

 [image:]

 Der Mann von Anti

 SF-Utopia 01

 Utopische Erzählungen

 Herausgegeben von Ekkehard Redlin

 Verlag Das Neue Berlin

 1. Auflage dieser Ausgabe

 © Verlag Das Neue Berlin, Berlin · 1980 (1976) Lizenz-Nr.: 409-160/149/80 · LSV 7004

 Umschlagentwurf: Schulz/Labowski Printed in the German Democratic Republic Gesamtherstellung:

 Grafischer Großbetrieb Völkerfreundschaft Dresden 622 506 1

 DDR 5,80 M

 Namhafte Schriftsteller, aber auch bisher unbekannte Autoren treten in diesem Sammelband einen gewichtigen Beweis an. Sie widerlegen die Auffassung, in der DDR habe die utopische Erzählung keine Heimstatt. Ihrer Fabulierfreudigkeit freien Lauf lassend, begeben sie sich ins Morgen, ja ins Übermorgen, aber auch ins Gestern und Vorgestern, um Begebenheiten aufzuzeichnen, die sich nie ereignet haben und vermutlich auch nie ereignen werden. In vierzehn Geschichten berichten sie Rätselhaftes oder Unglaubliches, Erschütterndes oder Amüsantes. Das phantastische Instrumentarium, originell und verblüffend gehandhabt, reicht von der Antimaterie über Genmanipulation, Raumfahrt und Roboter bis zur Zeitreise. Der Band vereinigt elf eigenwillige literarische Temperamente, die uns tragisch oder komisch, bedachtsam oder respektlos etwas zu sagen haben.

 EXPERIMENTE

 Herbert Ziergiebel

 Die Experimente des Professors von Pulex

 1

 Er fuhr, was der Wagen hergab. Das Auto, an dessen Reifen noch der Straßenschmutz Europas klebte, ächzte und klapperte, war bereits zu hören, noch ehe es sich aus der Staubwolke des drückend heißen Julitages herauslöste.

 Bruno Plath, der ehemalige Gefreite, hatte den alten Ford durch Schwarzmarktgeschäfte billig erworben. In jenen Tagen, da die Trümmer noch qualmten, war der Kauf eines ausgedienten Autos etwas Absonderliches. Wer den Krieg überlebt hatte und die ersten Hungermonate der Nachkriegszeit überstehen wollte, der dachte an Wichtigeres, an Brot, Fett oder Tabak, die einzig gültige und dauerhafte Währung. Die zugeteilten Kalorien trieben jung und alt zu endlosen Ringtauschen auf die schwarzen Märkte. Zeit der Verzweiflung und Hoffnung, Zeit des Feilschens und Wucherns, Ende und Neubeginn.

 Bruno hatte sich nicht lange in seiner Heimatstadt Hamburg aufgehalten. Seine Eltern waren aufs Land evakuiert worden, von dem Friseurgeschäft, in dem er die Gesellenprüfung abgelegt hatte, war ein Trümmerhaufen übriggeblieben. Der schmalhüftige Friseurgeselle überlegte nicht viel. Fünf Jahre zuvor hatte ihn der Krieg wie eine Naturkatastrophe überrascht; auf den Frieden glaubte er sich besser vor bereitet zu haben.

 Er war jetzt siebenundzwanzig Jahre alt. Viel hatte er vom Leben noch nicht gehabt. Ein armes Elternhaus, eine karge Schulbildung, die gerade noch für den Friseurberuf genügte; hoffnungsloses Träumen von einer besseren Zukunft. Dann mußte er den Friseurkittel gegen die Uniform, die Schere gegen das Gewehr eintauschen. Endlose Jahre stumpfen Gehorsams weckten in ihm einen Instinkt für die Kunst des Überlebens.

 Er war davongekommen und sah nun in dieser Stunde Null seine große Chance. Woran er früher nicht zu denken gewagt hatte, das lag jetzt greif bar nahe vor ihm. In wenigen Wochen sollte in der Hamburger Innenstadt ein großer Friseursalon eröffnet werden. Viel Glas, Marmor und geschliffene Spiegel; ein paar nette Friseusen, zwei, drei Lehrlinge und draußen, mit großen, verchromten Buchstaben, von keinem Vorübergehenden zu übersehen:

 BRUNO PLATH

 Damen- und Herrenfriseur

 Brunos Zielstrebigkeit beruhte auf einem Zufall. Vor wenigen Wochen, als der Krieg bereits dem Ende entgegenging, hatte er sich mit den Resten seiner Einheit auf der Flucht vor den rasch vorrückenden amerikanischen Truppen befunden. Kriegsmüde wankten sie durch den malerischen Schwarzwald. In einem Dorf hinter Schönau legten sie eine Rastpause ein. Bruno Plath hatte sich in einen Heuschober vergraben und war eingeschlafen. Als er in der Nacht erwachte, befand er sich zu seiner Überraschung allein. Seine Truppe und auch die wenigen Einwohner waren geflohen. Er fand Stahlhelme und zurückgelassene Karabiner und folgerte daraus, daß die Amerikaner das Dorf überrannt haben mußten.

 Sosehr er jedoch nach fremden Soldaten suchte und sogar rief, um sich freiwillig in Gefangenschaft zu begeben – außer einem Hofhund und einigen Rindern fand er nichts Lebendiges. Statt dessen bemerkte Bruno zwei mit Zeltplanen verschlossene LKWs, die bei ihrer Ankunft noch nicht auf dem Hof gestanden hatten. In der Hoffnung, etwas Eßbares zu entdecken, öffnete er eine Plane und kletterte in den Lastwagen. Überraschung und Entzücken malte sich in seinem Gesicht, als er im Schein einer Taschenlampe die Fracht erkannte. Das Auto war bis zum Rand mit Lebensmitteln gefüllt. Bruno löste einige Verpackungen. Seit Jahren hatte er solche Köstlichkeiten nicht mehr gesehen. In Blechkanistern waren seltene Gewürze verpackt; er entdeckte Pfeffer, Zimt, Nelken, Vanille und Paprika; ein Dutzend Säcke enthielt Rohkaffee und Kakao, in mehreren Kisten befand sich Schokolade, andere waren mit Ölsardinenund Thunfischkonserven gefüllt. Bruno fand Tabak, Zigarren und Zigaretten; auf zwei großen Kisten stand: Vorsicht, nicht stürzen! Sie enthielten einige Dutzend Flaschen Kognak. Er untersuchte das andere Auto, fand fabrikneue Schuhe, mehrere Ballen Stoffe, Radioapparate, Feuerzeuge, Hemden und Hosen und eine Unmenge Socken. Offenbar waren die beiden LKWs für höhere Offiziere bestimmt gewesen.

 Der Gedanke, daß ihm dieser märchenhafte Schatz gehören könnte, war ihm anfangs nicht gekommen. Als er sich aber nach einer Stunde noch immer allein im Dorfe befand und bedachte, daß der Krieg schon in wenigen Tagen zu Ende sein könnte, reifte in ihm der Entschluß, den unverhofften Reichtum sicherzustellen. Mit einem der Lastwagen einfach wegzufahren, erschien ihm zu riskant. In einer Scheune fand er einen größeren Heuwagen und im Stall einen zurückgelassenen Ochsen, den er, obgleich im Umgang mit solchen Tieren unkundig, nach einigen Anstrengungen vor den Wagen spannen konnte. Die Furcht, seine Truppe oder der Fahrer der LKWs könnten zurückkehren, trieb ihn zur Eile an. In dieser Nacht arbeitete Bruno zum ersten Male mit Begeisterung. Was der Wagen tragen konnte, lud er auf und ahnte zu dieser Stunde noch nicht, welchen Wert die Waren in wenigen Tagen erhalten würden.

 Nachdem Bruno die Kostbarkeiten umgeladen hatte, entledigte er sich der Uniform, vertauschte sie gegen einen alten Anzug, den er im Bauernhaus fand, füllte zu guter Letzt noch einen Rucksack mit Rauchwaren und trieb dann den Ochsen zur Eile an.

 Die Gegend war ihm fremd, daher schlug er den ersten besten Waldweg ein und gelangte bei Tagesanbruch in ein Dorf, das Hintergeißberg hieß und nur aus zwei Bauernhäusern und einigen Stallungen bestand. In diesem Landstrich hatte man in all den Jahren nicht viel vom Kriege verspürt. Dann und wann ein paar Flugzeuge, in der vergangenen Nacht ein länger anhaltendes Schießen, Freilich, das Fehlen der Söhne und Ehemänner machte auch den Bewohnern von Hintergeißberg bewußt, in welcher Zeit man lebte. Die Höfe wurden nur von Frauen bewirtschaftet.

 Das Glück war an diesem Morgen mit Bruno. Die einfachen, ehrlichen Leute freuten sich über seine Geschenke und versprachen ihm, den Wagen bis Kriegsende sicher zu verstecken. Auch war Bruno als Arbeitskraft willkommen. Er wäre schon um seiner Sicherheit willen geblieben. Als sie aber am Nachmittag im Radio von der Kapitulation erfuhren, hatte er es verständlicherweise eilig. Er mußte, koste es, was es wolle, ein Auto auftreiben, um das Beutegut in Sicherheit zu bringen.

 Der junge Mann hatte also allen Grund, die Rückkehr nach Hintergeißberg mit Zuversicht anzutreten. Bei den Tauschgeschäften in Hamburg war ihm der Wert der Mangelwaren erst bewußt geworden. Er fühlte sich bereits als wohlhabender Mann.

 Was aber, wenn ihm die Bauersleute einfach erklärten, das Versteck sei entdeckt und die Waren beschlagnahmt worden? Je mehr er sich seinem Ziel näherte, desto mehr wurde ihm dieser Gedanke zur Qual. Er gönnte weder sich noch dem strapazierten Auto eine Ruhepause, war bis auf die Haut durchgeschwitzt. Hin und wieder traf er auf Flüchtlinge, die nach allen Richtungen in ihre Heimatorte zurückströmten. Einige winkten, wollten von ihm mitgenommen werden, aber Bruno fuhr wie besessen weiter. Die große Wende seines Lebens war zum Greifen nahe.

 Am späten Nachmittag erreichte er ohne Zwischenfall die Ausläufer des Schwarzwaldes. Drückende Schwüle kündete einen Wetterumsturz an. Im Südwesten hatte sich der Himmel verfärbt, Wind kam auf, wirbelte Staub ins Auto. Trotz der quälenden Hitze drehte Bruno die Scheiben hoch. An der rechten Tür war das Fenster nicht in Ordnung; bei der geringsten Erschütterung sackte es wieder nach unten. Er schenkte diesem Schönheitsfehler keine Aufmerksamkeit. Weiter, nur weiter. Siebzig, höchstens achtzig Kilometer noch bis Hintergeißberg. Zum hundertsten Male überrechnete er sein Vermögen, das ihn in jeder Minute seinem Traum vom eigenen Friseursalon näher brachte. Er konnte nicht ahnen, wie verhängnisvoll sich das defekte Fenster in kurzem auswirken würde.

 An einer Straßenkreuzung änderte Bruno die Fahrtrichtung. Der Weg führte nun zwar über kleine Hügelketten und dichten Wald, aber er konnte einige Kilometer einsparen. Eine halbe Stunde später bereute er seinen Entschluß. Nur mit Mühe schaffte der Wagen die Anhöhen, blieb sogar einige Male stehen.

 Es wurde dunkel. In der Nähe grollte ein Gewitter. Bruno schaltete die Scheinwerfer ein, raste die Berghänge hinunter, um die verlorene Zeit aufzuholen. Die Landschaft war menschenleer. Nirgendwo ein Lichtschimmer. Zu beiden Seiten dichter Mischwald. Immer häufiger zerrissen grelle Blitze die Dunkelheit; anhaltendes Donnern übertönte den Motorenlärm. Dann brach ein Tropenregen herab, peitschte durchs offene Fenster. Bruno verlangsamte die Fahrt, klemmte mit der Rechten das Fenster fest. Der Regen trommelte aufs Verdeck, als stünde die Sintflut bevor. Die Wassermassen verwandelten den Waldweg in einen reißenden Bach. Schließlich mußte er im Schrittempo fahren, weil die Scheibenwischer die Regenflut nicht mehr bewältigten.

 Hundertfünfzig Meter vor ihm fuhr ein blauweißer Feuerstrahl in den Weg. Bruno war einen Moment geblendet; ein knallharter Donnerschlag ließ sein Trommelfell schmerzen. Eine Stichflamme züngelte auf und erlosch wieder. Krachend legte sich ein Baum über den Weg. »Auch das noch!« rief er aufstöhnend und stoppte. Der Baumstamm war nicht dick, aber sein verzweigtes Geäst machte eine Weiterfahrt vorerst unmöglich. Er wollte warten, bis der Regen nachließ, und dann das Hindernis beseitigen.

 Nachdem er Scheinwerfer und Motor abgeschaltet hatte, zündete er sich eine Zigarette an und versuchte bei trübem Innenlicht, das Dorf auf einer Karte ausfindig zu machen. Hintergeißberg war nicht eingezeichnet, doch nach seinen Berechnungen konnten es nur noch wenige Kilometer sein. Ich werde den Kram noch heute umladen und zurückfahren, beschloß er. Er rechnete mit drei- bis vierhundert Mark Gewinn.

 Es ging bereits auf Mitternacht zu. Das Gewitter hielt mit unverminderter Heftigkeit an. Immer wieder zuckten Blitze, erhellten für Augenblicke die trostlose Umgebung. Das Warten so kurz vor dem ersehnten Ziel machte ihn nervös. Obwohl er kein starker Raucher war, paffte er eine Zigarette nach der anderen. Im Wagen war es so sehr verqualmt, daß er das Fenster öffnen mußte. Regen pladderte herein.

 Auf einmal stutzte er. Einen Moment war es ihm, als bewegten sich am rechten Wegrand zwischen den Bäumen funkelnde Lichter. Er beobachtete die Stelle, glaubte schließlich, sich getäuscht zu haben. Es konnten Glühwürmchen gewesen sein. Eine Minute, verging, als die Lichtpunkte erneut zu sehen waren. Deutlich bemerkte er zwei funkelnde Lichter, Augen ohne Körper. Ein paar Meter von ihm entfernt mußte ein Tier hokken.

 Es wird ein Fuchs oder ein Wildschwein sein, dachte er und drückte einige Male auf die Hupe. Ihr trockener Ton gellte durch den nächtlichen Wald, doch das eigentümliche phosphoreszierende Leuchten blieb. Allmählich wurde ihm die Situation fatal, zumal sich gerade an dieser Seite das defekte Fenster befand, das immer wieder nach unten sackte. Bruno suchte im Handschuhfach nach seinem Rasiermesser. In diesem Augenblick bewegten sich die Lichtpunkte auf ihn zu, blieben nur einen knappen Meter vor dem geöffneten Fenster stehen. Er wagte nicht, sich zu rühren, bemühte sich vergeblich, die Umrisse des Tieres zu erkennen.

 Plötzlich fielen Donner und Blitz zusammen. Eine Sekunde lang leuchtete die Silhouette des Waldes gespenstisch auf. Im zuckenden Schein der Blitze glaubte Bruno ein Wesen erkannt zu haben, das dem Fabelreich entstiegen sein mußte. Das Tier war groß wie ein Schäferhund, jedoch von so seltsamer Form und Farbe, wie er es noch niemals gesehen hatte.

 Bruno fühlte, wie ihm der Schweiß von der Stirn perlte. Das Unwetter, die Finsternis und das Bewußtsein, sich allein im Wald zu befinden, lösten Panik in ihm aus. Er vergaß das offene Fenster, wühlte, den Blick auf die unheimlichen Augen gerichtet, nervös im Handschuhfach. Wieder erhellte ein Blitz die Umgebung. Ihm kam der absurde Gedanke, das Tier könnte eine überdimensionale Heuschrecke sein. Er glaubte, acht oder zehn behaarte Beine gesehen zu haben, einen mit scharlachroten Schuppen bedeckten Körper, darauf einen kleinen, spitzen Kopf mit schwarzen Nasenlöchern und den funkelnden Augen.

 Wo steckte nur das verdammte Rasiermesser? Bruno wollte das Fenster hochdrehen, als etwas geschah, was ihn erstarren ließ. Das Vieh hatte seine drahtigen Beine auf die Fensteröffnung gelegt. Die Kurbel drehte sich einige Male, die Scheibe sackte vollends nach unten. Unwillkürlich preßte sich Bruno gegen den Rücksitz, hob abwehrend die Hände. Ein verzweifelter Hilfeschrei kam über seine Lippen, als sich das Untier durch die Öffnung zwängte. Im Wageninnern verbreitete sich ein widerlicher Geruch.

 Seine Abwehr gegen das Ungeheuer war kraftlos und kam auch viel zu spät. Er vernahm ein zischendes Geräusch, fühlte einen Schlag auf den Arm. Spitze Krallen bohrten sich schmerzhaft in die Brust. Schon einer Ohnmacht nahe, verspürte er am Hals einen brennenden Schmerz, dann erlosch sein Bewußtsein.

 2Er erwachte in einem eigentümlichen Zustand, wußte zuerst nicht, ob er schlief oder träumte. Sein Hals und das Schultergelenk steckten in einem dicken Mullpolster. Auch das rechte Handgelenk hatte ihm jemand sorgfältig verbunden. Brunos erster Gedanke war, sich in einem Lazarett zu befinden.

 Es war ihm nicht möglich, sich aufzurichten. Die verbundene Schulter schmerzte, er fühlte eine nie gekannte Mattigkeit, Mühsam drehte er den Kopf zur Seite und stellte verwundert fest, daß er sich allein in einem kleinen Saal befand. An den Wänden hingen große Ölbilder, auf denen mollige nackte Frauen und kleine Engel zu sehen waren. Bruno glaubte zu phantasieren, als er zwischen den Gemälden ein großes, in Gold gerahmtes Bildnis Hitlers erkannte. Er schloß die Augen, dachte: Ich muß erst einmal richtig zu mir kommen, vermutlich liege ich noch in Narkose. Er war mehrfach im Lazarett gewesen, wußte, daß man nach einer Operation mitunter nicht nur dummes Zeug schwatzte, sondern auch Erinnerung und Wirklichkeit durcheinanderbrachte. Merkwürdigerweise erinnerte er sich jedoch an jede Einzelheit, wußte sogar noch, daß er um Hilfe gerufen hatte. Ich bin also voll da, ging es ihm durch den Kopf, folglich habe ich keine Halluzinationen. Dieser Ölgötze an der Wand ist tatsächlich Adolf.

 Nach einigen Anstrengungen gelang es ihm, den Kopf ein wenig zu heben. Er bemerkte ein großes Fenster. Draußen schien die Sonne, einige Baumkronen waren zu erkennen. Gegenüber dem Fenster befand sich eine große, weiße Flügeltür. Darüber hing ein kleines, koloriertes Foto. Als er die Konturen auf dem Bild unterscheiden konnte, überlief es ihn eiskalt. Auf dem Foto war jenes Ungeheuer abgebildet, das ihn im Auto überfallen hatte.

 Das Untier glotzte ihn an, als wollte es jeden Augenblick von der Wand herunterspringen. Mit Entsetzen sah er die funkelnden Augen, den Schuppenpanzer und das spitze Maul. Aus dem ekligen Körper ragten sechs behaarte Beine heraus.

 Bruno ließ sich aufs Kissen zurückfallen, kämpfte gegen eine aufkommende Übelkeit an. Seine Glieder schmerzten, er fieberte. Ihm kam auf einmal der Gedanke, dem gräßlichen Vieh schon früher einmal begegnet zu sein. Doch wann und in welchem Zusammenhang, wollte ihm nicht einfallen. Wohin bin ich nur geraten? grübelte er. Jemand muß meine Hilferufe gehört haben. Aber wann war das? Gestern? Wer hat mich verbunden? Das angestrengte, vergebliche Nachdenken ermüdete ihn.

 Er war schon etwas eingeduselt, als näher kommende Schritte ihn aufschreckten. Gebannt starrte er auf die Tür.

 Zwei Männer in weißen Kitteln traten ein.

 Voran, mit kurzen Schritten, näherte sich ein kleiner Herr von asketischem Äußeren. Sein Alter war schwer zu schätzen, denn trotz seines grauen, ungepflegten Haupthaares machte er einen energiegeladenen Eindruck auf Bruno. Zwei dicke Brillengläser vergrößerten seine Augen ins riesenhafte. Dem akkuraten Friseur, der die Besucher blinzelnd in Augenschein nahm, fiel auf, daß er schlecht rasiert war.

 Hinter dem Kleinen knarrten die Stiefel eines Mannes, der nicht nur äußerlich das Gegenteil zu sein schien. Die hünenhafte Gestalt zeigte ein ausdrucksloses, aufgeschwemmtes Gesicht. Sein wiegender Gang und die langen Arme erweckten in Bruno die Vorstellung, einen Gorilla zu sehen. Es beruhigte ihn, daß der Hüne nicht näher kam, sondern scheinbar desinteressiert in gemessenem Abstand stehenblieb.

 Der kleine Herr trat an sein Bett, beugte sich über Bruno und prüfte dessen Puls. »Nun ja, wie zu erwarten, noch etwas Temperatur«, murmelte er, »nicht weiter schlimm, Hauptsache, das Blut zirkuliert…« Und etwas lauter: »Sie haben Glück gehabt, Herr Plath, oder wie Sie sonst heißen mögen, großes Glück. Wäre mein Adlatus, der Schwergewichtler hier, nicht in der Nähe gewesen, Vampus hätte sie ausgesogen wie eine Zitrone.« Er kicherte und wiederholte dabei: »Wie eine Zitrone, bleich und hohl. Vampus hat ganze Arbeit geleistet. So habe ich es vorausgesehen…«

 Auch der Goliath fand den Vergleich mit der Zitrone lustig. Mit piepsender Kastratenstimme bemerkte er: »Er war bereits ausgequetscht wie eine Zitrone, Herr Professor. Und Vampus reagierte wie eine elektrische Klingel, als ich den vereinbarten Impuls sendete…«

 »Würden Sie mir bitte erklären, wo ich mich befinde und was mit mir geschehen ist?« erkundigte sich Bruno mit matter Stimme. »Auch möchte ich mich für die Hilfe bedanken…«

 »Ach was, Hilfe«, unterbrach ihn der Kleine. »Sie haben mir geholfen, und das andere haben Sie doch gehört. Vampus hatte Sie beim Wickel, und Caramallum, der Wärter und Betreuer unserer lieben Tierchen, konnte ihn im letzten Augenblick zurückrufen. Doch genug von diesem Zwischenfall. Damit Sie wissen, wer vor Ihnen steht – mein Name ist Pulex, Professor von Pulex. Die Wissenschaft, dies nebenbei, wird diesen Namen nicht vergessen. Darüber später mehr, erst möchte ich Sie wieder einsatzfähig machen. Was wollen Sie noch wissen? Wo Sie sich befinden? Plath, Plath, Sie scheinen mir ein rechter Schelm zu sein. Wir sahen uns gestern gezwungen, eine Bluttransfusion an Ihnen vorzunehmen. Ein kostspieliges Unterfangen, denn richtiges Blut, mein Lieber, ist bei uns zur Zeit Mangelware. Ich hoffe, unser Opfer wird sich bezahlt machen. Möchten Sie noch was wissen?«

 Wieso bin ich seiner Meinung nach ein rechter Schelm, überlegte Bruno, und warum redet er so merkwürdig überkandidelt? Ob mich der Professor mit jemandem verwechselt? Er beschloß, vorsichtig zu sein, bedankte sich noch einmal für die Hilfe und erfuhr, daß seit dem Überfall zwei Tage vergangen waren.

 Professor von Pulex beendete die Visite. »Ich werde Sie wieder auf die Beine bringen«, beteuerte er noch einmal und fügte orakelhaft hinzu: »Es wird zu unser aller Nutzen sein, denn Großes geschieht und noch Größeres wird geschehen. Die Tür ist aufgestoßen… Caramallum wird Ihnen nachher eine kräftige Suppe bringen. In einigen Tagen treffe ich dann meine Entscheidung.«

 »Ich würde gern mit meinem Auto nach Hause fahren, sobald ich mich etwas besser fühle«, wandte Bruno zaghaft ein, »mein Hausarzt könnte mich weiter behandeln.«

 »Ihr Hausarzt?« erkundigte sich der Professor im Ton höchsten Erstaunens. »Habe ich richtig verstanden. Sie wollen sich von Ihrem Hausarzt weiter behandeln lassen?« Als hätte sein Patient etwas Ungebührliches verlangt, blickte er konsterniert auf seinen Wärter.

 »Ich drehe ihm das Genick um«, kreischte dieser erbost, »nach Hause, will sich vom Onkel Doktor Hustensaft verschreiben lassen. Elende Wanze, ehrloser Mistkäfer, lächerliche Fleischbeilage, Wurmfortsatz, Widerling… Noch einmal solche Töne, und ich bringe dich in den Zwinger zu Titus!«

 »Schweig, Caramallum«, befahl der Professor, »ich mag solche Vokabeln nicht. Noch ein Wort, und ich bestrafe dich mit drei Tagen verschärftem Arrest!«

 Caramallum duckte sich, als habe er Schläge bekommen.

 Von Pulex nickte Bruno aufmunternd zu. »Keine Angst, Plath, Sie sind bei mir gut aufgehoben, den Hausarzt brauchen wir nicht.« Von dem Wärter begleitet, trippelte er hinaus. Das Türschloß schnappte ein.

 Entweder sind die beiden verrückt, oder ich selber habe den Verstand verloren, sinnierte Bruno. Aber ich bin doch Bruno Plath, ehemaliger Gefreiter, Friseur von Beruf. Ich befand mich auf dem Weg nach Hintergeißberg. Mein Gott, wohin bin ich nur geraten? Er lauschte auf die sich entfernenden Schritte, hörte, wie der Professor etwas befahl. Das sonderbare Gerede des Herrn von Pulex und die Beschimpfungen des Wärters machten seinen unfreiwilligen Aufenthalt in diesem geheimnisvollen Gebäude beängstigend. Ein Held war er nie gewesen, hatte es auch niemals sein wollen. Jetzt aber konnte er sich nicht einmal verstecken, war seinen unheimlichen Gastgebern hilflos ausgeliefert.

 Er gab sich alle Mühe, wach zu bleiben, befürchtete fortwährend, Caramallum könnte zurückkommen und seine Drohungen wahr machen. Doch sein Wille erlahmte bald; die Augen fielen ihm zu, er schlummerte ein.

 Als er zum zweiten Mal erwachte, brannte Licht im Saal. Die Fenster waren mit schwarzen Rollos verdunkelt. Ein Duft von Maggiwürze stieg ihm in die Nase. Neben dem Bett, auf einem Stuhl, stand eine Schüssel mit Suppe, daneben ein Teller mit Weißbrot und ein Glas Rotwein. Auch andere unentbehrliche Utensilien für einen Kranken hatte der Wärter gebracht: ein Nachtgeschirr, eine Schüssel Wasser, Handtuch und Seife.

 Der Schlaf hatte ihn erfrischt, die Schmerzen in der Schulter waren erträglich geworden. Heißhungrig verzehrte er die Suppe und das Brot, trank das Glas Rotwein in einem Zuge. Nach einer Ruhepause wagte er einige Schritte durch den Raum. Die Knie wankten noch, aber er wußte aus Erfahrung, wie wichtig es war, den Körper zu belasten. Bruno war entschlossen, sein gespenstisches Domizil so bald wie möglich zu verlassen.

 Am Fußende des Bettes entdeckte er seine Kleidung. Bis auf die Papiere hatte man ihm alles gelassen. Er fand einen Handspiegel, sein Taschenmesser, ein Stückchen Draht, das Feuerzeug und sogar Zigaretten- und Lebensmittelkarten. Als er in den Spiegel blickte, verdroß ihn sein unrasiertes Gesicht. Mit der dicken Mullbinde am Hals kam er sich wie ein Gespenst vor. Er ging zum Fenster, schob ein Rollo zur Seite. Draußen war es stockfinster. Leise tappte er zur Tür. Sie war, wie erwartet, verschlossen. Plötzlich stutzte er. Schritte kamen näher. Er lief zum Bett zurück, hatte sich gerade hingelegt, als das Licht erlosch.

 Die Furcht, es könnte jemand im Dunkeln eintreten, ließ ihm den Atem stocken. Doch an der Tür blieb es still; die Schritte entfernten sich wieder, von draußen drang das Rauschen der Bäume herein. Ermüdet von dem anstrengenden Erkundungsspaziergang, schlief er bald darauf ein.

 Sein Erwachen wiederholte sich zweimal in ähnlicher Weise. Immer standen Brot, Suppe und Wein auf dem Tisch. Bruno fühlte sich nun schon so sehr gekräftigt, daß er mehrere Stunden im Saal auf und ab gehen konnte ohne zu ermüden.

 Eines Abends, als er gegessen hatte, löste er vorsichtig den Verband vom Handgelenk und nahm auch die Mullbinde vom Hals. Es waren nur noch kleine, vernarbte Wunden zu sehen. Er kleidete sich an, fest entschlossen, das unheimliche Haus zu verlassen. Seit Tagen war ihm der Gedanke an eine Flucht durch den Kopf gegangen. Die Gelegenheit erschien ihm günstig, denn man hielt ihn offenbar noch immer für bettlägerig. Schlimmstenfalls mußte er den Weg nach Hintergeißberg zu Fuß gehen.

 Bruno hatte die Schuhe noch nicht zugeschnürt, als wie erwartet das Licht wieder abgeschaltet wurde. Er hielt das Feuerzeug griffbereit. In den Tagen des Alleinseins hatte sich sein Selbstbewußtsein gefestigt. Mochte dieser seltsame Professor denken und tun, was er wollte. Schließlich war der Krieg vorbei, und niemand hatte das Recht, ihn festzuhalten.

 Eine Viertelstunde war vergangen. Im ganzen Gebäude herrschte Totenstille. Er klappte das Taschenmesser auf. Das praktische Instrument besaß außer zwei Klingen noch einige nützliche Spielereien: eine Nagelschere und einen Schraubenzieher. Jedes Geräusch vermeidend, machte er sich an die Arbeit, löste ohne Schwierigkeit die Blende am Türschloß und versuchte nun, die Zuhaltung zurückzudrehen. Unerfahren, wie er in solchen Dingen war, merkte er nicht, daß der Schlüssel von außen steckte. Wenig später fiel er polternd herunter.

 Erschrocken lauschte er. Es rührte sich nichts; offenbar schliefen der Professor und sein Wärter. Bruno versuchte weiter sein Glück, verbog den Schraubenzieher zu einem Dietrich, drehte ihn unkundig im Schloß herum, bis ihm endlich der Zufall zu Hilfe kam. Die Zuhaltung schnappte zurück, lautlos ließ sich die Tür öffnen. Er wartete. Tiefe Stille um ihn, nirgendwo ein Lichtschimmer.

 Trotzdem wagte er es noch nicht, das Feuerzeug anzuzünden, setzte vorsichtig einen Schritt vor den anderen, die Arme wie ein Blinder nach vorn gestreckt. Nach ein paar Schritten berührten seine Hände etwas. Er fühlte Stoff und wäre beinahe in Ohnmacht gefallen, als er die Form eines menschlichen Körpers abtastete. Bebend zuckte Bruno zurück, flüsterte mit ersterbender Stimme eine Entschuldigung. Keine Antwort. Sein Gegenüber rührte sich nicht. Endlich fand er den Mut, das Feuerzeug anzuzünden. Im flackernden Licht erkannte Bruno eine Schaufensterpuppe.

 Er befand sich in einem großen Vorraum, entdeckte einige Türen und einige Meter vor sich eine Treppe, die nach unten führte. Der kurze Überblick genügte ihm. Er löschte das Licht und wartete, bis sich seine Augen ein wenig an die Dunkelheit gewöhnt hatten. Langsam tastete er sich zur Treppe vor. Als er bis an die erste Stufe gekommen war, bemerkte er unten einen schwachen Lichtschimmer. Jedes Geräusch vermeidend, ging Bruno auf Zehenspitzen bis ans Treppengeländer, lugte nach unten. Im Dämmerlicht war ein großer Saal zu erkennen. Die Wände, soweit er sie aus seiner Sicht übersehen konnte, waren mit Bücherregalen verdeckt. Unmittelbar neben der untersten Treppenstufe entdeckte er eine schmale Tapetentür. Führte sie in die Freiheit? Ratlos verharrte Bruno einige Zeit auf seinem Platz. Das Rascheln von Papier und ein kräftiges Räuspern belehrte ihn, daß es unmöglich war, unbemerkt zu entkommen. In einer Ecke des Saales, die Bruno nicht sehen konnte, mußte der Professor sitzen und arbeiten.

 Seine Entdeckung brachte ihn in arge Verlegenheit, denn nun konnte er ohne Erklärung den Rückzug nicht mehr antreten – er wäre gar nicht fähig gewesen, das Türschloß wieder zusammenzusetzen. Und die Tapetentür? Konnte sie der Professor von seinem Platz aus sehen – und war sie überhaupt geöffnet?

 Während er überlegte, nach einem Ausweg suchte, um aus der verfahrenen Situation herauszukommen, klappte irgendwo eine Tür. Kurz danach drang eine Stimme undeutlich herauf. Ihr Tonfall war unverkennbar; nur der Wärter Caramallum besaß diese Fistelstimme. Einige Sekunden war es ruhig. Dann, unerwartet, durchdrang ein markerschütternder Schrei alle Räume. Er kam eindeutig aus der Richtung der Tapetentür. Sekunden später wiederholte sich das hilflose Schreien, ging dann in ein Röcheln über, bis auch dies verstummte. Statt dessen wurde die Kastratenstimme Caramallums wieder vernehmbar. Er sang ein Lied.

 Furcht raubte Bruno fast die Besinnung. Der Professor mußte die entsetzlichen Schreie gehört haben – warum reagierte er nicht darauf? Was hatte sich hinter der kleinen Tür abgespielt? Er hörte den schweren Tritt des Wärters näher kommen. Die Tapetentür öffnete sich. Bruno sah den befleckten Kittel Caramallums. Der Samson mußte sich bücken, um durch die Tür zu kommen. Er trug einen emaillierten Eimer, der bis zum Rand mit einer dunklen Flüssigkeit gefüllt war. Ein widerlicher Dunst stieg zu ihm herauf, ein Geruch, den Bruno im Kriege oft wahrgenommen hatte. Blut. Der entsetzliche Mensch mußte jemanden getötet haben.

 Caramallum hatte den Eimer vor der Tür abgesetzt, um sie verschließen und verriegeln zu können. Aus der Ecke kam die Stimme des Professors: »Ich habe es mir anders überlegt, Caramallum. Gib nur Titus und Vampus davon zu trinken. Rochus wird heute nicht gefüttert – jedenfalls nicht mit diesem Ersatz.«

 »Aber Rochus hat bereits seit Tagen nur von Konserven gelebt, Herr Professor«, wandte Caramallum ein, »Sie wissen, ich mag Rochus, er ist immer so dankbar, wenn ich ihm frisches Blut verabreiche.«

 »Bist du taub?« tönte es aus der Ecke. »Soll ich dir das Fell gerben, oder sollte ich dir wieder mal eine Spritze verabreichen?«

 Caramallum duckte sich, sein aufgedunsenes Gesicht verzerrte sich angstvoll. Er wolle alles tun, was der Herr Professor von ihm verlange, versicherte er.

 »Rochus bekommt heute etwas, wovon er seit seiner frühsten Kindheit träumt«, erklärte von Pulex sachlich. »Viel zu lange mußten wir ihm den echten Nektar vorenthalten, das wird sich bald ändern. Er soll sich heute an unserm Gast satt trinken – wozu haben wir ihn hochgepäppelt?« Ein hysterisches Lachen folgte. »Das Büblein klein an der Mutterbrust, hahaha… Dieser Plath ist doch ein geriebener Bursche, schlauer, als wir ahnten. Vor einer guten halben Stunde hat er es fertiggebracht, die Tür aufzubrechen, wollte uns entwischen. Dumm von ihm, nicht wahr?«

 »Sehr dumm«, meinte der Hüne grinsend.

 »Nun steht das Würstchen oben an der Treppe und weiß nicht wohin. Schalte das Licht ein, Caramallum, und sieh ihn dir an. Er zittert wie Espenlaub.«

 Caramallum machte eine Bewegung zur Wand. Grelles Dekkenlicht flammte auf und blendete Bruno. Der Goliath stieß einen schrillen Ruf aus, forderte ihn kreischend auf, sofort herunterzukommen, andernfalls würde er ihn holen.

 Vor Brunos Augen drehte sich die Treppe. Als er das Geländer losließ, stürzte er hinunter. Eine wohltuende Ohnmacht ließ ihn die Schmerzen nicht spüren. Caramallum, überrascht von der schnellen Ankunft seines Patienten, sprang zur Seite. Bruno rollte gegen den Eimer, dessen Inhalt ergoß sich über das Parkett.

 3Seine Bewußtlosigkeit war nicht von langer Dauer. Er erwachte in einem Ledersessel, sah unmittelbar vor sich die dicken Augengläser des Professors. »Endlich, endlich, mein Freund«, hörte er ihn sagen, »Sie machen ja schöne Geschichten, Herr Plath. Und so was will Soldat sein, fällt einfach um. Sehen Sie sich die Schweinerei an, mindestens acht Liter Blut haben Sie verschüttet!«

 Von Pulex trat zurück, lehnte sich gegen seinen Schreibtisch und fixierte Bruno. Der war noch nicht ganz bei sich. Er bemerkte, daß Caramallum im Halbdunkel des Saales auf den Knien hockte und den Fußboden aufwischte. Ob ich das alles nur träume, ging es ihm durch den Kopf, vielleicht bin ich noch in Stalingrad? Als er das Gesicht dem Professor zuwandte, machte er eine Entdeckung, die ihn vollends verwirrte. Von Pulex hatte seinen Kittel etwas geöffnet. Deutlich trat eine schwarze Uniform hervor. Auf den Kragenspiegeln glitzerten silberne Totenköpfe.

 Er entsann sich des Gemäldes. Die Zusammenhänge wurden immer klarer. Dieses Gebäude mußte eine versteckte Bastion von Fanatikern sein, die den Krieg auf eigene Faust fortsetzten. Es mußte ein gut getarntes Versteck sein, sonst wäre es längst entdeckt worden. Aber was trieben diese Leute?

 Caramallum hatte den Fußboden trockengewischt. »Fertig«, meldete er, »was soll ich jetzt machen, Herr Professor? Ich würde gern den Schweinehund zur Ader lassen.«

 Bruno fühlte wieder, wie seine Knie sich selbständig machten und zu zittern anfingen. Er entsann sich der Todesschreie. »Herr Professor«, stammelte er, »ich war zweimal verwundet und habe das Eiserne Kreuz bekommen… Ich habe immer meine Pflicht getan… Ich war an allen Fronten…«

 »Lauter, Mann«, unterbrach ihn von Pulex, »ich verstehe von Ihrem Genuschel kein Wort. Menschenskind, Plath, reißen Sie sich doch zusammen. Ein deutscher Mann, blaue Augen, blond – und dann so ein jammervoller Anblick! Also was für’n Kreuz?«

 Bruno wiederholte seine Klage.

 »Ich werde es zu würdigen wissen«, sagte der Professor. »Und warum hat man es nur bis zum Gefreiten gebracht?«Bruno hob schuldbewußt die Schultern. »Ich habe bis zuletzt durchgehalten, Ehrenwort. Als dann die Amis durchbrachen und der Iwan Berlin schon überrollt hatte…«

 Er stockte. Caramallum war auf ihn zugegangen, pflanzte sich breitbeinig vor ihn auf. »Wer hat Berlin überrollt, und was ist mit den Amis?« erkundigte er sich drohend.

 Der arme Friseur nahm seinen ganzen Mut zusammen, dachte an Hintergeißberg und seine Hoffnungen. »Wissen Sie denn nicht, daß der Krieg bereits seit drei Wochen zu Ende ist? Wir haben verloren, Hitler – ich wollte sagen, der Führer – hat sich umgebracht und in einer Decke oder in einem Teppich verbrennen lassen. Der Hinke… Der Goebbels, meine ich, hat auch Gift geschluckt. Auch der Himmler ist hin, und den Göring haben sie eingesperrt…«

 Weiter kam er nicht, obwohl seine Aufzählung nicht ohne Dramatik zu sein schien. Caramallum hatte zugeschlagen. Bruno schrie auf, die Nase blutete ihm.

 »Ich will das nicht noch einmal erleben«, tadelte der Professor, »Grausamkeiten sind mir zuwider. Jetzt blutet er auch noch – schade um jeden Tropfen.«

 Von Pulex stand mit gekreuzten Armen vor Bruno Plath, der nichts mehr begriff. Für den hoffnungslos eingeschüchterten Träumer war in den letzten Minuten der Krieg aufs neue entflammt. Er hatte das Empfinden, durch den Eingang der Hölle gegangen zu sein. Des Professors Adlatus entschuldigte sich für sein Vorgehen: »Ich konnte nicht anders, es ging mit mir durch, als diese Laus so unverschämt vom Führer redete.«

 »Dafür habe ich Verständnis, Caramallum, trotzdem Vorsicht, kein Blut mehr. Sparsamkeit ist oberstes Gebot. Also, wie war das, Plath, der von der Vorsehung erwählte Führer ist tot, sagten Sie? In einer Decke oder in einem Teppich…? Ts, ts, ts… Eine erstaunliche Aussage. Mir liegen solche intellektuellen Scherze. Sollte ich Sie doch unterschätzt haben? Mitunter ist die Grenze zwischen Schwachsinn und Intelligenz hauchdünn. Sie Spaßvogel, vielleicht bin ich gar nicht Obergruppenführer, sondern nur ein Gefreiter wie Sie? Hahahaha… Die Amis sind also ihrer Meinung nach durch. Komisch nur, daß wir noch keine Kaugummifresser gesehen haben! Aber vielleicht haben sie sich hier versteckt? Sieh doch mal unterm Schreibtisch nach, Caramallum…«

 Der Angesprochene bückte sich prompt und meldete mit idiotischem Grinsen: »Keine Feindberührung!«

 Bruno wischte sich das Blut von den Lippen. Ihm war nun mit furchtbarer Gewißheit klargeworden, daß er sich in der Gewalt von zwei Wahnsinnigen befand. Ich darf sie nicht reizen, bemühte er sich sachlich zu denken, ich muß auf alles eingehen. Er fühlte mit der Zunge, daß sich ein Zahn gelockert hatte. Hinter Caramallums Schlag steckte die Kraft eines Elefanten.

 Das quälende Verhör wurde unterbrochen, als am Ende des Saales eine Tür klappte. Schritte kamen näher. Bruno kannte das gleichförmige Geräusch, das von benagelten Stiefeln herrührte. »Was gibt es, Hauptscharführer?« erkundigte sich von Pulex. »Ich hoffe, es sind angenehme Nachrichten.«

 Ein Mann in einem seltsamen Aufzug stelzte im Stechschritt auf den Professor zu. Er trug, wie Bruno schon vermutet hatte, Kommißstiefel, hatte aber einen blauen Schlafanzug an, darüber eine undefinierbare Uniformjacke. Sein Gesicht konnte Bruno nicht erkennen. Der Eingetretene nahm von dem mißhandelten Gefangenen keine Notiz. Er salutierte und sagte mit klarer, deutlicher Stimme: »Nachricht vom Hauptquartier, Obergruppenführer. Befehl: Wolf soll unverzüglich zum Sprung ansetzen.«

 Von Pulex nahm einen Papierstreifen entgegen, ging damit zum Schreibtisch und ließ ihn durch die Finger gleiten. Dabei entzifferte er mit lauter Stimme: »Tru… Traaa… aufgerieben. Gehen zur Off über… Erwarten bis xy-Zeit spitze Dolche. Dringend. Empfang mündlich bestätigen. Nachr. Vern…«

 Im hellen Lampenlicht konnte Bruno die papierne Meldung deutlich erkennen. Es war der abgerissene Rand einer Zeitung.

 Von Pulex wandte sich an den Melder. »Oberscharführer, melden Sie, Hahn kräht im Morgengrauen.«

 »Hahn kräht im Morgengrauen«, wiederholte der Melder und machte kehrt. Er verließ den Saal im Stechschritt. Der Professor rieb die Handflächen gegeneinander. »Hast du gehört, Caramallum, Hahn kräht im Morgengrauen«, rief er wohlgelaunt, »in den Morgenstunden lassen wir die Meute los. Das ist der Endsieg, Triumph des Übermenschen! Da wird ein Heulen und Zähneklappern sein. Bringet die Rosse herauf wie flatternde Käfer, ich will sie herunterführen wie Lämmer zur Schlachtbank…«

 Caramallum fiel ein: »Und Schwert soll kommen über ihre Rosse und Wagen und alles fremde Volk, Schwert soll kommen über ihre Weisheit, die faul und stinkend ist, auf daß sie zu Narren werden…«

 »Gut, gut«, unterbrach ihn der Professor, »gehen wir ans Werk. Laß Rochus in den Laufkäfig und richte die Kamera ein. Ich will alles in Zeitlupe aufnehmen, das sind wir der Wissenschaft schuldig. Ich frage mich, wie es der Führer aufnehmen wird.«

 Caramallum begab sich unverzüglich zu den Bücherregalen und räumte dort einige Bücher aus.

