicht weißt, ob ich beabsichtige, die Maschine für etwas Gutes oder Schlechtes zu benutzen und, jung wie du bist, glaubst du, es müßte entweder gut oder schlecht sein und könnte nicht dazwischen liegen. Menschen sind entweder Helden oder Bösewichter für dich. Ich muß jedoch, wenn auch widerstrebend, sagen, daß die größten Halunken, die je ein öffentliches Amt bekleidet haben, dennoch Gesetze herausgegeben haben, die zum Nutzen ihres Volkes waren. Dies ist ein Gebiet, auf dem es dir an Urteilsvermögen und Erfahrung fehlt, James. Dies und dann deine Blindheit.«

»Meine Blindheit?«

»Blindheit«, wiederholte Richter Carter. »Wie Mark Twain einst sagte, ›Als ich siebzehn war, schämte ich mich über die Unwissenheit meines Vaters, aber als ich einundzwanzig war, erstaunte es mich, festzustellen, wieviel der Alte in vier kurzen Jahren gelernt hatte!‹ James, du hast noch immer nicht erkannt, daß es viele Dinge im Leben gibt, von denen du gar nichts wissen kannst, bis du sie durchlebt hast. Und darin bist du blind, obgleich du in deinem Leben bereits eine Reihe unvermuteter Erfahrungen machen mußtest. Oh, du bist klug genug, um zu wissen, daß du den nächsten Berg erklettern mußt, sobald du diesen bezwungen hast, aber du bist nicht klug genug, zu erkennen, daß dahinter immer noch höhere Berge auf deinem Weg liegen und daß, wenn du endlich das Ende deines Weges erreicht hast, es immer noch mehr Berge in der Ferne für diejenigen gibt, die dir folgen.

Du besitzt ein großes Wissen, und das hat dir enorm geholfen, aber du hast dein eigenes und Martha Bagleys Leben verkorkst. Ihr seid beide Ausgestoßene und werdet es bleiben, bis in etwa zehn Jahren euer Körper euren Geist eingeholt haben wird, so daß ihr euch euren Zeitgenossen anschließen könnt, ohne als ein Paar intellektueller Monstren zu gelten.«

»Und was hätte ich tun sollen?« fragte James ärgerlich.

»Das ist es ja gerade. Du erkennst nicht, daß du nichts hättest tun können und daß du auch jetzt nichts tun kannst. Eben deshalb übernehme ich die Sache und handle für dich.«

»Ja?«

»Ja!« fuhr Richter Carter ihn an. »Wir lassen den Kindern ihren Anstandsunterricht und all das aber zur gleichen Zeit werden wir sie in Geschichte, Mathematik und anderem unterrichten und die Oberschule mit zwölf oder vierzehn Jahren abschließen lassen. Danach kommen sie in eine Übergangsschule für Sprachen und Gebräuche anderer Länder, internationalem Recht, internationaler Wirtschaft und Handel, wo Buchhalter sich mit Naturwissenschaften beschäftigen werden und Wissenschaftler mit Handelsrecht. Anwälte werden sich mit Geschäftsführung vertraut machen, und Geschäftsleute werden in Politik unterrichtet. Anschließend schicken wir sie auf das College und führen sie weiter, so weit sie kommen.

Was dich betrifft, James Holden, du und Martha Fisher, ihr werdet diese Vorschule besuchen, sobald wir sie eingerichtet haben. Und ich will nichts mehr davon hören, daß du ebenso kompetent wie ein Erwachsener bist, denn wir Alten bleiben doch immer die Chefs und ihr Kinder die Dummen. Habe ich mich klar genug ausgedrückt?«

»Ja, Sir. Aber was geschieht mit Brennan?«

Richter Carter blickte auf den unglücklichen Mann. »Willst du immer noch Rache? Ist er nicht bestraft genug, wenn er das Wort ›Pädagoge‹ hört?«

»Um der Barmherzigkeit ...«

»Lästern Sie nicht«, fuhr ihn der Richter an. »Sie würden hängen, wenn James auch nur den geringsten Beweis erbringen könnte. Ich würde ihm sogar helfen, wenn es in meiner Macht stünde.« Er wandte sich an James. »So«, sagte er, »willst du nun deine Maschine reparieren?«