 »Gefreiter Plath«, sagte der Professor feierlich, »es gibt Situationen im Leben, da man selbst durch den Tod noch Nützliches zu vollbringen vermag. Deserteure werden an die Wand gestellt oder gehenkt. Doch sagen Sie selbst: Was nützte es der Sache, wenn ich Sie hängen ließe? Ganz abgesehen davon, daß mir übel wird, wenn ich nur an den Galgen denke.«

 Mit trockener Stimme antwortete Bruno: »Ehrenwort, Herr Professor, ich bin nicht desertiert. Ich befand mich auf dem Wege nach Hintergeißberg. Dort liegt Beuteware versteckt, jede Menge Kaffee, Zigaretten und bester französischer Kognak. Auch portugiesische Ölsardinen und Socken, Feuerzeuge, Schuhe und Stoffe von feinster Qualität – Sie können das alles haben…«

 »Nicht aufregen, Plath«, beruhigte ihn der Professor, »Aufregung versetzt das Blut. Außerdem gebe ich Ihnen mein Wort, daß Sie nicht gehenkt werden. Im Gegenteil, Ihnen wird die Ehre zuteil, an einem nützlichen Experiment beteiligt zu werden. Vampus haben Sie vor einigen Tagen bereits kennengelernt. Heute sollen Sie die Bekanntschaft mit Rochus machen, die Krönung meiner Zucht. Doch keine Angst, diesmal werden Sie nicht unbewaffnet sein, Plath. Ich erwarte, daß Sie sich verteidigen, darin liegt der Sinn des Experiments. Haben wir uns verstanden?«

 Der völlig verwirrte Friseur schüttelte hilflos den Kopf. Bei dem Gedanken an das ekelhafte Vieh spürte er die Halsschlagader pochen. Soviel aber hatte er dennoch mitbekommen: man wollte ihn als Versuchskaninchen benutzen. Verzweifelt beteuerte er seine Unschuld und Harmlosigkeit. »Glauben Sie mir, Herr Professor, ich bin Friseur, ich kann es Ihnen beweisen. Wenn Sie es wünschen, rasiere ich Sie jeden Tag zweimal. Ich kann auch Haar schneiden, und, wie gesagt, die Waren in Hintergeißberg gehören Ihnen. Es sind auch viele Gewürze darunter…«

 Er verstummte, als er merkte, daß der Professor nicht zuhörte. Wenn nur Caramallum nicht in der Nähe wäre, kam es ihm in den Sinn, den dürren Professor könnte ich mir noch vom Halse schaffen, und wenn ich ihn mit der Schreibtischlampe erschlagen müßte…

 »Sie haben Blutgruppe A«, bemerkte der Professor beiläufig, während er in einem Notizbuch blätterte. »Auch ist Ihre Leber angegriffen. Zuviel gesoffen, was? Haben Sie übrigens mal Ahnenforschung getrieben?«

 Bruno bejahte eifrig und beteuerte, daß seine Eltern und Urgroßeltern rein arischer Abstammung seien.

 »Romanischer Typ, südliches Blut in den Adern. Kein Wikinger, mein Lieber, eher ein Sancho Pansa. Für unser Experiment ist das ohne Bedeutung. Plath, ich möchte, daß Sie sich der Ehre dieser Stunde voll bewußt werden. Darum will ich Ihnen ein Geheimnis anvertrauen…«

 Der Professor richtete sich ein wenig auf, stemmte die Hände in die Hüften. »Ich bin Wissenschaftler, Doktor der Chemie und der Biologie, Ehrendoktor an vierzehn Universitäten. Seit vielen Jahren arbeite ich auf dem Gebiet der genetischen Forschung. Über zehn Jahre habe ich gebraucht, um als erster Mensch hinter das Geheimnis des genetischen Codes zu kommen. Sehen Sie sich dieses Notizbuch an, Plath. Der Inhalt ist nicht mit Gold aufzuwiegen, denn dieses unscheinbare Buch enthält den Schlüssel zum größten Geheimnis der Menschheit, das Geheimnis der gesteuerten Rasse, Leben nach meinem Willen…«

 Er fuchtelte mit dem abgegriffenen Notizbuch vor Brunos Gesicht, schlug nervös einige Seiten auf, die mit Zahlen und Formeln vollgekritzelt waren. »Hier steht es schwarz auf weiß: Ich habe die künstlichen Viren Phi 174 X und Phi 176 X geschaffen und aus den Nukleotiden das Riesenmolekül entwikkelt, das alle Lebensvorgänge steuert. Aus drei Zauberbuchstaben besteht das ,Sesam, öffne dich’, DNS, Desoxyribonukleinsäure. Wer diesen Schlüssel besitzt, der beherrscht das Leben. Ich schaffe den Übermenschen in der Petrischale. Können Sie mir folgen, Plath? Desoxyribonukleinsäure, DNS – kapiert?«

 Der Ärmste befürchtete, den Verrückten noch mehr zu erregen, wenn er verneinte. Daher nickte er interessiert und wiederholte das komplizierte Wort, indem er es vereinfachend Zitronensäure nannte.

 »Sie sind ein Idiot, Volksgenosse Plath«, sagte der Professor zornig, »nichts haben Sie begriffen. Wenn ich will, verwandle ich Sie in einen Pavian oder lasse Sie zu einem Zwerg zusammenschrumpfen. Ich forme das Leben wie Brotteig, ich schaffe Wesen nach meinem Willen. Ich bin die Vorsehung!«

 Von Pulex kramte in den Papieren auf dem Schreibtisch, zog ein Foto hervor und reichte es Plath. »Schildern Sie, was Sie auf dem Foto erkennen.«

 Bis jetzt hatte Bruno von den Fieberphantasien des Professors kein Wort begriffen. Als er nun das Foto betrachtete, wurden ihm unvermittelt einige Zusammenhänge klar. Jetzt wußte er auch, warum ihm das scheußliche Tier so bekannt vorgekommen war. Auf dem Foto war eine Streichholzschachtel abgebildet; darauf hockte ein Floh. Das gleiche Tier, nur in tausendfacher Vergrößerung, hatte ihn im Auto überfallen.

 Professor von Pulex nahm ihm das Foto aus der Hand, nachdem Bruno gehorsam das Bild beschrieben hatte. »Ja, ein Floh, Plath, ein kleiner Springinsfeld mit nur sechs Chromosomenpaaren. Ein nutzloses Tier, wie es den Anschein hat, von allen Menschen gefürchtet und gehaßt. Die Furcht wird bald noch größer sein. Schon in natürlicher Gestalt ist der Floh bewundernswert durch seine gewaltige Kraft. Er vermag das Hundertfache seines Körpergewichtes zu tragen und bis zu vier Meter weit zu springen. Das kann nicht einmal der Elefant.

 Jahrhunderte lang haben Gaukler die kleinen Räuber für lächerliche Kunststücke abgerichtet – Flohzirkus. Ich habe eine furchtbare Waffe aus ihnen gemacht. Der Rhynchoprion penetrans, wie man den etwas größeren Sandfloh nennt, wird durch mein Hormon fünfundzwanzig Kilo schwer und kann auf ebener Fläche achtzig Meter weit springen – mit Rückenwind sogar bis zu zweihundert Meter. Sein Biß führt zum Tode, wenn nicht sofort Hilfe kommt. Der Hornpanzer meiner Schöpfung ist hieb- und stichfest, und seine Augen übertreffen die besten Teleskope, denn er sieht nachts besser als eine Katze. Das Beste aber ist der unbedingte Gehorsam der Tiere. Sie lassen sich wie Hunde abrichten.«

 Der Professor machte eine Pause. Er hatte sich in Ekstase gesteigert, wühlte hektisch in Papieren auf dem Schreibtisch und hielt dabei Selbstgespräche. Bruno entdeckte einen Briefbeschwerer, benutzte ihn in Gedanken als Waffe. Er beobachtete verstohlen Caramallum, der zwischen den Regalen ein Fenster freigelegt hatte.

 »Nun kennen Sie mein Geheimnis, Plath«, setzte der Professor seine Erklärungen fort. »Im Morgengrauen schicke ich die ersten drei Kompanien an die Front – die Geheimwaffe des Führers, eine programmierte Variation von Phi 174 X. Rochus, Titus und Vampus werden die Meute anführen. Bedenken Sie: bei günstigem Rückenwind zweihundert Meter. Es ist leicht zu berechnen, wann die braven Springer in Paris oder Moskau angekommen sind. Aber das ist erst ein bescheidener Anfang.«

 Erneut hielt von Pulex dem entsetzten Friseur eine Fotografie unter die Nase. »Was ist das, Plath?«

 »Eine Ameise, Herr Professor.«

 Der Wahnsinnige lächelte verzückt. »Eine Ameise, eine, die ich aus mehr als fünftausend Ameisenarten selektiert habe. Dies ist die Eciton drepanophorum, eine mutige, angriffsfreudige und disziplinierte Ameise, die in Marschordnung angreift. Der Floh ist von Natur aus ein Individualist; Ameisen sind eine Volksgemeinschaft. Zwölf von meinen Zuchtexemplaren haben es bereits auf die Größe von Mardern gebracht. In einem halben Jahr werden sie durch mein Wachstumsserum etwa siebzig bis achtzig Zentimeter erreicht haben. Dann marschieren Millionen von ihnen über und unter der Erde, ferngesteuert durch einen kleinen Sender. Schade, daß die lieben Tierchen noch nicht vorführungsreif sind. Mit ihren Zangen können sie nämlich einen Gewehrlauf durchbeißen. Im Augenblick sind sie noch etwas undiszipliniert. Vergangene Woche hat eines der kleinen Luder seinem Wärter das Bein durchgebissen – ritsch, glatt wie mit einem Rasiermesser. Die nächste Generation wird besser programmiert sein und nur auf Befehl die Zangen benutzen.«

 Es bedurfte nicht mehr viel, und Bruno hätte bereits vor Angst das Zeitliche gesegnet. Verzweifelt suchte er nach Worten, die den Professor besänftigen könnten, aber es kam ihm nur die klägliche Bemerkung von den Lippen, daß er nicht Blutgruppe A, sondern B habe, was der Flohzüchter indes nicht zur Kenntnis nahm. Caramallum war unterdessen mit seinen Vorbereitungen fertig geworden. Er hatte tatsächlich eine Filmkamera montiert.

 »Wir haben einige hundert Karnickel halten müssen, um unsere Hüpfer zu ernähren«, erklärte von Pulex, »ein Ersatz wie alles in Kriegszeiten. Mit Ihnen, Plath, will ich das erste realistische Experiment durchführen. Nun hören Sie schon auf zu zittern. Sie erhalten ein Messer aus bestem Edelstahl. Setzen Sie sich zur Wehr. Menschenskind, Sie waren doch an der Front, haben sogar das Eiserne Kreuz bekommen. Nun zeigen Sie, daß Sie ein ganzer Kerl sind.«

 Er gebot ihm mit einer Handbewegung aufzustehen. Bruno erhob sich schwerfällig aus seinem Sessel, hatte das Empfinden, auf Gummibeinen zu stehen. Er wankte zum Regal, blickte durch das Fenster in einen gekachelten Raum, der durch ein eisernes Gitter geteilt war. Ihm wurde schwindlig, als er hinter dem Gitter das gepanzerte Rieseninsekt bemerkte.

 »Unser Rochus«, erklärte der Professor begeistert, »ist er nicht herrlich anzusehen? Mit ihm sollen Sie fertig werden. Zugegeben, es ist keine leichte Aufgabe, aber vielleicht haben Sie Glück. Möglich, daß Sie ihm sympathisch sind. Auf dem Fußboden finden Sie den Dolch. Blut und Ehre, mein Freund. Wenn Rochus sich auf Sie stürzt, wehren Sie ihn mit dem Dolch ab – das ist Ihre Chance, Plath.«

 »Ich will nicht«, flüsterte Bruno bebend, »bitte, Herr Professor, mir ist schlecht…«

 Caramallum packte ihn am Jackett, hob ihn mühelos zur Tür. Bruno erhielt einen Stoß in den Rücken. Er taumelte, fiel auf den Steinfußboden. Hinter ihm schloß sich die Tür.

 »Nehmen Sie doch den Dolch, Mann!« hörte er den Professor rufen. Er sah die beiden hinter der Glasscheibe. Ihre ernsten Gesichter zeigten höchstes Interesse. Er griff nach dem Dolch, fand aber nicht die Kraft, ihn fest zu umklammern. Es erschien ihm auch aussichtslos, mit dieser Waffe gegen das Tier zu kämpfen. Die Bestie hatte bereits sein Blut gewittert, kroch, unruhig geworden, am Gitter hoch.

 Bruno vernahm wieder das eigentümliche Zischen und sah die phosphoreszierenden Lichter wieder. Ein klirrendes Geräusch ließ ihn zusammenfahren. Das Gitter teilte sich in der Mitte, der Spalt wurde langsam größer.

 Er taumelte in die Ecke. Rochus, wie der Professor das Höllenvieh nannte, zwängte sich durch die größer werdende Öffnung, stand mit seinen drahtigen Beinen bereits auf der anderen Seite. Ein widerlicher Gestank wehte durch den Raum. Als sich das Gitter so weit geöffnet hatte, daß der Weg frei war, verharrte der Riesenfloh einen Augenblick an seinem Platz. Bruno sah, wie er die behaarten Beine unmerklich zurückzog. Der gedrungene Körper duckte sich zum Sprung. Wachsbleich im Gesicht, drückte sich Bruno gegen die Wand, glich der erstarrten Maus, die auf den Biß der Schlange wartet.

 Blitzschnell stieß sich das Untier ab. Er hob die Arme schützend übers Gesicht, verspürte die nadelspitzen Krallen in den Beinen, sackte zusammen. Im Fallen drangen ihm peitschende Schüsse in die Ohren. Das Licht erlosch, durch den Zwinger polterten Nagelschuhe. Wieder knallte es einige Male. Der Körper des Tieres, das ihn noch immer umklammerte, sank zur Seite.

 Was nun folgte, nahm er nur im Dämmerzustand wahr. Eine Taschenlampe leuchtete auf, der Lichtkegel huschte hin und her, erfaßte für einen Moment sein Gesicht. Bruno vernahm fremde Laute, jemand zog das getötete Ungeheuer von ihm weg. Er stöhnte auf, denn eine Kralle saß noch immer tief in seinem Oberschenkel. Zwei Arme legten sich um ihn, hoben ihn hoch. Eine Stimme murmelte: »Okay, okay, you are in safety…«

 Das Deckenlicht flammte wieder auf. Man trug ihn in den Saal zurück, setzte ihn in den Ledersessel. Allmählich kam er zu sich, vermochte seine Rettung kaum zu fassen. Ein Dutzend amerikanische Soldaten umringten den Professor und Caramallum. Von Pulex jammerte, weil ihm die Brille heruntergefallen war, als ihm ein Soldat eine Ohrfeige versetzt hatte. Der Professor zählte seine Titel auf, verlangte energisch, einen General zu sprechen, und faselte sogar etwas von der Genfer Konvention.

 Ein Sanitäter betupfte Brunos Wunden mit Jod. Trotz der brennenden Schmerzen, die diese Behandlung hervorrief, lauschte er mit Verwunderung den englischen Worten, die der Sanitäter unablässig herausknautschte. Auch die andern Soldaten bewegten in einem fort die Kinnbacken, doch kam dabei kein Ton über ihre Lippen. Erst später begriff Bruno, daß sie Kaugummi zwischen den Zähnen hatten. Ein Offizier wandte sich an ihn. Er müsse noch einige Tage im Schloß verbringen, man brauche ihn als Zeugen. Auch sollte Bruno noch gegen Wundstarrkrampf geimpft werden.

 Er war froh, jemanden gefunden zu haben, der seine Sprache redete, berichtete empört von den verrückten Plänen des Professors. Doch sagte er damit den Soldaten dieser Spezialeinheit nichts Neues. Sie waren seit langem auf der Suche nach dem ihnen nicht unbekannten Wissenschaftler und seinem Murdercastle.

 Eine Stunde nach der wunderbaren Rettung lag Bruno wieder in seinem Bett. Er hatte eine Tetanusinjektion bekommen und fühlte sich nach den Aufregungen dieser Nacht begreiflicherweise wirklich krank und elend.

 Gute Pflege brachte ihn bald wieder auf die Beine. Er durfte das Schloß besichtigen, sah die Kellerräume, in denen es von Karnickeln wimmelte. Die Blutspender des Professors sollten nun einem nützlicheren Zweck zugeführt werden. Auch einige lebende Exemplare der Riesenflöhe und -ameisen durfte er sich ansehen. Man war gerade dabei, sie in sicheren Käfigen unterzubringen, um sie nach Übersee zu transportieren. Dort wollten sich Experten mit den erstaunlichen Zuchtergebnissen des Professors befassen.

 Trotz des Grauens, das Bruno beim Anblick der zischenden und übelriechenden Tiere überkam, konnte er eine heimliche Bewunderung über deren rätselhafte Metamorphose nicht verhehlen. War es nicht unbegreiflich, ja ein Wunder, derart winzige Kreaturen in solche Ungetüme zu verwandeln? Wesen nach meinem Willen – hatte der Wahnsinnige wirklich das Geheimnis der Schöpfung enträtselt?

 Der Friseur zerbrach sich über die Möglichkeiten und Folgen derart absurd erscheinender Experimente nicht weiter den Kopf. Nach seiner Meinung würde der Herr von Pulex den Rest seines Lebens in einer Heilanstalt dahindämmern, wenn man ihn nicht sogar an den Galgen brachte. Als Bruno schließlich in einer Garage sein Auto unversehrt entdeckte, besann er sich schnell auf das Ziel seiner abenteuerlichen Reise. Schließlich lag sein Leben noch vor ihm.

 Es war früher Vormittag. Seiner Weiterreise stand nichts mehr im Wege. Der freundliche Offizier, ein Leutnant, der akzentfreies Deutsch sprach, händigte ihm die entwendeten Papiere aus. Bruno erhielt reichlich Marschverpflegung; man erbot sich sogar, ihn mit einem Militärfahrzeug nach Hintergeißberg zu bringen, was er jedoch aus verständlichen Gründen ablehnte.

 Zu seiner Verwunderung erfuhr er durch den Leutnant, daß sich auch noch der Professor im Schloß aufhielt. Psychiater waren bei ihm, auch einige Fachkollegen aus den Staaten, um sich sachlich und fachlich über die Forschungen des Professors zu unterhalten und zu ergründen, ob der Flohzüchter wirklich geisteskrank sei. Nun lagen Bruno Rachegedanken zwar fern, doch als er diese Nachricht vernahm, schwoll ihm der Kamm. »Wie«, rief er erbost, »man debattiert mit einem Mörder und Idioten über seine Flöhe? Haben Sie denn vergessen, daß der Schweinehund mich umbringen wollte? Der Mann ist doch eindeutig meschugge, das sehe ich sogar als Laie. Ist Caramallum auch noch hier? Womöglich nehmen Ihre Soldaten noch Boxunterricht bei ihm?«

 Der Leutnant beruhigte ihn. Caramallum befinde sich bereits im Militärgefängnis. Sein richtiger Name sei übrigens Wilhelm Schulte, von Beruf Krankenpfleger. Er arbeite seit zehn Jahren in diesem Schloß, das vor nicht allzu langer Zeit eine Heilanstalt für psychisch Erkrankte gewesen sei. Schulte war von Professor Pulex übernommen worden, nachdem alle Patienten ins Gas geschickt worden waren.

 Was nun den Professor anbelangt, so lägen bei diesem die Dinge anders. Gewiß, das beabsichtigte Experiment wäre Mord gewesen, aber erstens wäre es nicht dazu gekommen, und außerdem, so vermuteten die Psychologen, habe der Gelehrte unter starken seelischen Depressionen gestanden.

 Bruno war hierüber ganz anderer Meinung, aber er war schließlich kein Psychiater, sondern Friseur und hatte nur den einen Wunsch, dieser Gegend so schnell wie möglich den Rükken zu kehren. Chromosomen hin, Zitronensäure her – mochten die Amis den Narren in Silberpapier einwickeln. Der Krieg war zu Ende, und er wollte endlich anfangen, sich seine Existenz aufzubauen. Die verheißungsvolle Zukunft lag zum Greifen nahe vor ihm.

 Der Leutnant begleitete Bruno zur Garage, wünschte ihm gute Weiterfahrt. Bruno bedankte sich und sagte: »Wenn Sie die amerikanische Uniform nicht tragen würden, hätte ich Sie für einen Landsmann gehalten. Sie sprechen ohne Akzent.«

 Einen Augenblick zögerte der Leutnant. Er sah aus, als habe ihn Brunos Bemerkung irritiert. Dann antwortete er – und seine Stimme klang fast etwas grob: »Ich bin ein Landsmann von Ihnen. Vor zehn Jahren gelang es mir als einzigem von meiner Familie, aus diesem Land zu fliehen. Meine Eltern, Geschwister und Verwandten sind in die Gaskammern von Auschwitz getrieben worden.«

 Er überließ es Bruno, mit dieser Erklärung fertig zu werden. Diesem war zumute, als habe er eine Ohrfeige erhalten. Am liebsten wäre er dem Leutnant nachgelaufen, um seine Unschuld zu beteuern. Die in Nürnberg und solche wie dieser von Pulex waren an allem schuld – er hatte nichts damit zu tun, gar nichts. War er nicht um Haaresbreite beinahe selber ein Opfer dieser Mordbrenner geworden? Verwirrt stand er eine Weile vor der Garage. Was wäre aus ihm geworden, wenn der Professor seinen Vorschlag, ihn als Friseur einzustellen, akzeptiert hätte? Obwohl Bruno sich selbst gegenüber immer wieder seine Unschuld beteuerte, bohrte die furchtbare Erklärung des Offiziers wie ein Stachel in ihm.

 Er hatte den Wagen aus der Garage gefahren. Obwohl er in Eile war, machte er sich daran, das defekte Fenster zu reparieren. Nachdem er den Schaden behoben hatte, ließ er den Motor anspringen, fuhr langsam über einen Kiesweg. Vor dem Hauptportal des Schlosses stoppte ihn ein Soldat. Bruno sollte warten, weil ein Jeep, der mit laufendem Motor vor der Treppe des Portals parkte, die Vorfahrt hatte. Am Steuer bemerkte er den Leutnant.

 Einige Minuten vergingen, als sich die großen Türen öffneten und mehrere Offiziere und Zivilisten heraustraten. In ihrer Mitte, Bruno hätte ihn beinahe nicht wiedererkannt, befand sich der Professor. Er trug einen dunklen Anzug, hielt einen Lederkoffer in der Rechten und plauderte angeregt mit zwei Herren in Zivil. Einer der Offiziere öffnete die Tür des Jeeps, der Professor und zwei Herren stiegen ein.

 Der Leutnant mußte an Bruno vorbeifahren. So sahen sich der Professor und sein Versuchskaninchen noch ein letztes Mal. Von Pulex verriet mit keiner Miene, ob er sein Opfer wiedererkannt hatte.

 Noch einmal wurde Bruno von einem Schauder erfaßt, als er auf die dicken Augengläser blickte. Wohin würden sie Pulex bringen? Nach Nürnberg – oder zu seinen Fachkollegen auf der anderen Seite?

 Wesen nach meinem Bilde… Bruno schüttelte sich, als ließe sich auf diese Weise alles Vergangene abwerfen. Noch einmal, dachte er, lasse ich mich nicht vor einen solchen Wagen spannen. Vorsehung, Welt beherrschen – ohne mich. Ich bleibe bescheiden. In drei, vier Wochen habe ich, wenn alles klappt, meinen Salon. Das wird meine Welt werden. Viel Glas, Marmor und geschliffene Spiegel; ein paar nette Friseusen, zwei, drei Lehrlinge und draußen, mit verchromten Buchstaben:

 Günter Kunert

 Museumsbesuch

 Gesünder leben. Spazierengehen. Hin und wieder wenigstens. Aus der täglichen Tretmühle für ein paar Stunden irgendwohin. Es wird ja so vieles geboten: Wald und Heide, Kunst und Kultur; am Busen der Natur oder der Musen ausruhen. Synthese: Freilichttheater oder anthropologisches Museum – zentral gelegen, moderner Bau, von einem modernen Architekten entworfen, entsprechend dem modernen Verwendungszweck des Gebäudes.

 Nur über die Natur der ausgestellten Objekte besteht keine völlige Klarheit. Im Grunde beginnt der Zweifel schon angesichts des Lächelns jener Frauensfigur im Kassenkabuff: Es sieht bedrohlich echt aus, wird jedoch von ungünstig reflektierendem Spiegelglas verzerrt, und ein bauchhohes Gitter verhindert das Nähertreten. Kassiert wird selbstverständlich gar nichts; die Kasse, altmodisch holzschnitz-gerändert, goldbronzelackiert, ist selber bloß Exponat, Kopie des Entrees von der Pariser Weltausstellung im Jahre 1900. Das besagt ein Täfelchen rechter Hand, und auch: der Eintritt sei frei.

 Mit dem Empfinden, verhöhnt worden zu sein, weil man unwillkürlich, aber sinnlos das künstliche Kassenlächeln mit einem Lächeln erwidert hatte, rüttelt man an dem Drehkreuz, das keinen Münzeinwurfschlitz aufweist. Ein Pfeil zielt auf einen schwarzgestrichenen mannshohen Blechkasten mit runder Öffnung, über welcher ein Schild zum Hineingreifen auffordert; sonst bliebe die Sperre geschlossen.

 Ein Jux, scheint es. Rasch versöhnt und wieder zum Mitmachen bereit, schiebt man die Hand durch den messinggerahmten Kreis. Jahrmarktsbudenschauer flackert auf. Die eigene Hand wird von einer anderen gepackt und geschüttelt. Begrüßungsworte krähen aus einem verborgenen Lautsprecher. Drücken und Schütteln wollen kein Ende nehmen, so daß sich einem schier der Magen umdreht vor so viel unsichtbarer Herzlichkeit. Obwohl man zieht und zerrt, kommt man erst nach Ablauf einer Minute, einer halben Ewigkeit in dieser Situation, wieder frei; solange darf man auf einer von innen erleuchteten Glastafel etwas über mitteleuropäische Begrüßungsriten lesen: pazifizierende Geste ritterlicher Schwerthand, Wehrlosigkeit bietend wie fordernd. Endlich ein metallisches Klicken, Erlöschen der Schrift, die Hand wird freigegeben, die Sperre geöffnet; beim Durchschreiten kommt Zaghaftigkeit auf, ein plötzliches Bedauern, nicht doch lieber draußen im Sonnenlicht weiter spazierengegangen zu sein: stets wiederkehrendes Gefühl, nachdem man sich auf ein zwar alltägliches, doch nicht ganz abzuschätzendes Unternehmen eingelassen hat. Wieso ist man hier hineingegangen? Das Wohlbefinden draußen beim langsamen Dahinschlendern durch die anheimelnden Gassen war wohl groß genug gewesen, den Neid der Götter zu wecken. Nun klappt das Drehkreuz hinter einem zu.

 Weitgeschwungene Halle, rund, zur Deckenmitte hin absteigend, wo eine mächtige niedrige Säule das gesamte Museum zu tragen scheint, mosaikgeziert, Evolution zeigend: vom Homo erectus über den Homo pithekanthropus bis zum Homo sapiens – den langen Weg zum weisen weisen Menschen, wie die Benennung meint. An der rundum laufenden, von Portalen unterbrochenen Wand stehen weitere schwarze blecherne Kuben, gleichartig dem Begrüßungsautomaten, auf Sockeln aus Beton, versehen mit Aufschriften wie GERUCHSSINN, GESCHMACKSSINN, GESICHTSSINN, GEHÖRSINN und TASTSINN.

 Hier nun ist glücklicherweise das Alleinsein vorbei; hier und da bewegen sich Besucher durch das künstliche Licht, starren durch die Gucklöcher des GESICHTSSINN-Kastens oder haben Atemmasken vor den Gesichtern, deren Schläuche an den GERUCHSSINN-Apparat gekoppelt sind; meist reißen sie nach wenigen Augenblicken die Maske herunter, mühsam Luft holend, rot angelaufen, mit vorquellenden Augen und keuchend, daß man sich vor der Sauna besser amüsiere. Trotz des warnenden Beispiels probieren dabeistehende Besucher den Apparat selber aufs neue, ebenfalls mit sichtlicher Übelkeit kämpfend und schon Wartenden Platz machend: Das Bedürfnis nach Empirie ist zu übermächtig in den Menschen. Und noch der Ängstlichste unterzieht sich der Probe, stülpt furchtgrinsend das Plastgehäuse über Mund und Nase und drückt auf den entsprechenden Knopf (siehe Pfeil), schnuppert Ozon, Rosenduft, Flieder, Erde, Käse, Kot, Fäulnis und Pestilenz: konvulsivisches Würgen und Japsen, bis man sich so weit erholt hat, um den TASTSINN zu versuchen, von dem man doch anzunehmen geneigt ist, Erfahrungen mit ihm würden weniger scheußlich sein.

 Textlich versprochen wird, sobald man die Hand durch die Luke schöbe – und schon kehrt Zaghaftigkeit zurück, wird unterdrückt, indem man sich Feigling schimpft –, würden Testgegenstände vorgeführt, deren Abbilder nach Ablauf des Experimentes eine Leuchttafel (siehe Pfeil) zeige: Ankündigung von Rätsel und Lösung, Verlockung, die Finger in den Rachen (doch wohl hoffentlich nicht: Rachen) der würfelförmigen Sphinx einzuführen, den Schalter zu betätigen und sogleich mit aufkeimendem Unbehagen internes Rasseln und Knarren zu vernehmen. Um das Handgelenk schnappt eine Stahlklammer, zwar gummigepolstert, doch den vorzeitigen Abbruch des Experimentes verhindernd: Und draußen: welch Sonnenschein! Welch fröhliches Wandeln und Schlendern – vorbei.

 Vor der Sauna amüsiert man sich besser, klingt tröstend im Ohr, und während sich etwas Rauhes, Poröses, unregelmäßig Geformtes unter die daktylischen Fühler schiebt, meint man, wo kleine Schrecknisse und Erschütterungen entstünden, müsse auch der ausgleichende Gegensatz, die kleine Freude, das geringe Vergnügen, lebendig sein. Unter den Fingerkuppen das, dieses Ding, eine Art antediluvialer Schwamm, bei welchem der Versteinerungsprozeß nicht ganz abgeschlossen scheint, weicher Stellen wegen, in die die Fingerspitzen haltlos eingehen, tief hinein, jetzt quillt Feuchtigkeit aus den Druckstellen, nasse Watte, und schon folgt Zackenbesetztes, fast Gläsernes, Zerbrochenes. Befürchtung, sich zu verletzen: Was, wenn gar die Pulsader? Am Kasten hängend, ins Innere verblutend. Und hat diese Puppe, die Kassiererin, nicht gleich so verdächtig gelächelt? Und wo sind die andern Besucher, die eben noch witternd und schnuppernd dort drüben gestanden, Herde verwirrter Geschöpfe, teils erheitert, teils angeekelt, wo sind sie, die zur Hilfe herbeieilen könnten, falls die katastrophischen Phantasien Wirklichkeit würden? Endlich gleitet anderes, unter die empfindsamen Kuppen: glatt und schwabblig, eine Oberfläche wie Haut ohne Poren, klebrige Partien, dann Borsten, was kann das bloß sein, und nun regt das Ganze sich auch noch selbsttätig, hebt sich, senkt sich, als atme es erregt, als wolle es aus dem Blechkasten heraus, die nur taktile Bekanntschaft mit dem Außenstehenden enger und inniger zu gestalten. Erlösung: die Fessel klappt auf, es meldet ein kurzer Klingelschlag das Ende der Vorführung. Mit Taschentuch und Speichel die unsichtbar beschändete Hand gesäubert, Aufklärung an der Leuchttafel (siehe Pfeil) über das Ertastete erwartend: nichts leuchtet auf, nichts wird erkennbar erhellt. Enttäuschte Faustschläge bringen keine Erkenntnis zustande. Der Apparat behält sein Geheimnis für sich.

 Man müßte sich das Eintrittsgeld zurückzahlen lassen, hätte man welches bezahlt. Skandal: nach so viel Ekel möchte man wenigstens wissen, was ihn bewirkt. Immerhin soll man sich vor der Sauna besser amüsieren, das möchte man sich auch ausgebeten haben!

 Von der Halle führen strahlengleich Gänge rings ins Gebäudeinnere; über den gewölbten Portalbögen, deren massive Eichentüren die Gänge zur Halle hin abschirmen, bezeichnen römische Ziffern und Frakturschriften die Charakteristika der jeweiligen Exponatgruppen. I. Homo ludens, II. Homo familiaris, III. Homo criminalis und so weiter und so fort, und eintretend, steht man in einem langen, dämmrigen Korridor, rechts und links in regelmäßiger Reihenfolge von Zimmern flankiert, die Türen durch schallschluckendes Panzerglas ersetzt, einseitig beschichtet, so daß man hineinsehen, von drinnen aber nicht erblickt werden kann. Gemächliches Dahinwandeln mit den andern Besuchern vorbei an den Scheiben, an dieser oder jener verharren, dahinter Tische, umgeben von Objekten, hier Spielkarten austeilend, eine Karte zum Auge heben, sie lautlos hinwerfend: Aufnehmen, Heben, Ansehen, Ablegen und wieder dasselbe im gleichen Rhythmus vollzieht sich im Kreise der Objekte asynchron, womit der Eindruck lebhafter Bewegung täuschend nachgeahmt ist, vermutlich verursacht durch ein System kommunizierender Leitungen unter dem tief herabzipfelnden Tafeltuch. Handelt es sich bei dieser Gruppe nun um den Homo ludens oder um den Homo familiaris oder um den Homo criminalis oder gar um eine Synthese aus allen drei Bereichen: Falschspiel kommt selbstverständlich auch innerhalb der Familie vor. Die Miene der Objekte verrät nichts vom Spielmotiv; mochte also das pausenlos aktive Tableau den inneren Frieden glücklichen Familienlebens demonstrieren; man hatte beim Betreten des Ganges nicht auf Ziffer und Bezeichnung geachtet und zahlte nun den Preis fürs eigene Unwissen, indem man ratlos zwischen den andern stand und auf die betriebsamen Objekte glotzte, auf ihr Billardspiel, unhörbar klikkende Bälle, Queus senken sich, heben sich, stoßen zu; eine wachsblasse Hand malt Zahlen auf eine schwarze Tafel; Bälle springen ping-pong, hinter, Schläger heben sich, senken sich, ein, Tropfen Flüssigkeit glitzert konstant auf einer Objektstirn. Die Besucher schieben sich weiter und weiter, vor diesem oder jenem Raum kurz verharrend, beeindruckt von einer modernen Möblierung, inmitten welcher ein Objekt einem anderen ein langes Messer, hebend, senkend, in den Rücken sticht, fasziniert von exquisiter Innenausstattung, von elegantem Dekostoff, auf den Objekte fallen, stürzen, lagern, sich bäumen, sexuellen Praktiken hingegeben, heben, senken, heben, senken, zu Heiterkeit verleitend, laut und ungehemmt, da nach so vielen Enttäuschungen ein bißchen Spaß geboten wird. Man faßt wieder Mut weiterzugehen, auch noch die Sauna »mitzunehmen«, von der schon Verheißungsvolles zu hören gewesen.

 Und steht schon davor: Die unmöglichsten Objekte sitzen, liegen und stehen darin herum – fette Bäuche, kahl oder bis zum Nabel behaart, knochig-faltige Hintern, sehnenreiches Gebein, Krampfadern, Glatzen, Dauerwellen, Barte, Warzen, Blößen über Blößen, indes ein Besucher auf den Knopf (siehe Pfeil) rechts von der Scheibe drückt, woraufhin die Objekte anfangen, die Arme zu senken und zu heben, wild zu zucken und zu zappeln, die Münder aufreißen, als sängen sie oder riefen gemeinsam irgend etwas, bis sie übereinandersinken, Objekt um Objekt, ein Amüsement für die Zuschauer. Man stößt einander in die Rippen, macht sich auf Verrenkungen der Objekte aufmerksam, platzt vor Lachen, daß ein dickes Femininum an einem dürren Maskulinum Halt sucht, beide fallen, die Bohnenstange wird unterm Pudding begraben: Requiescat in pace! Nachdem Ruhe eingetreten ist, klappt der Fußboden zur Rückwand hin ein wenig ab, und der ganze Rauminhalt rutscht weg: Die Sauna ist leer.

 Was weiterhin angeboten wird, fällt hinter diesem Spaß zurück: Boxen und Malen, Predigen und Taufen (Homo religiosus), Fräsen und Hobeln, Feilen, Nieten, Löten, Angeln, Schlachten, Kochen, Backen, Bajonettieren und Füsilieren, wobei fünf Objekte vor einer Wand aus echtem Carara-Marmor Aufstellung finden, gegenüber vom Peloton, Heben der Gewehre, lautloses Auspuffen von Rauch, Hinfallen, Senken; Sägen, Operieren, Amputieren, Schneidern, sogar Schlafen, Rudern, Schwimmen, in einem Zimmer voller Wasser, so daß man die Objekte von unten sieht wie im Aquarium; Schreiben, Rechnen, Klavierspielen, Tanzen, sogar ein Objekt auf dem Klosett, im letzten kleinen Kämmerchen vor dem Ausgang oder zumindest vor der Pforte, darauf das Wort steht.

 Schiebt man sich, müde vom Erschauten, Bestaunten, hindurch, befindet man sich auf einmal in einem Zimmer an einem Tisch und kriegt, ehe man sich’s versieht, Spielkarten zugeteilt, nimmt sie auf, legt sie ab, ahnungslos, was das soll, wie lange das dauern wird, recht lange wohl, denn wenn man später Tischtennis treibt, hat man jedes Zeitmaß eingebüßt, schwitzt und freut sich, daß man hinterher in die Sauna darf, wo man Partner vom Kartenspiel wiedertrifft: in doppelter Ausfertigung sogar, da die eine Wand aus einem großen Spiegel besteht. Hineinsehen: Man müßte sich mal wieder rasieren.

 Auch die Haare sollte man sich ein bißchen auffärben lassen, man wirkt ja schon direkt alt. Mal Sport treiben. Mal gesünder leben. Früher aufstehen, Spazierengehen, irgendwohin, vielleicht auch mal wieder ins Museum. Ja, das sollte man eigentlich nicht verabsäumen, wo man schon genug versäumt hat. Unbedingt morgen Spazierengehen. In den Wald, auf die Heide, an die frische Luft.

 Rolf Krohn

 Das Mädchen von Ninive

 Scherua erwachte. Ihr war kühl geworden. Langsam schlug sie die Augen auf. Ringsum herrschte Dunkelheit, es mußte Nacht sein. Nein, ganz finster war es nicht. Aber war das Licht, was da so bläulich schimmerte?

 Wo mochte sie nur sein?

 Sie erinnerte sich mühsam: Der Kerker… Nur-ili und die Wache… der Pfahl… und dann der brennende Schmerz… Im gleichen Moment wurde ihr bewußt, daß der Rücken kaum mehr weh tat. Doch eine allgemeine Mattigkeit lag ihr in den Gliedern, und das Nachdenken machte Mühe.

 Das Mädchen schaute um sich. Sie lag auf weißen Tüchern – wie fein und weich das Gewebe war! Eine Decke schützte sie vor der Kälte; sie zog sie etwas höher. Und worauf sie lag, was war das bloß? So bequem und nachgiebig war Schilfstroh doch nicht.

 Die Wände ringsum kamen ihr fremd vor – es waren keine Lehmziegelmauern wie im Kerker! Träumte sie?

 Sie kniff sich in den nackten Arm, bis sie Schmerz verspürte. Nein, wach war sie – und doch…

 Ihr Blick glitt in die Runde, aber es war kaum etwas zu sehen. An der Decke über ihr hing ein Ding, das einer hellen Schale ähnelte. Freilich konnte sie es nur ungenau erkennen. Eigenartig, war sie gar…? Ja, nun verstand sie endlich. Sie war gestorben, zu Tode gepeitscht auf dem Platz vor dem Palast. Und nun weilte sie im Reich der Abgeschiedenen.

 Jetzt mußten also ihre ehemaligen Herren kommen und sie bedienen. Hieß es nicht immer, die Sklaven würden nach ihrem Tod zu herrschen beginnen? Sollte Eriba-adad nur kommen! Wie hatte er sie gedemütigt, gequält…

 …das Geräusch nahender Schritte hallte wider von den Kerkerwänden. Scherua fuhr auf, ihr Herz raste. Kamen sie schon, sie zu holen?

 Vor der Tür verstummten die Schritte, ein Riegel knirschte. Das Gitter öffnete sich. Jemand trat ein. Wer es war, konnte sie nicht erkennen.

 »Eine Fackel herein!« befahl eine Stimme, die sie nur zu gut kannte. Flackernder Lichtschein näherte sich, wieder kreischten die Angeln, dann brachte ein Bewaffneter das Verlangte.

 Sie sah Hauptmann Nur-ili vor sich.

 »Raus!« befahl er. Der Posten gehorchte wortlos. Sie waren allein.

 Scherua blinzelte, das Licht blendete sie. »Du bist gekommen…?« Sie wagte es noch nicht zu glauben, ihre Stimme zitterte. »Holst du mich jetzt heraus?«

 »Ich bin gekommen«, sagte Nur-ili überlaut, »ich bin gekommen, um dir dein Todesurteil zu verkünden. Die Männer draußen haben Befehl, dich auf den Schloßplatz zu führen. Auf dich wartet der Henker!«

 Ein Schauder durchlief das Mädchen. Alle Worte waren sinnlos geworden.

 »Einem zum Tode Verurteilten steht ein Wunsch frei. Seine Majestät, König der Könige Eriba-adad, läßt dich fragen, was du begehrst.«

 Sie schwieg wie bisher. Wie konnte er das fragen? Gerade er, Nur-ili! War er so ein…?

 »So also rächst du dich!« flüsterte sie bitter.

 Der Hauptmann hatte es aber doch gehört und erwiderte ebenso leise: »Ich habe einen Befehl erhalten, gerade diese Worte… Draußen hören sie genau zu… ich muß gehorchen.«

 »Und ich, ich hielt dich…«

 Nach einer drückenden Pause stieß der Offizier hervor: »Ich mußte es tun!«

 Scherua blickte ihn stumm an. Wie hatte sie ihn verehrt, den stolzen Krieger, wie davon geträumt, daß er sie eines Tages zu sich nähme. Und nun – er war nicht anders als alle anderen! Er hatte sie verraten…

 Die Zeit verging, von draußen klang das Klirren der Waffen und Panzer herein, wenn die Krieger der Schloßwache auf und ab gingen.

 »Komm!« murmelte er.

 Sie schlug die Augen wieder auf, die sie bei der Erinnerung unwillkürlich geschlossen hatte.Neben ihrem Lager stand ein Kasten. Sein Deckel war glatt und kühl, sie strich zögernd mit der Hand darüber. Offenbar war das ein Stein. Und so fein bearbeitet! Derartig große, geschliffene Platten waren in Ninive mindestens hundert unberührte Sklavinnen wert.

 Etwas wie eine Glocke stand darauf. Schüchtern tastete das Mädchen danach und zuckte gleich wieder erschrocken zurück. Man konnte das Ding verschieben! Was das bedeuten mochte?

 Ob nicht bald die Götter kamen? Scharrat, eine Leidensgefährtin, hatte gesagt, jeder Tote würde den Unsterblichen vorgeführt, damit sie über ihn entschieden. Es mochte an der Zeit sein.

 Vielleicht war es besser, wenn sie sich vom Lager erhob? Vor den Göttern mußte sich der Mensch zu Boden werfen, um seine Ehrfurcht zu zeigen. Doch sie fühlte sich noch schläfrig und müde. Außerdem war es dunkel. Die Götter würden sie gewiß erst nach Tagesanbruch aufsuchen.

 Auf einmal wehte ein frischer Luftzug über sie. Ein schleifendes Geräusch war zu hören, dann knackte es leise. Unvermittelt wurde es hell. Die Götter kamen!

 Scherua begann zu zittern und kroch unter die Decke. Sie hörte, wie sich jemand näherte und schließlich auf dem Schemel neben ihrem Lager Platz nahm.

 Nach langer Zeit, als nichts weiter geschehen war, blinzelte sie unter der Decke hervor.

 So sah eine Göttin aus? In ein weißes Gewand von fremdartigem Schnitt gehüllt, thronte neben ihr eine Frau mit mattbraunen, von einem weißen Kopfschmuck bedeckten Haaren. Durch ihr Gesicht zogen sich einige Faltchen, sie zeigten Besorgnis und wohl auch Kummer. War sie die Göttermutter?

 Scherua lag regungslos. Was sollte sie tun? Am besten war es wohl, wenn sie sich überhaupt nicht bewegte und nur abwartete. Die Göttin möge befehlen!

 Die Göttin schwieg – und begann zu lächeln. Scherua streckte zögernd den Kopf hervor. Fürs erste drohte offenbar keine Gefahr. Der Atem ging wieder gleichmäßiger.

 Jetzt – o je! – streckte die Göttin langsam die Hand nach ihr aus. Nun würde man sie wohl besehen und prüfen, zu welcher Arbeit sie taugte. Ob die Hand so hart sein würde wie die ihrer ehemaligen Herren?

 Doch da begann die Unsterbliche sie sanft zu streicheln. Sie sagte auch etwas, aber Scherua verstand sie nicht. Und nach einer Weile fürchtete sie sich nicht mehr. Vielleicht konnte ihr die Unsterbliche eine Bitte erfüllen?

 Diese hielt indes ihr Handgelenk und sah auf ein kleines Medaillon an ihrem Arm. Scherua glaubte ein leises Geräusch von dort zu hören. Ja, es wisperte kaum vernehmbar. Mit wem hielt die Göttin Zwiesprache? Dann bedeutete ihr die Unsterbliche durch Zeichen, sie möge sich umdrehen. Das Mädchen spürte die Finger über jene Stellen gleiten, an denen die Peitsche ihre Spuren hinterlassen hatte. Offenbar wurde ein linderndes Öl darübergestrichen, denn der schwache Schmerz ließ rasch ganz nach.

 Scherua wollte der Göttin danken, brachte aber kein Wort hervor. Nach einiger Zeit zog sie die Decke noch mehr über sich, weil ihr kühl wurde. Natürlich las die Unsterbliche ihre Gedanken, denn sie erhob sich, trat zur Wand – und wieder ein Wunder, diese öffnete sich vor ihr! Als sie sich umwandte, lag ihr eine zweite Decke über dem Arm. Nun brauchte Scherua nicht zu frieren, und zutiefst zufrieden schloß sie die Augen. Wie schön war es doch, müde zu sein, wenn man schlafen durfte…

 Als die Göttin zur Tür hereinkam, erschrak Scherua nicht mehr. Etwas wie Freude, wenngleich gepaart mit viel Scheu, überkam sie. Wieder setzte sich die Unsterbliche neben sie, faßte nach ihrer Hand und blickte nebenher auf das Medaillon. Das Mädchen schaute ebenfalls hin und bemerkte ein feines Fädchen, das darin tanzte und zitterte.

 Nun ja, eines der göttlichen Geheimnisse, die Sterbliche nie ergründen!

 Die Göttin half ihr beim Aufstehen – Scherua fühlte sich noch unsicher auf den Beinen – und stützte sie beim Gehen. Schließlich aber stand sie allein und konnte ohne Hilfe die Füße setzen.

 Wieder begab sich die Unsterbliche zu jener Wand, die sich vor ihr öffnete. Sie winkte das Mädchen heran und zeigte ihr, was sie herausgenommen hatte. Es war ein hemdartiges Gewand aus gelbem Stoff mit roten Kanten und einem kaum erkennbaren Webmuster. Das Gewebe war derart fein und weich – Scherua fürchtete sich geradezu, es anzuziehen. Danach aber gefiel es ihr sehr gut. Sie sagte der Göttin schüchtern Dank, was diese lächelnd überging.

 Einige Augenblicke später verließ die Unsterbliche sie, kehrte aber sofort zurück und brachte ihr einen Becher aus einem weißlichen Stein – einem sehr leichten Stein freilich. Das Mädchen nippte an dem warmen Getränk. Es war ihr unbekannt, schmeckte aber gut. Alsbald fühlte sie sich viel wohler.

 In dem Maße, wie sie satt wurde, wuchs ihr Mut; indes wurde er nicht eben groß. Er hätte von einer Flaumfeder aufgewogen werden können. Sie schaute sich nun gründlicher in ihrem Zimmer um und betastete zuerst ihr Lager. Es glänzte silbrig und sah beinahe wie Eisen aus – aber Eisen war unbezahlbar. Außerdem war es so leicht, daß sie das Bett ein wenig verschob, als sie sich dagegenlehnte.

 Dazu kam das seltsame Becken aus einer Art weißem Stein – offenbar aus einem einzigen Stück gemeißelt und geschliffen, an dem metallene Geräte hingen und blitzten. Scherua machte einen weiten Bogen darum.

 An der Wand über diesem merkwürdigen Etwas hing ein Spiegel. Scherua erschrak ein wenig. Natürlich kannte sie Spiegel von Hofdamen, aber sie waren nie so groß. Freilich, bei den Göttern gab es das, dafür waren sie auch allmächtig.

 Sie schaute hinein und zuckte zusammen. Wie sah sie aus! Die Haare struppig, die Sklavennarbe flammendrot und nicht zu übersehen! Furchtbar! Die Göttin bemerkte ihren erschreckten Blick und führte sie in ein anderes Gemach. Hier sah es noch fremdartiger aus. Überall blinkte silbriges Metall, furchtsam wich sie zur Seite. Die Unsterbliche streifte ihr das Gewand ab und gab ein Zeichen. Plötzlich regnete frisches Wasser auf sie herab. Niemand war zu sehen, und doch… Selbst in Ninive am großen Tigris war Wasser kostbar gewesen, nur selten floß es rein und klar.

 Nach einer Handbewegung der Göttin wurde das Wasser sogar warm. Scherua sah sich unsicher um. Dann aber genoß sie das so lang entbehrte Bad.

 Nur die Haare wollten nicht recht sauber werden. Doch auch da wußte die Unsterbliche Hilfe. Sie spritzte einige Tropfen einer duftenden Flüssigkeit in die schwarzen Locken des Mädchens und half ihr, sie zu waschen. Scherua blinzelte ein wenig, etwas von diesen Tropfen war ihr ins Auge gekommen und juckte leicht. Das schwache Brennen ließ jedoch sofort nach.

 Eine neue Handbewegung befahl dem Wasser, es möge aufhören zu strömen. Das Wasser gehorchte, und warme Luft umhüllte sie und trocknete ihr bald die Haare und den Körper.

 Sie folgte der Unsterblichen wieder in das Gemach. Vor dem Spiegel ordnete sie die schwarzen Locken. Wie seidig ihr Haar geworden war! Nie war es so weich und geschmeidig gewesen. Aber die Götter vermochten das, sie konnten befehlen, und alles geschah.

 Mit dem Kamm verstand Scherua selbst umzugehen. Sie warf nur einen traurigen Blick auf die unvergängliche Sklavennarbe und kämmte die Haare so über die Stirn, daß man dieses Zeichen nicht sah. Bald war sie mit ihrem Spiegelbild ziemlich zufrieden. So gut hatte Prinzessin Assur-tamar nie ausgesehen. Wie schön lebte es sich doch, wenn man tot war!

 Am nächsten Morgen kam die Unsterbliche wieder, doch nicht mehr allein, ein anderer Gott begleitete sie. Wieder erwachte die Angst, doch Scherua beruhigte sich bald. Was konnte ihr geschehen – sie war ja tot!

 Der Gott setzte sich auf das Fußende ihres Lagers, sie betrachtete ihn schüchtern. Wohl trug auch er das weiße Gewand der Höheren, doch irgendwie hatte Scherua das Gefühl, daß es ihm ungewohnt sei. Sie verbot sich rasch weitere unehrerbietige Gedanken.

 Durch sein gelichtetes Haar schimmerte die Kopfhaut; sein Gesicht war schmal, er trug keinen Bart. Wie mochte er heißen? Und warum trug er keinen Bart – Götter taten das immer! Einen Unsterblichen, dem die Haare ausfielen und dessen Bart nicht nachtschwarz wallte, konnte sie sich nicht vorstellen. Ungöttlich? Sie erschrak ein wenig bei diesem Gedanken.

 Plötzlich zuckte Scherua zusammen. Was hatte er gesagt? »Sei uns gegrüßt, fremder Gast«, wiederholte er, und sie verstand ihn. Sie verstand ihn! Jetzt konnte sie ihn anflehen, ihr

 zu sagen, wo sie war und was ihr bevorstand.

 »Wie ist dein Name?« fragte er weiter.

 Wozu wollte er es von ihr hören? Die Götter wußten doch alles auf Erden.

 »Scherua, Tochter des Rim-anum«, erwiderte sie zögernd und leise.

 »Wie alt bist du?«

 Das wußte sie nicht, denn niemand hatte es ihr je gesagt und keiner sie danach gefragt. Außerdem konnte sie nur bis zu zwei Handvoll zählen. Immerhin schätzte sie, schon viele Sommer erlebt zu haben. Viel: das hieß mehr, als die zwei Hände angeben konnten. Die beiden glaubten ihr das sicher unbesehen – der Augenschein lehrte es.

 »Wir verstehen deine Sprache nur schlecht«, erklärte er weiter. »Sprich deshalb stets langsam und deutlich.«

 »Ich… ich werde den Göttern… immer gehorchen.«

 »Wir sind keine Götter«, bemerkte er kurz. »Du bist frei – keine Sklavin mehr. Du warst lange sehr krank, doch jetzt wirst du gesund. Bald kannst du aufstehen.«

 Scherua hatte nur das eine behalten: Sie war nicht bei den Göttern?

 »Wo bin ich?« Sie blickte die beiden angstvoll an. »Ich… muß ich wieder in den Palast zurück? Zu Eriba-adad?«

 Er schüttelte den Kopf. »Es gibt ihn nicht mehr. Du bist frei.«

 Sie atmete tief auf. »Dann bin ich also im Totenreich.«

 »Du lebst«, sagte er. »Du bist nicht gestorben.«

 »Aber der König… er hatte befohlen, mich zu töten! Ich weiß es doch, sie haben mich totgepeitscht!«

 Daß der Gott dazu lächeln konnte, hatte sie nicht erwartet. Verwirrt lehnte sie sich zurück.

 »Wenn du mit mir sprechen möchtest, so drücke darauf!« Er zeigte ihr einen schwarzen Stein, der aus der Wand hervorragte. »In wenigen Augenblicken werde ich dasein. Nur wenige bei uns können deine Sprache verstehen, ich beherrsche sie ein bißchen.«

 »Die Göttin kann es nicht?« fragte sie ängstlich zurück.

 Er schüttelte den Kopf, ohne etwas zu sagen. Sie begann zu weinen. Die Unsterbliche strich ihr sanft über die Haare, um sie zu trösten. Als Scherua nach einer Weile aufblickte, sah sie sich allein.

 Nicht tot… und auch nicht bei den Göttern? Was ist mit mir geschehen?

 Sie weinte sich in den Schlaf.

 Nach dem Ankleiden trat Scherua zum Fenster. Gestern noch war es verhängt gewesen, und sie hatte nicht gewußt, daß da ein Fenster war. Nun stachen die Sonnenstrahlen wie Speere durch das Viereck in den Raum.

 Man konnte weit hinausschauen. Der Blick erfaßte große Bäume, wie sie sie noch nie gesehen hatte. Das waren keine Tamarisken, keine Palmen, nichts Gewohntes. Sie hatten dicke, knorrige Stämme und viel, viel Laub. Rasch zogen die Wolken am Himmel dahin, der Wind mochte stark sein, beinahe ein leichter Sturm – wenigstens da oben.

 Und unten? Während sich Scherua nach vorn lehnte, stieß ihr etwas gegen die Stirn. Sie fuhr zurück. Wer hatte sie gestoßen?

 Niemand war zu sehen. Diesmal streckte sie die Hand vor, wieder zuckte sie zusammen. Da war etwas, was sie nicht sehen konnte und was doch da war.

 Hinter ihr erklangen leise Schritte. Scherua drehte sich um und erkannte die weißgekleidete Unsterbliche. Wie immer lag ein leises Lächeln auf ihren Lippen. Wenn sie doch nur mit ihr sprechen könnte! Sie wies auf das Seltsame.

 Die Göttin trat neben sie und klopfte mit dem Finger gegen die unsichtbare Wand. Niemand schlug zu; alles blieb, wie es war. Es klang nur etwas sonderbar, aber weiter geschah nichts.

 Schließlich wagte das Mädchen auch, das kaum Faßbare zu berühren. Ein wenig neugierig betastete sie den durchsichtigen, unsichtbaren Stein. Er mochte unermeßlich wertvoll sein – in ganz Ninive besaß niemand solch einen Schatz.

 Plötzlich kam sie darauf: Waren die Götter nicht mächtig genug, dem Wasser zu befehlen, daß es fest zu sein habe?

 Dieses unsichtbare Ding war von Holzleisten umgeben, die wohl die Machtwirkung es Götter Spruches begrenzten. An deren rechtem Rand blitzte Metall. Die Unsterbliche faßte danach und drehte es. Es quietschte leise, dann klappte der hölzerne Rahmen zur Seite. Ängstlich war Scherua zurückgetreten. Da aber nur ein kalter Windstoß hereinfuhr, schöpfte sie wieder Mut. Diesmal gab sie mehr acht, als sie den Kopf wieder hinausstreckte. Wer konnte wissen, ob die unsichtbare Scheidewand nicht doch noch da war – oder etwa eine zweite! Freilich zeigte sich weder das eine noch das andere.

 Sie hörte nun das Rauschen des Windes in den Bäumen; von weit her klang leises Brummen, wurde lauter und schwoll wieder ab; Vögel zwitscherten und kreischten, und manches unbekannte Geräusch trat noch dazu.

 Nun konnte sie auch ohne Schwierigkeiten hinuntersehen. Das Zimmer befand sich zwei oder gar drei Rohr∗ hoch über dem Erdboden. Unten wuchs dichtes, sattgrünes Gras – auch etwas, was im heimatlichen Ninive kaum zu sehen war. Büsche und Stauden säumten einen kiesbestreuten Weg, der sich in einem Wäldchen verlor.

 Soviel Scherua vor dem Haus, in dem sie jetzt wohnte, sehen konnte, war es seltsam gebaut. Keine massiven Mauern – und so viele Fenster! Es war eben ein Götterpalast, den niemand angreifen konnte.

 Als sie sich umwandte, sah sie das merkwürdige, durchsichtige Gestein aus nächster Nähe. So unsichtbar war es gar nicht! Wenn man nur schräg genug darauf blickte, spiegelte sich alles darin, und es glänzte matt. Trotz des Spiegels sah sie auch die dahinterliegenden Teile der Wand. Eigenartig – aber bei flachem Wasser gab es das natürlich, und wenn das Wasser hart wurde, konnte sich das nicht ändern. Da ihr kühl wurde, trat die kleine Assyrerin vom Fenster zurück. Die Göttin zeigte ihr, wie diese durchsichtig-undurchdringbare Wand wieder zu schließen sei. Es war wirklich ganz leicht, Scherua probierte es aus, und es gelang.

 Schüchtern erkundigte sie sich, ob sie nicht einmal hinausgehen könne. Da die Unsterbliche sie nicht verstand, nahm sich Scherua vor, die Frage zu wiederholen, wenn jener Gott kam, der ihre Sprache beherrschte.

 Ihn etwa selbst herbeizurufen, wagte sie nicht…

 … aber die Götter konnten ja die Gedanken der Menschen lesen; einen Augenblick später betrat der Hagere den Raum und begrüßte sie mit freundlich-zurückhaltendem Lächeln. Scherua wollte sich, wie man es sie gründlich genug gelehrt hatte, zu Boden werfen. Die Göttin hielt sie zurück und bedeutete ihr, das sei nicht notwendig.

 ∗ Etwa vier bis fünf Meter.

 »Du hattest einen Wunsch?«»Darf ich, o Herr, darf ich… da hinaus, dort einmal hinausgehen? Ich würde so gern…«

 »Es ist kalt, und du wirst frieren«, murmelte er und sagte einige Worte in der für Menschen unverständlichen Sprache. Die Unsterbliche nickte und verließ das Zimmer. Bei ihrer Rückkehr hatte sie einen Mantel zum Umlegen mit.

 Zu dritt begaben sie sich in den Gang vor ihrem Zimmer und erreichten eine schmale Treppe. Scherua wunderte sich ein übers andere Mal über die merkwürdige Bauweise der Götter. Die unzuverlässig dünnen Mauern, jetzt die enge Treppe!

 Unten glitt eine Tür von selbst beiseite. Sie standen im Freien. Ein heftiger Windstoß ließ das Mädchen frösteln. Scherua hüllte sich noch enger in den Mantel. Obgleich die Sonne hoch am Himmel stand, war es nicht warm. Der kiesbelegte Weg, den sie von oben aus gesehen hatte, breitete sich vor ihr aus. Sie ging und schaute sich neugierig nach allen Seiten um.

 So seltsam war es nun auch wieder nicht. Der Palast sei freilich merkwürdig, sagte sich das Mädchen – aber mußten die Götter nicht notgedrungen anders leben als die Sterblichen?

 Der Weg schlängelte sich unter den Bäumen dahin. Hier, im Schatten der dichten Kronen, war es noch kälter. Scherua strebte einer Stelle zu, an der wieder die Sonne durch das Blätterdach drang. Nach mehreren Schritten erweiterte sich der Pfad zu einer kleinen Lichtung, auf der mehrere hölzerne Bänke standen. Bunte, fremdartig schöne Blumen wuchsen überall. Pflegten die Götter hier ihre Beratungen abzuhalten?

 Von dieser Stelle aus konnte sie über eine größere offene Fläche blicken. Offensichtlich befanden sie sich auf einer Terrasse, die durch ein kunstvoll geschmiedetes Gitter abgegrenzt war.

 Ob das etwa…? Nein, darüber kann selbst ein Kind hinwegsteigen, dachte Scherua und lächelte ein wenig. Sie fühlte sich erleichtert, denn trotz aller Versprechungen fürchtete sie noch immer, eine Sklavin zu bleiben. Wie mochte das nur sein – frei?

 Weiter unten… wirklich, da saßen noch andere Wesen auf ähnlichen Bänken. Waren das auch alles Götter? Nein, es mußten Verstorbene sein.

 »Du brauchst keine Angst zu haben«, sagte der andere, als sie einen Schritt zurückwich, »niemand tut dir ein Leid. Die Menschen, die du da unten siehst, sind krank. Sie werden gepflegt, bis sie wieder gesund sind.«

 »Aber sie sind so… merkwürdig gekleidet!«

 »Das ist bei uns üblich. Du spürst es ja selbst: Hierzulande ist es kälter als in Ninive, Assur oder Kalach. Deshalb muß man sich eben wärmer anziehen.«

 Scherua erwiderte nichts. Sie gingen zurück.

 »Du darfst jederzeit hier Spazierengehen«, eröffnete ihr der Hagere, als sie oben in ihrem Zimmer waren. Das Mädchen nickte unsicher.

 »Schwester Dolores«, er wies auf die Göttin, »wird dich die ersten Male begleiten. Wenn du dann weißt, wie man die Türen öffnet und schließt, magst du auch allein gehen. Nur verlasse nie den Weg! Du wirst noch manches lernen müssen. Deswegen solltest du nie vor unbekannten Dingen zurückschrecken, ehe du sie kennengelernt hast.«

 Scherua war viel zu verwirrt, als daß sie eine Antwort zustande gebracht hätte. Sie nickte schwach.

 Der Wind war endlich eingeschlafen! Die Sonne strahlte, am Himmel ließ sich kein Wölkchen erblicken, aber es war kühl. Scherua saß auf einer Bank. An diese Art des Sitzens konnte sie sich nur schwer gewöhnen. Aber der Boden war viel zu kalt, um sich niederzuhocken, wie sie es gewohnt war.

 Still und neugierig schaute sie zu den anderen Menschen hinunter. Sie gingen auf und ab, der Klang ihrer Stimmen drang herüber. Niemand schenkte ihr einen Blick, keiner beachtete sie. Das Mädchen war es gewohnt, aber es schmerzte sie doch. In demselben Atemzug schalt sie sich eine Undankbare. Hatte sie mehr erwartet? Durfte sie hoffen, wie eine Freigeborene behandelt zu werden? Das Mal der Sklavin schied sie auf ewig von den anderen.

 Mehrere weißgekleidete Göttinnen und Götter sprachen mit den Kranken oder stützten Schwache bei ihren Gehversuchen. Wie viele Götter gab es doch! Sie kannte nur wenige mit Namen: Assur, den Reichsgott – den mußte man kennen! –, Adad, den Wettergott, den alle fürchteten; Istar, beherrschte die Liebe – nein, sie wollte nie mehr an Nur-ili denken! Dann gab es noch Nergal, dessen Namen niemand gern aussprach; Marduk, den die Leute aus Bab-ilu anbeteten; Sin, den sanften Mondgott; Samas, den Herrn der erbarmungslosen Sonne; Bel, Nabu, Ea und die anderen. Scheu dachte sie an Anu, den Vater der Götter. Ob sie ihn einmal sehen würde?

 Aber so viele, wie sie hier erblickte – so viele waren es gewiß nicht!

 Das leise Knirschen des Kieses ließ sie auffahren. Einer der Götter näherte sich. Sie sah ihm ängstlich entgegen. Auch wenn ihr bislang niemand etwas zuleide getan hatte, wer konnte wissen, was nun geschah? Sie kannte Leidensgefährtinnen, die sich schon in Frieden und Sicherheit geglaubt hatten und denen dann…

 Es war nicht der Hagere, es war ein Fremder.

 Ein paar Schritte vor ihr blieb er stehen, neigte den Kopf zum Gruß und setzte sich auf die Bank neben der ihren.

 Scherua starrte ihn an. Er hatte sich vor ihr verneigt? Vor ihr? Kannte er das Mal auf ihrer Stirn so wenig, oder wollte… nein, unmöglich! Gewiß hatte er sie mit jemandem verwechselt. Was würde nun mit ihr geschehen; wie würde man sie dafür strafen? Sie hätte den Gruß unter keinen Umständen annehmen dürfen.

 Es vergingen einige Augenblicke.

 »Du mußt keine Angst haben«, sagte der Fremde schließlich. Er war groß, schlank und dunkelblond. Das weiße Gewand stand ihm gut, viel besser als dem Hageren.

 Sein Assyrisch war schlecht zu verstehen, und das Mädchen vergaß sich soweit, darüber zu lächeln.

 »Wie gefällt es dir bei uns?« wollte er nach einiger Zeit wissen. »Wirst du satt vom Essen? Hast du noch immer Schmerzen? Woran hast du Mangel?«

 Sie setzte zum Sprechen an, verstummte aber noch vor dem ersten Wort.

 Was sagte man dem Gott?

 »Sprich ruhig; nur sprich bitte langsam, ich verstehe dich noch nicht gut.«

 Das glaubte ihm Scherua gern, sie hatte es ja gehört. Dennoch dauerte es eine Zeit, bis sie sich überwand.

 »Es ist so kalt hier, Gebieter…«

 Ein Lächeln glitt über das schmale, ebenmäßige Gesicht des Gottes. »Ich bin nicht dein Gebieter. Nenne mich Konrad. Im übrigen hast du recht – für dich ist es nicht sehr warm. Zieh dich dick an.«

 »Was werdet ihr mit mir machen?« erkundigte sie sich nach einer langen Pause leise.

 Der Unsterbliche ließ sich die Frage wiederholen; er schien – für einen Gott beschämend! – nicht sehr sattelfest im Assyrischen zu sein. Danach schwieg er, offensichtlich suchte er nach Worten.

 »Du wirst noch kurze Zeit hier bleiben. Du wirst unsere Sprache erlernen – es ist nicht schwer. Wenn du dich an unsere Welt gewöhnt hast, bis du völlig frei. Niemand hält dich, du magst tun und lassen, was dir gefällt.«

 Es dauerte lange, bis sie ihn verstanden und seine Worte verarbeitet hatte.

 »Ich habe mir die Unterwelt ganz anders vorgestellt. Wo sind denn die vielen Toten aus Ninive und Assur? Sie können doch nicht weit sein.«

 Der Gott lachte leise auf. »Fühlst du dich so, als ob du tot wärest?«

 »Ich habe doch die Peitsche gespürt… mein Rücken war noch wund, als ich…« Sie verstummte.

 »Das ist richtig, Scherua. Du warst arg verletzt. Aber ehe du starbst, haben wir dich weggeholt.«

 »Wer?«

 »Um ehrlich zu sein: Ich.«

 Jetzt verstand sie überhaupt nichts mehr. Wollte er sagen, daß sie nicht tot war? Wie aber kam sie dann ins Land der Unsterblichen?

 »Warum tatest du das?« fragte sie, als er schwieg. »Brauchst du eine Sklavin…?«

 »Nein!« Seine Stimme klang heftig. »Bei uns gibt es keine Sklaven. Du tatest mir leid, und deshalb griff ich ein… Hätte ich es nicht tun sollen?«

 Scherua schaute ihn erschrocken an. Sie verstand ihn nicht ganz, aber daß sie ihn erzürnt hatte, war klar. Der Fremde wiederholte, und nach und nach begriff sie recht gut.

 »Doch… es war gut von dir. Ich danke dir… Aber hier ist alles so fremd für mich.«

 »Du wirst dich eingewöhnen.«

 Die Zeit verstrich, ohne daß noch etwas gesagt wurde. Dann ertönte die Glocke, die – wie das Mädchen wußte – den Besuch des Heilkundigen ankündigte. Es hieß also aufstehen und hinaufgehen.

 »Wenn du möchtest«, bemerkte der Unsterbliche, »erzähle ich dir morgen, wie wir dich gerettet haben.«

 Scherua befahl sich, ruhig zu bleiben. Wieder an das Furchtbare erinnert werden? Nur nicht! Aber wenigstens eines hatten die Unsterblichen mit den Offizieren und dem König gemeinsam: Sie sprachen gern und oft von ihren Ruhmestaten. Und wie könnte sie einem Gott widersprechen?

 Scherua nickte und sagte leise: »Wie du es wünschst.«

 Wieder saßen sie auf der kleinen Terrasse. Scherua ging im stillen die assyrische Götterliste durch. Nein, einen Gott namens Konrad gab es darin nicht. Unbegreiflich.

 »Eriba-adad kann uns nichts tun«, sagte er. »Niemand wird dich bestrafen, wenn du über ihn sprichst. Ich weiß, daß es in Ninive verboten war, über den Herrscher anders als lobend zu reden. Hier ist das anders.«

 Sie blickte ihn stumm und prüfend an. Durfte sie ihm vertrauen?

 »Und glaube mir«, fuhr er fort. »Du wirst dich leichter fühlen, wenn du dir alles von der Seele geredet hast. Nachher vergißt du es und denkst nie mehr daran. Es ist für dich vorbei. Für immer!«

 Der Unsterbliche legte ihr eine Decke um die Schultern. Sie freute sich darüber, ihr wurde gleich wärmer. Er war ihr also wohlgesinnt, ihm konnte sie erzählen, wie sie damals… … Eriba-adad saß auf einem Polster und musterte sie. Scherua lag am Boden und wagte nicht aufzusehen. Warum hatte der König gerade sie zu sich befohlen, warum nicht eine der zahllosen Damen des Harems? So viele schöne Frauen hatte er, und ausgerechnet die Sklavin aus der Küche…? Wenn er sie doch nur rasch wieder wegschicken würde!

 »Her zu mir!« knurrte er heiser, und das Mädchen rutschte ein paar Schritte näher. Niemand war außer dem Herrscher und ihr im Gemach, sie fürchtete sich sehr.

 »Los, ‘runter mit den Fetzen!« brüllte der König unvermittelt. Scherua sah erschrocken für einen Augenblick auf, Eriba-adad hatte getrunken, sie roch es. Angst zuckte durch ihre Glieder. Aber eine Sklavin mußte gehorchen. Sofort.

 »Soll ich erst nachhelfen?« kreischte er und richtete sich auf.

 Das Mädchen wich in den finstersten Winkel zurück und suchte verzweifelt nach einem Ausweg. »Hilfe!« Aber niemand würde sie hören. Scherua entrang sich seinen Händen und lief in eine andere Ecke. Daraufhin schrie der König nach der Wache. Sofort traten zwei Bewaffnete herein.

 »In den Kerker mit ihr! Morgen wird sie totgepeitscht. So ein widersetzliches Aas! Raus!«

 Die beiden bärenstarken Kerle griffen nicht ohne Vergnügen zu, und Scheruas Schreie verhallten in den düsteren Gängen des Stadtschlosses von Ninive.

 Das Mädchen hielt die Augen geschlossen, während sie sprach. Erst lange Zeit nach dem letzten Wort erinnerte sie sich an den Gott neben ihr und blickte auf. Sie erschrak: Finster und zornig sah sie der Unsterbliche an.

 Jetzt wird er mich bestrafen. Ich hätte nicht so unehrerbietig über den König sprechen dürfen, aber er sagte mir ja…Ich habe den Herrscher geschmäht, der in der Gunst der Götter steht.

 Sie zuckte, als er ihr sanft übers Haar strich. »Du brauchst nicht zu zittern, du darfst dich nicht fürchten, du bist frei. Eriba-adad ist tot, alle aus seiner Zeit sind tot; niemand von ihnen kann dir jemals wieder etwas antun. Ich gebe dir mein Wort!« Er legte ihr den Arm um die Schultern und zog sie leicht an sich.

 Scherua lächelte furchtsam. Gewiß, an dem Wort eines. Gottes durfte kein Sterblicher deuteln – und sie wollte es auch nicht. Und sein Arm war stark und warm.

 »Wie… was konntest du tun…? Ich meine, auf welche Weise…?«

 Darauf zu antworten, schien Konrad schwerzufallen. Er zögerte mit der Erwiderung und suchte nach Worten. Gewiß lag es am Assyrischen.

 »Siehst du, Scherua, wir verfügen über Mittel, manchmal einzugreifen, wenn wir auf Unrecht treffen. Allzuoft darf es aber nicht geschehen. Und in deinem Fall waren wir gerade zugegen. Ich habe dir zwei… zwei Zeichnungen mitgebracht, die wir dort anfertigten – damit du siehst, daß ich wirklich dabei war.«

 Er legte zwei Stücke eines dünnen Stoffes – steif und matt glänzend wie sehr feines, gehärtetes Leder – auf die Bank, jedes vielleicht drei bis vier Handflächen groß. Sie öffnete den Mund zu einem Schrei, brächte aber keinen Ton heraus. Ein unbegreiflicher Zauber hatte den Schloßplatz von Ninive auf diesen Stoff gebannt. Da, die Leibwache, die den König der Könige umgab! Und hier – Eriba-adad! Sie erkannte ihn sofort: das finstere Gesicht im schwarzen Bart; die prunkvoll gekleidete Gestalt, die Mütze der Herrscher von Assyrien auf den falschen Locken – alles so, wie sie es schreckensstarr gesehen hatte, als man sie zum Richtplatz führte.

 Der Unsterbliche strich ihr wieder übers Haar. Er lächelte. »Du kannst es ruhig in die Hand nehmen.«

 Nein, diesen Zauberstoff rührte sie nicht an, niemals! Dennoch konnte sie sich nicht davon losreißen. Daß jemand so gut zeichnen konnte!

 War das… ja, das war ja sie! Ein schmales Mädchen in zerrissenem Kittel, von Bewaffneten umringt, wird zum Richtplatz geführt. Das Bild war zu klein, als daß sie die Gesichtszüge erkannt hätte; aber sie mußte es selbst sein, die man dort zum Tode führte – und sie lebte noch!

 Auf dem zweiten Zauberbild fand sie sich an jenen Pfahl gebunden, wo die Urteile vollstreckt wurden. Hier erkannte sie sich wieder… schaudernd wandte sie sich ab und barg das Gesicht an Konrads Schulter.

 Der Unsterbliche steckte die Zeichnungen wieder in eine Tasche seines weißen Mantels. »Das ist vorbei, für immer vorbei, im Staub versunken«, murmelte er und drückte sie behutsam an sich.

 Scherua nickte zögernd. Nur die Narbe an der Stirn…

 …es war nicht einfach, die Locken so zu legen, daß sie das Schandmal verdeckten. Bisweilen glaubte Scherua, daß die Haare ihren eigenen Willen hatten und daß dieser mit ihren Wünschen stritte, wer wohl der Stärkere sei.

 Sie saß vor dem Spiegel und versuchte es wieder und wieder, doch es wollte ihr nicht gelingen, das flammendrote Mal war unübersehbar. Sie war nahe daran zu weinen. Wer würde ihr glauben, daß sie eine Freie war, wenn die Narbe so deutlich das Gegenteil bewies? Der nächste assyrische oder babylonische Militärposten würde sie als entlaufene Sklavin aufgreifen und gefesselt nach Ninive oder Kalach zurückschicken. Wieder in Eriba-adads Hände zurück? Alles, aber nicht das!

 »Wenn das verfluchte Mal nicht wäre!« Sie stöhnte leise auf. »Wärest du einverstanden, wenn wir es wegnähmen?« fragte Konrad, der auf leisen Sohlen herangekommen war. Das Mädchen zuckte zusammen, dann breitete sich grenzenlose Freude auf ihrem Gesicht aus.

 »Du kannst das Zeichen tilgen? Wie würde ich dir danken!« »Nun, ich selbst kann es nicht.« Er lächelte. »Doch du kennst ja unsere Heilkundigen. Sie vermögen viel, und das können sie auch.«

 »Ja? – Ja! Ja!«

 »Du wirst ein paar Tage krank sein!« gab er zu bedenken.

 »Dann aber ist sie weg? Ganz weg?«

 »Es wird sein, als hättest du nie eine Narbe gehabt.«

 »Bitte«, flüsterte sie.

 Darauf sagte er der Göttin einige Worte in ihrer fremden Sprache. Sie nickte und verließ das Zimmer.

 »Lege Kamm und Spiegel beiseite und laß jetzt die Haare sein. Du bekommst gleich etwas zu trinken. Es schmeckt bitter… aber du hast ja keine Angst, nicht wahr?«

 Als die Unsterbliche einen Moment später hereinkam, brachte sie einen kleinen Becher. Scherua verzog das Gesicht, aber sie war tapfer.

 Dann bemächtigte sich ihrer eine große Müdigkeit. Unwillkürlich griff sie nach Konrads Hand. Sein Lächeln war das letzte, was sie sah, bevor sie die Augen schloß.

 Wie gut die Götter zu ihr waren!

 Als jemand ihren Arm erfaßte, wachte sie auf. Für eine Weile wußte Scherua nicht, wo sie sich befand; dann aber kamen die Erinnerungen in Scharen zurück. Die Göttin saß neben ihr – ja, sie wußte wieder alles.

 Die Unsterbliche nahm den kleinen Spiegel vom Schränkchen und hielt ihn ihr vors Gesicht. Scherua blickte hinein und erstrahlte plötzlich. Die Narbe war verschwunden, als hätte es sie nie gegeben! Nur besaß die Haut einen eigenartigen Glanz an den Stellen, an denen vorher das rote Mal geglüht hatte.

 Sie wollte ihre Stirn betasten, aber die Göttin hielt ihr die Hand fest und schüttelte den Kopf. Das war eindeutig.

 Seltsam, wie matt sie sich fühlte! Kaum, daß sie Lust verspürte, die Hände zu bewegen.

 Sie trank etwas Fruchtsaft und schlief bald wieder ein. Ja, müde war sie wirklich…

 »Was hältst du davon, unsere Sprache zu erlernen?« erkundigte sich Konrad ein paar Tage danach. »Du siehst selbst, daß es für uns alle schwer ist. Kaum jemand spricht Assyrisch. Und es wäre einfacher, wenn du unsere Sprache erlerntest, als wenn wir alle die deine erlernen müßten.«

 Scherua blickte ihn unsicher an. »Ich weiß nicht, wie… es ist doch die Sprache der Götter! Wie sollte ich die je verstehen?«

 Offenbar sah Konrad das ein. Er blickte zu Boden und dachte sichtlich angestrengt nach.

 »Scherua, wir sind keine Götter! Wir sind Menschen wie du.«

 Sie schüttelte den Kopf. »Wie hätte ein Mensch dem König der Könige zuwiderhandeln können? Die Götter verliehen Eriba-adad unumschränkte Macht, nur sie konnten sie beschränken, niemand sonst!«

 Plötzlich huschte ein Lächeln über Konrads Züge. Scherua, die schon fürchtete, etwas Ungehöriges gesagt zu haben, atmete auf.

 »Versuchen wir es einfach! Vielleicht gelingt es dir. Und wenn du die Sprache beherrschst, bist du uns gleich. Oder nicht?«

 Dem konnte sie nichts entgegensetzen. Nein, doch etwas: »Darf ich als Skla… als Sterbliche überhaupt eine Göttersprache erlernen?«

 »Wenn wir es erlauben, doch, gewiß!«

 Scherua nickte zögernd. Nun – schließlich… sie konnte es ja wagen. Mit Konrads Genehmigung, vielleicht gelang es ihr. Warum waren die Götter eigentlich darauf aus, sich nicht Götter nennen zu lassen? Ah, jetzt wußte sie es. Die Götter wollten unerkannt unter den Menschen umhergehen und deren Glauben an ihre Allmacht prüfen! Zur Vorsicht nickte sie noch einmal.

 »Das – ist – ein – grüner…grüner – Baum«, brachte sie langsam hervor.

 »Richtig! Nun siehst du, es geht doch! Nicht soviel Angst haben; wer wirklich etwas will, der schafft es auch.«

 Scherua lächelte verlegen und ein bißchen stolz. Das Bewußtsein, daß sie die Sprache der Götter zu verstehen begann, gab ihr Mut. Wenn sich die Unsterblichen unterhielten, verstand sie schon hin und wieder ein Wort und eine Wendung.

 Ich bin nicht mehr ganz so einsam, dachte sie, ohne diesen Gedanken in Worte zu fassen.

 Und noch etwas war ihr nach langer Erfahrung klargeworden. Wenn sie vor allem floh, was ihr fremd war – und es gab sehr viel davon! –, was machte das für einen Eindruck! War sie nicht Assyrerin, nicht mutig und verwegen? Zwar war sie Sklavin gewesen – jedoch gewesen! Sie nahm sich vor, ihr Erschrecken nicht mehr zu zeigen.

 An manches gewöhnte man sich auch. Diese… diese Schalter da an den Wänden waren wirklich ungefährlich. Warum sollte sie sich vor ihnen fürchten? Eines Abends hatte sie sich hingestellt und einen dieser… Schalter ein dutzendmal hintereinander auf und ab bewegt; das Licht flammte auf und verlosch, flammte auf und verlosch. Es hatte sie schließlich belustigt.

 Konrad hatte ihr eine Menge dieser merkwürdig sorgfältigen Zeichnungen gezeigt, auf denen Menschen und Tiere abgebildet waren. Viele kannte sie bereits – aber noch viel mehr kannte sie nicht.

 Und die Sklavennarbe! Was war sie froh, daß sie diese Schande nicht mehr an der Stirn trug! Die Götter – wie sie das wohl zuwege gebracht hatten? Nachdem sie lange geschlafen hatte, war die Narbe weg gewesen. Und ein paar Tage darauf schuppte die schwach glänzende Haut ab – und alles war vorbei, niemand erkannte mehr, daß sie einst Sklavin gewesen war.

 Scherua wäre kein Mädchen gewesen, wenn sie nicht bemerkt hätte, daß Konrad sie mit Vergnügen betrachtete. Ihre Eitelkeit erwachte. Sie versuchte, ihre schwarzen Locken noch schöner zu drapieren, noch gefälliger zu legen. Wenn ihr gar ein Unsterblicher sein Wohlgefallen schenkte, wovor sollte sie sich dann noch fürchten?

 »Und wie sagst du, wenn du das hier siehst?« Konrad schob ihr ein anderes Bild hin.

 »Das – das – ist – ist ein – Tisch!«

 Er nickte. »Und du wolltest mir erzählen…« Der Gott drohte lächelnd mit dem Finger, und Scherua stimmte in das leise Lachen mit ein.

 Der Kasten fuhr auf Rädern wie jeder Wagen in Ninive, doch Scherua fand niemand, der das Gefährt in Bewegung setzte, weder Pferde noch Esel oder Rinder zogen es. Im übrigen besaß es keine Deichsel. Sie hörte nur ein leises, ständiges Summen wie von einem entfernten Bienenschwarm. Da sie nicht feststellen konnte, woher das Geräusch kam, überlegte sie sich, daß es mit dem merkwürdigen Wagen zusammenhängen mochte.

 Die durchsichtigen Wände – die Götter sagten Glas dazu! – erlaubten einen Ausblick auf die vorbeifliegende Landschaft. Wie in einem Eselkarren – nur viel schneller!

 Sie fuhren über eine breite und offenbar hervorragend gebaute Straße. Scherua, die die zahllosen Schlaglöcher der Königsstraße in Ninive kannte, spürte nicht einen einzigen Stoß. Warum dieser breite Weg freilich gerade dunkelgraublau gefärbt war, sah sie nicht ein. Aber es war eben so.

 Wohin fuhren sie eigentlich? Konrad – der Gott Konrad, korrigierte sie sich rasch – hatte es ihr nicht gesagt. Nie hätte sie gewagt, ihn danach zu fragen. Ihr war beklommen zumute. Was sollte jetzt mit ihr geschehen?

 Scherua sah, wie sie sich einer anderen Straße näherten. Auf dieser fuhren zahllose solcher Wagen dahin, vielleicht, daß sie ein wenig anders aussahen. Und die darin saßen, waren das alles Götter? Sie konnten unmöglich so zahlreich sein.

 »Götter?« fragte sie schüchtern.Konrad schüttelte den Kopf. »Nein, Scherua – Menschen wie du und ich. Wir sind keine Götter.«

 Scherua blickte hinaus und schwieg. Sie wußte keine Antwort mehr. Götter Verkündeten die Wahrheit, Menschen dagegen häufig nicht. Wenn Konrad kein Gott war, sprach er dann wahr oder nicht? Wozu sollte er sie belügen? Ihre Gedanken verwirrten sich.

 »Wo bin ich nun wirklich?« fragte sie plötzlich heftig. »Du sagst, ich sei am Leben. Wohin hast du mich aber gebracht? Welches Land ist das? Und… was soll aus mir werden?«

 Konrad blickte sie erstaunt an. Dann drehte er an einem großen Rad, der Wagen bog zur Seite ab und kam am Rand der Straße zum Stehen.

 Scherua erschrak. Jetzt würde er sie strafen, sie hatte ihn beleidigt. Er war so gütig zu ihr, sie aber hatte ihn angeschrien! Dafür gab es keine Entschuldigung.

 »Scherua«, er nahm ihre Hand, »Scherua, es wird nicht einfach für dich sein, das weiß ich. Aber du kannst es schaffen, in dieser Welt zu leben. Sie erscheint dir noch fremd, aber du wirst dich an sie gewöhnen. Immer kannst du nicht im Haus der Kranken bleiben…«

 Sie wich zurück. »Du willst mich zu Eriba-adad zurückbringen?«

 »Eriba-adad ist tot. Aber die Welt ist groß, und du kannst nicht hierbleiben – nicht für alle Zeit. Doch zuvor müßt du diese Welt erst richtig kennenlernen.«

 »Sind sie auch alle« – sie deutete auf die vorbeifahrenden Wagen – »aus Ninive?« In ängstlicher Erwartung starrte sie ihn an.

 Er zögerte. »Nein… du bist die einzige Assyrerin.«

 Scherua verbarg den Kopf in den Händen. Allein! Ganz allein! Wohin sollte sie? Was sollte sie tun? Wer würde ihr helfen, wer sie beschützen?

 Sie weinte hemmungslos.

 »Bring mich zurück! Bring mich zurück, bitte! Bitte! Lieber am Pfahl sterben, als so gequält zu werden! Bring mich nach Ninive zurück!«

 Konrad schwieg. Er schwieg so lange, daß sie ängstlich aufsah. Sein Gesicht war finster, aber auch traurig.

 »Ich kann dich nicht zurückbringen, Scherua. Es ist unmöglich.«

 »Ihr habt mich hergeholt, ihr könnt mich auch zurückschaffen. Bitte, tue es! Laß mich nicht in der Fremde zugrunde gehen!«

 Konrad atmete tief und blickte aus dem Fenster. Sie sah ihm an, daß er mit sich rang. Aber sie wollte nicht hierbleiben, sie konnte es nicht länger ertragen. Diese ständige Qual der Einsamkeit – nein, lieber zurück an den Pfahl!

 Dann würde sie sterben, und alles wäre vorbei. Dann würde sie auch ins wirkliche Land der Toten kommen. Dann…

 Sie hörte ein leises Summen. Konrad sprach in der Göttersprache mit jemandem, den sie nicht sehen, konnte. Sie verstand nur wenige Worte. Es ging um irgend etwas mit »fliegen«. Vielleicht sollte ein großer Zaubervogel sie nach Ninive zurücktragen. Ihre Hoffnung belebte sich. Sie hatte Bilder von diesen Tieren gesehen.

 »Komm, Scherua, wir kehren erst einmal nach Hause zurück. Morgen wirst du Ninive sehen. – Ich wollte dir heute eine unserer Städte zeigen, aber du hast recht: Wir müssen von deiner Rückkehr reden, denn du weißt etwas noch nicht…«

 »Ja, das ist der Vogel. Wir nennen ihn Flugzeug«, erläuterte Konrad. Scherua betrachtete das große Ding mißtrauisch und etwas ängstlich. Konnte es sich nicht erheben und einen Menschen anfallen? Aber es wagte wohl nicht, den Göttern – nein, seinen Herren zuwiderzuhandeln.

 »Komm, steigen wir ein. Es ist nichts dabei – keine Gefahr.«Das Mädchen folgte ihm, ohne etwas zu sagen. Es ging also nach Ninive – zu den Ihren, nach Hause. Sie würde sterben, aber dann hatte sie endlich Ruhe und Frieden.

 Der Raum, den sie betraten, war rund. Einige Sessel standen darin.

 Konrad bedeutete ihr, sie möge sich setzen. »Ich bin gleich wieder da.«

 In der Tat erschien er sofort wieder. Was er in dem Raum davor getan hatte, sagte er nicht.

 Ein Brummen erscholl plötzlich, das Mädchen führ zusammen.

 Im gleichen Moment sah sie, wie die Landschaft hinter dem Fenster fortglitt.

 »Wie im Wagen.« Konrad lächelte. Scherua nickte schwach.