»Was ist, wenn ich nein sage?«

»Kannst du dem Druck einer ganzen Welt standhalten, die erzürnt ist, weil du den Menschen das Recht auf Erziehung vorenthältst?«

»Wahrscheinlich nicht.« James blickte Brennan an, dann Professor White und danach Jack Cowling. »Wenn ich schon jemandem vertrauen muß«, sagte er widerstrebend, »dann können das ebensogut Sie sein.«

Kapitel 17

Ort: Die Holden Preparatory Academy. Zeit: Es ist Frühling, aber noch mancher Frühling muß vorübergehen, bis die grauen Mauern vom Efeu überzogen werden, bis die jungen Bäume groß und kräftig sind und der junge Rasen den Füßen der Studenten standhalten kann. Es gibt noch keine Anekdoten, die Wege haben noch keine Namen, und es fehlen Statuen und Bronzeplaketten, da es noch keine berühmten Ehrenschüler gibt die ersten Studenten der Holden Preparatory Academy haben ihr Studium noch nicht abgeschlossen.

Die Bewegung hat ihre Befürworter und ihre Feinde, und dazwischen liegt die Masse des Volkes, der es völlig gleichgültig ist. Die Befürworter bedauern die Trägen und Dummen, die nichts lernen wollen oder können. Die Feinde sehen in ihr eine Gefahr für ihre bequemen Vorrangstellungen und behaupten erbittert, daß der ehrenhafte Titel eines Doktors herabgesetzt würde. Sie weigern sich, einzusehen, daß es keine Herabsetzung des Standards, sondern eher eine Erhöhung der Norm ist. Bequem, wie sie sind, protestieren sie gegen die Notwendigkeit, sich mit der Norm zu erheben, um ihre Positionen zu behalten. Sie sehen auch nicht ein, daß diejenigen, die ihre Festungen angreifen werden, selbst eines Tages noch stärkere Jugend bekämpfen werden eines Tages, wenn die Fehler ausgebessert und das Programm durch die Erfahrung perfektioniert ist.

Auf dem frischen Rasen, dort wo eines Tages eine große Eiche Schatten spenden wird, sitzt und liegt eine Gruppe von Studenten. Der älteste unter ihnen ist sechzehn Jahre alt, und keiner von ihnen hat sonderlichen Respekt vor akademischen Graden, da der Eintritt in die Holden Preparatory Academy das Bildungsniveau eines Bachelors in Ästhetik, Naturwissenschaften, Sprache und Literatur erforderte. Ihre Fortschritte drücken sich nicht durch Versetzung in eine höhere Klasse aus, sondern vielmehr in der Anzahl der zusätzlich erworbenen akademischen Grade. Wie gut sie ihren Abschluß bestehen, hängt von der Anzahl der erreichten Doktortitel ab, und ihr Ziel ist der Titel eines Gelehrten, ohne den sie nicht zur Universität zugelassen werden, um ihre Erziehung abzuschließen.

Die jungen Leute besitzen jedoch keinen »Adlerblick«, noch benehmen sie sich, als fühlten sie sich besonders berufen, und wenn ihre Scherze und ihr Geplauder sich auf einer höheren Ebene bewegen, so ist es nur, weil sie eben gebildeter sind als ihre Vorfahren im gleichen Alter.

»Wo ist Martha?« fragte gerade ein olivenhäutiger Brasilianer.

John Philips blickte von einem Diagramm auf. »Sie ist dabei, Holden moralische Unterstützung zu geben. Er schwitzt heute nachmittag über der Gelehrten-Prüfung.«

»Warum sollte er schwitzen?«

John Philips lächelte. »Tony Dirk hat ein wenig an dem Zufallswahl-Selektor im Verwaltungsbüro gespielt. James muß über die Themen Medizin, Astronomie und Psychologie sprechen das heißt, wenn Dirk seine Sache gut gemacht hat.«

Tony Dirk senkte seinen Blick von einem Federwölkchen am Himmel. »Möchte jemand mit mir wetten?«