 »Wir hätten auch nach Ninive fahren können«, ergänzte er. »Aber der Weg ist sehr, sehr weit. Wir hätten Tage dazu gebraucht. So werden wir bald dort sein – du weißt ja, Vögel sind schneller.«

 »Zurück nach Ninive.« Sie seufzte und sah ihn vorwurfsvoll an. »Warum habt ihr mich nur von da fortgeholt?«

 »Ich dachte, es wäre besser für dich, zu leben.« Seine Stimme klang unsicher. »Im übrigen… nun, du wirst sehen.«

 »Es ist zuviel für mich, Herr! Viel zuviel, ich würde es nie geschafft haben, was du mir befahlst. Es ist besser, ich sterbe.«

 Scherua blickte aus dem Fenster und erschrak wieder. Sie flogen bereits hoch über dem Land. Sie sah Wälder und Felder unter sich. Wolken zerflatterten und bedeckten schließlich alles. Im Raum war es hell, die Nebel draußen störten nicht – und doch ängstigte sich das Mädchen sehr. Wenn der Vogel ermüdete! Wenn ihn jemand mit einem Pfeil abschösse! Freilich, es war ein Zaubervogel…

 »Wohin bringst du mich?«

 »Nach Ninive, wie du es gewollt hast.«

 »Ins Gefängnis?«

 Die alte, längst vergessen geglaubte Furcht bemächtigte sich ihrer. Sie würde abermals ergriffen und dann getötet werden. Es war nicht der Tod, es war die Rache, die sie fürchtete. Eriba-adad würde ihre Flucht nicht straflos hinnehmen. Wie würde seine Rache aussehen? Er war grausam –alle wußten es –, grausam, wie kaum einer der Herrscher vor ihm. Alle sagten das, alle, die noch seinen Vater gekannt hatten.

 »Nein, nicht ins Gefängnis. Du wirst sehen – ich kann es gar nicht, selbst wenn ich es wollte.«

 Sie sah ihn erstaunt an. Wie denn, er konnte sie nicht in den Kerker bringen? Er vermochte doch alles.

 »Ruh dich aus, es wird dir noch schwer werden – nachher«, meinte Konrad, lehnte sich in den Sessel zurück und schloß die Augen. Scherua wäre gern seinem Beispiel gefolgt, aber ihr Herz schlug allzu stark, sie konnte nicht schlafen.

 Wohin sollte sie in Ninive gehen? Zu Eriba-adad? Niemals. Zu Nur-ili? Erst recht nicht… obwohl…

 … gewiß war Nur-ili einer der sehenswertesten Männer am assyrischen Königshof. Schlank, groß, nicht so massig und zur Fettsucht neigend wie die meisten Assyrer; manches Mädchenauge hing an ihm, dem Gardeoffizier. Auch Scheruas.

 Nur-ili war für Blicke blind. Er kommandierte eine Einheit der königlichen Garde, die eigentliche Leibwache, und war im Palast zu Hause.

 Eriba-adad begab sich selten in den Krieg, er überließ das seinen Generälen. Seine Garde blieb also in den Unterkünften. Nur-ili konnte deshalb tun, was ihm beliebte. Er spazierte durch das Schloß und sah nach dem Rechten. Nur nach den Mädchen sah er offenbar nicht. Dafür warfen diese ihm desto öfter, verstohlen oder nicht, vielsagende Blicke zu.

 Scherua schleppte einen großen Tragkorb über einen der Höfe. Das Halteseil mochte alt und schwach sein, gleichgültig, warum – es riß, und der Inhalt purzelte auf den Boden. So schlimm war das nicht, es handelte sich um Nüsse, die vom Stoß keinen Schaden erlitten. Mühsam war nur das Aufsammeln. Unter dem Gelächter der Wachposten kroch sie hin und her und suchte alles zusammen. Zu sehr verweilen durfte sie nicht, sonst setzte es ein paar Hiebe mit dem Bratspieß. Der Küchenmeister verstand wenig Spaß.

 Sie kniete noch, als sie das leise Klirren eines Panzers hörte. Ängstlich sammelte sie weiter. Gewiß war es ein Wachoffizier. Würde er zur Peitsche greifen? Unachtsame Sklaven zu strafen stand jedem Hauptmann zu, der sie ertappte.

 Der andere zog es, wie sie merkte, vor, nichts zu tun. Vermutlich betrachtete er sie, und Scherua wußte zu gut, daß ihr knapper Kittel nicht allzuviel verbarg.

 Als sie fertig war, erhob sie sich, um den Tragkorb aufzunehmen. In diesem Augenblick erkannte sie den Zuschauer. Es war… Nur-ili!

 O Schande!

 Der Offizier schmunzelte, auf einmal streckte er die Hand aus und griff mit einem Finger in den Halsausschnitt, um einen Blick hineinzuwerfen. Unwillkürlich schlug sie zu. Noch im gleichen Moment erschrak sie furchtbar, aber da war es schon zu spät.

 Schallendes Gelächter ringsum.

 Scherua blickte entsetzt auf den Hauptmann, in dessen Gesicht unfaßbares Erstaunen lag. Tiefe Röte stieg ihm in die Wangen, fassungslos starrte er auf die Hand, die ihn getroffen hatte.

 Zu Tode erschrocken rannte sie davon. In der Küche bekam sie, wie erwartet, eine Ohrfeige, weil das Nüsseholen so lange gedauert hatte. Aber sie spürte sie kaum. Das Entsetzen stak ihr in allen Gliedern.

 Wenn Nur-ili…?

 In den folgenden Tagen lebte sie wie im Fieber. Überall fürchtete sie, dem Hauptmann zu begegnen. Würde er ihr verzeihen oder sie dem Aufseher melden? Das wäre schlimm, denn dann blieb es nicht bei einer Ohrfeige. Was würden sie mit ihr machen? Als mehrere Tage vergangen waren, ohne daß sich etwas ereignete, faßte sie wieder Mut.

 Dann war sie eines Abends in die Gemächer des Königs gerufen worden.

 Natürlich; jetzt, wo sie genügend nachgedacht hatte, sah sie es ein: Gewiß hatte jemand dem Herrscher von dem Vorfall erzählt. Eriba-adad war neugierig geworden und hatte jenes Mädchen zu sich befohlen. Oder hatte Nur-ili von ihr berichtet, um so Rache an ihr zu nehmen? Als er im Kerker erschien, sprach er eigentlich anders…

 Scherua schloß die Augen. Wieder in Assyrien – die Vergeltung des Königs mußte furchtbar sein…

 »Du hast tief geschlafen, was?« fragte Konrad, als sie die Augen öffnete. Sie befanden sich immer noch in dem runden Gemach – aber draußen vor dem Fenster dehnten sich sandige Hügelketten. Wo waren sie jetzt?

 »Steig aus. Wir werden noch ein wenig fahren müssen. UnserFlugzeug kann nicht mitten in der Stadt heruntergehen.« »Die Leute würden sich zu Tode erschrecken«, sagte sie mitfühlend.

 Konrad nickte langsam. »Das auch.«

 Vor der Tür begann eine Treppe, die bis auf den Boden hinunterführte. Scherua lief rasch auf die großen, steinernen Platten – und stockte.

 »Unser Wagen steht dort drüben«, sagte Konrad. »Es ist nicht

 mehr weit.«

 Am Ende einer unvorstellbar weiten steinernen Ebene erblickte Scherua einen riesigen Palast. Er ähnelte dem Haus der Kranken, vielleicht hatte, derselbe Baumeister ihn erbaut. Aber wie konnten die Götter mitten in Assyrien Paläste erschaffen, ohne daß man davon in Ninive etwas gehört hätte?

 Konrad öffnete die Wagentür und achtete darauf, daß sie sie wieder schloß.

 »Weil der Wagen so schnell ist, nicht wahr?« fragte sie, ein bißchen stolz, weil sie die Sprache der Götter schon so gut beherrschte.

 Er lächelte. »Du sollst mir doch nicht hinausfallen. Es wird heute noch genügend Überraschungen für dich geben.« »Gewiß«, erwiderte sie, nun wieder bedrückt.

 Konrad lenkte den Wagen über die Steinebene auf einen breiten Weg. Diese Straße war auch in einem wunderbaren Zustand, so gut waren die Wege in Assyrien doch gär nicht!

 Zweifellos war es noch weit bis nach Hause.

 Dann aber näherten sie sich einem breiten Strom, an dessen Ufern Palmen und dichtes Gehölz zu sehen waren. Scherua blickte sich um, eine ungewisse Freude bemächtigte sich ihrer.

 War das…?

 Konrad nickte. »Ja, es ist der Tigris. Bis Ninive sind’s nur noch ein paar tausend Schritte.«

 Langsam hielt er den Wagen an. Vor ihnen am Ufer erhob sich ein Hügel, auf dem Scherua eine Unzahl von verfallenen Mauern, geborstenen Pfeilern und Sockeln erblickte, kreuz und quer von Gräben durchzogen. Es sah aus wie… Nein, sie fand nichts, was man damit hätte vergleichen können.

 »Warum halten wir?« fragte sie nach einer Pause ängstlich. Konrad wandte sich ihr zu. »Du bist zu Hause. Das da war einmal Ninive.«

 Das Mädchen schaute erst ihn, dann den Hügel an. Der Gott wollte sich über sie lustig machen!

 »Ich kenne doch Ninive! Es ist eine große und schöne Stadt!

 Den Berg da kenne ich nicht.«

 »Gehen wir hin«, meinte er, ohne darauf einzugehen. »Sieh dir alles aus der Nähe an.«

 Von der Straße aus führte ein schmaler, aber sorgfältig in Ordnung gehaltener Weg in das Gewirr von offenbar abgebrannten Häusern und Palästen. Ein Mann, der im Schatten einer Mauer gesessen hatte, erhob sich und kam auf sie zu. Ein breitrandiger Hut bedeckte den Kopf, so daß Scherua eigentlich nur den hellbraunen Bart sah. Er stellte in einer fremdartigen Sprache eine Frage, Konrad zeigte ihm etwas Metallenes, darauf nickte der Fremde, lächelte ihr zu, tippte mit den Fingern an die. Krempe und ließ sich wieder im Mauerschatten nieder. »Der Wächter«, erklärte Konrad. »Jemand muß aufpassen,

 daß nichts geschieht.«

 Scherua folgte ihm schweigend. Das hatte sie ihm nicht zugetraut. Warum belog er sie, warum kränkte er sie?

 Wohin wollte Konrad eigentlich? Er steuerte, das sah sie, einigen mächtigen Lehmmauern zu, die auf der Kuppe des Hügels lagen. Wenn das hier einst eine Stadt gewesen war, dann hatte dort oben gewiß das Schloß gelegen.

 »Hier müßtest du besser Bescheid wissen als ich. Hier lag der Königspalast – und dort ist der Platz, wo du sterben solltest!« Scherua sah ihn vorwurfsvoll an und wandte dann gehorsam den Blick in die gewiesene Richtung. Sie schrie auf. »Der Platz! Der Platz!«

 Sie erkannte die Stelle nur zu gut wieder. Nie würde sie sie vergessen können. Da drüben hatte Eriba-adad gesessen. Sogar

 die Nische war da, in der sein Thron gestanden hatte. Und auf den Stufen ringsum hatte die Leibwache gestanden. Entsetzt wich sie zurück. Konrad legte ihr den Arm um die Schulter. »Sei ruhig – es ist ja alles vorbei!«

 Dann war Ninive wirklich in Staub gesunken? Dann waren wirklich all die Ihren verstorben – Eriba-adad, Nur-ili und ihre Freundinnen aus der Küche?

 Scherua blickte sich um. Ja, sie erkannte alles wieder, alles.

 Sie ging durch den Nebeneingang in den Palast und zielsicher in die Küchenräume. Nur Teile der Mauern standen noch, manchmal nur so hoch wie ihr Knie, manchmal noch niedriger.

 Ein Irrtum war nicht möglich, sie kannte jeden Stein! Hier hatte der Koch sie geschlagen, weil sie Wasser vergossen hatte; dort hatte ein Posten sie getreten, weil sie ihn nicht gesehen und nicht gegrüßt hatte; da war die Sache mit den Nüssen und Nur-ili passiert.

 »Siehst du, Scherua, das mußte ich dir zeigen. Du hättest es nicht geglaubt, wenn ich’s nur gesagt hätte«, begann Konrad und zog sie neben sich auf einen Mauerrest. »Aber ich mußte es tun. Du kannst nicht mehr zurück – auch wenn ich dir helfen wollte, es geht nicht. Ninive ist nur noch Ruine, deine ehemaligen Herren sind tot; alle, die du gekannt hast, sind tot. Du lebst, und deshalb mußt du neue Wege suchen. Es führt kein Weg zurück.«

 Scherua sah an ihm vorbei.

 »Ich bin also ganz allein«, murmelte sie.

 »Du bist frei. Verstehst du, Scherua, du bist frei!«

 »Warum habt ihr es getan, ihr Götter?«

 »Schau hinüber zum Tempel! Was ist aus ihm geworden? Ein Schutthaufen. Die Götter Assyriens waren Standbilder – und nicht mehr. Sie sind vergangen und vergessen.«

 »Dann wart ihr stärker, und ihr habt sie vertrieben?« »Nein, nicht wir – die Zeit. Die Menschen wurden klüger.

 Am Anfang wußten sie gar nichts, wußten nicht einmal, wie man Feuer macht…«

 Scherua nickte. Davon hatte sie gehört.

 »Je klüger sie wurden, desto weniger glaubten sie an die Macht der Götter. Denn wenn die Standbilder von Menschen geschaffen wurden, konnten Menschen sie auch zerstören. Es gibt keine Götter, man hat nur behauptet, daß es sie gab.« Sie sah ihn verstört an.

 »Wir Menschen haben inzwischen die ganze Welt abgesucht, wir sind in die tiefsten Meere getaucht, auf die höchsten Berge, gestiegen; wir sind hoch in die Luft geflogen und haben die Sterne besucht – nirgendwo waren die Götter zu finden. Wir fanden nur ihre Statuen, und die waren von Menschen gemacht.«

 »Aber wozu…?«

 »Wer an sie glaubte, der war bereit, sich ihnen zu unterwerfen, stimmt das?«

 Sie nickte.

 »Wer sich aber den Göttern unterwarf, der mußte sich auch ihren Vertretern unterwerfen, die den Willen der Unsterblichen verkündeten – den Königen. Stimmt das auch?«

 Wieder nickte sie.

 »Wir haben keine Könige mehr, also haben wir auch keine Götter mehr. Wir sind beider ledig! Götter und Könige – sie haben nur Unglück gebracht.«

 Scherua dachte nach. »Aber… wer befiehlt, wenn ihr keinen König habt? Jemand muß doch herrschen.«

 »Wir haben einen Rat, der von Zeit zu Zeit neu gewählt wird.

 Er entscheidet – dazu brauchen wir keinen König.«

 »Es… es gibt also keine Götter?«

 »Es hat sie nie gegeben, und wir brauchen sie auch gar nicht.

 Lange genug haben uns Könige wie Eriba-adad unterdrückt, und die Götter straften sie nicht. Jetzt sind wir reich, klug und vor allem frei geworden; sollen wir das bedauern?«

 »Aber ich bin unwissend, arm und fremd. Was nützt mir die Freiheit?«

 »Du hast eine Heimat.« Konrad faßte nach ihrer Hand. »Du kannst bei uns bleiben.«

 »Ist das meine Heimat? Ich kenne niemanden, ich kann nichts.«

 »Du kannst lernen, und du kennst zum Beispiel mich.« Sie warf ihm einen Blick zu, den er nicht bemerken sollte.

 Leider hob er den Kopf zu früh. Scherua schlug die Augen nieder und ging langsam zum Wagen zurück. Der Wächter grüßte mit einer Handbewegung.

 Die Rückfahrt verlief schweigend.

 Erst als sie wieder im Flugzeug saßen, fand das Mädchen die Sprache wieder. »Was soll ich nun tun?«

 »Wie meinst du das?« erkundigte sich Konrad, aber sie hatte das Gefühl, daß er genau wußte, wonach sie fragte.

 »Ich… ich muß doch irgend etwas tun.«

 »Es wird sich schon etwas finden. Du könntest vielleicht unseren Leuten Assyrisch beibringen. Schließlich hast du selbst gesehen, wie wenig wir es beherrschen.«

 »Ihr sprecht eine ganz andere Sprache. Wozu braucht ihr Assyrisch?«

 »Manche Menschen beschäftigen sich mit der Vergangenheit, auch mit Assyrien. Vieles über deine Heimat wissen wir noch nicht, manches sehen wir vermutlich falsch. Wenn wir die Schriften richtig lesen wollen…«

 Sie nickte. Natürlich, er hatte recht.

 »Und das muß ich also tun?«

 »Wenn du willst. Willst du etwas anderes tun – wir werden sehen. Du mußt durchaus nicht dieses oder jenes tun. Hingegen gar nichts zu tun, das ist eine Art, die wir nicht mögen. Ist das so schwer?«

 »Nein«, gab sie zu. »Doch…«

 »Doch…?«

 »Und was wird mit dir? Ich meine…«

 Konrad schmunzelte, schwieg aber. Scherua war über und – über rot geworden. Sie blickte angestrengt aus dem Fenster, während das Flugzeug durch die Luft dahineilte.

 Die Wolken, dachte sie, liegen unter mir, aber sie liegen auch vor mir und um mich. Wenn da eine Sonne wäre – kein Gott, nein –, einer, der Rat wüßte und Stütze wäre…

 »Ich«, meinte Konrad nach einer Pause, »werde mich weiter mit meiner Arbeit beschäftigen – Zeittheorie und Zeitreisen, aber davon verstehst du noch nichts.«

 »Dann…«, ihre Stimme wurde leiser, »müssen wir uns… trennen?«

 Er legte ihr die Hand auf die Schulter. »Das liegt bei dir.« Sie drehte sich hastig um, und ihr Gesicht, in dem bereits Tränenspuren zu sehen waren, wurde hell.

 »Ja? Du würdest…«

 Ehe der Satz noch beendet war, schmiegte sie sich an ihn. Eine riesige Last war von ihrer Seele gefallen. Während sie ihr Gesicht an seiner Brust verbarg, strich er ihr über das Haar. Scherua hoffte nur, daß niemand hereinkommen würde, während er sie küßte und küßte…

 Erik Simon

 Marsmenschen gibt’s natürlich nicht…

 (Aus den Erinnerungen eines durchaus soliden Wissenschaftlers.

 Mit einem Zeitungsausschnitt und etlichen Fußnoten.)

 Northon (III.) Im Verlauf des II. Internationalen Astronomischen Symposiums, das speziell der Erforschung des Solarsystems gewidmet ist, hielt gestern der Astronom und Astrobiologe Dr. S. F. Areson einen Vortrag zum Problem der Lebensmöglichkeiten auf den Planeten unseres Sonnensystems. Das seit Beginn dieser Woche in Northon stattfindende Symposium, über das wir schon in unserer Mittwoch-Ausgabe berichteten, fand mit dem Beitrag dieses bekannten Wissenschaftlers einen seiner Höhepunkte.

 In Weiterführung seiner in zahlreichen Publikationen dargelegten Theorien zeigte Dr. Areson überzeugend die Unmöglichkeit hochentwickelten extraterrestrischen Lebens innerhalb unseres Sonnensystems. Damit dürfte die in letzter Zeit wieder aufgekommene »Hypothese von den Extraterristen« (siehe unseren Artikel »Wieder fliegende Untertassen?« in Nummer 4/11 des Vorjahres) endgültig widerlegt sein, zumal in der anschließenden Diskussion keine wissenschaftlich begründeten Gegenmeinungen auftraten. – Einen ausführlichen Bericht können Sie in unserer nächsten Ausgabe lesen.

 (Illinois Review, 29. 2. 1985, S. 2) Obwohl es nun schon so lange her ist, erinnere ich mich noch an jede Einzelheit. Kein Wunder, war dieser Vortrag doch das Ergebnis und die Vollendung umfangreicher Vorbereitungen und Spezialstudien. Ein Mißlingen hätte die Arbeit von Jahrzehnten in Frage gestellt.

 Diese Gefahr war um so größer, als kurz zuvor die »Außerirdischen« wieder mal ins Gespräch gekommen waren. Und das nur, weil sich eine Gruppe von Wissenschaftlern fand, die – in völlig unwissenschaftlicher Weise – aus dem zufälligen Zusammentreffen einiger ungeklärter Vorfälle den unhaltbaren Schluß zogen, ein Raumschiff (!) von außerirdischen Wesen (!) könne die Erde besucht haben! Der leuchtende Punkt, der in der Nacht zum 14. August über dem Nordatlantik gesichtet worden war, soll dieses Raumschiff gewesen sein. Und das mit der einzigen Begründung, daß er ja später nicht mehr aufzufinden war – »das Raumschiff ist wieder abgeflogen«! Die Radiowellen, die ein paar Stationen empfangen haben, wurden als »Signale dieses Raumschiffs« ausgelegt, und der »Flugkörper«, den tags zuvor einige völlig unkompetente Leute über verschiedenen Siedlungen des Staates Nevada gesehen haben wollen, war natürlich eine »Landungsrakete«. Ja, es gab sogar Fachleute, die diese Hirngespinste für möglich hielten. Und erst die Zeitungen! »Wieder UFOs über den Vereinigten Staaten«, »Droht uns eine Invasion vom Jupiter?«, »Botschaft vom Andromedanebel«, »Marsianer verkünden das Nahen des Jüngsten Gerichts!«, »Handel mit Mars – Ende der Stagflation?« – um nur einige Schlagzeilen verschiedener amerikanischer Journale zu zitieren. Doch nicht nur in den USA, überall kam plötzlich ein starkes Interesse an den Problemen des Lebens im All auf, als habe es nur eines Anstoßes bedurft.∗

 ∗ Dabei hat sicher auch der Umstand eine Rolle gespielt, daß gerade damals die Entsendung der ersten bemannten interplanetaren Expedition durch die UNESCO erwogen wurde; die Zweckmäßigkeit dieses Unternehmens war.

 Die soliden, nüchternen Wissenschaftler hatten viel Mühe, die Phantasten unter den Fachleuten und die Laien davon zu überzeugen, daß das alles Hirngespinste waren. Sie widerlegten jeden einzelnen Punkt dieser »Hypothese«:

 Erstens war die »Landungsrakete« ein gewöhnlicher großer Meteorit, zweitens waren die Angaben der Leute, die den Körper gesehen haben wollten, keinesfalls exakt und fundiert, und es kann sich also auch um eine optische Täuschung gehandelt haben, zumal in ganz Nevada keine Überreste des Körpers zu finden waren, drittens gingen die »Signale« offenbar von einem anderen Objekt aus, zum Beispiel von einem Flugzeug, und wurden durch Störungen verzerrt, viertens war das »Raumschiff« selbst höchstwahrscheinlich einer der unzähligen künstlichen Satelliten, und fünftens ist das Zusammentreffen dieser Ereignisse dem Zufall zuzuschreiben.

 Doch selbst nach dieser Beweisführung blieb das Thema im Gespräch, und es war im Interesse der Wissenschaft nötig, dem Gerede von den Extraterristen endgültig ein Ende zu bereiten. Dieses edle Ziel stellte ich mir, als ich meinen Vortrag über die Lebensmöglichkeiten auf den Planeten vorbereitete. Und ich kann ohne Übertreibung sagen, daß ich diese Aufgabe glänzend gelöst habe – jedenfalls ist es meinen Gegnern trotz hartnäckiger Bemühungen nicht gelungen, meine Beweisführung zu widerlegen.

 Zu Beginn sagte ich einige Worte über die Unwahrscheinlichkeit des Lebens im Kosmos, ohne jedoch die Möglichkeit von Leben (vielleicht sogar vernunftbegabtem) ganz auszuschließen, wenn wir dabei andere, unerreichbar weit entfernte Sonnensysteme im Auge haben. In unserem Sonnensystem jedoch gibt es nur auf der Erde vernunftbegabtes Leben und sonst nirgendwo. Jedes höherentwickelte Leben ist auf den anderen Planeten völlig ausgeschlossen.

 in der Fachwelt heiß umstritten. Dies zu beweisen gelang mir mittels der eigens dafür entwickelten physiko-chemo-astrobiologischen Wahrscheinlichkeitsrechnung, die ich theoretisch begründete und dann an einem Beispiel demonstrierte.

 Aus mir völlig unverständlichen Gründen gilt das besondere Interesse der Menschen seit Jahrhunderten dem Mars; seitdem Schiaparelli die »Marskanäle« zu sehen glaubte, geistern die »Marsmenschen« durch die menschliche Phantasie und sind einfach nicht mehr daraus zu vertreiben. Aber auch seriöse Wissenschaftler waren der Meinung, daß Leben (wenn auch kein vernunftbegabtes) am ehesten noch auf dem Mars entstanden sein könnte. Bis ich sie eines Besseren belehrt habe.

 Mit Hilfe meiner Methode habe ich ermittelt, daß die Wahrscheinlichkeit von Leben auf dem Mars verschwindend gering ist, praktisch gleich Null. Der Mars ist eine öde, lebensfeindliche Welt. Seine Oberfläche ist eine trostlose Kraterlandschaft ähnlich der des Mondes, die Temperaturen sind wesentlich niedriger als auf der Erde, die Atmosphäre hat einen viel zu geringen Druck und enthält fast keinen Sauerstoff, auch Wasser fehlt fast gänzlich. Wie sollte unter solchen Bedingungen Leben möglich sein? Es liegt auf der Hand, daß auf dem Mars Leben ausgeschlossen ist. Und sollte es dort trotzdem irgendwelche Lebewesen geben, dann kann es sich mir um äußerst primitive Formen handeln – Bakterien oder ähnliches. Selbst das wäre schon ein Wunder – von höherentwickeltem Leben kann also keine Rede sein. Und daß es keine Marsmenschen gibt, weiß inzwischen ja sowieso jeder, der auch nur über eine Spur logischen Denkvermögens verfügt.∗

 *Nachdem ich das alles dargelegt und so elegant bewiesen hatte, daß meine Schlußfolgerungen als Paradebeispiel astrobiologischen wissenschaftlichen Denkens in alle Lehrbücher der Astronomie, Astrobiologie, Astrobiochemie, Astrobiophysik, Astrochemie, Astrobotanik, Astrozoologie, Astrophysiochemobiologie und Astrogastronomie aufgenommen wurden, mußten selbst die haltlosesten Phantasten einsehen, daß am Mars nichts, aber auch gar nichts Bemerkenswertes ist und daß es kaum einen anderen Planeten gibt, der ebenso langweilig wäre wie der Mars, so daß es die fiktiven Marsmenschen schon deshalb nicht geben kann, weil sie auf so einem eintönigen Planeten längst vor Langeweile gestorben wären!

 In diesem Sinne also führte ich den Beweis meiner Behauptungen, und es gelang mir zweifellos, die Fachwelt mit meinen unwiderlegbaren Fakten und unanfechtbaren Schlußfolgerungen zu überzeugen. Ich bin sicher, daß dies auch einen nicht geringen Einfluß hatte bei der Entscheidung, ob in den folgenden Jahren ein bemanntes Raumschiff zum Mars starten sollte – das Projekt ist bekanntlich zurückgestellt worden, und mit den dafür vorgesehenen Mitteln wird nun das internationale Mondobservatorium gebaut.∗

 * Um Krater zu fotografieren, Temperaturen zu messen und den Boden zu analysieren, reichen automatische Sonden voll und ganz aus, und mehr hat der Mars eben nicht zu bieten.

 Leider konnte ich die begonnene Arbeit nicht fortsetzen. Der Vortrag hatte mich so erschöpft, daß sich mein Gesundheitszustand bald darauf verschlechterte, so daß ich nicht mehr in der Lage war, mich in der Öffentlichkeit zu zeigen. Ich war den damit verbundenen Strapazen einfach nicht mehr gewachsen – rein körperlich, versteht sich.∗∗

 ** Geistig hatte mich der Vortrag kaum angestrengt – ich hätte ebenso mühelos auch den Beweis führen können, daß nach menschlichem Ermessen auf dem Planeten Erde kein Leben existieren kann. Ich tat es natürlich nicht – wozu auch?

 Trotz des Spezialtrainings – auf die Dauer sind die fürchterliche Hitze und der hohe Luftdruck nicht auszuhalten, ganz zu schweigen von den Präparaten, die ich tagtäglich einnehmen mußte, um den vielen Sauerstoff in der Luft wenigstens einigermaßen ertragen zu können. Und erst diese häßliche und schrecklich unbequeme künstliche Haut, die ich ständig zu tragen hatte, um anstelle meiner eigenen schönen, gesunden dunkelblauen Haut eine andere von geradezu widerlicher rosiger Farbe zur Schau zu stellen, und die außerdem noch meine Sehkraft minderte, da sie das dritte Auge auf der Stirn verdeckte – all das zwang mich, die Arbeit abzubrechen. Man schickte einen Ersatzmann für mich,∗ der das begonnene Werk fortsetzte und alles tat, um die Entsendung eines Raumschiffes zum Mars zu verzögern. Denn zweifellos war damals die Zeit noch nicht reif für eine Kontaktaufnahme zwischen den Menschen und uns Marsianern.

 selbst die haltlosesten Phantasten einsehen, daß am Mars nichts, aber auch gar nichts Bemerkenswertes ist und daß es kaum einen anderen Planeten gibt, der ebenso langweilig wäre wie der Mars, so daß es die fiktiven Marsmenschen schon deshalb nicht geben kann, weil sie auf so einem eintönigen Planeten längst vor Langeweile gestorben wären!
∗ Um Krater zu fotografieren, Temperaturen zu messen und den Boden zu analysieren, reichen automatische Sonden voll und ganz aus, und mehr hat der Mars eben nicht zu bieten.
∗∗ Geistig hatte mich der Vortrag kaum angestrengt – ich hätte ebenso mühelos auch den Beweis führen können, daß nach menschlichem Ermessen auf dem Planeten Erde kein Leben existieren kann. Ich tat es natürlich nicht – wozu auch?
∗ Seine Rakete landete wie üblich in der Wüste von Nevada; nach meiner Beweisführung hätte eine ganze Raumschiffflotte bei New York oder sonstwo landen können – man hätte sie für eine Fata Morgana gehalten.

 Günther Brandenburger

 Vertrauensstellung

 Der Raum war einfach, aber zweckmäßig ausgestattet. An der Wand hinter dem Schreibtisch hing ein Bild des derzeitigen Staatspräsidenten. Unter dem Bild saß in einem bequemen Sessel ein älterer, vornehm wirkender Herr.

 »Beginnen Sie bitte!« sagte er zu einem etwa zehn Jahre jüngeren Herrn, der soeben eingetreten war und ein kleines Gerät, nicht größer als eine mittelgroße Pralinenschachtel, auf die Schmalseite des Schreibtischs gestellt hatte.

 Die etwas heiser und müde wirkende Stimme eines dritten Mannes füllte jetzt den Raum, meist mit unbeholfenen Sätzen, oft ohne eine Pause bei den Satzzeichen, aber doch den beiden Hörern gut verständlich.

 Heute ist der dreizehnte Mai. Die Bungalowsiedlung »Silberblick« liegt an der schönsten Stelle, am Südufer des Sees. So eine Arbeit habe ich mir schon immer gewünscht. Ich sehe auf den See hinaus und gehe meine Kontrollgänge. Bißchen blöd mit den Zeiten, die werden alle paar Tage geändert, und ich muß sie mir aufschreiben, damit ich keine Kontrollstelle auslasse. Mittags habe ich zwei Stunden frei, dann gehe ich die paar Schritte hinüber zu »Onkel Toms Hütte«. Sogar einen Stammplatz habe ich dort, gleich neben der Tür zum Garten.

 Im Garten steht extra ein Napf für den Hund; den muß die Köchin ins Herz geschlossen haben. So ein Hund ist besser als mancher Mensch, vielleicht bekommt er deshalb oft Leber, die frißt er besonders gern. Manchen Hunden geht es besser als vielen Menschen. Oder ob die Köchin mit mir…? So alt ist unsereiner mit fünfzig nun auch wieder nicht!

 Nachts gehe ich meine Kontrollgänge, zuerst den Sandstrand entlang, vor jedem zweiten Bungalow die Kontrolluhr stecken, obwohl doch nur ein paar Wegminuten dazwischenliegen, dann hinter der Umzäunung entlang, einen Abstecher zum Parkplatz, eine Runde um das dunkle Verwaltungsgebäude und dann wieder zurück.

 Den ganzen Sonnabend bis Sonntag nacht habe ich frei. Da ist hier manchmal ein wenig Betrieb, in »Toms Hütte« und auch auf dem See.

 Mit den Leuten habe ich wenig zu tun. Meine Dienstwohnung, ich habe auch einen Bungalow, für mich und den Hund natürlich, liegt abseits. Sonst ist nur Herr Grau für mich zuständig. Ein feiner Mann, wirklich! In der ersten und zweiten Woche hat er mich ein paarmal kontrolliert, jetzt ist zwischen uns alles in Ordnung. Herr Grau sagt: »Ich sehe, ich kann mich voll und ganz auf Sie verlassen!«

 Der Hund ist ein schwarzer Neufundländer, groß wie ein Kalb, aber gutmütig. Ich habe ihn von meinem Vorgänger übernommen, genau wie die Wohnung und die Futterstelle in »Toms Hütte«.

 Morgens, wenn es hell geworden ist, sucht der Hund immer den breiten Sandstreifen nach Spuren ab, dann ist er etwas unruhig. Aber es sind gar keine Spuren im Sand. Wo sollten die auch herkommen?

 In den Bungalows wohnen das Wochenende über einige Mitarbeiter aus unserem Institut. Herr Grau hat es so gesagt: »Sie gehören dazu wie jeder andere Mitarbeiter«, dabei bin ich nur einfacher Wächter. Trotzdem, achthundert Mark im Monat sind kein Pappenstiel, und im August kann ich mit Gehaltserhöhung rechnen.

 Unser eigentliches Institut liegt am Nordufer. Wir betreiben Fischzucht. Herr Grau hat mir bei der Einstellung kurz davon erzählt. Fische und andere Wassertiere werden bei günstigen Temperaturen und exakt berechneten Futterzusammenstellungen in großen Bassins gehalten. Sie wachsen dann schneller heran, das Fleisch ist viel schmackhafter, der Gewinn liegt höher.

 Vom letzten Bungalow, dicht beim Zaun, da kann ich die gelben Fischereischutzbojen sehen, mit denen der Nordteil des großen Sees abgesperrt ist. Ein Fernglas habe ich nämlich auch bekommen – nur für den Dienstgebrauch. Hinter den Bojen ist noch eine Sperre, aus feinmaschigen Stahldrahtnetzen, so hat mir Herr Grau gesagt, wegen der Freilandversuche. Dahinter liegen flache Schwimmkörper, dort wird Futter ausgelegt, ich glaube für eine neue Rasse von Sumpfbibern; die Tiere holen sich dort das Futter von den Pontons herunter. Aber das kann ich von hier aus nicht sehen.

 Um den Parkplatz gehe ich nur eine Runde. Mit den Fahrzeugen habe ich nichts zu tun. Auch das Tor brauche ich nicht zu öffnen, wenn ein Wagen hereinkommt oder unsere Siedlung verläßt. »Das ist nicht Ihre Angelegenheit«, hat Herr Grau mir erklärt. »Wir haben dort eine doppelte Sicherung, zuverlässiger als jeder Mensch, am Außentor ein Lichtsignal, am Innentor wird das polizeiliche Kennzeichen elektronisch abgelesen.« Ich sehe mir das manchmal an, es klappt wie am Schnürchen. Die breiten Tore rollen zurück, geben den Eingang frei, und sofort hinter dem Wagen rollen die Tore wieder zusammen. Für die kleine Fußgängertür habe ich ein Kennwort, und der Hund, er heißt übrigens Arco, bellt zweimal kurz auf. Dann öffnet sich die Tür automatisch.

 Neulich hatte ich einmal den Gedanken: Wozu werde ich hier eigentlich gebraucht? Herr Grau und die Gesellschaft für Fischereiforschung können meine Arbeit doch auch elektronisch erledigen lassen. Eigentlich wollte ich Herrn Grau deshalb schon fragen. Aber besser lasse ich das wohl. Der kommt sonst auf den Gedanken, meine Stelle einzusparen. Und wer möchte so’n Job verlieren? Ich jedenfalls ganz bestimmt nicht.

 Nein! Ich werde mich nur um das kümmern, was mir von Herrn Grau gesagt wird. Alles andere geht mich nichts an. Die Menschen kümmern sich überhaupt viel zu oft um Dinge, die sie nichts angehen. Und dann wundern sie sich, wenn sie drinsitzen in der dicken Tinte, nachher.

 Die Leute, die zu uns kommen, sind friedliche Bürger, manche bleiben eine halbe Woche, manche länger, viele nur eine Nacht. Mancher bringt sich auch ‘n Mädchen mit – oder auch zwei. Aber das ist nicht meine Sache. Für die Auswahl unserer Gäste ist nicht einmal Herr Grau zuständig. »Dagegen sind wir beide kleine Lichter«, sagt Herr Grau, und der muß es wohl wissen.

 In meinem Bungalow habe ich sogar einen Fernseher, für Farbsehen natürlich, dazu einen Kühlschrank, ein gutgefedertes Bett, ziemlich breit, es würde auch für zwei reichen, aber Herr Grau hat mir sehr abgeraten, hier Besuche zu empfangen. »Und dann sind Sie ja wohl auch schon ein bißchen über das Alter hinaus«, meinte er. So alt fühle ich mich noch lange nicht, und bei der Köchin von der »Hütte« könnte ich bestimmt noch ankommen. Oder ob sie wirklich nur an den Hund denkt, wenn sie den mit Leber füttert?

 Heute ist der achtzehnte Mai. Das Wasser im See ist schön warm. Ich war baden, zusammen mit dem Hund. Neufundländer sind gute Schwimmer, sie haben sogar Schwimmhäute zwischen den Zehen, und sie können auch Fische fangen. Ich habe das früher gar nicht gewußt. Herr Grau hat mir davon erzählt. Aber vor unserem Strand gibt es keine Fische, geangelt wird hier auch nicht, jedenfalls nicht nach Fischen. Was die feinen Herren in den Bungalows mit den Mädchen machen, ist meine Sache nicht.

 Ich sehe nichts, ich höre nichts, ich weiß von nichts. Ich möchte mein’ Job behalten. Mir geht es gut.

 Im April habe ich hier angefangen. Da war das Wetter noch naßkalt und windig. Und ich war fast zwei Jahre arbeitslos, die Unterstützung hatten sie mir längst gestrichen. Fürsorge bekam ich nicht, weil keine Dringlichkeit vorlag, ich hatte ja noch Vermögen und Besitz. Ich erinnere mich noch genau. Wie jeden Tag ging ich zum Zeitungsstand am Bahnhof, suchte die neuesten Tageszeitungen heraus und setzte mich dann in eine Ecke im Wartesaal, wie jeden Tag, seit fast zwei Jahren. Die ersten Zeitungsseiten bringen immer nur Politik, die überblättere ich schnell. Ist ja immer dasselbe, und was kommt dabei heraus? Nichts! Dann sah ich mich vorsichtig um, wollte doch nicht von Bekannten oder ehemaligen Arbeitskollegen gesehen werden. Denn nun las ich Zeile für Zeile: Stellenangebote! Manche kreuzte ich an, mit einem weichen Bleistift. An die Druckstifte habe ich mich nie gewöhnen können. Mit einem Bleistift kann ich Kreuzworträtsel lösen, dicke und große Druckbuchstaben einsetzen. Und wenn die Lösung mal nicht stimmt, mit dem angeleckten Finger auslöschen und etwas anderes einsetzen, Hauptsache, die Lücken sind ausgefüllt.

 Als ich entlassen wurde, vorher vierundzwanzig Jahre dem Werk die Treue gehalten, bestand mein Vermögen aus dreitausend Mark, einer Lebensversicherung und dem Wagen, vor sieben Jahren gekauft, nun aufgebockt und bei der Steuer abgemeldet. Jetzt war kaum noch etwas von meinem Besitz geblieben; doch, der Wagen, den wollte niemand, und die Lebensversicherung, die hatte ich mir vorzeitig auszahlen lassen müssen.

 Am Nachmittag versuchte ich es beim Arbeitsamt. Das ist ein alter Backsteinbau aus der Kaiserzeit; halbdunkle Gänge und harte Holzbänke. Im Glaskasten hängen immer die Angebote. An dem Tag las ich gerade:

 »Diplomphysiker mit mehrjährigen Auslandserfahrungen und Sprachkenntnissen (Englisch, Französisch und Spanisch) dringend gesucht! Anfangsgehalt dreitausendfünfhundert.

 Buchhalter gesucht, mit neuesten Buchungsmaschinen vertraut, Aufstiegsmöglichkeiten gegeben! Anfangsgehalt neunhundert.«

 Aber ich war kein Diplomphysiker und auch kein Buchhalter. Ich war Walzwerker gewesen, davon fünfzehn Jahre Meister, jetzt, mit fünfzig Jahren, zu alt für einen Betrieb mit Automatisierung.

 Ich stellte mich am Schalter an, hatte einen ruhigen Tag erwischt, nur vier Kumpels vor mir, dann kam ich dran. Der Beamte erkannte mich. Und er gab mir einen kleinen Zettel. Da wußte ich gleich, jetzt hatte ich es endlich geschafft. Wer bei uns wirklich arbeiten will, der findet auch eine Arbeit –!

 Auf dem Zettel stand: Wächter gesucht für Freizeitsiedlung, Vertrauensstellung, Vorstellung erforderlich, Grau, Ruf 81027712. Ich rief sofort von der nächsten Telefonzelle an.

 »Herr Grau ist heute erst ab achtzehn Uhr zu erreichen, am besten, Sie kommen hier vorbei«, sagte eine Stimme am anderen Ende der Leitung. »Ab Hauptbahnhof mit der Buslinie elf bis zur Endstation, dann immer am Wasser entlang, zwanzig Minuten etwa, wenn Sie keinen Wagen haben, fragen Sie in ›Onkel Toms Hütte‹!«

 Ich saß lange allein auf der Veranda. Aus der Gaststube hörte ich Nachrichten: eine Prinzessin hatte ein Kind bekommen, ein Minister war in einen Sittenskandal oder eine Bestechungssache verwickelt oder in beides, Raubmörder aus dem Zuchthaus ausgebrochen, Sparkasse ausgeraubt, eine Angestellte erschossen – nichts Besonderes.

 »Sie sind also der Neue«, sagte da plötzlich ein Herr und setzte sich mir gegenüber. »Mein Name ist Grau. Haben Sie Ihre Papiere mit? Zeugnisse? Trinken Sie was? Ich nehme immer ›Puschkin für harte Männer‹.« Er winkte zur Theke, ein Jüngling brachte eine Flasche, drehte den Verschluß auf, schenkte zwei Gläser halb voll und ließ die Flasche vor uns stehen.Und Herr Grau meinte: »Anfangsgehalt achthundert, Versicherung müssen Sie selbst tragen. Hier ist ein Hunderter für den Anfang.«

 So war das!Heute ist der dritte Juni. Am Morgen war der Sand durch einen wolkenbruchartigen Regen reingewaschen. Aber eine Menge Spuren bemerkte ich, die zu den Booten führten, die ich bei Einbruch der Dunkelheit immer auf Anschluß an einen der eingerammten Pfähle kontrollieren mußte. Jetzt war bei drei Booten die Kette durchgeschnitten, die Boote auf den Strand geschoben. Sonst aber hatte sich nichts verändert.

 Als ich gegen Mittag Herrn Grau sah, winkte er ärgerlich ab. »Die Leute hier wollen ihre Ruhe haben. Bringen Sie die Sache wieder in Ordnung, und halten Sie den Mund darüber. Fangen Sie nicht auch an wie Ihr Vorgänger, der trank zuviel, und dann sah er weiße Mäuse und sonst noch was. Alkohol und Sonnenlicht, das verträgt sich nicht! Ich will Ihnen mal erzählen, wie das mit diesem Redlich war. Der rief mich eines Morgens in der Stadt an, ich möchte doch mal rauskommen, in der Nacht wäre eingebrochen worden. Und dann kam er mit einer tollen Story. Behauptete allen Ernstes, er sei von einer Horde Riesenkrebse angefallen worden, habe sich nur mit Mühe und Not aus der Einkreisung herausgeschlagen, saß nun vor Nässe und Kälte schlotternd in einem Bademantel, der ihm nicht gehörte. Ich setzte ihm Tee mit Rum vor. Dabei bekam ich dann heraus, er selbst hatte in einem Bungalow ein Fenster eingedrückt, angeblich nur, um von dort die Polizei anzurufen, den Bademantel hatte er dabei auch mitgenommen, weil – so sagte er – er sich nicht bis zu seinem Quartier getraut habe. Dumme Sache, sagte ich zu ihm, immerhin haben Sie einen Einbruch verübt, wenn wir die Geschichte mal nüchtern betrachten, dazu das Gewitter, ungünstige Lichtverhältnisse, und getrunken hatten Sie vorher auch! – Wir hatten etwa eine halbe Stunde gesessen, von den angeblichen Krebsen natürlich keine Spur, als draußen zwei Wagen hielten. Unsere Türsicherung war damals noch nicht eingebaut. Zwei Herren baten zuerst Herrn Redlich nach draußen, er sollte ihnen mal den genauen Hergang erklären. Durch das Fenster sah ich, wie Redlich einen der Herren plötzlich vor die Brust stieß. Das hätte er nicht tun sollen. Denn der stellte ihm blitzschnell ein Bein, Redlich taumelte, dann führten ihn zwei uniformierte Polizeibeamte zu einem geschlossenen Wagen, der gleich darauf abfuhr.

 Ein Herr stellte sich vor: ›Doktor Gutjahr, Nervenfacharzt. ‹ Er zeigte nach draußen und sagte: ›Delirium tremens. Säuferwahnsinn, wenn Ihnen das mehr sagt. Durch starken Alkoholgenuß hervorgerufene Bewußtseinstrübung mit Wahnvorstellungen. Wir haben das sofort angenommen. Immerhin mit Krebsen. Mal etwas Neues.‹«

 »…und dieser Redlich, Herr Grau?«Herr Grau zuckte die Achseln. »Wir haben uns nach einem Nachfolger umgesehen. Deshalb sind Sie nun hier. Was sonst! Nach dem Urteil eines Facharztes!«

 Heute ist der achte Juni. Gestern brachte die Morgenzeitung ein Foto von meinem Vorgänger, und darunter stand: Wegen mehrfachen Diebstahls und schweren Einbruchs wird der im Bild dargestellte beschäftigungslose Franz-Karl Redlich, zur Zeit ohne festen Wohnsitz, gesucht. Dann folgte eine genaue Personalbeschreibung und der Hinweis, daß alle Polizeidienststellen sachdienliche Hinweise entgegennehmen, die auf Wunsch vertraulich behandelt werden. Das Foto zeigte Redlich vor einer Birke, deren Stamm sich in zwei Teile aufspaltet.

 Ich hatte in der vorigen Woche ein ähnliches Bild unter der Matratze gefunden. Diese Birke steht hier in der Nähe, nicht weit ab vom Wasser. Auf dem gefundenen Foto war der Hund mit abgebildet, in der Zeitung hatten sie den Hund weggeschnitten. Ich habe das Foto mit dem Hund Herrn Grau gegeben, der darüber sehr zufrieden war.

 Noch etwas fand ich unter der Matratze, aber davon habe ich Herrn Grau noch nichts gesagt. Redlich muß so eine Art Tagebuch geführt haben, ganz schlau werde ich nicht daraus, es sind auch nur zwei Seiten in einem kleinen Notizheft vollgeschrieben, mit Bleistift, so, wie ich es auch tun würde. Aber ich führe kein Tagebuch. Herr Grau hat mir bei der Einstellung dringend abgeraten. Ich soll lieber Kreuzworträtsel lösen, das bildet, und sogar eine Rätselzeitung hat er extra für mich bestellt. Manchmal unterhält sich Herr Grau mit mir über die Kreuzworträtsel, er fragt nach den Worten, die mir fehlen. Ein Rätsel in dem Heft ist immer ein Preisrätsel, einmal habe ich den zweiten Preis gewonnen, fünfzig Mark. Aber Herr Grau hatte mir dabei geholfen.

 Am. Nachmittag ging ich den Strand entlang, hatte die Schuhe ausgezogen und watete im Wasser. Die Sonne blendete etwas, und deshalb bin ich nicht sicher, ob es Wirklichkeit gewesen ist, was ich gesehen habe. Ich hätte einen Fotoapparat bei mir haben sollen, aber Herr Grau wünscht nicht, daß ich hier fotografiere. Wozu soll ich mir Ungelegenheiten machen, wo es mir hier so gut geht und ich mir vorkomme wie der liebe Gott in Frankreich. Ich watete also bis über die Knöchel in dem warmen und klaren Wasser, hatte die Hosenbeine hochgekrempelt. Der Hund ging auf dem trockenen Sandstreifen, was mich wunderte. Dann aber stand er plötzlich bis an den Bauch im Wasser, aber er bewegte sich nicht, und dicht vor ihm guckten zwei Gebilde aus dem Wasser, also fast wie zwei riesengroße Krebsscheren. Dann tauchten sie unter, kamen noch einmal hervor, und dann sah ich sogar einen Krebskopf, aber dreioder viermal so groß wie der Kopf des Hundes, und das will etwas heißen! Solch ein Wesen habe ich noch nie gesehen. Ich habe hier überhaupt noch keine Krebse gesehen. Herr Grau hat mir gesagt, vor Jahren ist hier die Krebspest aufgetreten, und seitdem gibt es im See und den umliegenden Gewässern überhaupt keine Krebse mehr. Und solche Riesentiere, wie sie mein Vorgänger gesehen haben will, existieren nirgends auf der Welt. Von meinen Beobachtungen sage ich Herrn Grau also besser nichts. Er denkt sonst, ich hätte wieder Alkohol getrunken, und das hat er nun mal nicht gern, außer wenn er mich selbst dazu auffordert. Und er hat dann auch immer einen verdammt guten Tropfen in seinem Bungalow, der nur für ihn reserviert ist, und von dort fährt er meist direkt hinüber zum Institut, mit seinem Motorboot.

 Wenn ich Herrn Grau nicht hätte und ab und zu einen Gang zu »Toms Hütte«, es wäre doch verdammt langweilig für mich. Nur der Hund, und der kann doch nicht reden. Oft spreche ich schon mit mir selbst und merke es nicht einmal. Alles Gute ist eben selten beisammen. Ich wollte meinen alten Arbeitskollegen Werner König mal nach hier einladen, der liegt auch seit einem Jahr auf der Straße, zweiundfünfzig ist er, aber Herr Grau möchte nicht, daß ich hier Besuche empfange. Die Direktion möchte es nicht, hat er mir gesagt. Aber zuerst hat er sich lang und breit von Werner König erzählen lassen, nicht genug konnte ich ihm da sagen.

 Herr Grau hatte mich zu einer Besichtigung der Institutsgebäude am Nordufer eingeladen. »Sie haben doch noch nicht einmal unsere wichtigsten Einrichtungen kennengelernt«, sagte Herr Grau und hat mir alles gezeigt. Besonders lange sind wir bei den Krebsen geblieben. »Sehen Sie«, meinte Herr Grau, »es gibt doch Krebse bei uns!«

 »Aber die sind kaum so lang wie meine Hand«, habe ich geantwortet, »und außerdem fressen sie nur Pflanzen, wie ich sehe«, denn sie wurden gerade gefüttert, hatten aber keinen großen Hunger, wahrscheinlich geht es ihnen zu gut hier. Es sah dort alles aus wie in einem Zoo. Aber die meisten Tiere waren in Hallen. Und es gab keine Besucher, außer Herrn Grau und mir. Und immer nur Fische, Krebse und Sumpfbiber. Nicht einmal Pinguine und Delphine haben sie hier. »Mit denen ist kein Geschäft zu machen«, erklärte mir Herr Grau, und er muß es schließlich wissen, er ist so eine Art Vertreter vom Direktor, und die Leute waren alle sehr höflich zu ihm. Mich sahen sie gar nicht. Nur ein älterer Herr, dem ich vorgestellt wurde, der sprach mit mir, wie es mir gefällt oder ob ich mich lieber verändern möchte und ob ich mit dem Dienst bisher zufrieden bin.

 Als wir zurückkamen zur Siedlung, habe ich Herrn Grau zum Parkplatz gebracht, er wollte die Nacht in der Stadt bleiben. Im Wagen lag eine Zeitung, die »Abendpost«, Herr Grau hat sie mir geschenkt, wegen des Kreuzworträtsels. Auf Seite 2 war wieder das Foto von Redlich, und daneben stand:

 »Todesfahrt eines Geistesgestörten. Zu einem tödlichen Verkehrsunfall kam es auf der Europastraße 4, als der aus einer Heil- und Pflegeanstalt entwichene Franz-Karl Redlich mit einem gestohlenen Personenkraftwagen aus bisher nicht geklärter Ursache ins Schleudern geriet und gegen einen Baum prallte. Der am 5. 6. 1919 geborene Redlich war sofort tot. Weitere Personen kamen nicht zu Schaden.«

 Dieser Redlich muß also doch wohl den Säuferwahnsinn gehabt haben, wenn sie es schon in der Zeitung schreiben.

 Heute ist der zehnte Juni. Ich bin müde und lasse einen Rundgang einfach aus, mache mich in einem der Segelboote lang, und der Hund kriecht zu mir und wärmt mir die Füße. Ein paar Regentropfen wecken mich eben. Über dem Wasser steht dünner Nebel. Das Nordufer ist nicht zu sehen.

 Da, plötzlich sind sie doch wieder da! Nein, das ist jetzt keine Einbildung von mir, und ich bin ganz nüchtern. Nicht einmal eine Tasse Kaffee habe ich in den letzten vierundzwanzig Stunden getrunken.

 Sie kriechen aus dem Wasser heraus und suchen den Strand ab. Das Boot, in dem ich mit dem Hund bin, liegt auf dem Strand, nur ein paar Meter hinaufgezogen.

 Jetzt rücken die Biester die ersten Strandkörbe zur Seite und werfen sie um, andere ziehen zum Trocknen aufgehängte Badekleidung hinunter zum Wasser.

 Ein oder zwei Minuten sind vielleicht vergangen, da sind alle Tiere wieder spurlos im Wasser verschwunden. Ich kneife die Augen zu. Ich muß mich geirrt haben! Ganz bestimmt!

 Aber die Strandkörbe? – Und da! – Sie kommen zurück! Sie sind etwa zwei Meter lang, und jetzt haben sie das Boot umstellt. Ich hätte ausrücken sollen! Jetzt ist es zu spät! Sie belagern uns, mich und den Hund! Von allen Seiten heben sie ihre Köpfe mit den langen Scheren und wollen ins Boot hineingreifen.

 Der Hund, dieser Riese von einem Köter, er hat Angst und winselt, Schaum vor dem Maul.

 Ich taste das Boot ab, suche nach einer Waffe, aber nicht mal eine Stange liegt darin. Nun hebe ich ein Fußbrett heraus, verdammte Arbeit, das Ding klemmt. Von draußen höre ich scharrende und kratzende Geräusche. Kriechen sie fort? Ich hebe den Kopf vorsichtig über den Bootsrand. Dann schleudere ich das Brett aus dem Boot. Ich habe getroffen. Einem Krebs ist die Schere abgebrochen, die lange, dünne. Seine Artgenossen stürzen sich auf ihn, und sie zerknacken ihn in kleine Stücke und fressen sie auf. Weiter so! Das Boot hat noch mehr Bodenbretter. Nur die Ruhe bewahren!

 Der Ring um das Boot wird enger und enger, immer mehr Krebse kriechen aus dem Wasser. Sie tragen ihre Scheren hoch aufgerichtet, wie Panzer ihre Geschützrohre beim Angriff. Ich werfe ein Bodenbrett nach dem anderen hinaus, schleudere die Bretter weit fort. Vielleicht kann ich die Krebse weglocken und dann mit einem schnellen Sprung hinaus?

 Verdammt! – Wo kommen diese Ungeheuer bloß her? Mein Vorgänger war doch nicht wahnsinnig, der hat das alles auch erlebt, nur, er war damals davongekommen. Und ich?

 Herr Grau! Auch der muß sich geirrt haben! Ich höre vor dem Außentor einen Wagen hupen. Den Ton kenne ich! Das muß Herr Grau mit seinem Wagen sein. Er wird mich hier raushauen!

 Jetzt höre ich schon die Schritte im Sande. Sie kommen auf mich zu. Sehen kann ich nur einen Schatten, der sich zwischen den Bäumen bewegt.

 »Hier, Herr Grau! Hier! Im Boot! Und es gibt sie doch! Diese komischen Biester! Holen Sie mich ‘raus! Bitte! Fahren Sie doch einfach mit dem Wagen hinein, in dieses, dieses verdammte Viehzeugs!«

 Endlich kann ich auch Herrn Grau sehen. Er ruft: »Bleiben Sie ganz ruhig! Nicht so viel bewegen! Warten Sie! Ich komme mit dem Wagen! Das ist ein ausgezeichneter Einfall! Keine Angst! In fünf Minuten ist alles vorbei! Haben Sie einen Fotoapparat bei sich?«

 »Nein! Ich hab’ doch keinen!« rufe ich zurück.

 Und dann höre ich bald darauf den Wagen von Herrn Grau wieder anspringen. Jetzt heult der Motor auf. Kommt im losen Sand nicht recht vorwärts. Aber Herr Grau, wie ich den kenne, der gibt nicht so schnell auf, der läßt nicht locker. Was der sich einmal vorgenommen hat, das führt er auch zu Ende.

 Jetzt ist der Wagen bis auf vier oder fünf Meter heran. Verdammt noch mal! Er sitzt fest. Die Hinterräder mahlen im losen Sand. Doch Herr Grau verliert die Ruhe nicht. Er ist sogar ausgestiegen, allerhand Mut, er holt Gegenstände aus dem Wagen und wirft sie zwischen die Krebse: Flaschen, Blechdosen, den Reservekanister, das Ersatzrad, Sitzpolster, dann ein ganzes Brot.

 Einige Krebse gehen rückwärts, lassen ihre Scheren hinter sich herschleifen. Sie wenden sich von mir ab, geben auf. Ich bin gerettet!

 Aufrecht stehe ich im Boot, neben mir der Hund. Die Krebse sind gut drei Meter ab. Ich steige über den Bootsrand, komme aber zu Fall und liege der Länge nach im warmen Sand. Hinter mir springt der Hund aus dem Boot und läuft davon, wie ein Pferd, das seinen Reiter abgeworfen hat und nun die Strafe befürchtet. Ich rufe den Hund: »Arco! Arco!«

 Wirklich! Er bleibt stehen, blickt zurück. Ist unschlüssig, sieht mal zu Herrn Grau und dann zu mir, steht, das Rückenfell gesträubt, das Maul weit geöffnet, zeigt sein kräftiges Raubtiergebiß mit den weißen Zähnen.

 Da zucke ich zurück. Etwas Hartes, Scharfkantiges hat eben meinen linken Knöchel berührt. Oder bin ich an das Holz des Bootes gestoßen? Vom langen Hocken im engen Boot sind meine Glieder steif und unbeweglich geworden. Mein rechter Fuß ist eingeschlafen, ich werde ihn reiben müssen.

 Da! Wieder eine Berührung meines linken Knöchels! Nun schon etwas fester! Ich habe plötzlich Angst, merke, wie mir der Schweiß ausbricht, ich drehe meinen Kopf langsam zur Seite.

 Au! Eine Greifschere hält meinen linken Fuß gefangen. Wo kommt denn jetzt noch so ein Vieh her? Ich denke, Herr Grau hat sie alle verjagt!

 Mit beiden Armen stütze ich mich in die Höhe, will weiter hoch, mich aufrichten, aber die verdammte Schere hält meinen Fuß fest. Herr Grau! Der muß mich doch hier sehen! Wo ist er eigentlich abgeblieben?

 »Hier, Herr Grau, helfen Sie mir doch, bitte, ich komme allein nicht los! – Arco, komm! Faß zu! Faß doch…« – Elender Hund! Die Schere hält mich fest! Eine zweite tastet an meinem rechten Fuß entlang, kommt immer näher heran, drückt nun mein Bein dicht unter dem Knie fest zusammen, es beginnt zu schmerzen. Ich stöhne lauf auf: »Herr Grau! – Arcooo…«

 »Bleiben Sie ganz ruhig! Dann tun sie Ihnen nichts! Nur nicht bewegen!« ruft jetzt Herr Grau. Er steht nur zwei oder drei Meter von mir entfernt, trägt jetzt schwere Gummistiefel und hält eine großkalibrige Pistole in der rechten Hand. Er wird mich hier herausschießen.

 Der Hund ist nun dicht neben mir. Er zittert und bebt an allen Gliedern, sein Kopf senkt sich, er will in die Schere beißen, die mein Bein immer enger zusammendrückt. Aber er kommt nicht dazu, denn es fällt plötzlich ein Schuß, dumpf und trocken der Knall, und gleich darauf noch ein zweiter.

 Arco bricht in den Vorderbeinen zusammen. Er wälzt sich zur Seite, schlägt mit den Hinterbeinen ein paarmal aus und liegt dann ganz still. »Herr Grau!« schreie ich. »Sie… Sie haben den Hund erschossen! Was soll das heißen…?«

 Herr Grau steht da und sagt nichts, er sieht zu. Die beiden Krebsscheren aber haben meine Beine fest zusammengepreßt, wie ein Stück Eisen im Schraubstock. Ohne Hilfe komme ich hier nie wieder ‘raus.

 Der Sand knirscht hinter meinem Rücken. Und ich weiß, was jetzt gleich geschehen wird! Ich starre auf die mächtige Knackschere, die sich ganz langsam heranschiebt und immer fester und enger um meinen Hals legt.

 Dafür lockern die Scheren an meinen Füßen ihren festen Griff, und dann lassen sie ganz los. Sie greifen nach dem Hund und ziehen seinen leblosen Körper hinab zum Wasser. Ich kann meinen Kopf noch etwas bewegen. Und ich sehe, wie die Kiefernfüße der unzähligen Krebse, die im niedrigen Wasser liegen, nach dem Körper des toten Hundes greifen. Sie rupfen ganze Brocken aus dem Kadaver, reißen die Beine aus dem Rumpf, ich höre, wie die Knochen von den Scheren zerknackt werden. Dann verschwinden Fleischfetzen auf Fleischfetzen in den Schlundöffnungen der unersättlichen Ungeheuer.

 Und Herr Grau steht dicht neben mir. Nur die Breite eines kleinen Segelbootes trennt uns. Er wird doch nicht auch mich…? Der Griff um meinen Hals wird enger. Ich beginne zu röcheln: »Herr Grau! Herr – Grauuu…«

 Der Griff an meinem Hals wird lockerer, dann ist der Hals frei. Gerettet! Ich atme, öffne den Mund, um tief Luft zu holen, und dann, dann will ich schreien!

 Ich merke, wie zwei Scheren wieder meine Beine packen, unten an den Knöcheln, immer fester, fester.

 »Herr Grau! Bitte! Sie können doch nicht… Sie werden doch…nicht… nicht, nein…!«

 Ich schreie. Ich bettele. Gleich werde ich winseln, winseln wie ein Hund, Herrn Grau anwinseln, alles, alles werde ich tun. – Da sehe ich in das Gesicht von Herrn Grau, und nun weiß ich, ich werde gar nichts mehr tun, alles, alles wird zu Ende gehen. Denn jetzt werden meine Handgelenke von Scheren gepackt, mein Kopf sinkt hilflos in den Sand. Ich drehe das Gesicht zur Seite, Sandkörner knirschen zwischen den Zähnen. Ich gebe auf. Ich wehre mich nicht mehr, ich kann nicht mehr. Genau wie der tote Hund werde ich durch den Sand geschleift, hinunter zum Wasser, wo die Krebse warten, und ich bin doch ein Mensch, ein lebender Mensch.

 Sand und Steine und die scharfen Muschelschalen verkratzen mein Gesicht, die Haut brennt wie Feuer, Blut läuft mir in die Augen. Ich sehe nichts mehr. Ich will auch nicht mehr. Ich will nur noch ein Ende, ein schnelles Ende.

 Meine Füße sind schon im Wasser, nun auch meine Brust. Ich atme noch einmal ein, ganz flach, ich habe Angst, große Angst, wenn Herr Grau jetzt nicht doch noch.

 Die letzte Luft von dieser Erde! Dann schlucke ich Wasser, immer mehr. Schlucke. Dann… ich sehe nichts mehr… alles ist schwarz. Ganz schwarz. Eine Welle hebt mich leicht empor, dann sinke ich, sinke immer tiefer.

 »Danke, Major!« sagte der ältere, vornehme Herr, dem der Wächter Peter K. vor wenigen Tagen kurz vorgestellt worden war.

 »Mehr war es auch nicht, Herr Oberst!« sagte Herr Grau und stellte das kleine Gerät, nicht größer als eine Pralinenschachtel, jetzt ab. »Ich habe nur seine Gedanken an fünf Tagen mitgeschnitten, ich denke, das reicht für unsere Zwecke. Das neue Gerät hat sich übrigens ausgezeichnet bewährt.«

 »Und was kann ich dem Herrn Generalinspekteur berichten?« Major Grau trug ohne Verwendung schriftlicher Aufzeichnungen kurz seine Überlegungen vor: »Gegenüber dem Einsatz von Delphinen ergeben sich bedeutende Vorteile. Delphine bekommen nur ein Jungtier, die von unserem Institut mit Hilfe von Wuchshormonen auf eine Länge von zwei bis drei Metern gezüchteten Krebse aber legen pro Jahr einhundert bis dreihundert Eier. Und sie erreichen wahrscheinlich ein Alter von etwas über zwanzig Jahren. Beschädigte Teile, wie Fühler, Laufbeine, Scheren, Teile des Schwanzfächers und auch die Augen, werden durch Regeneration schnell und vollständig ersetzt, sie wachsen einfach wieder nach, wie bei einer Pflanze…«

 Der Oberst unterbrach den Vortrag von Major Grau. »Sie haben sehr lange gebraucht mit Ihren Versuchen…«

 »Wir hatten einige Anfangsschwierigkeiten mit dem Steuersystem, um den Wanderkurs der Krebse entsprechend unseren Wünschen umzusteuern. Außerdem war es nicht ganz leicht, eine günstige Angriffsbereitschaftsdroge für diese Tiere zu entwickeln. Aber alle Schwierigkeiten sind jetzt behoben…«

 »Und ein neues Versuchsobjekt?«

 »Das verbrauchte hat da einen… also ganz nach unseren Vorstellungen, ich habe die Angaben über diesen König prüfen lassen: arbeitslos, über fünfzig Jahre alt, keine Verwandten, niedriger Bildungsstand, wir werden keinerlei Schwierigkeiten haben. Ich habe das neue Objekt für morgen bestellt, Einstellung als Wächter wie bisher. Mit ihm könnten wir dem Herrn Generalinspekteur praktisch vorführen, wenn er selbst…«

 Der Oberst schüttelte kaum merklich den Kopf.

 Und nur deshalb fügte Major Grau wohl noch einige Worte hinzu: »Es ergeben sich da ganz neue Möglichkeiten, Herr Oberst! – Einsatz der Kampfkrebse in den küstennahen Gewässern des Gegners, billige Herstellung in großen Einheiten, Regeneration der beschädigten Teile. Beim Einsatz arbeiten wir wohl besser mit einer Drogengabe zur Selbstvernichtung. Die verwundeten und nicht mehr kampffähigen Krebse werden von der noch kampftauglichen Mannschaft einfach aufgefressen, wenn… wenn nicht eine Versorgung aus der Armee des Gegners erwünschter sein sollte.

 Gegenüber dem technischen Gerät besitzen wir beachtliche Vorteile. Niemand kann nachweisen, daß wir die Hersteller der Großkrebse sind, nicht einmal durch genaueste Untersuchung von Materialproben…«

 »… und wenn noch einzelne Tiere lebend in die Hände des Gegners fallen sollten?«

 »Aber, Herr Oberst, die Abwehr des Gegners kann Menschen umdrehen! Aber Krebse? Ein Vorteil: Krebse reden nicht!«

 Der Herr Oberst, ein sonst netter, sehr vornehm wirkender älterer Herr, ein Mann in seinen besten Jahren, überlegte einen Augenblick. Dann sagte er halblaut, so als redete er nur mit sich selbst: »Dann sparen wir also auch das gesamte Sanitätswesen, nicht nur das, sondern auch die rückwärtigen Dienste, dazu die Verpflegung, Ausrüstung, Uniformierung, Bewaffnung. Also ergeben sich da einige ganz neue Perspektiven. Ja, das will sehr genau durchdacht werden…«

 Günter Kunert

 Schlaf

 De Quincey beschreibt, wie ein Malaye, dessen Erscheinung, ins Grauenvolle verzerrt, später den namhaften Opiumesser in seinen Alpträumen überfiel, im Jahre 1816 an die Hintertür seines Hauses in den Bergen pochte. Er wies den seltsamen Besucher ab, dessen Englisch so mangelhaft gewesen, daß nicht klar wurde, was er eigentlich verkaufen wollte. Aus den ausführlichen Hinweisen in de Quinceys Aufzeichnungen auf Gestalt und Gestikulation des Fremden geht jedoch klar hervor, daß der dem Literaten, von dessen Sucht er sicher gehört, irgendwelche Drogen anbot, was der Süchtige in seinem leichten Rauschzustand offensichtlich nicht erkannte. Mir fiel beim Lesen auf, daß die steckbriefhafte Beschreibung des ambulanten Händlers haargenau auf den Apotheker zutraf, der an der Ecke meiner Straße residierte. Er versorgte mich manchmal mit rezeptpflichtigen Medikamenten, insbesondere mit Schlafmitteln, sobald wir uns allein im Laden befanden, was ziemlich häufig der Fall war: die örtliche Menschheit schien sich bester Gesundheit zu erfreuen. So unterhielten wir beide uns über dies und jenes, meist aber über physiologische Phänomene, wie zum Beispiel – da er meine Schlaflosigkeit kannte – über den Winterschlaf gewisser Tiere, wobei ich bedauerte, daß uns Menschen etwas Gleichartiges nicht gegeben sei. Es wäre eigentlich angenehm, über längere unangenehme Zeiträume einfach hinwegzuschlummern, um ungealtert und unvorstellbar frei, direkt in der glücklichen Zukunft aufzuwachen. Davon wissen ja Märchen und Legenden Sagenhaftes genug zu berichten: Rip van Winkle, Tannhäuser, Dornröschen; sogar Zwerg Nase träumte nur seine verkrüppelte Existenz während des Tiefschlafes, in welchen ihn die Pharmazeutin, und nichts anderes waren einst die Hexen, durch eine Suppe aus vielerlei Kräutern versetzt hatte. Das wäre was, selbst um den Preis einiger Alpdrücke, die Zeit bis zu den besseren Zeiten stracks zu verschlafen.

 Wenn’s weiter nichts ist! befand mein Herr Apotheker, entnahm seinem Giftschränkchen eine Schachtel – so ein Mittel gäbe es seit langem – und brachte weiße Pillen ans Tageslicht: pro Pille ungefähr zehn Jahre, je nach körperlicher Verfassung, unter Reduktion aller Leibesfunktionen bis aufs äußerst Mögliche; der Puls sinke auf zwei Schläge pro Minute, die Atmung höre fast ganz auf, der Zellabbau komme beinahe zum Erliegen, und die Temperatur passe sich der im Zimmer an; eine kräftige Mahlzeit genüge, den minimalen Kalorienbedarf des ruhenden Körpers zu decken. Ein Diner nährt rund fünfzig Jahre!

 An de Quincey denkend, der nach achthundert Tropfen Laudanum im Zustand mangelnder Kommunikationsfähigkeit eine große Chance verpaßt hatte, wollte ich klüger sein und erstand zwei von den Dauerschlaftabletten. Zwanzig Jahre, schätzte ich, würde ausreichen, das frohe, leidensfreie Futurum zu erreichen, wo alle Menschen Brüder sein würden; oder doch lieber nicht: Brüder waren sie schon, gedachte man der Archetypen Kain und Abel. Eher: Wo der Mensch dem Menschen ein Freund wäre; o ja – o wunderbar.

 Nudelsuppe, Rumpsteak und Pommes frites, zwei Gläser Bier dazu und eine Süßspeise, mehr würde ich die nächsten zwanzig Jahre nicht benötigen. Nach dem Essen schluckte ich die Tabletten und legte mich ins Bett. Wenig später fingen meine Gedanken und Vorstellungen an, sich der Kontrolle zu entziehen. Die Schlafzimmertür ging auf, und herein trat der Malaye, gestikulierte in meine Richtung und machte mir verständlich, daß er meine Nase zu erwerben wünsche, die plötzlich einen Meter lang geworden war. Ich hielt sie mit beiden Händen fest und flüchtete in eine Finsternis, in der mich keiner finden konnte und in der ich mich selber auflöste, selber zu Dunkelheit wurde, was ich jedoch nicht sah, sondern nur fühlte. In dieser Schwärze ertönte alle zwei Minuten ein hallender Gongschlag, und zwar derart eintönig, daß ich, obwohl nur noch als Zustand anwesend, müde wurde und endgültig einnickte. Gleich darauf erwachte ich wieder, überzeugt, bestenfalls fünf Minuten weggedruselt gewesen zu sein. Natürlich waren die Tabletten Betrug. Ich hatte mich an der Nase, die sofortiges Betasten als ganz normal registrierte, herumführen lassen. Der Apotheker hatte einen Scherz mit mir getrieben. Ich erhob mich und spürte Hunger: das wunderte mich nach der eben erst genossenen reichhaltigen Mahlzeit.

 Entschlossen, dem Apotheker mein Experiment zu verschweigen und so zu tun, als hätte ich ihn von vornherein durchschaut, stieg ich die Treppe hinunter und ging auf die Straße, über die Straße und die Straße entlang bis zur Ecke, wo sich die Apotheke befand beziehungsweise befunden hatte, denn als ich sie betreten wollte, war sie ein Tabakwarengeschäft, dessen Verkäuferin von einer Apotheke nichts wußte: sie arbeite erst seit zwei Jahren hier!

 Da fand ich den Spaß zu weit getrieben! Unglaublich, daß der Herr Apotheker während meiner kurzen Abwesenheit, um seinen Jux zu verifizieren, im Laufe einiger Stunden seine Apotheke sollte umgebaut haben. Ich starrte die Passanten an, entdeckte aber keine wesentlichen Veränderungen an ihnen. Auf dem weiteren Weg zur Hauptstraße kaufte ich am Zeitungskiosk ein »Abendblatt« wie an jenem Nachmittag; diesmal reichte es mir statt der alten Zeitungsfrau eine junge. Dann entdeckte ich das Datum: 20. Mai 1990.

 Die Tabletten hatten gewirkt. Ich war in der Zukunft. Ich las begierig die erste Seite: derselbe Krieg wie vorhin, nein, wie in der Vergangenheit, war noch immer im Gange. Ein Völkerstamm war mittels Schwefelsäure ausgerottet worden – soso.

 Hochwasser bedrohte Florenz. Lawinenunglück in den Alpen. Das Finale im Tenniscup. Fotos. Bilder. Auf allen Seiten fand ich alle wieder, keine Spur älter und keine Spur klüger als vor zwanzig Jahren: Leute, die ebenfalls von einem Apotheker mit Tabletten und Mitteln versorgt wurden, so daß ich nun nach zwei Dezennien über meine frühere Naivität den Kopf schüttelte, in der und indem ich mir hatte einbilden können, nach einem ausgiebigen Schlaf gäbe es ein anderes Erwachen als an vielen Morgen davor.

 Gert Prokop

 Der Tod der Unsterblichen

 1Brooker war gut informiert. Natürlich, wer sonst. Er kam Timothy nicht mit Geld. »Man hat mir gesagt«, so teilte er in seinem Hologramm mit, »daß ich Sie für kein Geld überreden kann, mich aufzusuchen. Andererseits verlasse ich selbst Harlington so gut wie nie, und auf keinen Fall würde ich zur Zeit nach Chicago kommen. Aber ich muß Sie sprechen. Das ist mein Angebot: eine Kiste 1982er Chateau Neuf. Ich brauche Ihnen nicht zu sagen, welche Überwindung mich dieses Angebot kostet. Also, wann kommen Sie? Geben Sie Patton Bescheid. Mein Helikopter holt Sie ab.«

 Timothy verglich die Kontrollfrequenz, die unter der Nachricht lag, mit den Werten, die Brookers Sekretär ihm angekündigt hatte. Die Nachricht war echt.

 Was, zum Henker, mochte Brooker von ihm wollen? Die United Chemical hatte ihre eigene Polizeitruppe und eine ganze Kompanie von Detektiven, und wenn Brooker mit dem kleinen Finger winkte, stand nicht nur die Polizei von ganz Indiana, sondern auch das FBI stramm.

 Er überlegte, ob einer seiner Fälle Brookers Interesse erregt haben könnte, aber ihm fiel nichts ein, und dann hätte sich Brooker wohl kaum selbst darum gekümmert. Timothy ließ das Hologramm noch einmal abtasten, aber es enthielt keine weiteren Informationen.

 Er rief Josuah Trevers an, einen der bestinformierten Leute. Joe war Hauptarchivar der ICC∗.

 »Samuel S. Brooker will mich sehen«, sagte Timothy, »er läßt sich das sogar eine ganze Kiste Chateau Neuf kosten, 1982er!«

 »Ich werde dir beim Trinken helfen, Tiny.«

 »Okay. Was gibt’s Neues bei der United?«

 »Der Präsident hat Brooker vorige Woche besucht.«

 »Interessiert mich nicht. Was kann dem Bigboss Kummer bereiten?«

 »Keine Ahnung, ihr Problem mit den Syndikaten hat die United gelöst, und sonst…«

 »Was war das?« Timothy hatte sich aufgerichtet und hockte mit untergeschlagenen Beinen auf seinem Sessel, die Hände auf die Oberschenkel gestützt.

 »Du kannst dich ruhig wieder langlegen, Tiny«, beruhigte ihn Trevers. »Du hockst doch schon wieder im Schneidersitz, oder?«

 »Ach, Unsinn«, knurrte Timothy und streckte sich aus. »Warum eigentlich Schneidersitz?«

 »Soll ich das recherchieren? Vielleicht hieß der Mann, der ihn erfunden hat, Schneider. Sicher ein Deutscher. Was die alles erfunden haben. Aber du weißt doch sonst alles.«

 »Napoleon«, korrigierte Timothy, »Napoleon muß alles wissen. Wozu hat man einen Computer. Also, was ist mit den Syndikaten?«

 »Erledigt. Sie hatten den Chemietrusts neue Transporttarife diktiert, und die wollten sie nicht akzeptieren. Gestern haben sie akzeptiert. Nachdem ein halbes Dutzend Transporte in die Luft geflogen sind.«

 »Was sonst?«

 »Brookers Partner, Weaverly, ist vor kurzem gestorben. Sauerstoffnihilation. Blutkrebs.«

 »Daran sterben Tausende. Was gibt’s in seinem Privatleben?«

 »Zum fünftenmal verheiratet, mit der vorjährigen Schönheitskönigin, ein Sohn aus erster Ehe, Charles Benedict, der Kronprinz, und zwei Mädchen aus der dritten, Zwillinge; Hunde, eine ganze Zucht, ein Schloß bei Harlington…«

 »Ein richtiges Schloß?«

 »Sogar ein Original. Sein Großvater hat es aus Schottland kommen lassen, kurz vor dem Embargo. Du solltest ihn besuchen, allein das Schloß ist sehenswert.«

 »Es bleibt mir wohl nichts anderes übrig«, stöhnte Timothy. »Du weißt jetzt, wo man mich suchen muß, wenn ich verschwinde. Seid nett zu Napoleon. Er hat es verdient.«

 Trevers lachte. »Deine Angst, aus deinem Bau herauszukriechen, ist grotesk. Wenn dir wirklich einer ans Leben will, nutzt es dir auch nicht, daß du dich in deinem Wolkenkratzer vergräbst. Fahr nach Harlington. Brooker soll eines der besten Klimas der Staaten haben.«

 ∗ ICC – Informations & Communications Company: eine der beiden großen Fernseh- und Nachrichtengesellschaften der Staaten.

 2Das Schloß war wirklich sehenswert. Timothy setzte sich auf, als der Helikopter die milchige Halbkugel der Klimasphäre durchstieß, die Brookers Landsitz überspannte. In der klaren Luft bildete das Altrot der Ziegel einen wie von Künstlerhand abgestimmten Kontrast zu dem satten Grün des Rasens und der Bäume; ein riesiger englischer Park umgab das Schloß bis zu dem kreisförmigen Wall, der nur schwach durch das Grau schimmerte, das sich an den Berührungszonen zwischen Klimasphären und Boden bildet.

 Timothy bat Brookers Sekretär, er möge den Helikopter eine Runde um das Schloß drehen lassen. »Wer weiß, ob ich noch jemals Gelegenheit habe, so etwas zu sehen.«

 Patton programmierte den Autopiloten, und der Helikopter schwenkte in eine Kreisbahn ein. Patton verzog keine Miene. Er hatte die ganze Zeit über kein Wort gesagt außer dem »Guten Tag«, als er Timothy auf dem Landeplatz des Wolkenkratzers in Empfang nahm. Er hatte sich nicht einmal Timothys Identicat geben lassen. Wozu auch, Timothy Truckle mit seiner unverkennbaren zwergenhaften Figur konnte man nicht nachahmen.

 Der Helikopter vollendete seinen dritten Kreis um das Schloß und setzte zur Landung an. Direkt vor dem Haus war ein Stück Rasen frei gelassen, das dafür groß genug sein mußte. Timothy meinte, jeden Moment müsse ein Butler in historischem Kostüm vor das Portal treten, aber kein Mensch ließ sich blicken. Das Gelände lag wie ausgestorben, nur aus einem der Schornsteine stieg ein schmaler Rauchfaden. Der Helikopter beschleunigte noch einmal und flog geradenwegs auf das oberste Stockwerk zu. Timothy klammerte sich unwillkürlich an seinen Sitz, da merkte er, wie Patton ihn belustigt von der Seite ansah, und er entspannte sich wieder. Der sollte ihn nicht ängstlich sehen. Die Wand schob sich samt Fenstern und Stuckverzierung zur Seite, verschwand hinter den mächtigen Mauern des Eckturms und gab den Einflug in einen großen Hangar frei, in dem noch ein Helikopter und zwei Turbos standen. Auch hier ließ sich kein Mensch blicken. Ein Automat rollte auf den Helikopter zu und streckte Krakenarme in die Luken am Bug, die sich öffneten, als Patton die Tür hinter sich schloß.

 Original schottisch, dachte Timothy und mußte lachen. Der Roboter war bestimmt das Modernste, was das 21. Jahrhundert zu bieten hatte. Er hätte sich gern ein wenig umgesehen, aber Patton führte ihn sofort zum Lift, und der war auch nicht aus einem vergangenen Jahrhundert. Ein Spiegel nahm die Rückseite ein, so daß man auf den ersten Blick sehen konnte, ob sich jemand in den toten Winkeln verborgen hatte. Also hatte Brooker selbst hier Angst, dachte Timothy belustigt.

 Der Raum, in den Patton ihn führte, eine Riesenhalle, war wieder ganz im schottischen Stil eingerichtet, sogar ein Feuer brannte im Kamin. Timothy ließ sich in einen der Sessel fallen und studierte den Raum, aber er hatte noch nicht einmal die eine Wand richtig angesehen, als Brooker erschien. Er kam mit weitgeöffneten Armen auf Timothy zu, als wolle er ihn umarmen. Timothy drückte sich fest in seinen Sessel und streckte ihm nur die Hand entgegen.

 »Ich freue mich, daß Sie gekommen sind, Mr. Truckle«, sagte Brooker, und es klang so, als sage er die Wahrheit. Timothy machte ein Gesicht, als wäre es sein tägliches Frühstück, von einem der mächtigsten Leute der Staaten empfangen zu werden. Hinter Brooker hatte ein Diener den Raum betreten, und der trug tatsächlich eine altertümliche Uniform; sicher war sie genau auf Brookers Jagdkostüm abgestimmt. Timothy tippte auf frühes 18. Jahrhundert.

 Der Diener fuhr einen Wagen heran, und Timothy mußte zugeben, daß er noch nie eine vollkommenere Auswahl erlesener Whiskys gesehen hatte.

 »Sie haben sicher nichts dagegen, wenn wir uns selbst bedienen«, sagte Brooker. »Ich möchte mit Ihnen unter vier Augen sprechen.«

 Timothy kicherte. »Vier Augen ist gut. Fernsehaugen zählen für Sie nicht?« Er winkte mit dem Kopf zur Wand, wo nach seinen Erfahrungen mindestens ein Dutzend Mikrofone und Kameras hinter den alten Waffen, Wappenschildern und Geweihen versteckt sein mußten.

 Brooker lachte. »Wenn ich sage: vier Augen, dann meine ich das auch. Hier bestimme ich. Da hat nicht einmal die Regierung hineinzugucken.«

 Timothy nickte. Natürlich. Und wenn sich trotzdem jemand erdreistete, würde Brooker ihn kurzerhand ablösen lassen. Vielleicht, dachte er, haben die Bigbosse sogar ein Abkommen, ihre Privatsitze gegenseitig zu respektieren. Timothy wählte lange, bis er sich für einen dreißig Jahre alten Black & White entschied.

 »Ich habe ein Problem, Mr. Truckle«, sagte Brooker. »Und einen vorzüglichen Whisky. Hier möchte ich mal Urlaub machen«, sagte Timothy versonnen. »Ein bequemer Sessel draußen auf dem Rasen, dieses reizende Gefährt an meiner Seite, über mir das Rauschen alter Bäume – schade, daß wir keinen blauen Himmel mehr haben, man könnte sich wie auf einem Gemälde von Turner fühlen. Haben Sie auch zuweilen Sehnsucht nach der alten Zeit?«

 Brooker antwortete nicht. Er nahm die Flasche Black & White und goß Timothy ein. »Den Urlaub können Sie haben. Und den blauen Himmel dazu. Airlamcol.« Und da er sah, daß Timothy nichts mit dem Wort anfangen konnte, erklärte er es: »Eine neue Erfindung, die es gestattet, die Grenzschicht zwischen Klimasphäre und der öffentlichen Luft einzufärben. Vom strahlendsten Sonnenblau bis zum feinsten Herbstregengrau.«

 »Und regnen lassen können Sie es unter Ihrem künstlichen Himmel auch, sooft Sie wollen?«

 Brooker schüttelte den Kopf. »Nein, Regen nie.«

 »Ich möchte nicht unter einem regenlosen Himmel leben«, sagte Timothy. »Ich liebe Regen. Er gibt uns noch einen Hauch von Natur.«

 Brooker lachte. »Wenn Sie sich einmal einen Regentropfen unter dem Mikroskop ansähen, würden Sie nicht mehr so sprechen. Das ist doch eine Illusion. Aber es gibt ja sogar Leute, die davon sprechen, sie gingen an die frische Luft. Wenn Sie einmal frische Luft haben wollen, Mr. Truckle, dann nehmen Sie mein Angebot an, und machen Sie Urlaub auf Harlington. Unter blauem Himmel, der, nebenbei gesagt, noch den unschätzbaren Vorteil hat, mein Gebiet von ungebetenen Gästen frei zu halten.«

 »Aber Sie haben trotzdem einen Spiegel im Lift.« Timothy grinste. »Was ist der Preis für den Märchenurlaub?«

 Brooker wurde ernst. »Finden Sie meinen Mörder.«

 »Und natürlich, bevor er Sie ermordet hat«, ergänzte Timothy. »Hat man schon versucht, Sie umzubringen?«

 Brooker nickte. »Ein paar Dutzend Male. Aber das ist es nicht, was mich beunruhigt. Ich bin es gewohnt, so zu leben. Das ist der Preis der Macht. Es gibt zu viele, die unsereins nicht mögen. Der ganze Pöbel, die Farbigen, der Untergrund…«

 »Die liebe Konkurrenz nicht zu vergessen«, warf Timothy ein.

 »Vor acht Wochen ist einer meiner Partner gestorben.«

 »Ja, ich weiß, Weaverly. An Blutkrebs.«

 Brooker grunzte. »Vorgestern ist mein zweiter Partner gestorben. John P. Lloyd.«

 Timothy sah überrascht auf.

 »Wir haben es noch geheimgehalten. Die Kriminalisten meinten, sie könnten so leichter untersuchen. Aber ich befürchte, sie finden nichts.«

 »Woran ist er gestorben?«

 »Offiziell wird man Blutkrebs als Todesursache nennen. Es ist nicht gut, wenn Leute unseres Schlages ermordet werden können. Aber beide haben keinen Krebs gehabt. Sie sind ermordet worden. Doch wie? Alle sind ratlos, meine Leute, das Staatskriminalamt, sogar die Experten vom FBI. Und ich muß mich fragen, wann ich dran bin. Sie müssen mir helfen!«

 »Warum glauben Sie, daß gerade ich Ihnen helfen kann?«

 »Weil Sie, wie man mir gesagt hat, einer der besten, wenn nicht sogar der beste Detektiv der Staaten sind. Und weil Sie unabhängig sind. Das ist mehr, als die meisten Menschen von sich behaupten können.«

 »Und mehr, als wahr ist«, sagte Timothy.

 »Haben Sie jetzt auch einen festen Job angenommen?«

 »Nein, meine Abhängigkeit ist anderer Art. Napoleon und… Aber das hat hier nichts zu sagen.«

 Brooker fragte nicht. »Wo gibt es noch Sicherheit«, meditierte er, »wenn es möglich war, Weaverly und Lloyd zu ermorden. Bei Weaverly konnte man mir noch einreden, es sei vielleicht doch Blutkrebs gewesen. Aber jetzt? Lloyd und ich haben inzwischen das Sicherheitssystem überprüfen und verstärken lassen. Und doch ist Lloyd tot. Im eigenen Haus ermordet. Ermordet, sage ich Ihnen. Im Inneren Reich! Kein Mensch kann sich uns nähern, ohne daß wir dem zustimmen, keiner ißt und trinkt etwas, ohne daß es nicht zuvor von einem anderen gekostet würde, von den automatischen Kontrollen und der ständigen Überwachung aller, die auch nur irgendwie mit uns zu tun haben, ganz zu schweigen. Es müßte unmöglich sein, jemanden von uns umzubringen, aber Weaverly und Lloyd sind tot. Keine Spur von den Tätern. Nicht einmal eine Ahnung, wie es geschehen ist.« Er lehnte sich erschöpft zurück und tupfte Schweißperlen von der Stirn.

 »Von wem bekomme ich Informationen?« fragte Timothy.