»Aber warum?«

»Oh«, meinte Philips. »Wir dachten uns, daß wir in der ersten Abschlußklasse ganz gut einen Berufsastrologen gebrauchen könnten. Wir würden damit die ersten in der Geschichte sein, die einen haben wenn es Monsieur Holden gelingt, Medizin, Astronomie und Psychologie in einen Zusammenhang zu bringen.«

Sie sprechen eine seltsame Sprache miteinander, vielleicht ist das der erste Ansatz zu einer Universalsprache. Durch irgendein stillschweigendes Übereinkommen wurden persönliche Fragen in Französisch gestellt, und auf Spanisch beantwortet. Für unpersönliche Fragen war es Italienisch, für die Antworten Portugiesisch.

Alles, was wissenschaftlicher Natur war, wurde in Deutsch ausgedrückt, Recht, Sprache oder Literatur in Englisch, Kunst in Japanisch, Musik in Griechisch, Medizin in Latein, Landwirtschaft in Tschechisch, und so ging es weiter für jedes erdenkliche Thema.

Anita Lowes versuchte bereits seit einiger Zeit, John Philips' Aufmerksamkeit auf sich zu ziehen, um von ihm zum Frühlingsfest eingeladen zu werden, indem sie mit dunkler Stimme mathematische Gleichungen murmelte, so daß es fast wie Frivolitäten klang, wenn man nicht genau hinhörte.

Nun blickte sie auf und fragte: »Was ist, wenn er die Verbindung nicht herstellen kann?«

»Nun, dann haben wir James Holden wahrscheinlich noch ein Semester hier«, erwiderte Philips. »Martha hat sicher nichts dagegen.«

»Sprecht ihr von mir?« Martha Fisher ist inzwischen fünfzehn Jahre alt. Ihre Augen glänzen, ihre Züge lassen bereits ahnen, daß sie einmal eine Schönheit werden wird.

»Über James«, sagte Tony Dirk. »Wir dachten uns, daß du dich freuen würdest, wenn er noch vier Monate bleibt. Und so haben wir ihm ein Bein gestellt.«

»Ihr meint, dieses Test-Trio?« Martha kicherte.

»Wie kommt er voran?«

»Als ich ging, behauptete er gerade, daß Aberglauben auf Furcht und Glauben beruht, und daß er fürchte, daß jemand an seiner Zufalls-Wahl von Themen herumgepfuscht hätte und glaubte, es sei einer seiner Kameraden gewesen. Also ...«

Martha wurde von einem Ruf unterbrochen. Die Jahre haben es auch mit James Holden gut gemeint. Er ist jetzt ein schlanker Sechzehnjähriger. »Ich habe es geschafft!«

James hat seine Probleme große Probleme. Soll er allein nach Harvard gehen, oder soll er Kalifornien wählen, wo sowohl Jungen als auch Mädchen studieren können in der Hoffnung, daß Martha ihm dorthin folgen wird? Und dann ist da noch Europa und Asien ... Als Gelehrter hat er bereits Forschungsarbeiten auf vier oder fünf Gebieten geleistet, um Doktorate zu erhalten, jetzt möchte er sich einigen verwandten Gebieten zuwenden, verschiedene Phasen miteinander verbinden und für seine Spezifizierung arbeiten. James Holden ist entschlossen, zu beweisen, daß der Sohn seiner Eltern, nach denen die Schule benannt ist, würdig ist.

Es gibt jedoch bereits große Konkurrenz. Im Carter Technical Preparatory versucht ein Mädchen bereits, eine periodische Karte der Nukleonen aufzustellen. James' Klassenkamerad Tony Dirk will ein Wetter-Kontrollprogramm organisieren, und John Philips arbeitet an Gleichungen über die Antischwerkraft, die den Sternenflug ermöglichen soll.

James ist überzeugt: Die Absolventen der Holden-Akademie werden es schaffen! Sie werden die Erde in einen Garten Eden verwandeln und selbst die fernsten Sterne erreichen ...

Ops/images/cover.jpg
e 1o o
iscne’ Roman

.
gin utoP's

S

il
;. e
_ - ‘

Sy ‘\\\\q‘

NN N

Ops/images/img1.jpg