 »Von Patton. Sie werden mit niemandem sonst Kontakt aufnehmen. Patton ist auch der einzige, der von Ihnen weiß. Er wird Ihnen alle notwendigen Informationen beschaffen. Offiziell fordert er sie für mich an, es wird also keine Schwierigkeiten geben. Sie können über ihn auch den Zentralcomputer und sämtliche Regierungsstellen benutzen. Alles steht zu Ihrer Verfügung. Retten Sie mich!«

 Timothy sah, er hatte Angst. Todesangst. Und er fragte sich, warum er eigentlich Brooker retten sollte. Gab es einen Grund, ihn der Menschheit zu erhalten? Er genoß sogar einen Augenblick lang den Gedanken, daß er es vielleicht in der Hand hatte, den da zum Tode zu verurteilen. Doch dann sagte er sich, daß dadurch nichts geändert wäre. Brookers Sohn würde seine Stelle einnehmen, ein paar Sessel würden ihre Besitzer wechseln, und sonst bliebe alles beim alten.

 »Patton steht Ihnen zur Verfügung«, sagte Brooker. »Vereinbaren Sie alles mit ihm. Auch Ihr Honorar. Wenn es Ihnen gelingt, können Sie alles verlangen, was Sie wollen.«

 »Eine Frage, Sir Henry«, sagte Timothy. »Warum eigentlich vertrauen Sie Patton?«

 »Er ist der einzige, der nur gewinnt, wenn ich lebe. Er hängt geradezu an meinem Leben.«

 »Noch eine Frage. Warum sind Sie sicher, daß Weaverly und Lloyd ermordet wurden, wenn, wie Sie sagen, die Polizei auf Sauerstoffnihilation durch Blutkrebs erkannte und es keine Spuren gibt, die auf ein Verbrechen hinweisen?«

 »So ist es nun wieder nicht. Die Polizei… Ach was, Patton soll Ihnen alles erklären. Kann ich mich darauf verlassen, daß alles, was Sie erfahren, vertraulich bleibt?«

 »Sie sind mein Klient«, sagte Timothy, »und damit meiner Diskretion sicher. Gegen jedermann. Und wenn ich es sage, dann meine ich es auch so.«

 Brooker rief Patton herein und gab ihm die Erlaubnis, über alles offen mit Timothy zu sprechen. Dann begleitete er ihn noch bis zur Tür. »Ich wünsche Ihnen viel Erfolg, Mr. Truckle.«

 3Patton gab nur wenig von seiner Zurückhaltung auf. Er beantwortete Timothys Fragen, aber auch nicht mehr. Dafür schleppte er Unmengen von Unterlagen in Timothys Wohnung. Timothy sah sie nicht an. Er fragte Patton: »Nun erklären Sie mir erst einmal, warum, zum Henker, sollten die beiden alten Herren nicht eines natürlichen Todes gestorben sein? Sie entschuldigen, wenn ich Krebs in dem Alter als natürlich ansehe. Alt genug waren sie doch.«

 Patton nickte. »Lloyd war zweiundachtzig und Weaverly sechsundachtzig.«

 »Alt genug. Wie hat man sie gefunden?«

 »In ihren Arbeitszimmern, erstickt, mit Krebsviren im Blut.«

 »Na also, bei Blutkrebs erstickt man eines Tages. Das kann jedem von uns passieren. Von heute auf morgen. Bei manchen dauert es nicht einmal eine Woche zwischen Ansteckung und Tod.«

 »Weaverly und Lloyd sind nicht an Blutkrebs gestorben. Trotz der Viren, die man in ihrem Blut gefunden hat. Weder Weaverly noch Lloyd konnten an Krebs sterben.«

 Timothy sah ihn mit großen Kinderaugen an.

 »Sie gehörten zum Club der Unsterblichen«, sagte Patton.

 »Wozu?«

 »Zum Club der Unsterblichen.« Patton grinste jetzt unverschämt breit. »Ja, so nennen sie sich. Ich habe auch nur durch einen Zufall davon erfahren, aber Brooker hat ja gesagt, ich kann offen mit Ihnen sprechen.«

 Timothy legte sich bequem zurecht und faltete die Hände über dem Bauch, »na, dann schießen Sie mal los, junger Mann.«

 »Es ist natürlich eine Übertreibung«, begann Patton, »selbstverständlich sind sie nicht unsterblich. Aber sie haben sich vorgenommen, so alt wie nur irgend möglich zu werden. Nun ja, wer, wenn nicht sie. Vielleicht wissen Sie, daß sich seit dem großen Krach kurz nach der Jahrhundertwende die Chemiebosse einmal im Jahr treffen, wie hart sie sich das ganze Jahr auch bekämpfen mögen. Auf einer dieser Tagungen haben sie beschlossen, ihre eigene Person herauszuhalten. Finley von der Interchem hatte die Idee. Er war wohl an Lungenkrebs erkrankt und wußte, daß die United ein Serum entwickelt hatte, es aber zurückhielt. Es ist ja kein Geheimnis mehr, daß über drei Viertel aller Entdeckungen und Erfindungen erst einmal in den Panzerschränken verschwinden, vieles auf Nimmerwiedersehen, und diese Leute wissen es besser als irgendwer sonst. Finley schlug vor, daß sie sich selbst gegenseitig nichts vorenthalten sollten. Er hatte ein Medikament gegen Arterienverkalkung anzubieten. So haben sie den Club gegründet. Weaverly und Lloyd waren Mitglieder. Deshalb können sie nicht an Blutkrebs gestorben sein.«

 »Sagen Sie bloß, es gibt schon ein Mittel dagegen.«

 Patton zuckte mit den Schultern.

 Timothy mußte an die Kliniken denken, die in den letzten Jahren überall aus dem Boden geschossen waren und in denen Zehntausende, wenn nicht Hunderttausende die letzten ein oder zwei Jahre ihres Lebens verbrachten, in der Hoffnung, doch noch lebend wieder nach Hause zu kommen. Es mußte ein Bombengeschäft sein, dachte er, sonst hätte es nie diese Kliniken gegeben. Ihm war speiübel. Er brauchte einen dreistöckigen Whisky.

 »Ich glaube nicht, daß ich Brooker helfen kann«, sagte er dann.

 Patton sah ihn hilflos an. »Ich kann mir denken, was jetzt in Ihrem Kopf vorgeht«, sagte er, »aber ich bitte Sie, versuchen Sie es trotzdem.«

 »Tut mir leid«, sagte Timothy. »Es gibt nichts, wo ich ansetzen könnte.«

 »Aber Sie haben sich doch noch nicht einmal die Unterlagen angesehen.«

 »Bestellen Sie Ihrem famosen Mr. Brooker einen Gruß von mir, es täte mir leid, aber…«

 »Bitte«, sagte Patton noch einmal und legte Timothy eine Schachtel Kristalle auf den Tisch. »Sehen Sie wenigstens das durch. Vielleicht können Sie mir einen Tip für die Polizei geben.«

 »Was, zum Teufel, haben Sie davon?« knurrte Timothy.

 »Alles«, sagte Patton leise. »Bitte.«

 »Nun reden Sie schon.«

 Patton schüttelte den Kopf. Er sah Timothy nicht an. Er starrte zu Napoleon hinüber, auf dessen stumpfem anthrazitfarbenem Bauch nur das Bereitschaftslicht glimmte. Timothy beobachtete ihn. Als Patton das merkte, ließ er seinen Sessel um neunzig Grad schwenken, so daß er Timothy nur noch sein Profil bot, und schloß die Augen.

 »Ich flehe Sie an, Mr. Truckle«, sagte er leise, fast unhörbar, »tun Sie alles, was in Ihrer Macht steht. Vielleicht kann ich Sie…«

 »Nun gut«, brummte Timothy. »Ich schau mal ‘rein. Aber nur wegen Ihrer traurigen blauen Kinderaugen. Und sagen Sie nicht immer Mr. Truckle zu mir. Für Sie bin ich Tiny.«

 Patton griff impulsiv Timothys Hand und drückte sie. »Ich heiße Harold.«

 »Okay, Harold, was haben wir denn als erstes?«

 4Patton kam jeden Morgen kurz nach neun, und er brachte nicht nur Unterlagen und Antworten auf Timothys Fragen mit, sondern auch regelmäßig einen Korb voller Flaschen. Timothy konnte sich ausrechnen, daß er bald einen zweiten Raum als Weinkeller einrichten mußte, wenn er sich noch lange an dem Fall aufhielt. Er trank in diesen Tagen kaum etwas.

 Der Smog drückte auf Chicago. Timothys Wohnung lag zwar über der schmutziggelben Dunstschicht, die selbst am Nachmittag selten über das 750. Stockwerk anquoll, aber sie reflektierte die Sonnenhitze, ließ sie an den Wänden des Wolkenkratzers hochbranden, und obwohl Timothy Unsummen für seine zusätzliche Klimaanlage ausgegeben hatte, stieg die Temperatur in seinem Appartement auf über dreißig Grad. Timothy dachte voller Wehmut und Neid an den gekühlten Park unter Brookers Privathimmel.

 Sie gingen alle halbe Stunde unter die Luftdusche. Napoleon wäre längst durchgebrannt, wenn Timothy nicht alle umfangreichen Berechnungen über den Zentralcomputer abgewickelt hätte. Timothy hatte sich sogar bei dem Gedanken ertappt, daß der gute Napoleon tatsächlich ziemlich alt war und die Arbeit auch im Winter nicht bewältigt hätte, aber dann war Napoleon bei einer Nebenrechnung auf einen Fehler des Zentralcomputers gestoßen, seitdem ließ Timothy ihn zu jeder Untersuchung eine Kontrolle rechnen.

 Aber so hart Timothy auch Napoleon, Patton, die Regierungskybernetiker und das FBI für sich arbeiten ließ und sich selbst nicht schonte, er kam zu keinem vernünftigen Ergebnis. Am Nachmittag des fünften Tages zog er mit Patton das Resümee. Das Ergebnis war niederschmetternd. Patton saß da, als hätte er sein Todesurteil erfahren. Wenn sie den Untersuchungen glauben wollten, konnten die Morde gar nicht geschehen sein.

 Weaverly und Lloyd waren erstickt aufgefunden worden, ihre Lungen hatten keinen Sauerstoff mehr aufgenommen, aber warum? Timothy mußte gestehen, daß er noch nie derart penible Obduktionsbefunde in der Hand gehabt hatte. Sie schlossen mit absoluter Gewißheit aus, daß Lloyd und Weaverly an irgendeiner Krankheit gelitten hatten. Man hatte Krebsviren in ihrem Blut gefunden. Aber die Bundespolizei hatte auf Brookers Anweisung genaue Untersuchungen bei Lloyd vorgenommen und festgestellt, daß die Viren erst nach dem Tod injiziert worden waren. Nachdem er erstickt war. Gift oder Drogeneinwirkung mußte ausgeschlossen werden, ganz abgesehen davon, daß weder Lloyd noch Weaverly etwas zu sich genommen hätten, ohne daß es vorher peinlich kontrolliert und eine Probe entnommen worden wäre, die achtundvierzig Stunden in einem Tresor aufbewahrt werden mußte. Man behauptete sogar, Weaverlys Frau hätte ihre Lippen immer erst auf eine Folie drücken müssen, bevor sie ihren Mann küssen durfte. Die Untersuchungen schlossen weiterhin aus, daß die Herzen oder Lungen der beiden Verstorbenen plötzlich versagt oder das Blut sich geweigert hätte, Sauerstoff in die Körperzellen zu transportieren. Sie hatten auch nicht statt des gewohnten Atemgemisches ein anderes, sauerstoffreies Gas eingeatmet. Die Klimaanlagen hatten einwandfrei funktioniert. Kaum etwas war jemals so sorgfältig geprüft worden. Die Ärzte, die die Obduktionen durchgeführt hatten, waren bereit zu schwören, daß sowohl Weaverly als auch Lloyd in den letzten vierundzwanzig Stunden vor ihrem Tod nichts anderes eingeatmet haben konnten als die beste Luft, die für Geld zu haben war. Das FBI hatte die Räume, in denen die beiden gestorben waren, trotzdem auseinandergenommen und nicht die geringste Spur von einem fremden Gas gefunden.

 Alles in allem: Weaverly und Lloyd müßten eigentlich noch leben.

 Dabei gab es genügend Leute, die ein hinreichendes Motiv für die Morde gehabt hätten. Timothy schloß auch Brooker nicht aus, obwohl der in den fraglichen Stunden nachweislich auf seinem Landsitz gewesen war und jetzt ganz offensichtlich selbst Todesängste litt. Die Bigbosse der United Chemical zählten zu den meistgehaßten Menschen der Staaten. Timothy versuchte gar nicht erst, sich einen Überblick über alle Motivverdächtigen zu verschaffen. Wer auch immer sie töten wollte, er mußte Gelegenheit gefunden haben, an die Ermordeten heranzukommen. Aber die waren in ihren Arbeitszimmern gestorben. Mitten in ihren Inneren Reichen, abgeschirmt und beschützt von Dutzenden hochbezahlter Leute und den besten Sicherheitssystemen der Welt. Sie waren in ihren letzten Stunden allein gewesen. Sie hatten sich zurückgezogen und wollten nicht gestört werden; wenn sie das sagten, dann war das für ihre Umgebung Gesetz. Und es schien tatsächlich niemand in den fraglichen Stunden bei ihnen gewesen zu sein. Wer in das Innere Reich wollte, mußte sich in der Schleuse vor den Bildschirm stellen und wurde optisch registriert, auch wenn er die Genehmigung zum Eintritt nicht erhielt. Aber niemand hatte sich um Eintritt beworben. Niemand außer den Toten hatte sich im Inneren Reich aufgehalten. Die Familien waren außerhalb, die Junioren waren in der Stadt gewesen. Ihre Alibis waren einwandfrei. Sie selbst hatten bei der Rückkehr ihre toten Väter gefunden, weil keiner der Bediensteten sich getraut hätte, ohne Aufforderung in das Innere Reich einzudringen.

 Timothy fragte Patton, wie lange die Juniorchefs gebraucht hätten, bis sie den Tod ihrer Väter festgestellt und bekanntgegeben hatten, aber Patton lachte nur.

 »Fehlanzeige«, sagte er. »Darauf sind andere auch gleich gekommen. Selbst wenn die jungen Leute, die übrigens schon gesetzte Herren sind, über magische Kräfte verfügten, mit deren Hilfe sie ihre Väter am Luftholen gehindert hätten, sie sind an diesen Tagen nicht allein nach Hause gekommen, und es waren Zeugen dabei, als sie die Toten fanden, Dienstboten, aber auch angesehene Leute, Freunde aus dem Club, und zu diesem Zeitpunkt waren sowohl Lloyd als auch Weaverly schon mindestens eine Stunde tot.«

 »Dann«, sagte Timothy, »haben wir eine historische Stunde erlebt. Den unmöglichen Mord.« Er goß sich einen dreistöckigen Johnnie Walker ein. »Tut mir leid, Harold, ich gebe auf.« Am nächsten Morgen sortierte Timothy Napoleons Arbeiten aus dem Wust von Berichten, Aussagen, Berechnungen und Kontrollrechnungen heraus, bevor er die Folien und Kristalle in das Maul des Manipulators fallen ließ, der sie in handliche Container packte. Was für eine Menge Zeugs Patton angeschleppt hatte. Und er hatte alles umsonst durchgearbeitet. Nicht umsonst, aber ohne Ergebnis. Das kränkte ihn mindestens ebensosehr wie der Verlust seiner Sonderprämie, die er sich in Gedanken schon zusammengestellt hatte. Patton wußte auch über Brookers Weinkeller gut Bescheid.

 Timothys einziges Vergnügen in dieser Morgenstunde war es, noch einmal Napoleons Schlußfragen zu lesen, eine Ansammlung absurder Gedanken, wie sie eben nur einem elektronischen Gehirn entspringen können, das sich in seinem bornierten Drang nach Vollständigkeit keinen Gedanken versagt.

 Napoleon mußte halt auch bei den eindeutigsten und unzweifelhaftesten Ergebnissen das letzte Wort haben und noch eine Frage hinterherschicken. Zuweilen ärgerte sich Timothy darüber, meistens lachte er, ja, er sammelte Napoleons »letzte Worte« und hatte sogar schon daran gedacht, sie eines Tages als Beispiele absurden Humors zu veröffentlichen. Diesmal jedoch hatte Napoleon in seiner sturen Nachdenklichkeit eine Frage gestellt, die Timothy aufmerken ließ.

 Napoleon hatte die automatischen Aufzeichnungen von Lloyds Klimaanlage kontrolliert und bestätigt, daß die ganze Zeit über ausreichend Luft in das Arbeitszimmer gepumpt worden war, die Abweichung von der Norm hatte nie mehr als 0,15 Prozent des zugelassenen Limits betragen. Napoleon fragte nun: Wieviel ist 0,15 Prozent?

 Patton war froh, gleich wieder starten zu können. »Solange Sie Fragen haben, Tiny, muß ich die Hoffnung noch nicht aufgeben.« Er kam schon nach zwei Stunden zurück. Timothy fragte ihn, wie und woher er selbst die internsten Details aus Lloyds und Weaverlys Privatsphäre in so verblüffend kurzer Zeit bekäme. Patton grinste nur. Aber als Timothy sich schon mit den neuen Unterlagen beschäftigte, hörte er Patton summen. Timothy hatte ein ausgezeichnetes Gehör. Patton summte einen eigenen Text nach der Melodie des City-Swamps: »Da fragte Lu-fu den Peng-tao, lalala, lalala.«

 Timothy schmunzelte. Lu-fu und Peng-tao waren die Privatsekretäre zweier rivalisierender chinesischer Potentaten im ersten Jahrtausend gewesen, sie hatten insgeheim zusammengearbeitet, einmal der einen, dann wieder der anderen Seite einen Sieg oder einen Vorteil zugebilligt und so ihre Herrscher bei Laune gehalten. »Aber ich bin nicht Mao-tschu«, sagte Timothy laut. Patton sah ihn verblüfft an und wurde rot wie ein kleiner Junge.

 »Können Sie etwas entdecken?« fragte er.

 Timothy schüttelte den Kopf. »Aber ich habe so ein Kribbeln in der Nasenspitze. Am besten, Sie lassen mich jetzt allein.«

 Patton ging nur widerwillig. Am nächsten Tag ließ Timothy ihn gar nicht erst ein. Er meldete sich auch nicht am Communicator. Timothy schmunzelte, als er spätabends den Speicher abrief und die immer verzweifelter klingenden Anfragen vorgespielt bekam. Patton hatte alle Stunde versucht, ihn zu erreichen. Er gab ihm Nachricht, daß er am nächsten Vormittag kommen könne.

 »Nun?« fragte Patton aufgeregt. »Spannen Sie mich nicht auf die Folter, Tiny. Haben Sie es?«

 »Vielleicht. Ich muß erst noch einiges wissen, bevor ich Ihre Frage beantworten kann.« Er führte Patton in das »Mausoleum«. »Hier kann uns niemand zuhören.«

 Patton sah sich erstaunt um. »Sie haben einen schalltoten Raum? Wie haben Sie die Genehmigung dafür…«

 Timothy schmunzelte. »Ich habe zuweilen einflußreiche Klienten. Setzen Sie sich.«

 Patton sah Timothy erwartungsvoll an.

 »Als erstes möchte ich wissen, warum Brooker Ihnen so bedingungslos vertraut.«

 »Das hat nichts mit diesem Fall zu tun. Glauben Sie mir.«

 »Ich will wissen, nicht glauben.«

 Patton zögerte. »Ich möchte lieber nicht darüber sprechen.«

 Timothy legte sich lang und verschränkte die Hände unter dem Nacken. »Keine Ausflüchte.«

 »Das ist eine lange Geschichte, Tiny.«

 »Gut, geben Sie mir eine Kurzfassung.«

 »Als ich vierundzwanzig war«, begann Patton, »erkrankte ich an Drüsenephemie. Es war aussichtslos für mich. Meine Eltern hätten nie das Geld für die Behandlung aufbringen können, und ich war damals noch Student. Da kam ein Mann von der United zu mir. Sie würden mir helfen und die Behandlungskosten übernehmen, wenn ich mich für ihren Sicherheitsdienst verpflichtete. Eine Ablehnung wäre Selbstmord gewesen. Ich wurde in die Klinik der United gebracht, und nach ein paar Monaten war ich geheilt.« Patton lachte bitter. »Dachte ich. Mr. Flower empfing mich. Kannten Sie Flower?«

 Timothy verneinte.

 »Der Sicherheitschef der United. Er war ein Vieh. Flower sagte mir, er freue sich, daß es mir so gut ginge, und so weiter, und dann eröffnete er mir, man habe ein neues Medikament angewandt, das leider eine nicht vorhergesehene Nebenwirkung gezeigt hätte, eine Art Antibluterkrankheit, wissen Sie, das Blut gerinnt sofort, selbst in meinen Adern, wenn ich nicht einen bestimmten Wirkstoff einnehme.«

 »Und den hat die United natürlich?«

 »Ja, es sei eine Zufallsentdeckung, sagte Flower, ich könne von Glück reden, daß ich nicht bei der Konkurrenz gelandet sei, die hätte mir nicht helfen können. Er könne es. Und er würde es auch tun. Solange ich ihn nicht enttäusche. Es gibt tatsächlich kein anderes Präparat, Tiny.«

 Timothy goß ihm einen Whisky ein und reichte ihn hinüber.

 »Wir waren zehn, und man hatte uns sorgfältig ausgesucht. Wir hatten alle ausgezeichnete Ergebnisse an der Universität. Keiner einen Intelligenzquotienten unter 145, und wir brauchten nicht lange, um zu wissen, daß wir nicht Opfer eines fehlgeschlagenen medizinischen Versuches, sondern eines wohlberechneten Anschlages gewesen waren und daß wir auch nicht zufällig erkrankten. Jetzt waren wir von dem Medikament abhängig und mußten machen, was Flower von uns verlangte. Die Flowerboys.«

 Er schwieg lange.

 »Aber es muß doch möglich sein, herauszubekommen, wie sich das Zeug zusammensetzt«, sagte Timothy.

 »Wir haben alles versucht, um aus Flowers Gewalt auszubrechen, sechs von uns haben es mit ihrem Leben bezahlt. Sehen Sie, Tiny, wir haben immer nur eine Tagesration bekommen und sie gleich schlucken müssen. Einer von uns – das Los hatte ursprünglich mich getroffen, aber ich konnte dann nicht unbemerkt fort – hat sich eine Woche lang jeden Tag für ein paar Stunden in eine Klinik der Healthfare geschlichen und untersuchen lassen, wir anderen haben ihn solange abgeschirmt, aber die Healthfare-Leute konnten nicht herausbekommen, was wir brauchten, dazu hätte einer mindestens ein paar Wochen in der Klinik liegen müssen. Als Flower dahinterkam, hat er John die Ration nicht gegeben.«

 »Flower ist tot?«

 »Ja, er ist vor fünf Jahren gestorben, und bis man an seinen Safe kam… Ich bin der einzige, der es überlebt hat, und das auch nur knapp.«

 »Von wem bekommen Sie Ihre Ration jetzt? Von Brooker?«

 »Ja, jeden Morgen. Und an solchen Tagen wie heute, an denen ich viel außerhalb zu tun habe, geteilte Ration, morgens und abends. Als ich damals wiederhergestellt war, ließ er mich zu sich rufen. Er habe es jetzt erst erfahren, und er hätte es nie zugelassen, wenn er es gewußt hätte. Er bäte mich, trotzdem weiter für die United zu arbeiten, als sein persönlicher Sekretär, und er hat mir anständige Bedingungen versprochen. Und gehalten.«

 »Nur das Medikament hat er Ihnen nicht gegeben. Ein wahrer Menschenfreund.«

 »Er sagte, so würde er mir nie mißtrauen. Er wüßte, er hätte wenigstens einen Menschen, auf den er sich wirklich verlassen könnte. Was sollte ich tun?«

 »Wo hat Brooker das Zeug?«

 »In seinem Safe im Arbeitszimmer. Ein Identicat-Safe. Er reagiert nur auf Brookers Fingerabdrücke und Körperwellen. Und wenn jemand versucht, den Safe mit Gewalt zu öffnen, wird er nichts mehr darin vorfinden. Er ist mit einer Selbstvernichtungsanlage versehen. Und wenn Brooker eines Tages stirbt – nach drei Tagen erlischt die Sperre, und der Safe kann von jedermann geöffnet werden. Aber ich habe nur einen Tag Zeit. Brookers Tod wird auch mein Tod sein.«

 »Noch eine Frage, Harold. Irgendwann muß das Zeug doch produziert werden, selbst wenn Brooker noch einen Vorrat hat…«

 »Er hat noch für Jahre genug in seinem Safe. Er hat mir einmal die Flasche mit den blauen Kügelchen gezeigt. Genug für ein langes Leben, sagte er. Und an ihm solle es nicht liegen. Hoffentlich wird er uralt.«

 »Wie alt ist er jetzt?«

 »Achtundsiebzig.«

 »Und Sie?«

 »Zweiunddreißig.«

 Timothy legte seine Hand auf Pattons Arm. »Ich werde alles tun, was in meiner Macht steht«, sagte er, »ich verspreche es Ihnen.«

 7»Was wollen Sie noch wissen?« fragte Patton.

 »Was geschieht, wenn Sie mit zwei großen Taschen in das Schloß wollen?«

 »Ich muß sie vom Sicherheitsdienst prüfen lassen und im Zweifelsfall begründen können, wozu ich es brauche.« »Gibt es Ausnahmen?«

 »Natürlich. Brooker kann jede Sperre aufheben.«

 »Und wenn Sie etwas ohne Genehmigung in das Innere Reich bringen wollen?«

 »Das ist unmöglich, Tiny.«

 »Und trotzdem ist es schon gelungen. Bei Lloyd ebenso wie bei Weaverly, und die hatten im Prinzip die gleichen Sicherheitssysteme. Jemand hat zwei große Taschen oder einen Container oder so etwas hinein- und auch wieder herausgebracht.« »Und was sollte darin gewesen sein?«

 »Nichts«, kicherte Timothy, »absolut nichts.«

 Patton kniff die Augen zusammen und sah Timothy mißtrauisch an. »Ein Container, sagten Sie?«

 »Aber wahrscheinlich waren es zwei Taschen«, sagte Timothy. »Eine für das Gerät und eine für das Stromaggregat.« »Schlagen Sie sich das aus dem Kopf. So etwas ist unmöglich. Ich weiß ja nicht, was Sie gefunden haben wollen…« »Nur die Lösung«, sagte Timothy mit einem verschmitzten Lächeln, »wie und woran Lloyd und Weaverly gestorben sind.

 Und es war nicht einmal schwer.« Er hockte sich in seinen Sessel. »Wissen Sie, Harold, warum man diese Art zu sitzen Schneidersitz nennt?«

 »Keine Ahnung. Was hat das hiermit zu tun?«

 »Nichts. Ich dachte, Sie wüßten es vielleicht. Ja, Harold, es brauchte nur ein wenig Denkarbeit. Ich meine wirklich – DENKEN! Aber das haben die hochbezahlten Detektive bis ‘rauf zum FBI verlernt. Die verlassen sich auf ihre Computer, doch das sind eben nur hochgezüchtete Idioten – Napoleon natürlich ausgeschlossen. Aber verraten Sie es ihm nicht.« Er erhob sein Glas in Richtung Tür. »Sehen Sie, Harold, die Aufzeichnungen der Klimaanlagen sind nur von den Computern überprüft worden, und die haben auftragsgemäß festgestellt, daß die Abweichungen noch nicht einmal den Toleranzwert erreichten, der Alarm ausgelöst hätte. Damit war für alle der Fall erledigt.«

 Patton nickte.

 »Die höchste Abweichung bei Lloyd betrug 0,17 Prozent, bei Weaverly 0,24. Wenn man sich das einmal ausrechnet, kommt man auf die bemerkenswerte Feststellung, daß es sich in beiden Fällen um fast auf den Kubikzentimeter genau die gleiche Luftmenge handelt: knapp zweieinhalb Kubikmeter. Ein Zufall? Und ist es auch ein Zufall, daß die Abweichung in beiden Fällen fast auf die Sekunde genau vier Minuten beträgt? Und noch etwas: Sowohl Lloyd als auch Weaverly sind in riesigen Räumen erstickt. Kommt Ihnen das nicht komisch vor?« »Na ja«, räumte Patton ein, »jetzt, wo Sie mich fragen…« »Es kommt immer darauf an, richtig zu fragen. Man sollte doch denken, daß es gerade umgekehrt ist, daß einer eher in einem winzigen Zimmer erstickt als in einer Riesenhalle. Ich will Ihnen etwas verraten, Harold, in einem kleineren Raum hätten die beiden nicht ersticken können.«

 Timothy weidete sich an Pattons verständnislosem Blick. »Wenn in einen kleineren Raum plötzlich ein paar Kubikmeter Luft weniger geblasen werden, würde sofort die Alarmanlage ansprechen. Ich habe mich gefragt, ob es ein Zufall sein könnte, daß die Klimaanlagen weniger Luft eingaben. Sie werden durch einen Automaten gesteuert, der in den Räumen des Inneren Reiches die Luftdichte mißt. Also wurde weniger Luft gebraucht. Aber niemand hat in dieser Zeit das Innere Reich betreten. Vielleicht ein kleiner Defekt? Genau vier Minuten lang? Und dann hätte die Luftkonzentration abnehmen müssen. Aber sie ist konstant geblieben!« Timothy sah triumphierend zu Patton hinüber. »Die Luftentnahme weist keine Schwankung auf, nicht einmal zweieinhalb Kubikmeter. Es wurde vier Minuten lang weniger Luft in dem Raum geblasen, trotzdem blieb die Konzentration gleich!«

 »Ich verstehe überhaupt nichts«, sagte Patton.

 »Ich habe auch lange gebraucht, um es zu verstehen. Es ist weniger Luft und zugleich nicht. Es gibt nur eine Lösung, und die ist so simpel, daß es schon einiger Genialität bedarf, um darauf zu kommen: ein Vakuum!«

 Es war Patton anzusehen, daß er Timothy immer noch nicht folgen konnte.

 »Mann, Harold, das erklärt doch alles! Logisch. Die beiden sind erstickt. In riesigen Räumen voller einwandfreier Luft.

 Ohne Anwendung von Gewalt. Sie waren organisch gesund.

 Sie haben nichts Giftiges eingeatmet. Sie sind an nichts gestorben. Das ist es. In einem Vakuum. Ich habe mich erkundigt. Es gibt seit kurzem transportable Geräte zur Erzeugung eines Vakuums in beliebigen Räumen, eine Art Miniaturausgabe von dem künstlichen Himmel, der sich über Brookers Schloß wölbt.«

 »Und wer sollte nach Ihrer Ansicht ein solches Aggregat in Lloyds Arbeitszimmer geschmuggelt und ihn noch dazu gebracht haben, ungerührt zuzusehen, wie es in Gang gesetzt wird?«

 »Sie haben vorhin gesagt, nur Lloyd oder Weaverly selbst könnten es, die Juniorchefs auch?«

 Patton nickte.

 »Und die Herren Söhne könnten gewiß auch ihre mißtrauischen Väter unter irgendeinem Vorwand übertölpeln.« »Aber warum? Sie haben alles, was sie brauchen.« »Weil sie selbst endlich Seniorchef sein wollen und nicht warten, bis sie hundert Jahre alt werden oder noch länger. Weil

 ihre Väter Mitglieder in diesem famosen Club der Unsterblichen sind.«

 »Aber die Junioren haben einwandfreie Alibis.«

 Timothy grunzte verächtlich. »Dafür gebe ich keinen roten Cent. Ein Junior deckt den anderen. Wer sind denn die Alibizeugen? Alles Leute in der gleichen Situation. Eine Art Club zur Bekämpfung der Unsterblichen. Nein, was mir Kopfzerbrechen macht, ist die nun mal nicht zu bestreitende Tatsache, daß selbst die Junioren nicht unbemerkt in ihre Räume im Inneren Reich kommen konnten. Das macht meine schönen Gedanken zunichte. Ja, Harold, wir sind wieder mal am Ende. Wenn man schon keine Beweise hat, muß man wenigstens eine lückenlose Theorie zur Hand haben.«

 Es dauerte lange, bis Timothy die Augen wieder aufschlug.

 Dann diktierte er Patton eine ganze Latte von Wünschen.

 »Wollen Sie nicht doch schon mit Brooker sprechen?« fragte Patton. »Ich zittere wirklich um sein Leben. Und wenn es die Söhne sind – Brooker junior und ich sind zur Zeit die einzigen, die der Boß noch an sich rankommen läßt.«

 »Ihr Chef würde mir doch nicht glauben«, sagte Timothy.

 »Und ich hoffe, der Junior ist nicht so leichtsinnig, etwas zu unternehmen, solange ich an dem Fall arbeite.«

 »Aber davon weiß er nichts.«

 »Dann sollten Sie sich schleunigst mal versprechen.« Als Patton die bestellten Unterlagen brachte, fertigte Timothy ihn an der Tür ab. Er müsse allein sein. Am Montag ließ er sich von Patton bei Brooker anmelden, Patton kam eine halbe Stunde zu früh, um Timothy abzuholen. »Nun, haben Sie das Rätsel

 gelöst, Tiny?« fragte er, noch bevor sie sich begrüßt hatten. Timothy verzog keine Miene. »Haben Sie etwa daran gezweifelt?« Er holte eine Flasche Haighs. »Dabei ist die Antwort so einfach. Man muß wirklich nur die richtige Frage stellen. Wir haben immer gefragt, wie jemand unbemerkt in das Innere Reich hineinkommen konnte. Die Frage lautet: Wie konnte jemand unbemerkt hinauskommen?«

 Timothy lachte über Pattons verdutztes Gesicht.

 »Ja, Harold, so einfach ist es. Passen Sie auf. Zu den Domizilen der Bigbosse gibt es ja auch noch Landzugänge. Wer sie benutzt, muß die Außenschleuse betreten, sich vor dem Televisor anmelden und wird registriert, bevor er eingelassen wird, beziehungsweise bevor er hinausgeht.«

 Patton nickte.

 »Wenn Sie sich erinnern wollen: Weaverly junior hat sich am Mordtag von Charles Benedict Brooker abholen lassen. Der Junior brauchte keine Genehmigung, um die Schleuse passieren zu können, und er kann durch den direkten Zugang zur Schleuse kommen, ohne gesehen zu werden. Er geht also in die Schleuse, läßt sich registrieren, geht aber nicht hinaus, sondern wieder zurück, sein Freund Brooker fährt allein ab. Dann sucht der Junior seinen alten Herrn unter irgendeinem Vorwand auf und führt ihm sein Gerät vor. Wer weiß, was er angekündigt hat. Der Alte erstickt in seinem Vakuum, Sohnemann injiziert ihm noch die Krebsviren, bringt das Gerät wieder in seine Gemächer und wartet die vereinbarte Zeit ab, geht dann wieder in die Schleuse, wird registriert, läßt Brooker und die anderen herein. Dann gehen sie nicht durch den direkten Zugang ins Innere Reich, sondern erst in den allgemeinen Trakt und nehmen noch ein paar Dienstboten als Zeugen mit. Ein paar Wochen später dasselbe bei Lloyd. Und irgendeines Tages bei unserem gemeinsamen Freund Brooker. Eine fast perfekte Methode. Von dem transportablen Vakuum wissen erst ganz wenige. Niemand außer den Chefs selbst könnte auch so ein Ding hineinschmuggeln, und selbst wenn jemand auf die richtige Idee käme, die Täter haben ein Alibi, und welcher Polizist würde es wagen, einem Weaverly oder Brooker vorzuwerfender habe gelogen. Für die Polizei ist es da schon besser, festzustellen, daß die Toten an Blutkrebs gestorben sind.« Patton war bleich bis unter die Haut.

 »Kommen Sie, Harold, es wird Zeit. Obwohl es für mich gleichgültig ist, welcher Brooker Seniorchef ist, das heißt nicht ganz. Haben Sie die Aufstellung gemacht?«

 Patton holte sie aus seiner Tasche und gab sie Timothy. Brooker wartete schon in seinem Arbeitszimmer, und auch der Whiskywagen stand bereit. Timothy entschied sich für einen House of Lords.

 »Mit dem Whisky und diesem Klima sind Sie wirklich beneidenswert«, sagte er.

 Brooker war sichtlich nervös. »Nun, können Sie mir helfen?« »Ich kann Ihnen verraten, wer Ihre Partner umgebracht hat und wahrscheinlich auch Sie ermorden will, aber ob Sie mir glauben? Es ist nur eine Hypothese, die zwar alles logisch erklärt, doch ich kann Ihnen keine ausreichenden Beweise liefern, um den Mörder vor Gericht stellen zu können.« »Das ist mir gleichgültig«, sagte Brooker. »Hauptsache, ich kann mich vor ihm schützen.«

 »Für dieses Mal bestimmt, wenn man es bei Ihnen überhaupt mit der gleichen Methode versuchen würde, was ich bezweifle.

 Ich hoffe doch, Ihr Mörder nimmt mich ernst.«

 »Schießen Sie los. Wer ist es?«

 »Wenn Sie gestatten, sprechen wir zuvor noch über das Honorar.«

 »Machen Sie das mit Patton ab, er hat Vollmacht.« »Es geht nicht um das übliche Honorar und die Spesen. Sie hatten mir eine Erfolgsprämie in Aussicht gestellt.«

 Es war nicht zu übersehen, daß Brooker Mühe hatte, ruhig zu bleiben. »Sie sollten wissen, daß ich es auf den Tod nicht leiden kann, wenn man mich erpressen will.«

 »Ja«, stimmte Timothy zu, »da bin ich ganz Ihrer Meinung.

 Es gibt nichts Erbärmlicheres als einen Erpresser.«

 »Also, wieviel? Drei, vier, fünf…?«

 »Was?« fragte Timothy mit der unschuldigsten Miene. »Millionen, was sonst?«

 »Kein Geld.«

 »Was dann?«

 »Flaschen«, sagte Timothy sanft und reichte Brooker seine Liste, »tausend Flaschen.«

 Brooker überflog sie nur. »Okay. Obwohl ich mich von dem 23er Tokajer äußerst ungern trenne. Sie wissen, er ist für kein Geld mehr zu bekommen.«

 Timothy unterdrückte sein Lachen. Er wußte es. Aber auch, daß Brooker noch zweiundzwanzig Flaschen davon im Keller hatte, und er dachte, daß es großzügig von ihm war, nur zehn zu verlangen.

 »Vielleicht lassen Sie Patton kommen und sagen ihm, daß er inzwischen schon mein Honorar in den Helikopter bringen läßt?«

 Brooker verzog den Mund, aber er drückte auf den Knopf, der Patton herbeizitierte, und gab ihm die Liste. Patton mußte vor dem Eingang gewartet haben, so schnell war er da.

 »Halten Sie sich bitte bereit«, sagte Timothy. »Ich werde bald zurückfliegen.« Brooker nickte, und Patton verschwand. »Nun, wer ist es?« fragte Brooker.

 »Ich würde es vorziehen, die Geschichte auf meine Weise zu erzählen. Schließlich ist die lückenlose Logik diesmal mein einziger Beweis.«

 Brooker ließ sich resigniert in seinen Sessel fallen. »Natürlich gibt es genügend Leute«, begann Timothy, »denen man ein Motiv unterstellen könnte, nicht nur Sie und Lloyd und Weaverly, sondern noch ein paar Dutzend Großer mehr ins Jenseits zu befördern, aber die Art der Verbrechen läßt nur einen winzigen Kreis von Verdächtigen zu. Nachdem ich wußte, womit die Morde verübt worden…«

 »Sie haben es herausbekommen?« unterbrach Brooker. »Man hat also nicht übertrieben. Sie stecken das ganze FBI in die Tasche.«

 Timothy machte eine Handbewegung, die man mit einigem Wohlwollen als Bescheidenheit hätte deuten können. »Weaverly und Lloyd sind erstickt.«

 »Ja«, sagte Brooker, schon wieder an der Grenze zur Wut, »so schlau war ich auch ohne Sie. Aber woran?«

 »Buchstäblich an nichts.« Timothy erklärte ihm den Trick mit dem transportablen Vakuum in allen Einzelheiten. »Ich mußte also nur noch herausfinden, wer in der Lage war, eine solche Apparatur unkontrolliert zu Weaverly und Lloyd hineinzubringen und sie in unmittelbarer Nähe seines Opfers in Betrieb zu setzen.«

 Brooker war ganz entspannt. Er lächelte sogar. »Ich glaube Ihnen, Mr. Truckle. Und ich weiß jetzt auch, daß man mich nicht ermorden kann. Ich lasse niemanden so nahe an mich herankommen, und ich werde die Sicherheitsbestimmungen noch verschärfen lassen.«

 »Sie würden nicht so gelassen sein, wenn Sie wüßten, wer Ihre Partner umgebracht hat.«

 »Wer ist es? Wer?«

 Timothy goß sich einen White Horse ein und schlürfte ihn in aller Ruhe, bevor er weitersprach.

 »Ich muß Sie darauf aufmerksam machen, daß Sie meine Liste vorhin etwas flüchtig gelesen haben, sonst wäre Ihnen gewiß aufgefallen, daß sie nur neunhundertneunundneunzig Flaschen enthält. Ich denke, jetzt ist es an der Zeit, über die tausendste zu sprechen.« Brooker sah ihn mit großen Augen an.

 Als Timothy ihm seinen Wunsch erläuterte, wurde er krebsrot, die Adern auf seiner Stirn schwollen an, daß Timothy schon befürchtete, der Unsterbliche würde einem Schlaganfall erliegen, bevor er erfuhr, wer sein Mörder war.

 »Bitte seien Sie so freundlich«, sagte Timothy lächelnd. »Ich denke, Sie können die Flasche entbehren. Notfalls würde ich Ihnen fünf Flaschen von dem Tokajer erlassen.«

 Brooker holte die Flasche und stellte sie in Reichweite vor sich auf den Tisch.

 »Was würden Sie tun«, fuhr Timothy fort, »wenn Ihr Sohn zu Ihnen käme, er habe eine sensationelle Erfindung aufgetrieben und wolle sie Ihnen zeigen, unter vier Augen, kein Mensch dürfe einstweilen davon erfahren? Wären Sie mißtrauisch, oder würden Sie ihm interessiert zuschauen, wenn er das Gerät… Ist Ihnen nicht gut, Mr. Brooker?«

 Brooker war kreidebleich.

 »Ach so«, sagte Timothy, »was hat er Ihnen denn angekündigt?«

 »Ein Gerät, mit dem man Gedankenfrequenzen entziffern kann«, hauchte Brooker. Timothy konnte ihn kaum verstehen. »Und wann wollte Ihr Sprößling dem lieben Papa seinen Gedankenleser vorführen?«

 »Heute abend«, stöhnte Brooker und starrte mit aufgerissenen Augen ins Leere.

 »Dann würde ich an Ihrer Stelle doch mal nachsehen. Sicher hat er das hübsche Ding schon irgendwo in seinen Zimmern.« Brooker rührte sich nicht. Timothy stand leise auf, nahm die Flasche vom Tisch, hüllte sie in ein Bernhardinerfell, das er ungeniert von der Wand nahm, und drückte auf den Knopf, der Patton herbeirief. Dann ging er auf Zehenspitzen zur Tür. Als Patton öffnete, legte Timothy einen Finger auf seine Lippen und schlich sich hinaus. »Schnell weg, bevor er es sich noch anders überlegt«, sagte er.

 Als der Helikopter die Klimasphäre durchstoßen hatte und Brookers Schloß unter der milchigen Halbkugel verschwunden war, seufzte er. »Ade, Urlaub unter alten Bäumen und blauem Himmel.«

 Patton knetete seine Finger.

 »Wann haben Sie Geburtstag, Harold?«

 »Am dritten Januar.«

 »Dann nehmen Sie es, wie Sie wollen, als verspätetes oder als verfrühtes Geburtstagsgeschenk«, sagte Timothy und schlug das Fell auseinander. »Es ist doch die richtige?«

 Patton brachte kein Wort heraus. Er starrte auf die Flasche mit den kleinen blauen Kugeln.

 »Oder nehmen Sie es als ein Abschiedsgeschenk Ihres bisherigen Chefs. Aber verlangen Sie nicht noch Ihr letztes Gehalt.

 Wenn es irgend etwas gibt, das er auf den Tod nicht ausstehen kann, so sagte Brooker vorhin, dann sind es Erpresser.«

 KORREKTUR

 Günther Krupkat

 Bazillus phantastikus oder Die Nixe mit dem Hackebeil

 Adam lebte im Wohnturm vier. Er war dort als Mitarbeiter der zentralen Filmothek beschäftigt. Obwohl noch jung – kaum dreißigjährig –, gewiß nicht unintelligent und von angenehmem Äußeren, schien er weder Freunde noch Freundinnen zu haben. Stets ging er nachdenklich seiner Wege und mied Kontakte mit den anderen Bewohnern trotz der vielfältigen Gelegenheiten, die gerade das Leben im Wohnturm dazu bot.

 Wohntürme begann man damals überall zu bauen. Der Platz auf Erden war kostbar geworden, nachdem die Erdbevölkerung die 10-Milliarden-Grenze überschritten hatte, und die Turmbauweise erlaubte es, daß auf einem Quadratkilometer zehnmal mehr Menschen besser, bequemer und gesünder leben konnten als in den alten Städten mit ihrer riesigen horizontalen Ausdehnung.

 Wohnturm vier hatte eine Höhe von 1 500 Metern und 500 Ringe oder, wie man früher sagte, Etagen. Mit jedem dieser Ringe verjüngte sich das Bauwerk nach oben um die Breite der kleinen Gärten, die allen Wohnungen vorgelagert waren, so daß es eher einer Stufenpyramide glich, wenn man es von weitem sah.

 Im Innern des Turms lagen Produktionsstätten, Versorgungsund Kultureinrichtungen, Schulen, Kliniken, kurz alles, was für eine Stadt vonnöten ist. Und niemand brauchte für seine täglichen Wege mehr als zehn Minuten Zeit.

 Ich wohnte im selben Ring wie Adam. Oft sah ich ihn, wenn er mit dem Expreßlift zur Arbeit fuhr, von der Arbeit kam oder im Ringrestaurant seine Mahlzeiten einnahm.

 Eines Tages ergab es sich, daß ich im Restaurant gerade noch einen Platz an Adams Tisch fand. Von meinem Erscheinen nahm er kaum Notiz. Nur dem Braten, den ich bestellt hatte, galt ein flüchtiger Blick deutlichen Widerwillens. Er aß vegetarisch.

 Möglich, daß er die Abneigung gegen das Fleischgericht auf meine Person übertrug, jedenfalls schien er nicht geneigt, sich in ein Gespräch mit mir einzulassen. Ob ich die gesunde Mittelgebirgslage unseres Wohnrings lobte, die ständigen Umleitungen im Rollbahnverkehr verklagte oder ein neues Stück des Theaters im 203. Stock verriß, stets blieb er zurückhaltend, einsilbig.

 Erst als ich mich seiner Tätigkeit bei der Filmothek entsann und beiläufig bemerkte, daß ich für meine Arbeit ein paar Buchfilme benötige, die jedoch nirgends aufzutreiben seien, hob er den Kopf und blinzelte mich forschend an.

 »Wozu brauchen Sie die Buchfilme?« fragte er. »Es sind Berichte zum Fall Bellatrix.«

 Ich sagte ihm, daß ich ein Buch über diesen Orionstern vorbereitete und dazu eben die erwähnten Berichte einsehen möchte. Unverständlich war mir allerdings, warum er in diesem Zusammenhang recht geheimnisvoll von einem »Fall« sprach.

 »Sie wissen also, daß eine Erkundungsrakete vor Jahren zur Bellatrix gestartet wurde«, stellte er grübelnd fest. »Ihre Besatzung bestand aus Biomaten.«

 »Freilich. Die Rakete kam aber nicht weit«, ergänzte ich. »Nach ein paar Lichtwochen geriet sie außer Kurs und gilt seitdem als verschollen.«

 »Verschollen?« Er lächelte wie einer, der es besser weiß. Einen Moment schien er unsicher, ob er weitersprechen oder schweigen soll. Schließlich neigte er sich zu mir herüber. »Ich werde Ihnen einen Tip für Ihr Buch geben!«

 Natürlich war ich ganz Ohr. Er rückte näher und flüsterte: »Die Rakete wurde von einem Raumschiff der Bellatrixer gekapert. Sie hatten sich unserem Sonnensystem genähert. Rein zufällig, auf der Durchreise. Plötzlich orteten sie einen Flugkörper. Mit Recht mißtrauisch – wer vermutet schon in dieser galaktischen Einöde noch einen bewohnten Planeten? –, beschlossen sie, den Dingen auf den Grund zu gehen. Und da haben sie unsere Rakete erst mal…« Seine Hand strich einnehmend über den Tisch. »Sie waren dann auf der Erde und haben sich das Treiben hier angesehen. Niemand hat es bemerkt, denn sie sind von Gestalt ganz menschenähnlich. Bald aber verließen sie den irdischen Raum. Manches wird ihnen bei uns nicht zugesagt haben, verglichen mit ihrer eigenen Welt.«

 Er lehnte sich zurück und blickte mich abwartend an.

 »Steht das etwa in den Berichten?« fragte ich ungläubig.

 »Nein«, antwortete er kurz.

 Machte er sich mit der ernstesten Miene über mich lustig? Schon hatte ich eine Antwort bereit, die ihm zeigen würde, daß ich mich nicht hinters Licht führen lasse, als ich bedachte, was ich von ihm wollte, nämlich die bewußten Buchfilme.

 »Ihre Phantasie ist bewundernswert«, sagte ich deshalb nur.

 Daß ich dabei zweideutig lächelte, entging ihm nicht. Hektische Röte färbte sein hageres Gesicht. Er entgegnete scharf: »Die Phantasie ist das dritte Auge des Menschen, es reicht bis in fernste Fernen. Wer weiß das schon? Die meisten sind blind auf diesem Auge. Völlig blind!«

 Er sprang auf und ging mit kurzem, frostigem Gruß. Verdutzt und erschrocken über seine Heftigkeit, sah ich ihm nach. Von den Buchfilmen war nun nicht mehr die Rede gewesen.

 Ein paar Tage später aber brachte er mir die Filme. Erfreut bedankte ich mich für diese Aufmerksamkeit. Wir kamen wieder ins Gespräch. Er schien einen guten Tag zu haben, ich erfuhr mehr von ihm.

 Wie ich vermutet hatte, gab es niemand, zu dem er in näherer Beziehung stand. Ich fragte ihn, warum er sich nicht ein wenig unter den Töchtern des Wohnturms umsehe, das sei doch für einen recht ansehnlichen jungen Mann ganz natürlich.

 Er winkte nur ab, und als ich mir die Bemerkung nicht verkneifen konnte, ob er etwa auf eine Sternenjungfrau warte, traf mich ein unwilliger Blick.

 Nach getaner Arbeit und nach dem Abendessen zog er sich meist in sein Kleinappartement zurück, saß bei schönem Wetter im Garten, bis der gestirnte Himmel über ihm stand.

 Nächte lang las er. Geschichten von kosmischen Abenteuern. Mit glänzenden Augen erzählte er mir von den gedankenschnellen Raumflotten der »Guten Hirne«, vom Stern der ewigen Schönheit, von der Supersphäre der intelligenten Kristalle und von jenem Unglücklichen, der wegen nicht getilgter Schuld als Fliegender Holländer des Alls ruhelos durch die Unendlichkeit schifft.

 Vielleicht hatte ich zu alldem kaum merklich den Kopf geschüttelt. Er verstummte plötzlich und ließ mich stehen. So geschah es noch öfter, wenn wir uns trafen. Er duldete nicht den geringsten Zweifel an seiner imaginären Welt, die für ihn Wirklichkeit war.

 Lange Zeit sah ich ihn dann nicht. Ich glaubte schon, er habe eine andere Beschäftigung gefunden und den Wohnturm verlassen, als er mir zufällig wieder begegnete.

 Fast hätte ich ihn nicht erkannt. Er schien gänzlich verändert. Hatte er sich früher nachlässig gekleidet, so verriet sein Anzug jetzt peinliche Sorgfalt. Er war auch voller geworden, auf dem Gesicht zeigte sich keine Spur mehr von träumerischer Versunkenheit.

 »He, Adam!« rief ich ihn an. »Ich sah Sie ja eine Ewigkeit nicht. Sind Sie fortgezogen, oder waren Sie verreist?«

 Wir schüttelten uns die Hand. Wie kraftvoll er zupackte!

 »Ich wohne jetzt im 305. Ring«, sagte er. »Mein Appartement war zu klein geworden. Und die Kinder brauchen nun auch Platz.«

 »Kinder? Gratuliere, Adam! Wie ist denn das passiert?«

 Er lachte. »Wie’s eben passiert.«

 Ich fand aus dem Staunen nicht heraus. »Dazu gehört doch eine Frau. Etwa eine von den… Bellatrixern?«

 »Beinahe«, verriet er mit pfiffigem Blinzeln.

 »Adam, Sie wissen, ich bin sehr neugierig. Und in Ihrem Fall ganz besonders.«

 Nach kurzem Überlegen zog er mich mit sich. »Sie haben doch Zeit? Ich muß nur noch das Fleisch dem Servo geben« – er wies auf ein Paket, das er unter dem Arm trug –, »sonst wird der Bursche damit bis zum Abendessen wieder nicht fertig.«

 »Sie und Fleisch? Ich denke, Sie sind Vegetarier.«

 »Völlig umgekrempelt, wie? Na, Sie werden ja hören.«

 Wir fuhren zum 305. Ring.

 Und dann hörte ich von Adam, wie seine Wandlung sich vollzogen hatte.

 Eines Abends mußte er im 137. Ring etwas erledigen. Hier war er noch nie gewesen. Auf dem Rückweg verfehlte er die Richtung zum Lift und verlief sich in abgelegene Gänge.

 Plötzlich erblickte er einen Laden. Eine Fleischerei! Kein Anreiz für ihn, den Pflanzenköstler. Wenn er trotzdem stehenblieb, dann wegen der Fleischermamsell hinter dem Ladentisch.

 Es war ein junges Mädchen, so schön, wie er noch nie eines gesehen hatte. Unsagbar zart und graziös, einem Traumwesen gleich, bewegte sie sich fast schwerelos zwischen Kalbshaxen und Würsten. Ihr Antlitz umrahmte kupferfarbenes Haar. Es funkelte wie Sternenlicht in klaren Winternächten und legte sich um einen Marmorhals vom Schimmer des bleichen Neptuns. So sah es Adam.

 Gewiß, das schreckliche Fleischerhandwerk mußte Menschen überlassen bleiben, bedachte er. Roboter dürften es wohl nicht ausüben, es hätte ihnen die Achtung vor dem Lebenden genommen, sie sozusagen demoralisiert. Wie aber kam dieses Geschöpf dazu?

 Einem unerklärlichen Zwange folgend, betrat er den Laden. Es waren nur wenige Leute darin. Er beachtete sie nicht, starrte das Mädchen an.

 Als er schließlich an der Reihe war, sah sie zu ihm auf. Welche Augen! Meergrün, unergründlich und lockend. Oder bloß fragend, seinen Kaufwunsch erwartend? Nein, sie blickte wie eine… natürlich, wie eine Nixe! Es gab solche männerbetörenden Wesen, sie lebten irgendwo in der Tiefe des Alls, erinnerte sich Adam. Er hatte es gelesen. Das Herz schlug ihm bis zum Hals. Sollte dieses Mädchen…?

 Er zwang sich zur Ruhe und konnte doch nur stammeln: »Bitte, ein Stück von… dem da.«

 Die Nixe nickte, griff zum Beil und hieb ein Kotelett herunter. Wie die blitzende Schneide in den Knochen fuhr, war es Adam, als spüre er einen heftigen Schlag im Genick.

 »Darf’s etwas mehr sein?« fragte sie, auf das Beil gestützt.

 Er vernahm nur verführerischen Gesang aus weiter Ferne, unwiderstehlichen Nixengesang.

 Geduldig wartete sie, bis er aus dem Meergrün wieder aufgetaucht war. Zustimmend senkte er den Kopf. Das Päckchen mit dem schauderhaften Inhalt in der Hand, verließ er benommen den Laden.

 In seiner Wohnung dachte er über das Erlebnis nach, Nixe mit einem Hackebeil – unfaßbar, unmöglich! War alles Halluzination gewesen, das Mädchen, der Laden? Aber nein, da lag das Päckchen.

 Mit spitzen Fingern öffnete er es und rief nach dem diensttuenden Haushaltsroboter. Der sollte ihm das Fleisch herrichten, nur der Nixe zuliebe. Der Kerl hatte jedoch keine Ahnung, wie man das macht. Er war darauf nicht programmiert.

 Adam bestellte das erforderliche Rezept per Funk bei der Filmothek. Es war eine Sache von Sekunden. Und bald servierte der Robot das gebratene Kotelett, das Adam gedankenversunken zu verzehren begann.

 Als er sich bewußt wurde, was er tat, warf er den Rest samt dem Teller in den Müllschlucker und betrat seinen Garten, um dem widerlichen Bratenduft zu entgehen, der mit teuflischer Hartnäckigkeit die Wohnung durchzog.

 Tief atmend genoß Adam die reine, würzige Luft des klaren Abends und spann wehmütige Gedanken um die schöne Unbekannte aus der Fleischerei. Er hob den Blick zum Himmel. Orion war aufgegangen. Das Sternbild stand dicht über dem Horizont. Wie hell darin die Bellatrix strahlte!

 Lange schaute Adam zu dem fernen Stern hinauf.

 In dieser Nacht fand er keine Ruhe. Vielleicht lag ihm die ungewohnte Fleischmahlzeit schwer im Magen. Er versuchte es mit einem verdauungsfordernden Pulver – ohne Erfolg.

 Nach Mitternacht erst schlief er ein. Es war jedoch kein rechter Schlaf. Er spürte einen leichten Druck im Genick. Das Zimmer schien plötzlich von mildem Glanz erfüllt. Und da sah er eine wunderschöne junge Frau, die sich über ihn beugte und seinen Kopf stützte. Sie hatte kupferfarbenes Haar und meergrüne Augen. Merkwürdig, dachte Adam, wo habe ich sie bereits gesehen?

 Sie war so schön, daß sie unmöglich von dieser Welt sein konnte. Adam wurde es recht feierlich zumute. Mit leiser Stimme fragte er: »Wer sind Sie, meine Dame?«

 »Dame! Was für ein Unsinn!« Sie schüttelte den Kopf, daß die kupfernen Locken über ihren Busen tanzten. »Mich schickt der große Commander, mein Junge.«

 »Ach… der Fliegende Holländer?«

 »Du bringst ja alles durcheinander, was du gelesen hast! Der große Commander, das ist doch der, der damals…«

 »Entschuldigung, nun weiß ich’s wieder. Wo ist er eigentlich? Es heißt, er komme stets aus dem Orion. Etwa von der Bellatrix?«

 »Das ist dummes Gerede. Dort waren wir bloß zur Inspektion, vorige Woche. Jetzt kreuzt er im hiesigen Gebiet der Galaxis, um die hier lebenden Hominiden zu überprüfen.«

 Adam erschrak. »Nanu, ist da was nicht in Ordnung?«

 »Und ob!« sagte die Schöne. »Es sind seinerzeit Fehler in der Programmierung gemacht worden, auch auf der Erde. Schon beim alten Adam zeigte es sich, er war eine Niete. Erinnere dich: Mit dem Apfeldiebstahl fing es an, dann die Sache mit Kain, und so ist es weitergegangen. Das muß geändert werden.«

 »Haben wir selber doch längst getan«, erwiderte Adam. »Unsertwegen braucht sich der große Commander nicht mehr zu bemühen. Ja, wäre er früher zu Hilfe gekommen, dann hätte er uns viel Ärger erspart.«

 »Sei nicht so überheblich! Es gibt noch Kannibalen unter euch.« Ihr Blick ruhte schwer auf ihm.

 Er versuchte sich ins rechte Licht zu stellen. »Ich jedenfalls bin Vegetarier, Nichtraucher und Antialkoholiker.«

 »So, so… Vegetarier. Und das Kotelett gestern abend?«

 »Es waren doch nur ein paar Bissen. Die Nixe war schuld daran. Sie ist ja so schön – wie du!«

 »Was soll diese Anspielung? Das zieht nicht bei mir!« sagte die Schöne streng. »Ich sehe schon, in euch Erdmännern steckt immer noch zuviel vom alten Adam. Höchste Zeit, daß der große Commander eingreift. Und bei dir werden wir gleich beginnen.«

 »Warum ausgerechnet bei mir? Muß das sein?«

 »Unbedingt! Du bist ein Schwächling, läßt dich von Nixen einfangen. Wir werden eine Transplantation vornehmen.«

 »Wo? Wie?« forschte Adam ängstlich. »Mein Magen ist wieder intakt. Es waren doch nur ein paar…«

 »Vom Magen ist gar nicht die Rede. Ein neues Gehirn bekommst du. Das ist die Hauptsache. Im übrigen kannst du bleiben, wie du bist.« Sie zog ein blitzendes Beil aus ihrem Gewand und schwang es über seinem Kopf.

 »Um Himmels willen!« ächzte Adam. »Nicht so! Das macht man heute mit dem Laserstrahl.«

 »Du bist doch nicht so dumm, wie ich dachte!« Die Schöne lachte. Es dröhnte wie hallender Donner. Dabei wuchs sie und wuchs zu phantastischer Größe. Als ihr Haupt an die Magellanschen Wolken stieß, verschwand sie mit einem Knall, der Adam bis ins Mark erschütterte. Zugleich gewahrte er in weiter Ferne eine lichte Gestalt: die Nixe vom Fleischerladen. Sie streckte ihm flehend die Arme entgegen und rief seinen Namen. Er öffnete den Mund, ihr zu antworten, brachte jedoch keinen Laut heraus. Der Kopf war ihm so seltsam leer, ihm wurde schwarz vor Augen.

 Am Morgen fühlte sich Adam zum Verzweifeln elend. Die nächtliche Szene beschäftigte ihn unentwegt. Er kam zu spät in die Filmothek, machte seine Arbeit schlecht, hatte Verdruß und eine Menge Scherereien.

 Auch dieser gräßliche Tag ging vorüber. Adam nahm sich nicht die Zeit für das Abendessen, sondern fuhr sogleich zum 137. Ring hinunter. Er war sehr aufgeregt. Für ihn gab es keinen Zweifel mehr, daß das Mädchen in der Fleischerei ein außerirdisches Wesen sein mußte und, wahrscheinlich Hilfe suchend, mit ihm Verbindung aufnehmen wollte.

 Vielleicht war sie von den Bellatrixern auf der Erde zurückgelassen worden. Aus welchem Grund auch immer, es könnte so gewesen sein, überlegte Adam. Und vielleicht war sie dann in Wirklichkeit uralt. Nach irdischer Rechnung. Was bedeutete das schon angesichts ihrer berückenden Schönheit? Und nun lebte sie unter den Menschen, mit dieser verabscheuungswürdigen Tätigkeit ihr Dasein fristend.

 Erschüttert stand Adam vor dem Laden und beobachtete durch das Schaufenster seine Nixe, die emsig mit Wurstmesser und Beil hantierte. Natürlich bemerkte sie ihn. Mehrmals warf sie ihm ihren meergrünen Blick zu, der von Mal zu Mal verschleierter wurde.

 Dann war Ladenschluß. Sauber und adrett trat sie heraus. Er faßte sich ein Herz und fragte sie, ob sie mit ihm ein wenig an die frische Luft gehen wolle.

 Das mit der frischen Luft war nur so eine Redensart aus alter Zeit, denn im Wohnturm war die Luft dank dem hervorragenden Ventilationssystem natürlich genausogut und rein wie draußen.

 Das Mädchen lächelte ein bißchen hintergründig, wie ihm schien. Aber sie nahm sein Angebot an.

 Sie verließen den Turm und spazierten durch den Park, der ihn umgab. Wieder war es ein herrlicher Abend. In den Büschen schlugen die Nachtigallen, und am verdunkelnden Himmel blitzten die Sterne.

 Ihr Gespräch plätscherte nicht gerade munter. Immerhin erfuhr er, daß sie Peri hieß und mit ihrer Mutter im 140. Turmring wohnte. Das überraschte ihn. Es gab also da noch eine alte Nixe. Vielleicht ist sie eher bereit, über Peris Herkunft zu sprechen, bedachte er.

 Auf einer Bank machten sie kurze Rast. Peri war jetzt gänzlich verstummt. Sinnend betrachtete sie das Firmament. Er hatte nur Augen für sie.

 »Lieben Sie die Sterne?« fragte er leise. Sein Blick hing an ihren Lippen, als erwarte er einen Schicksalsspruch.

 »Ja, sehr!« antwortete sie.

 Behutsam legte er den Arm um ihre Schulter. »Man sollte hinfliegen können, nicht wahr? Bis zu den fernsten…«

 Seufzend drückte sie sich in seinen Arm. Er spürte, daß sie zitterte. Lag es an der Abendkühle? Nein, sicherlich war es Heimweh.

 Und er ließ nicht locker. »Am besten zur… Bellatrix, wie?«

 »Bellatrix!« hauchte sie. »Zweihundertfünfzig Lichtjahre weit!«

 »Sie wissen es so genau?«

 »O ja!«

 Er nickte. Das hatte er erwartet.

 Fortan holte er Peri jeden Abend ab. Sie gingen spazieren oder saßen in seinem Garten und blickten zu den Sternen. Mittlerweile standen sie auf du und du. Wer sie aber wirklich war, hatte sie noch mit keinem Wort verraten. Er konnte es nur ahnen.

 Inzwischen war es Sommer geworden. Orion blieb unter dem Horizont. Dennoch sprach Adam unablässig von der Bellatrix. Daß Peri jetzt öfter ganz anderen Gedanken nachhing, merkte er nicht.

 Als er wieder einmal sanft drängte: »Ich glaube, du weißt von dieser fernen Welt mehr, als du sagen willst«, sah sie ihn lange an und lächelte so geheimnisvoll, wie es wohl nur eine Nixe vermag.

 Er faßte ihre Hände. Seine Stirn brannte. »Sprich, Peri! Bitte, sprich dich endlich aus!«

 Da sagte sie: »Wir bekommen morgen frische Blutwurst herein. Magst du eine?«

 Adam sah sich in unermeßliche Tiefe stürzen. Die Ärmste, so weit war sie von ihrer märchenhaften Heimat entfernt, so weit im Geiste schon!

 Dann aber kam der Tag, an dem sie ihm eröffnete, was sie bewegte. »Du, wir kriegen ein Kind!«

 Zuerst war er wie betäubt. Ein Kind! Von Peri, seiner Außerirdischen! Konnte es möglich sein? Er erinnerte sich einiger netter Stunden mit Peri. Da gab er ihr einen Kuß und sagte, wie er sich freue, daß sie eine Familie sein würden. Die Familie sei doch nun mal die Grundzelle jeder gesitteten Gesellschaft. Gewiß auch auf der Bellatrix!

 Sie gingen zu Peris Mutter. Die alte Nixe sah der Tochter sehr ähnlich. Sie hatte die gleichen meergrünen Augen. Nur ihr Haar war weiß. Es schimmerte wie Sternnebel, was Adam mit Genugtuung feststellte.

 Nachdem sie die Mutter über den baldigen Zuwachs unterrichtet hatten, konnte Adam nicht länger an sich halten. Er fiel einfach mit der Tür ins Haus und fragte: »Wer ist eigentlich Peris Vater, Alte?« Die Anrede »Alte« galt damals als ehrfürchtig.

 Die Mutter war keineswegs um eine Antwort verlegen, wie Adam vermutet hatte. »Mein lieber Junge«, sagte sie, »wenn ich das noch wüßte! Es ist schon viel zu lange her.«

 Aha, dachte Adam, sicherlich könnte die Alte reden, sie will aber nicht.

 Er fragte nun auch nie mehr, weder Peri noch die Mutter. Ihm war der Gedanke gekommen, daß Peris Geheimnis sich mit dem Kinde offenbaren werde. Irgendwie würde es Merkmale seiner Herkunft aufweisen. An Peri selbst hatte Adam freilich trotz eifrigen Suchens nichts dergleichen gefunden. Das besagte jedoch wenig. Bestimmte Eigentümlichkeiten zeigten sich oft erst in der zweiten oder dritten Generation wieder.

 Dennoch lud sich Adams Spannung immer stärker auf, je näher das sichtlich zu erwartende Ereignis kam. Zum Glück gab es bis dahin noch viel zu tun, was ihn von seinen Grübeleien ablenkte.

 Er brauchte eine neue Wohnung. Sein Appartement war zu klein für die künftige Familie. Der Mann vom Turmwohnungsamt hatte volles Verständnis dafür. Er sah seinen ganzen Ehrgeiz darin, die jungen Leute zufriedenzustellen, und bot ihnen eine Reihe Wohnungen zur Auswahl an.

 Sie entschlossen sich zu einer im 305. Ring. Beste Mittellage, rund 850 Meter hoch. Adam meinte, die Höhe werde für das Kind am zuträglichsten sein. Und es sei dort auch den Sternen näher!

 Was Adam in den letzten Wochen vor der Geburt litt, war kaum zu beschreiben. Er schlief nicht mehr, und wenn, dann träumte er laut von der Schönen, die mit dem großen Commander irgendwo im Raum kreuzte und auf verkorkste Gehirne Jagd machte. Als er einmal schweißgebadet erwachte, sah er Peri über sich gebeugt. »Weg mit dem Beil!« schrie er und war nicht zu besänftigen.

 Die Anfälle häuften sich. Meist wußte er gar nichts davon.

 Erst später sagte Peri es ihm, auch daß sie seinetwegen ratlos zum Arzt gelaufen war. Der aber hätte sie mit dem Hinweis getröstet, das sei nicht weiter bedenklich. Männer würden bei einer Geburt stets sehr zu leiden haben.

 Inzwischen war wieder Winter. Orion stand hoch am Himmel, auch Bellatrix funkelte in alter Pracht.

 Fast jeden Abend verbrachte Adam nun im Observatorium auf der Plattform des Wohnturms. »Sie werden kommen, um uns zu holen, uns beide und das Kind!« sagte er zu Peri. »Freust du dich?«

 Ja, sie freue sich, antwortete sie dann, aber ihr Blick war voll Sorge auf ihn gerichtet.

 Eines Abends wurde Adam vom Observatorium zur Klinik gerufen. Es sei mit Peri soweit, hieß es. Und es ging schneller, als man dachte. Adam stürzte zum Arzt. »Ist’s ein Mensch, ein richtiger Mensch?«

 Der Arzt schaute verwundert auf. »Was denn sonst? Mann, drehen Sie bloß nicht durch. Sie haben zwei Söhne. Gratuliere!«

 Adam sank auf einen Stuhl, rührte sich eine Weile nicht. Dann hob er den Kopf, starrte den Arzt mit brennenden Augen an. »Richtige Menschen? Ganz normal und gesund?«

 »So normal und gesund wie die junge Mutter«, bestätigte der Arzt.

 Das konnte Adam nicht fassen. Er sprang auf. »Sie müssen die Kinder noch einmal untersuchen, Doktor! Aufs allergründlichste, hören Sie! Es muß Abweichungen geben. Vielleicht fehlt ihnen ein Organ, oder sie haben eins mehr. Man sieht so was nicht auf einen Blick. Und das Gehirn! Haben die beiden ein Gehirn wie wir? Es könnte ganz anders sein.«

 Der Arzt wechselte einen Blick mit seinem Assistenten. Darauf sagte er: »Ja, glauben Sie, Ihre hübsche kleine Frau hätte Roboter zur Welt gebracht?«

 »Das nicht«, gab Adam zu. »Aber sie stammt von… von der Bellatrix! Wahrscheinlich.«

 »Hm… Bellatrix. Im Sternbild Orion, nicht wahr?«

 »Ganz recht. Sie werden begreifen, Doktor, daß ich unter diesen Umständen…«

 »Verstehe schon«, sagte der Arzt freundlich. Er trat näher und griff nach Adams Puls. »Na, dann gehen Sie mal dort hinein.« Er wies auf eine Tür.

 Adam taumelte in einen kleinen Raum. Dort stand ein Diagnoseautomat. Als Adam nach einer Minute herauskam, hielt er einen Papierstreifen in der Hand, den der Automat ausgeworfen hatte.

 Der Arzt las halblaut: »Bazillus phantastikus. Sonst ohne Befund.« Er klopfte Adam auf die Schulter. »Halb so schlimm. Das bringen wir schon in Ordnung. Wissen Sie, Träumen ist gut, ist nützlich. Ohne Phantasie wäre der Mensch kein Mensch. Aber ein Zuviel ist allemal vom Übel. Man verliert dann nur zu leicht den Boden unter den Füßen. So, und nun gehen Sie zu Ihrer Frau. Sie wartet schon. Die Jungs sind bei ihr.«

 Rolf Krohn

 Cora

 Ich erwachte mit wütenden Schmerzen in der Brust. Neben meinem Bett stand ein Medicomat und reichte mir etwas zu trinken. Der Schmerz ließ nach und war bald nur noch ein störender Druck im Kopf und in der Rippengegend.

 Mühsam versuchte ich, mich zu erinnern. Was war denn geschehen? Ach ja… mein Auto… aus der Spur gesprungen und gegen einen Baum…

 Ein eisiger Schreck durchzuckte alle Nerven.

 »Wo ist Cora?« keuchte ich.

 Der Medicomat schwieg, er war für solche Fragen nicht programmiert. Doch ich sagte mir wenig später selbst, daß sie gar nicht neben mir liegen konnte. Die Frauenabteilung befand sich zweifellos woanders.

 Überhaupt, Verkehrsunfälle sind heutzutage nicht mehr tödlich – wenigstens äußerst selten, seitdem wir die moderne Medizin haben. Damit beruhigte ich mich wieder. Später…

 Die Schlafmittel ließen mich ruhen und dämmern. Erst nach mehreren Tagen durfte ich Fragen stellen. Ich rief den Arzt.

 Er hörte mich schweigend an und zuckte nur mit den schwarzen Brauen, als ich ihn bat, sich nach Coras Gesundheitszustand zu erkundigen. Dann forderte er telefonisch die Unterlagen über den »Unfall Nummer 204 – 800« an.

 Bis sie kamen, gab er sich zuversichtlich. Als er die Fotos zur Hand nahm, stutzte er.

 »Ach… Sie sind das…«, murmelte er, auf einmal sichtlich verlegen. Ein merkwürdiger Blick traf mich.

 »Doktor, was ist passiert? Machen Sie mir keine Angst!« Er hielt mir einige Farbbilder hin, die wohl die Verkehrskontrolle angefertigt hatte. Andere – vermutlich zeigten sie mich – behielt er und steckte sie in die Brusttasche.

 Das Auto war arg zertrümmert, es hatte sich gewissermaßen in den Baum verbissen. Ob… nein, auch mir war ja kaum etwas passiert! Es mußte gut abgegangen sein. Es mußte! Aber warum umging er dann eine konkrete Antwort?

 »Wo ist meine… das heißt, wo ist Cora?«

 Der Arzt hob wieder die Augenbrauen. Dann suchte er aus den Bildern eines heraus. »Hier – sieht nicht gut aus. Es dürfte sich kaum lohnen, etwas zu unternehmen.«

 Sein Tonfall brachte mich fast zur Raserei. Kaum lohnen? Und das sagte ein Arzt?

 Indes – das Bild war grauenhaft. Ihre goldblonden Locken verdeckten das Gesicht; vielleicht hatten auch nur mitleidige Hände sie darübergelegt. Der metallfarbene Rock blitzte flekkig. Trümmer stücke bedeckten sie, und ein Stahlteil war ihr tief in die Brust gedrungen.

 »Aber Sie haben sie doch…«

 »Wie immer. Wir warten ab.«

 Es verschlug mir die Sprache. Worauf denn noch warten? Bis sie tot war? War er verrückt geworden, oder träumte ich?

 »Schauen Sie sich das an«, bemerkte er, »eine Operation würde nicht ausreichen. Aufwand und Nutzen gegeneinander abgewogen – ich weiß nicht…«

 Das Foto, auf das er deutete, zeigte ihren Kopf von hinten; ich wußte, das geschieht nur, wenn Chancen bestehen, den Verletzten zu retten. Der Schädel war geöffnet: eine sauber ausgeführte Trennung durch den Arzt. Mir fiel ein Stein vom Herzen. Ja… aber…!

 Entsetzt starrte ich auf neuroelektrische Schaltkreise im Schädel und auf die Neuralfäden, die zu einem dreistufigen Direktor führten…

 Ich sank auf die Kissen. Ein dreistufiger…

 Ein schwarzes Meer schlug über mir zusammen.

 Als ich wieder zu mir kam, saß der Arzt neben meinem Bett. Sein Blick hatte sich verändert, er schaute mich prüfend an, vielleicht auch mitleidig.

 »Überlegen Sie es sich gut!« sagte er. »Wenn Ihnen an der Kleinen wirklich etwas liegt… ich meine, wenn Sie sie brauchen, verstehen Sie… In diesem Fall würden wir sie operieren. Aber bedenken Sie bitte auch unsere Sicht der Dinge: Die Operation kommt Sie teurer zu stehen als ein neuer Serienrobot – sogar erheblich teurer. Und vielleicht bleiben auch kleine Narben im Gesicht und am Körper zurück… Natürlich, wenn Ihnen daran gelegen ist, wir hätten Mittel dagegen – aber sie ist doch kein Mensch. Wozu der Aufwand?«

 »Wo ist sie jetzt?« flüsterte ich.

 »Im Kühlhaus, aber Sie können nicht hin. – Bedenken Sie bitte alles, und entscheiden Sie… ach ja, es gab schon einige solche Fälle. Immer waren die Leute vernünftig und verzichteten auf die Wiederherstellung.«

 Er ging, und nun liege ich hier und denke nach.

 Der Arzt hätte die Frage auch anders stellen können. Etwa so: Wollen Sie gar einen Robot heiraten? Sie sind wohl nicht recht gescheit! – Nett, daß er es nicht so deutlich sagte, aber damit hat er mir die Entscheidung gewiß nicht erleichtert.

 Also – Cora ist kein Mensch. Damit muß ich erst mal fertig werden. Merkwürdig dennoch: Sie war doch ganz so wie andere Mädchen auch! Wenn ich in einem Vierteljahr nicht mal Verdacht schöpfte; wo doch gerade ich viel mit Neurohirnen zu tun habe! Ich hätte es als erster sehen müssen. Aber da war nichts. Oder doch?

 An und für sich ist das Problem einfach… Unsinn, ganz und gar nicht einfach, es ist höchst kompliziert. Sage ich nein, herrscht Ruhe; niemand wird ein Wort darüber verlieren. Sage ich ja… so kann es nicht sein. So kann man die Dinge nicht betrachten! Es geht um völlig andere Fragen. Was hat mir Cora bedeutet? Kann sie mir überhaupt etwas bedeuten? Was soll ich darauf antworten? Darüber wurden ganze Romane geschrieben… Und ich soll hier und jetzt eine Entscheidung fällen?

 Was sie mir bedeutet hat, ist eigentlich klar. Nein – wirklich? Hatte ich denn jemals versucht, ernsthaft darüber nachzudenken? Ich habe doch genaugenommen alles gehenlassen, wie es eben kam. Und jetzt, wo ich weiß, wer… nein, was sie ist, soll ich so tun, als wüßte ich über mich selbst bestens Bescheid? Als hätte ich ein Recht, über sie zu entscheiden, ein Urteil über Leben und Tod zu sprechen? Denn sie war doch lebendig wie nur irgendein… War sie es wirklich? Rede ich mir das nicht einfach ein, weil es bequemer ist…?

 Nein, ich glaube, ich muß noch einmal anfangen. Vorn anfangen, ganz am Anfang…

 Alles begann wohl damit, daß ich damals umziehen mußte. Ich weiß nicht mehr genau, wie es dazu kam, aber das ist ja nicht wichtig. Jedenfalls wies man mir eine Wohnung in einer älteren Villa zu. Sie war nicht eben groß, aber ein Junggeselle stellt keine höheren Ansprüche an Wohnkomfort.

 Das Haus war nicht mehr jung, eine Generalüberholung hätte ihm gutgetan. Im Erdgeschoß wohnte dem Vernehmen nach ein schrulliger Wissenschaftler mit seiner Tochter; die erste Etage – sie war wesentlich kleiner – gehörte sozusagen mir. Darüber kam dann nur noch das Dach.

 Die Scherereien mit dem Umzug waren noch in vollem Gange, als ich zufällig auf den Stromzähler schaute, der neben meinem Energieverbrauch auch den meines Untermieters auswies. Ich stutzte, denn der Verbrauch entsprach dem einer mittleren Werkstatt. Was stellte der Herr Wilton denn da alles an?

 Am nächsten Vormittag klingelte ich – ich wollte mich vorstellen, ihn auch ein wenig kennenlernen –, aber niemand öffnete, obwohl das Summen verschiedener Maschinen auf seine Anwesenheit hindeutete. Nun, wenn er keine Zeit hatte, ich fiel ihm nicht lästig.

 Einige Abende später saß ich vor dem Fernseher und verfolgte eine Bildübertragung von den Jupitermonden. Die Bildqualität war ausgesprochen schlecht. An den Sendern konnte es schwerlich liegen – in meiner alten Wohnung hatte ich erstklassige Bilder gesehen. Also lag die Störquelle hier im Haus! Wie es aussah, waren nicht abgeschirmte Hochfrequenzschalter schuld. Der Wissenschaftler könnte das eigentlich wissen.

 Es klingelte, ich fuhr unwillkürlich zusammen. Wer wollte denn etwas von mir? Und gerade jetzt? So gute Freunde hatte ich gar nicht, daß sie mich besuchen würden. Außerdem war ich auf nichts weniger vorbereitet als auf Gäste.

 Eine junge Dame stand vor der Tür.

 »Ja, bitte? Was kann ich für Sie tun? Mein Name ist Hansen.« »Wilton, Cora Wilton«, gab sie zurück. »Ich bin die Tochter…« Sie deutete mit der Hand nach unten, und ich begriff. Das also war das Mädchen, von dem ich in den umliegenden Geschäften schon manches gehört hatte. Aha!

 »Und was kann ich für Sie tun? Kommen Sie doch bitte herein.«

 »Vielen Dank, nein. Ich möchte Sie lediglich um eine Gefälligkeit bitten. Sie sind doch Elektroniker, nicht wahr?«

 Woher mochte sie es wissen? An der Tür stand es doch nicht. – Dem Augenschein nach war die Kleine bestenfalls zwanzig, und nun verstand ich auch das Getuschel über sie. Ihre goldblonden Locken, die bis auf die Schultern fielen, und die offensichtlich nachgezogenen Brauen und Wimpern sahen ganz nach betonter Unschuld aus – und die glaubt man ja am allerwenigsten.

 »Könnten Sie uns helfen?« unterbrach sie meine Betrachtungen. »Meinem Vater ist eine kleine Rechenmaschine ausgefallen, und er braucht sie so dringend…«

 »Mhm, ich habe freilich keine Werkzeuge hier. Und dann – was für ein Rechner ist es? Von den meisten verstehe ich nicht eben viel. Und was erst die Ersatzteile angeht…«

 »Es ist einer Ihrer Bekannten.« Sie lächelte bittend. »Ein ,Neuraltron zwei’. Offenbar ist etwas mit dem Hauptspeicher nicht in Ordnung.«

 Woher wußte sie, daß ich gerade diesen Rechner sehr gut kannte? Ich hatte an der Konstruktion des Doppeldirektors mitgewirkt. Seltsamer Zufall.

 »Und Werkzeug haben wir unten auch«, fuhr sie fort. »Sonst hilft uns immer Mr. Fairey, der Assistent meines Vaters. Er hat aber Urlaub und kommt so bald nicht wieder.«

 Ich konnte dem Bitten in ihren Augen schwer widerstehen und sträubte mich nicht länger. »Gut, ich werde sehen, was man tun kann. Muß mir nur etwas anderes anziehen. Wenn Sie vielleicht solange Platz nehmen wollen?«

 »Danke, ich gehe inzwischen schon hinunter. Lassen Sie sich ruhig Zeit.«

 Mein Interesse an der Reparatur war nicht eben groß. Konnte dieser Herr Wilton nicht bis morgen warten? Mußte es gerade jetzt sein? Damit er anschließend noch mehr… Halt! Das war ein Weg! Ich würde mir gleich auch die Störungen ansehen. Vielleicht konnte man sie beheben.

 Ich warf mir den Arbeitsmantel über, suchte zusammen, was ich an Plänen und Notizen über die »Neuraltron«-Serien bei der Hand hatte, und ging hinunter. Das Mädchen erwartete mich an der Tür.

 »Bitte, treten Sie ein«, flötete sie. Ich kann das Flöten nicht vertragen, meine Laune verbesserte sich keineswegs.

 Das Zimmer war erheblich größer, als ich gedacht hatte. Man hätte es auch als Werkstatt bezeichnen können. Überall standen Apparate, zwischen denen sich dicke Kabel schlängelten; interessanterweise nie auf dem Fußboden – stets in zwei Meter Höhe. Als ob der Boden unbedingt freigehalten werden müßte.

 Etwas unschlüssig schaute ich mich um, wo in diesem Labyrinth Mr. Wilton sein Versteck hatte. Meine Führerin winkte mich in ein abgeteiltes Kämmerchen. Eine kleine Lampe strahlte auf die abmontierte Frontplatte eines Rechners und auf dessen »Innereien«, wie ich das nenne. Vor einem Schreibtisch saß der ominöse Wissenschaftler. Er drehte sich um, als unsere Schritte zu hören waren. »Ja?«

 »Vater, das ist Mr. Hansen.« Und zu mir: »Mein Vater.«

 »Angenehm«, murmelten wir beide gleichzeitig. Er war mir auf den ersten Blick unsympathisch. Gründe hätte ich kaum angeben können. Sein Gesicht war fett – nicht dick, sondern schwabblig-weich –, die Augen darin blickten kalt und starr. Er gefiel mir gar nicht. Doch da sah ich, er saß in einem Lehnstuhl, an dessen Armlehnen mehrere Knöpfe blinkten. Ob das…

 Der Mann mußte meinen Blick bemerkt haben. »Ja, junger Mann«, meinte er kühl. »Sie sehen ganz recht. Da ich mich nicht so zu bewegen vermag, wie ich möchte, muß ich mich halt so bewegen, wie ich kann. Eben per Motor. Hatte das Pech, mit dem Auto gegen einen Brückenpfeiler zu fahren.«

 »Es tut mir leid«, gab ich pflichtgemäß zurück. Sehr aufrichtig klang es wohl nicht, wie ich seinem Blick entnehmen konnte.

 Dann murmelte er etwas wie: »Nun ja, vorbei ist vorbei. – Was war es denn eigentlich… Entschuldigen Sie«, fuhr er lauter fort, »ich würde Sie nicht behelligt haben, aber einer meiner Rechner ist entzwei. Meine Kleine wird Ihnen gesagt haben, was mit ihm passiert ist.«

 »Zumindest hat sie es angedeutet. Darf ich den Schaden besehen?«

 »Bitte.«

 Er rollte mit seinem Stuhl beiseite. Ich schaute in die Maschine hinein, um mich zu orientieren. Aber – das war doch gar nicht die Schaltanordnung des »Neuraltron«-Rechners! Irgend jemand hatte daran herumgebastelt. Verdammt!

 »Das stimmt«, bestätigte der Alte auf meine diesbezügliche Bemerkung. »Ihre Maschine war etwas langsam, wir haben sie deswegen umgeschaltet, Charks Fairey und ich. Das Schema… wo liegt es denn bloß? Cora, wohin habe ich es gelegt?«

 »Hier ist es«, erwiderte sie leise und reichte ihm einen abgegriffenen Bogen. Ich nahm ihn dem Wissenschaftler aus der Hand, besah die Schemata und verglich sie mit den Neuralfäden im Gerät. Es stimmte eigentlich alles, und grundlegende Neuerungen waren es auch nicht; seine Abänderungen entsprachen ziemlich dem Stand der letzten Forschungsarbeiten. Freilich war es Unsinn, einen Rechner mühevoll umzuarbeiten, wenn es neue mit dem verbesserten Schema gab. Daß deren Produktion den Bedarf bei weitem nicht deckte, hatte allerdings auch ich gehört. Offenbar war das der Grund.

 Deshalb unterließ ich eine Bemerkung in dieser Richtung, nahm ein paar herumliegende Plastnadeln und schob die Neuralfäden beiseite, um den Speicher zu besehen. Schon bald entdeckte ich einen dunklen Fleck darauf.

 »Überlastung. Zwei oder drei Zellen sind durchgeschmort. Haben Sie Ersatzstücke da?«

 »Cora, haben wir Ersatz im Lager?«

 Sie dachte einen Moment nach und verneinte.

 Ich griff also zu einem scharf geschliffenen Spezialplastmesser – Metall ist als Leiter wegen der Schwachströme viel zu gefährlich, es eignen sich nicht einmal alle Plastarten! – und begann die beschädigte Stelle herauszuschneiden. Das Abtrennen der haardünnen Fäden erforderte ein gewisses Fingerspitzengefühl, denn die Nachbarelemente mußten ungeschädigt bleiben. Neuronische Schaltungen sind in dieser Hinsicht extrem empfindlich. Es dauerte zehn Minuten, bis ich mit dem Minisauger die beschädigte Gruppe herauszog und mit dem Unikleber die verbliebenen Elemente verband. Die Speicherkapazität hatte sich nun um ein oder zwei Millionstel verringert – im allgemeinen war so etwas bedeutungslos. Ob hier… Was ging’s mich an! Ohne Ersatzteile gab es keinen anderen Weg.

 »Das wäre es.«

 Ich legte den Deckel wieder auf und schraubte ihn fest. Bei einer Testrechnung erwies sich, daß alles in bester Ordnung war. Ich nickte zufrieden und legte das Werkzeug beiseite.

 »Vielen Dank«, sagte der Wissenschaftler, rückte den Rollstuhl an die Maschine und legte mit irgendwelchen Rechnungen los. Meine Anwesenheit hatte er offenbar schon wieder vergessen.

 Gewiß ist niemand von uns geradezu auf Dankbarkeit angewiesen, aber etwas freundlicher hätte auch ein Mr. Wilton sein können. Wie es schien, gehörte er zur Kategorie Rauhbeine – Art: besonders unausstehlich!

 Cora schaute mich betreten an, sagte aber nichts. Vielleicht schämte sie sich für ihn.

 »Herr Wilton!« Ich genoß es, ihn zu stören. Da ich schon einmal hier war, wollte ich gleich alles klären. »Herr Wilton!«

 »Was gibt’s denn?« fragte er, ohne sich umzudrehen.

 »In Ihrer Werkstatt befindet sich eine Störquelle! Ist Ihnen das noch nie aufgefallen?«

 Er zuckte mit den Schultern und rechnete weiter, als ob ich mich in Luft aufgelöst hätte. Nun langte es mir.

 »Ich möchte diese Quelle jetzt gleich ausfindig machen. Vielleicht haben Sie die Güte, mir dabei zu helfen. Oder interessiert es Sie nicht, ob andere Leute mit ihren Geräten Ihretwegen Ärger haben?«

 Jetzt schaute er auf und musterte mich abschätzend. »Es interessiert mich in der Tat nicht. Aber wenn Ihnen so viel daran liegt…Charles wird sich darum kümmern.«

 Ich schüttelte den Kopf. »Lieber gleich! Sie könnten es vergessen, und wenn ich schon hier bin…«

 »Von mir aus«, knurrte er. »Schauen Sie sich um. Kann mir nicht denken, daß etwas nicht in Ordnung ist. Aber der Teufel holt Sie, wenn etwas kaputtgeht!«

 Ich machte mich ans Werk. Cora schaute mir neugierig zu. Sie schwieg die ganze Zeit – – ein wenig tat sie mir leid. Mit so einem Menschen zusammen zu leben… Ich würde mich dafür bedanken.

 Der Schuldige fand sich bald. Es war ein ungenügend abgeschirmter Schalter einer Biobatterie. Natürlich ist an solch einem Ding nichts Besonderes, aber bei der Arbeit strahlt das Biest nun mal hochfrequente Wellen ab. Ein bißchen Metallfolie half sofort und gründlich.

 Mr. Wilton murrte währenddessen laut und unfreundlich. Cora schlug die Augen nieder und schwieg wie ein verschüchtertes Tier.

 Natürlich, jetzt wird mir das klar. Ich muß geradezu blind gewesen sein. Selbstverständlich, welcher Automat dürfte seinem Herrn widersprechen?

 Indessen scheint es, als ob gerade mein Widerspruch – so naheliegend er auch war! – Cora beeindruckt hat. Sie war nur an stillen Gehorsam gewöhnt, so daß jemand, der dem Alten entgegentrat… Hm, so könnte es gewesen sein. Mr. Wilton konnte niemandem gefallen, und auf die Dauer mußte es Cora gegen ihn aufbringen.

 Aber das heißt doch, daß sie vielleicht damals begann, sich aus der Abhängigkeit zu lösen. Oder daß sie es versuchte.

 Könnte es so gewesen sein?

 Immer wenn ich ins nächstgelegene Einkaufszentrum ging, erkundigte ich mich nach den Wiltons. Aber das, was ich herausbekommen wollte, wußte niemand recht – ob der Mann immer so unfreundlich gewesen oder es erst durch den Unfall geworden war. Manche kannten ihn mehr oder weniger flüchtig.

 Früher war er noch selbst unterwegs gewesen, die Lähmung mußte erst in der letzten Zeit schlimmer geworden sein; aber auch damals mochte man ihn nicht. Er hatte an allem und jedem etwas auszusetzen und führte sich unausstehlich auf.

 Von der Tochter dagegen wußten alle, daß sie recht hübsch sei – manche Frauen sagten das auffällig gedehnt oder betont gleichgültig –, aber die meisten nannten sie durchtrieben und verdorben. Man habe schon ein knappes Dutzend Freunde oder Verlobte gezählt. Ihr Männerverschleiß sei unvorstellbar. Aber bei ihrem Aussehen fände sich immer wieder ein Ahnungsloser, der sich blenden lasse. Sie stelle ihre Figur ja reichlich unbekümmert zur Schau.

 Auf dem Rückweg nach einem Einkauf traf ich sie zufällig. Sie kam von einer anderen Ecke, benutzte aber dieselbe Straße. Vermutlich hätte ich sie nicht bemerkt; sie aber erkannte mich und rief mich an.

 »Hallo!« Sie winkte mir zu und kam herüber.

 Ich grüßte zurück. Sehr begeistert klang es wohl nicht.»Man sieht Sie ja gar nicht«, behauptete Cora, als sie heran war. Ich ging nicht darauf ein, bot ihr aber an, das Netz für sie zu tragen.

 Daß sie daraufhin ablehnte, war mir ausgesprochen lieb. Ich schleppe auch nicht gern.

 »Ich bin stark!« versicherte sie und reichte mir nachträglich die Hand zum Gruß.

 Ich hatte einige Mühe, nicht herauszuplatzen. Erstens war sie schmal und zierlich gebaut, und zweitens sahen ihre Arme nicht so aus, als ob sie an Lasten gewöhnt seien. Hätte ich es damals wörtlich genommen…!

 Was sie angezogen hatte, nahm ich erst später zur Kenntnis. Die neueste Mode stellte es nicht dar, immerhin: Der rote Pullover aus halb durchsichtigem Stoff – damit man nichts übersah! – fehlte ebensowenig wie der mit leichtem Flimmerglanz verspiegelte Rock von allerhöchstens Knielänge. Diese Kleidung war unverwüstlich und auch sehr beliebt. Man sieht es der Folie auf dem glasklaren Gewebe nicht an, daß sie nur hauchdünn ist. Ihre Elastizität ist erstaunlich.

 Über allem die langen goldblonden Locken, die in der Sonne glänzten. Zweifellos, zahlreiche Frauen beneideten sie darum, denn das Blond war echt.

 Wimpern und Brauen hatte sie diesmal kaum nachgezogen. Nur die Lippen waren meiner Ansicht nach zu sehr korallenrot, um naturfarben zu sein. Geschmacksache.

 »Nun, sind Sie fertig mit der Besichtigung?«

 Sie lächelte – offensichtlich hatte sie meine Blicke bemerkt. Ich zog es aber vor, ihre Frage zu überhören, und erkundigte mich, wie es ihrem Vater gehe, ob seine Forschungen erfolgreich seien, und was man derartiges mehr fragen kann, wenn sonst kein Thema zur Hand ist.

 »Tun Sie mir den Gefallen, und lassen Sie die Elektronik beiseite«, murmelte sie gereizt. »Ich kann es schon nicht mehr hören. Immer nur forschen und entwickeln und probieren und nichts weiter und nie etwas anderes!«

 Ich schwieg betreten. Nach einer Weile entschuldigte ich mich.

 »Wissen Sie«, sagte Cora, als wir in unsere Straße einbogen, »ich beschäftige mich wirklich gern mit der Technik. Aber immer dasselbe… Das hielte selbst das beste Gehirn Ihrer Firma nicht aus – und die sind ja besser als die natürlichen.«

 »Besser gewiß nicht, nur schneller. Kein Kunsthirn kann je das menschliche ersetzen. Das ist viel zu universell.«

 »Mag sein, mag sein. Aber mir fehlt einfach die Abwechslung. Mein Vater – Sie haben ja selbst gesehen, daß er an nichts anderes denkt als an seine Rechnerei. Und ich bin für ihn nur die Assistentin.«

 »Gehen Sie spazieren!« schlug ich vor.

 »Wozu?«

 »Um auf andere Gedanken zu kommen.«

 »Damit wäre wenig geholfen. Ich würde währenddessen doch nur an Vaters Rechner und seine Experimente denken. Das habe ich schon oft probiert.«

 Wir standen an der Gartentür. Ich öffnete und ließ sie hinein. »Dann versuchen Sie es mal mit dem Stereokino! Schauen Sie sich ein paar aufregende Filme an! Es gibt doch so viele. Und wenn das auch nichts hilft, dann verlieben Sie sich mal!«

 Sie errötete. »Lassen Sie das bitte!«

 Womit sie in einem der Zimmer des Erdgeschosses verschwand.

 Das ist wahr. Das hätte ich auch gleich richtig auslegen können. Für ein Kunstwesen ist es eigentlich nahezu unmöglich, sich von dem vorgegebenen Aufgabenkreis zu lösen, von seinem Arbeitsleben wegzukommen. Ohne Hilfe war das nicht zu schaffen. Aber wer sollte ihm schon helfen – beziehungsweise ihr?

 Der Mensch kann viel – eines aber ganz gewiß nicht; ununterbrochen arbeiten. Deswegen gibt es den begrenzten Arbeitstag, und deshalb sollte man den Feierabend nicht ausschließlich für das Selbststudium benutzen.

 Als mir der Kopf von Zahlen, Tabellen und Formeln schmerzte, legte ich alle Unterlagen weg und drückte die Auskunftstaste des Visiphons.

 Die lange Liste von Vorträgen und Diskussionsabenden ließ mich in Anbetracht meines Kopfwehs kalt. Auch das Theater kam kaum in Frage – im übrigen stand der Vermerk »Ausverkauft« bereits neben der Ankündigung. Ich hätte mich über Fernseher einblenden können, aber das vermittelt nicht den zehnten Teil des Eindrucks. Die Atmosphäre fehlt.

 Die Kinos zeigten diverse Filme: gute, schlechte, interessante und langweilige, lange und kurze. Ich sortierte ein bißchen, zauderte und entschied mich endlich für einen antiquierten Streifen – inzwischen auf Stereo zurechtgemacht, wie daneben stand –, der etwas mit der Südsee zu tun hatte. Die Mädchen von Tahiti und Umgebung sollen damals hübscher gewesen sein als heute – und derzeit sind sie ja auch nicht gerade häßlich.

 Ich zog mich um, warf einen Blick nach draußen und verzichtete auf den Regenmantel. Die Uhr verriet mir, daß ich mehr als eine halbe Stunde Zeit hatte; ich könnte in aller Ruhe schlendern und würde trotzdem zu früh da sein.

 Ich ging. Auf der Treppe wäre ich um ein Haar über Miß Wilton gestolpert. Sie betrachtete den Stromzähler und notierte dessen Ziffern.

 »Hallo!« riefen wir beide gleichzeitig.

 »Das Wort Feierabend ist in Ihrem Speicher wohl nicht enthalten?« erkundigte ich mich und lachte. »Sie werden noch den Robots Konkurrenz machen!«

 Sie zuckte zusammen und sah verstört aus.

 »Was sollte ich sonst tun?« flüsterte sie. »Herumsitzen kann ich nicht. Vater… Sie wissen ja, was er sagt, wenn man nichts tut.«

 »Sie Ärmste… Ich hatte Ihnen doch vorgeschlagen spazierenzugehen – zum Tanz, ins Kino, ins Theater. Es gibt so viele Möglichkeiten…« Ich lächelte überlegen, denn hier hatte ich gewiß die größeren Erfahrungen.

 Cora blickte mich irgendwie ängstlich an. Ihr Gesicht war bleich, die Augen unnatürlich groß. Was war mit ihr los? Sie tat mir leid.

 »Wenn Sie nichts anderes vorhaben… und falls Sie möchten… kommen Sie mit mir! Ich will nämlich eben ins Kino. Ein Film über die Südsee.«

 Ein freudiges Lächeln zerbrach die Maskenstarre ihres Gesichtes. »Selbstverständlich!« Sie nickte, zauderte jedoch mit einemmal. »Ich müßte meinen Vater fragen.« Sie verschwand.

 Ich fand es ausgesprochen lachhaft. Der Wissenschaftler würde seine Privatassistentin doch wohl für einen Abend entbehren können. Das grenzte bald an Ungesetzlichkeit, wie er sie ausnutzte.

 Einen Moment später erschien sie wieder. Ich hatte sogleich das Gefühl, sie habe Ärger gehabt, auch wenn sie nichts Derartiges äußerte. »Ich komme sofort«, sagte Cora und lächelte entschuldigend. »Warten Sie bitte ein bißchen. Das Umziehen… und bei uns ist es so ungemütlich… Wenn Sie vielleicht am Tor auf mich warten könnten.«

 Ich nickte.

 Es dauerte reichlich zehn Minuten, dann kam Cora, und wir gingen. Sie hatte sich in ein Kostüm gekleidet, das demjenigen glich, das sie bei jenem Besorgungsgang getragen hatte. Nur war der Rock hier eine Handbreit kürzer. Außerdem trug sie Strümpfe, zart gemustert und mit einem leichten Leuchteffekt versehen.

 Die Zahl der Kinobesucher war gering. Ich hatte es nicht anders erwartet. Wir ließen uns weit hinten nieder.

 Es war das uralte Thema, in einer der üblichen Varianten aufgebaut. Eine hübsche Insulanerin wollte einen hübschen und sympathischen Insulaner haben, wurde aber von ihrem Vater einem reichen und häßlichen Häuptling versprochen. Klar – wie immer. Dann die Streitigkeiten zwischen diesen vier Personen, und schließlich zieht der unglückliche Liebhaber aus, um in der Ferne möglichst rasch den Reichtum zu erwerben, der ihm den Besitz des Mädchens garantiert. Das gelingt ihm nicht – wie denn auch? –, und er kehrt arm zurück. Das Mädchen hat indes der andere kassiert; sie aber ist dem Geliebten treu geblieben und flieht mit ihm im schnellen Boot… Immer das gleiche Lied, der gleiche Schaumpudding. Aber ich hatte mich amüsiert, und meine Kopfschmerzen waren verflogen.

 Als das Licht anging, sah ich, wie Cora das Taschentuch wegsteckte. Ihre Augen schimmerten verdächtig.

 »Nanu?« erkundigte ich mich ungläubig. »Fanden Sie es so ergreifend?«

 Sie lächelte – viel schöner als jene Häuptlingstochter, wie mir schien. »War es nicht wunderbar? Und sie hat richtig gehandelt. Bei Schwierigkeiten soll man nicht aufstecken! Es gibt immer einen Weg. War es nicht wunderbar, wie sie dem Reichen die Ringe und Ketten vor die Füße warf? Ich hab’ sie geradezu beneidet. Wie glücklich sie danach war, ganz echt!«

 »Echt?« sagte ich vorsichtig. Ich hatte Cora mehr zugetraut. Diesen Rührschinken so ernst zu nehmen… »Aber deshalb muß man doch nicht weinen.«

 »Es war viel zu schön, da… ich kann mich gar nicht erinnern, wann ich das letzte Mal geweint habe. Es muß lange her sein, aber jetzt…« Sie zog das Taschentuch wieder hervor und schneuzte sich. »So, nun ist es vorbei. Entschuldigen Sie, ich habe mich gehenlassen.«

 Ihre Worte überraschten mich. Mir kam eine Ahnung. »Gehen Sie denn so selten ins Kino, Miß Wilton?«

 »Alle Jahre einmal, wenn es hoch kommt. Sie wissen doch, ich komme kaum aus dem Haus.« Sie lächelte wieder, aber das überzeugte mich nicht. »Die Arbeit geht halt vor.«

 Kein Wunder, dachte ich, daß sie dann diesen Kitsch für echt hielt. Sie ist ja richtig lebensfremd. Aber ihr Vater hätte nicht so handeln dürfen.

 »Sie sollten, meine ich, mehr unter die Leute, Miß Wilton«, sagte ich vorsichtig. »Auf die Dauer hält es niemand aus, wenn er immer wie eingesperrt lebt.«

 Sie senkte den Kopf und nickte schwach. »Ich möchte schon…« Sie sprach so leise, daß ich sie kaum verstand. »Nur – allein ist das nichts. Ich bin den Umgang mit so vielen Menschen nicht gewohnt… verstehen Sie? Ich fühlte mich meist fremd unter ihnen.«

 Ich verstand schon. Dieser Mr. Wilton!

 »Solange ich mich erinnern kann«, fuhr sie fort, »hatte ich mit den Maschinen zu tun. Ich kenne nicht viele Menschen, und die, die ich kenne…« Cora brach ab und sah beiseite.

 Da habe ich ja was Schönes angerichtet mit meiner Einladung ins Kino, dachte ich. Anstatt sie aufzumuntern, habe ich Erinnerungen hervorgerufen, die sie wohl besser verdrängen sollte. Außerdem schien sie Minderwertigkeitskomplexe bekommen zu haben – kein Wunder bei diesem Höhlendasein.

 »Wissen Sie«, sagte ich schließlich, »ein Kinobesuch allein – das ist so gut wie gar nichts. Nein, Sie müßten öfter mal weggehen: jede Woche mindestens einmal, heraus aus dem Haus, unter die Leute, vielleicht auch einmal ins Theater, oder einfach tanzen und sich amüsieren. Immer nur arbeiten, das ist was für Robots, aber doch nicht für uns. Und wenn es Ihnen nichts ausmacht – ich würde Sie schon mal begleiten, damit Sie keine Angst zu haben brauchen.«

 Ihren Blick werde ich nicht vergessen. Dankbarkeit, Freude, aber auch Abwehr, ja Angst lagen darin. Doch sie antwortete nicht, sie hängte sich nur bei mir ein.

 Nach einer langen Weile fing sie ganz unvermittelt zu plaudern an. Über Kleider, Einkaufsmöglichkeiten, Delikatessen; so als ob wir jahrelang miteinander befreundet wären. Als wir uns der Villa näherten, führte sie mich einen Umweg. Doch es half nichts, einmal mußten wir ja nach Haus. Bald ließ ihr Geplauder nach, sie wurde einsilbig. Der Abschied war nur noch ein Nicken.

 Ich hätte ihren Gefühlsausbruch und den plötzlichen Stimmungswandel gleich richtig bewerten sollen… aber woher soll man das ahnen? Nein, nein, keine Ausflüchte! Mir hätte einiges auffallen müssen; unbedingt, wenn ich es nur sachlich betrachtet hätte. Doch ich war nicht mehr sachlich, ich begann mich für sie zu interessieren, und das hat mich in gewisser Hinsicht blind gemacht.

 Offensichtlich wollte sie der Enge ihrer väterlichen Wohnung entfliehen, wollte leben, wollte nicht mehr einsam sein. Ich spürte es deutlich genug, und ich war nur zu gern bereit, ihr dabei zu helfen – natürlich nicht ganz selbstlos. Ich weiß nicht, an wen ich dabei mehr gedacht habe, an sie oder an mich. Wohl doch an mich.

 Daß sie sich sozusagen an mich klammerte, weil sie unsicher war und nicht die richtigen Wertmaßstäbe besaß – wer wollte das einem Kunstwesen verübeln! Ich jedenfalls habe gewiß nicht das Recht, sie zu belächeln und gar zu verurteilen. Schließlich genoß ich es, daß keine Woche verging, in der wir nicht beide unterwegs waren. Schauspiel, Oper, Kino, Fernsehtheater, Sport, sie war unersättlich. Unter Menschen wollte sie sein, wollte sehen und hören, wollte nicht länger außen stehen.

 Nur eines vermied sie: mit mir allein zu sein. Ich brauchte lange, um sie zu bewegen, mich an einen kleinen See zum Baden zu begleiten.

 Cora war kein Schwimmtalent, ich lachte herzlich über sie. Selbstredend scheute sie das Wasser nicht, aber sie liebte es auch nicht. Ich bemerkte es bald.

 Wir legten uns also auf die Wiese, um uns zu bräunen. Zuerst war sie ausgelassen wie ein kleines Mädchen und alberte herum. Dann aber wurde es ihr zu warm – ich schätzte es auf dreißig Grad und mehr –, und sie legte sich ein Handtuch über den Kopf. Müde und faul dösten wir dahin.

 Durch ein Handtuch kann man nicht sehen. Folglich konnte ich sie ungestört von oben bis unten betrachten. Zu beschauen gab es genug, und es war das erste Mal, daß ich mit ihr so allein war.

 Der hauchdünne Badeanzug – dreiteilig wie alle seit…zig Jahren – war der Mode entsprechend ebenfalls nicht eben undurchsichtig. Freilich, glasklar durfte nun auch keiner sein… aber es gibt ja Abstufungen und eben noch erlaubte Schliereneffekte…

 »Genug gesehen?« murmelte sie.

 Verflixt, konnte Cora denn Gedanken lesen?Moment mal, wie war das? Sie besaß… ja, natürlich, sie besaß einen dreistufigen Direktor! Wie hatte ich das übersehen können! Gerade ich!

 Die dreistufigen Direktoren sind doch verboten worden, weil sie instabil sind. Sie können in andere Formen umschlagen und einen gewissen Eigenwillen entwickeln. Stimmt, stimmt – nun ist mir alles klar. Dieser Wilton…! Als ob er das nicht gewußt hätte.

 Doch selbst wenn, hatte er auch an die Verantwortung gedacht, die er damit übernahm? Er verstieß gegen die offizielle Bestimmung, das war schon schlimm genug, weil ein Wesen mit dreistufigem Direktor wegen seiner Unberechenbarkeit zu einer Gefahr für die Umwelt werden kann; doch er versündigte sich vor allem an Cora selbst. Zu einem Rechenknecht hatte er sie erschaffen, einem universellen Handlanger, einem vernunftbegabten Werkzeug – aber sein Geschöpf war ihm entglitten. Es hatte Empfindungen entwickelt, die dem Alten unbekannt waren und deshalb unbefriedigt blieben. In Verbindung mit dem hochgradigen, aber von Wilton bewußt einseitig angelegten Intellekt führte das zu einer immer größer werdenden inneren Spannung – wir hätten es Sehnsucht genannt.

 Ja, aus einem denkenden war ein fühlendes Wesen geworden. Ob instinktiv oder aus Überlegung, jedenfalls suchte dieses Wesen seine Bestätigung bei den Menschen. Es wollte ihnen gleich werden.

 Was Wilton angerichtet hatte, war grandios und abscheulich zugleich. Aber da war doch noch etwas gewesen… irgendwas mit Bioströmen… Was war es nur… Richtig, es hieß, dreistufige Direktoren wären übersensibel für fremde Biofrequenzen und könnten sie auf gewisse Entfernungen nicht nur wahrnehmen, sondern auch ausdeuten. Tatsächlich, das wäre dann fast so etwas wie das Erraten von Gedanken. Wer die Problematik kennt, der…

 Arme Cora! Sie hatte also immer gewußt, was man in ihrer Nähe über sie dachte; und wenn auch nur in Umrissen, so war es doch oft mehr als genug.

 Immerhin, auf diese Weise konnte sie viel lernen, indem sie einfach mein Verhalten beobachtete – bei einem Film etwa oder bei einem Streit über moralische Probleme. Ich… ich war also ihr Lehrer gewesen? Mir wurde schwindlig.

 »Weißt du, Pieter«, sagte sie und lächelte ein wenig, »ich habe eine Ahnung. Du wirst mir gleich erklären, daß wir uns lange genug kennen, um wesentlich schönere Bindungen einzugehen. Ist es wahr oder nicht? Ich sehe es dir an der Nasenspitze an.«

 Ich war verblüfft. Es stimmte aufs Haar.

 »Aber so einfach ist das nicht.« Ihr Lächeln verflog, ein gewisser Ernst breitete sich aus. »Ich habe zu viele Lügen gehört – für immer zusammen sein und so weiter –, als daß ich sofort daran glauben könnte.«

 »Ich… ich hörte davon…«

 »So?«

 »Anfangs dachte ich sogar… Ich meine, ich befürchtete, du… ich sollte nur…«

 »Ich verstehe schon«, flüsterte sie, »du brauchst nichts zu sagen…«

 Für eine Weile sprach niemand. Ich bemerkte aber deutlich, daß sich Cora über irgend etwas nicht schlüssig war. Sie sagte zwar nichts, doch nahm ich an, es hätte etwas mit ihrem Vater zu tun.

 »Ist dein Vater sehr ärgerlich, weil ich dich so oft entführe – Theater, Kino, Veranstaltungen und das andere… und besonders hierher?«

 Sie nickte schwach. »Er sieht es nicht gern, wenn ich mit dir ausgehe. Wenn’s nach ihm ginge…« Sie drehte den Kopf zur Seite und schwieg.

 Ich lachte. »Du bist doch großjährig!«

 »Aber er wünscht es nicht…«

 Darauf konnte ich nur den Kopf schütteln. »Vielleicht solltest du dir eine andere Beschäftigung suchen. Er kann dir doch nicht vorschreiben, wie du zu leben hast. Das mußt du schon selber wissen – er kann dir raten, aber dich nicht kommandieren.«

 »Leicht gesagt.« Sie seufzte. »Aber wo? Und als was?«

 »Hast du ein Diplom oder so etwas? Fachleute – gerade für die Neuronik – suchen wir händeringend.«

 »Einen Abschluß nicht…das ist alles – Selbststudium.«

 »Kleinigkeit. Das schaffen wir. Du meldest dich bei einer Prüfungsstelle an. Wir setzen uns zusammen, das meiste kannst du vermutlich schon, dann hast du dein Papierchen, und dann hast du auch die Stelle.«

 »Meinst du, daß ich das schaffe? Ich…«

 »Mach dich nicht schlechter, als du bist. Du schaffst es, ich helfe dir dabei, und morgen fangen wir an. Einverstanden?«

 Coras Gesicht nahm einen Ausdruck an, als ob sie aufmerksam lausche. »Im Ernst, Pieter, du würdest mir helfen, von meinem…«, sie zögerte, »von meinem Vater loszukommen? Mir deine Zeit opfern, um mir mathematische Formeln und physikalische Gesetze beizubringen? Ganz ehrlich?«

 Ich verstand ihre Feierlichkeit nicht. »Natürlich«, sagte ich. »Die Hauptsache ist doch, daß du willst!«

 Warum zweifelte sie daran? Soviel Zeit würde ich allemal aufbringen. War es nicht einfach rückständig, wie sie von dem Alten in Abhängigkeit gehalten wurde! Wer sollte da ruhig zusehen!

 »Und was versprichst du dir davon?«

 Jetzt zögerte ich und suchte nach Worten.

 »Sei still.« Sie legte mir die Hand auf den Mund. »Ich weiß es auch so. Und… und wenn du dann… enttäuscht bist?«

 Ich drückte einen Kuß auf ihre Handfläche. »Cora«, sagte ich, »auch wenn ich dich nur einmal in der Woche sehe – was ändert das schon? Im übrigen hängt alles von dir ab.«

 Ich meinte es ehrlich. Ein Mädchen wie Cora durfte man nicht drängen, sonst brach alles entzwei. Wenn sie von selber kam… und dieses Glück wollte ich mir keinesfalls verscherzen.

 Ihr Gesicht wurde merklich heller. Sie lächelte wieder. »Gut, morgen fangen wir an. Und heute…«

 »Und heute?« Ich hielt den Atem an.

 Sie wandte mir den Kopf zu und sah mich zum ersten Mal wirklich voll an. Ihre Augen waren klar und tief.

 »Komm«, meinte sie, ehe ich etwas sagen konnte, »gehen wir. Das andere kannst du mir im Wagen erzählen.«

 Ich bin doch sonst nicht so… so zurückhaltend. Aber Cora hatte etwas in ihrer Art – man könnte sie als ein wenig scheu bezeichnen. In jedem anderen Fall hätte ich mir nicht die Mühe gegeben, sie so zu umwerben. Aber Cora – wenn sie mich ansah, lag Wärme in ihrem Blick, doch auch eine gewisse Angst…

 Es muß die Angst vor einer Enttäuschung gewesen sein! All das, was ich von ihren früheren Freunden zu hören bekommen hatte, dürfte schon stimmen, nur liegen die Dinge anders – wie ich freilich erst jetzt weiß! Es scheint, als ob sie davor bangte, daß sie mir nun die Wahrheit offenbaren mußte, da sie in einer solchen Situation, wie sie auf sie zukam, nicht lügen konnte. Das würde auch zu ihrer Bemerkung passen…

 »Hast du heute abend ein Stündchen für mich übrig?« »Sicher.«»Es läuft ein netter Film im Fernsehen. Du könntest ihn dir bei mir anschauen. Etwas Wein habe ich auch noch…«

 Sie sah beiseite.

 Einige Augenblicke sagte niemand etwas, dann meinte sie: »Gut, ich komme…«

 »Du siehst wirklich aus, als ob schwere Kämpfe nötig waren, um ja zu sagen.« Ich lächelte. »Aber wart’s ab, ich glaube, es wird schön werden heute abend.«

 »Ich hoffe es… ich hoffe es sehr«, flüsterte sie.

 »Wie bitte? Ich verstehe nicht ganz…«

 »Ich erzähle es dir dann. Es ist nicht ganz einfach, denn ich weiß ja nicht… Wir werden sehen…«

 Cora war noch nie so bedrückt und unruhig gewesen. Was mochte sie befürchten…?

 Ja, das war wohl der Grund – ihre Angst, daß ich sie zurückstoßen könnte, weil sie ein Kunstwesen und kein Mensch war. Offenbar hatten das schon einige Männer getan. Arme Cora!

 Ehrlich, Pieter, was hättest du getan?

 Sie riskierte es trotz der vielen Enttäuschungen zuvor. Sie wollte sich mir anvertrauen – und ich? Hätte ich die Prüfung bestanden? Mir wurde heiß bei dem Gedanken…

 Hatte sie mich so gründlich geprüft, daß sie hoffen konnte, ich würde sie nicht zurückstoßen? Natürlich, sie mußte ja sehr zurückhaltend sein, um nicht aufs neue gedemütigt zu werden. Vielleicht beobachtete sie mich schon, um zu sehen, wie ich auf diese Scheu reagierte – denn wenn sie fühlen konnte, dann konnte sie auch die Demütigung fühlen!

 Eine Hitze herrschte hier im Zimmer, geradezu unerträglich! Vergeblich versuchte ich mir Kühlung zuzufächeln.

 Wenn sie manche meiner Gedanken erraten hat, dürfte sie ja wissen, wie wenig ich bislang von Mädchen hielt, die sich ewig »zierten«. Verdammt, dann mußte sie eine bessere Meinung von mir haben als ich selbst. Oder war es blindes Vertrauen? Nein, das ganz gewiß nicht. Dafür hatte sie zuviel durchgemacht.

 Vielleicht war es einfach – Zuneigung?

 Die Sache ist schlimm genug. Eigentlich hätte es Cora nie geben dürfen. Mr. Wilton hätte niemals einen dreistufigen Direktor in seine »Privatassistentin« einbauen dürfen. Doch das ist nun nebensächlich geworden – es gibt sie ja.

 Aber ich – ich! – kann doch nicht sie dafür bestrafen, denn Cora kann gewiß nichts dafür, daß sie auf der Welt ist. Sie tat das einzig Mögliche: Sie versuchte, in dieser Welt zu leben. War das etwa falsch? Nein, es war richtig, also muß man ihr helfen und sie nicht bestrafen oder gar töten, denn sie ist die Leidtragende und nicht die Schuldige.

 So.

 Cora wollte zu den Menschen, das steht fest. Kann man sie zurückstoßen? Mit welchem Recht denn? Es war für sie nicht einfach, und oft wurde sie brutal und mit Abscheu abgewiesen. Sie muß grenzenlos gelitten haben, und dennoch… Wie dürfte man sie jetzt bestrafen!

 Und ich muß gegebenenfalls ein Todesurteil sprechen? Wofür sollte ich sie denn verurteilen? Daß sie entstand? Daran ist sie unschuldig. Daß sie herumgestoßen und verabscheut wurde? Dafür kann sie gar nichts. Daß sie so gern ein richtiger Mensch sein möchte? Das ist doch sogar gut. Daß sie mich liebt? Wie kann ich das…? Nein, sie darf nicht sterben!

 Sie ist kinderlieb – auch wenn sie nie ein Kind bekommen dürfte, das vermag die Technik nicht! –, sie ist gut und liebenswert und klug. Und wenn sie in der Lage ist, ein Mensch zu sein oder jedenfalls so zu sein wie ein Mensch, dann darf man sie nicht verurteilen.

 Ich darf es nicht, ich muß ihr helfen, endlich glücklich zu werden. Im Gegenteil, sie hat mir ja gewissermaßen die Verantwortung dafür übertragen, als sie sich mir anvertrauen wollte. Wenn ich sie enttäuschen würde – ich glaube, dann wäre ich der schlechtere Mensch von uns beiden.

 Also… ich werde es später verantworten müssen; aber ich werde es verantworten können.

 Ich drückte auf die Klingel. Die Schritte des Arztes näherten sich. Die Tür klappte. Der Doktor kam herein und schaute mich fragend an.

 »Nun?«

 »Operieren Sie bitte!«

 Wolfgang Kellner

 Alarm aus Intimklause 87

 Aus der Arbeit des Komitees zur Klärung schwieriger Fälle (KKsF).

 »Mensch in Gefahr!«Im Ständigdienst der Stadt-GESPA (Gremium zur Erhaltung der Spannkraft) schrillte die Alarmglocke. Der Turnushabende ließ den Stickrahmen sinken.

 »Mensch in Gefahr!«Schwere plastische Buchstaben leuchteten aus der Sichtwand. Daneben eine digitale Eins, die im Bruchteil einer Sekunde zu einer Zwei wurde. Gellendes rhythmisches Klirren in dreimaligem Wechsel mit durchdringendem 5000-Hertz-Pfeifen.

 »Mensch in Gefahr!«Auf der intensiv rosa leuchtenden Sichtwand wechselten die Zahlen, ehe er sie erfassen konnte. Aus der Zwei wurde eine Drei.

 Mit der Vier hörte das Zahlenspiel auf. Der Turnushabende legte die Handarbeit beiseite und stellte den Ton ab. Kein Zweifel, vier Menschen schwebten in Gefahr. »Endlich mal eine Unterbrechung«, murmelte er und lehnte sich zurück. Ein kurzer Blick zur Uhr. Dreißig Sekunden noch, dachte er, dann müssen sich die Mitglieder des Soforteinsatzes gemeldet haben.

 »Mensch in Not!«Erneut klirrte es gellend durch den Ständigdienst. Wieder der durchdringende 5000-Hertz-Ton. Die Sichtwand leuchtete jetzt in grellem Orange.

 »Mensch in Not!«

 Neugierig wartete der Turnushabende, ob das Spiel der Zahlen wieder bis zur Vier vordringen würde. Er wurde befriedigt. Die Vier erschien und stand. Rund und plastisch, dick und nicht zu übersehen.

 »Verdammt«, rief er, »was haben die angestellt?«

 Er schaltete den Ton ab, und seine Hand zitterte. Warum meldet sich der Soforteinsatz nicht, dachte er, da grüßte schon der Klärer vom KKsF aus der Sichtwand, und im gleichen Augenblick hob neben ihm der Äskulap seine Hand zum Gruß.

 »Wo brennt’s denn?« fragte er wohlwollend.

 Der Turnushabende winkte ab. »Ihr seid noch nicht vollzählig. Der Menschenkundler fehlt und der Instrumenten-Assi.

 Und das nennt sich Soforteinsatz.«

 »Mach dir nicht in die Hosen!« rief der Klärer aus der Wand.

 »Alarmstufe zwei hat eine Viertelstunde Karenzzeit.« Er hatte das letzte Wort noch nicht zu Ende gesprochen, als die beiden Bilder verschwanden und sich die Sichtwand tief rot färbte. Zum dritten Mal an diesem Abend setzte das Gellen, Schrillen und Pfeifen der Alarmglocke ein. In den glutroten Flammen der Wand erschien die Schrift:

 »Mensch ohne Bewegung!«

 Ungläubig starrte der Turnushabende auf die Buchstaben:

 Vier Armbandinformatoren registrierten den Pulsschlag ihrer Besitzer nicht mehr.

 Wenn die beiden Säumigen jetzt nicht augenblicklich… Seine Sorge war unbegründet. Sowie die Schrift verlöscht war, hatte er alle vier Mitglieder des Soforteinsatzes auf der Wand.

 »Hört ihr!« schrie er in seine Sprechlinse, aber die vier machten die Arme breit wie Leute, die nichts hören. Verdammt, ausgerechnet jetzt eine technische Panne? Dieses verfluchte Schrillen und Pfeifen… Ich Idiot! Er stellte die Alarmglocke ab.

 »Es sind vier«, sagte er jetzt ruhig, aber eindringlich.

 »Schnappt euch noch drei Heilfritzen, und dann ab zur Intimklause siebenundachtzig. Wir bleiben mit euch kurzgeschlossen.«

 Wenige Minuten später schwebten sieben Luftkissen im Stadtwald vor der Intimklause 87 aus.Die Insassen sprangen heraus. Sie stürzten zur Tür – aber wie gegen eine unsichtbare Wand geprallt, hielten sie ein. Das Besetztlicht! Ein Besetztlicht war tabu, noch dazu an einer Intimklause.

 Wie auf Kommando drehten sie ihre Köpfe zum Klärer. Der Mann vom Komitee zur Klärung schwieriger Fälle nickte unmerklich, seine Züge wurden ernst. Tief sog er die Luft ein, trat einen Schritt auf die Tür zu. »Es muß sein«, murmelte er, »sie sind ohne Bewegung.« Und riß die Tür auf.

 Ein schrecklicher Anblick. Vier Menschen, zwei Frauen und zwei Männer, lagen regungslos auf dem Boden.

 Noch im Laufen bereiteten die Äskulaps ihre Geräte vor, Meßfühler, Tastsonden, Medizinpulsatoren, noch im Niederknien setzten sie die Instrumente an. In solchen Augenblicken zahlte sich das Training aus.

 Nur der Menschenkundler stand, stand mit verschränkten Armen, und neben ihm fummelte der Instrumenten-Assi in der Bereitschaftstasche. Bereit sein und nicht dürfen, dachte er, was für ein Zustand. Da lagen vier Menschen. Hilflos. Vielleicht schon ohne Atem, vielleicht gar…

 Der Klärer, der sich im Suggestivblick das Bild des Raumes einprägen wollte, schob die beiden unwillig beiseite. Erst als er sich das lebendige Bild fest ins Gehirn geprägt hatte, ließ er sich vom Instrumenten-Assi eine Magnetomera geben und zeichnete Raumbild und -ton auf.

 Längst hatte er angefangen, seine Gedanken zu sortieren und die Eindrücke zu kombinieren. Warum lagen die vier am Boden? Warum nicht auf den bequemen Rundumbänken? Wer eine Intimklause aufsucht, legt sich doch nicht auf den Boden! Überhaupt waren die Rundumbänke völlig unbenutzt. Keine Eindrücke in den Polstern. Der Raum war aufgeräumt und gesäubert, wie man ihn vorfindet, nachdem er von anderen verlassen wurde. Oder wollten die vier vielleicht gerade aufbrechen? Dem widersprachen die Sessel, die rund um den Tisch gerückt waren.

 Der Klärer klappte den Abfallsauger auf. Leer, wie vermutet; nicht einmal eingeschaltet. Also hatte die Begegnung, das Treffen, oder was die vier auch immer vorhatten, gerade erst angefangen.

 Dann traten ihm fast die Augen aus dem Kopf. Auf dem Tisch lag… Er ließ sich vom Instrumenten-Assi eine Lupe geben. Der Struktur nach waren das Krümel von etwas Gebackenem. Brot oder ähnliches. Aber der Geruch! Jetzt, wo er seine Nase dicht darüber hatte, spürte er ihn intensiv. Wie Schokolade. Er erinnerte sich, daß ihn dieser Geruch schon beim Betreten der Klause irgendwie gestört hatte. Er winkte dem Instrumenten-Assi. Der saugte die bräunlichen Krümel mitsamt der Schokoladenluft in ein Vakuröhrchen.

 Jetzt war auch der Klärer tätigkeitslos. Er stand herum wie der Menschenkundler und der Instrumenten-Assi, und sie blickten erwartungsvoll auf die Äskulaps.

 Aber die hatten noch zu tun.

 Zur Zeit tauschten sie ihre Meinungen untereinander aus, wobei sie sich der Äskulapsprache bedienten. Kauderwelsch nannte es der Klärer, und der Menschenkundler meditierte über die jahrtausendealten Riten der Medizinmänner. Bis es dem Klärer zuviel wurde. Hier lagen vier Menschen in Lebensgefahr, und die Heilfritzen nuschelten sich untereinander aus!

 »Was ist denn nun?« rief er.

 Endlich bequemte sich der turnushabende Äskulap. Er begann mit einem bedeutungsschweren Zucken der Achseln. Dann rückte er seine randlose Brille zurecht. Hernach hörte er aufmerksam seinem Räuspern nach.

 »Mirakulös!« sagte er schließlich und ließ das Wort schwingen. »Absolut mirakulös! Akutmomentaner Spannkraftverlust. Ohne direkte Gefahr indes, total, chronisch oder agonistisch zu werden. Nach Blutbahntest A-4-88 verstärkte Blutzufuhr via Magen. Vermutlich dadurch bedingt: Blutabzug vom Hirn. Testfühler ermittelt Schwellungen in Bauchlage.«

 »Aha!« sagte der Klärer, dem sofort die braunen Kügelchen einfielen. »Krümel analysieren lassen – mit dem Maßstab der Molekülgenauigkeit«, sagte er zum Instrumenten-Assi. Er zögerte. »Vielleicht eine Vergiftung?«

 Die Äskulaps schüttelten den Kopf, nahezu synchron.

 »Wir werden sie ins Regenerationshaus schaffen«, sagte der Turnushabende. »Jemand«, und er rückte an der randlosen Brille, »müßte vier Luftkissen zum Transport anfordern.«

 »Schon geschehen«, meldete sich der Menschenkundler. »Es gehört zwar nicht zu meinem Aufgabengebiet, aber mir war langweilig. Sie müssen gleich hier sein.«

 »Bitte«, sagte der Turnushabende zum Klärer gewandt. »Bitte, jetzt dürfen Sie!«

 »Danke!« Der Klärer trat auf die vier immer noch am Boden liegenden Personen zu und entnahm von deren Armbandinformatoren die Identitätskoordinaten. Man sah ihm interessiert zu, denn man stand herum. Gefahr für das Leben der vier Bewußtlosen bestand nicht, die Äskulaps hatten das eindeutig festgestellt. Es war das einzige brauchbare Ergebnis ihrer Untersuchung. Eine Schande für alle Denkenden und Fühlenden, dachte der Klärer und sagte gedämpft: »Ganz schöne Blamage mit euch…«

 »Ein Äskulap ist auch nur ein Mensch«, raunzte einer der vier ungnädig.

 »Wie stolz das klingt«, entgegnete der Menschenkundler, und dann atmete alles auf, weil jetzt die Luftkissen einschwebten. Die hilflosen Personen wurden verladen, und zurück blieben der Klärer und der Menschenkundler.

 Sie durchsuchten die Intimklause auf Spuren oder sonstige Hinweise, und der Klärer war dankbar, daß er nicht auf sich allein gestellt blieb.

 Alles, was sie fanden, war der kleine Abriß eines Materials, das Kundige als Papier identifiziert hätten.

 »Muß verdammt alt sein«, murmelte der Menschenkundler.

 Der Klärer nickte. Es war vergilbt, und er konnte mit den Fingern ertasten, daß es künstlich haltbar gemacht worden war. Nur – es war ein Abriß, ein Eckchen. Nichts darauf zu sehen. Er drehte das Fundstück wohl zwanzigmal hin und her, hielt es dicht ans Auge, benutzte sogar die Lupe, aber er konnte nicht herausfinden, wozu es einmal gehört haben könnte.

 Stumm schwebten sie zum KKsF.

 Dort speiste der Klärer die Identitätskoordinaten in den Spezialkomputer ein, und Sekunden später spuckte der die Daten der vier hilflosen Personen aus.

 »Kannst du damit was anfangen?« fragte der Klärer.

 »Und ob«, antwortete der Menschenkundler. »Die beiden Männer sind Rhapsoden! Fällt dir daran nichts auf?«

 »Nein!«

 »Zwei Rhapsoden in trautem Nebeneinander! Das ist ungewöhnlich. Was sage ich, das ist sensationell!«

 Der Klärer zuckte mit den Schultern. »Kann sein, nur für meine konkreten Bedürfnisse kaum brauchbar.«

 »Sind Klärer phantasielos?«

 Der Klärer sah seinen Partner mitleidig an. »Ein Klärer arbeitet mit Fakten. Aber bitte, wenn’s deine Phantasie anregt, laß sie spielen. Schaden kann es nicht, Zeit haben wir auch, denn vor morgen früh geben die Heilfritzen ihre Opfer ohnedies nicht frei.«

 Der Menschenkundler setzte sich zurecht und nahm eine schöpferische Miene an. »Es war einmal ein Mensch«, begann er in geheimnisvollem Ton.

 »Ah«, sagte der Klärer, »ein Märchen!«

 Der Menschenkundler ließ sich nicht stören. »Dieser Mensch hielt sich für wichtig, für bedeutungsvoll. Eine normale und übliche Erscheinung. Dazu aber gesellte sich bei ihm ein ungeheures Mitteilungsbedürfnis. Er litt, wenn er es nicht befriedigen konnte. Folglich teilte er sich jedem mit, der ihm begegnete, ohne zu fragen, ob seinem Gesprächspartner der Sinn danach stand. Dies aber ist bekanntlich nur den Rhapsoden erlaubt und wohlweislich ist niemand verpflichtet, einem Rhapsoden zu lauschen! Nichts lag also näher, als daß sich unser Mann mehr und mehr steigerte, bis er von den eingesessenen Rhapsoden als einer ihresgleichen bemerkt wurde.

 Erst duldeten sie ihn, dann wandten sie den Kopf nach ihm, und schließlich nannten sie ihn beim Vornamen. Nun durfte er sich mitteilen, wann und wo es ihn überkam. Bald war er unter den Rhapsoden so heimisch, daß man ihn nicht mehr von den altehrwürdigen unterscheiden konnte. Er wußte, daß er der Größte war, betonte aber stets, daß er, um sich kunstvoll mitzuteilen, noch viel zu lernen habe. Er rhapsodierte immer besser, und die anderen verstanden ihn immer weniger, wie auch umgekehrt.

 Eines Tages rhapsodierte er so kunstvoll, daß er der einzige blieb, der verstand, was er sagen wollte. Er trug seine Nase nun als Kopfputz und beugte sich nur noch einem, seinem erklärten Freund unter den Rhapsoden. Der wußte schon selbst nicht mehr, was er meinte, wenn er rhapsodierte.

 Gern zahlten sie den Preis für ihre Meisterschaft: die Einsamkeit. In glückhaftem Schmerz genossen sie es, von der Mitwelt verkannt zu sein. Doch bei allem blieben sie Denkende und Fühlende und darum auf Beachtung und Anerkennung angewiesen.«

 Hier legte der Menschenkundler eine Pause ein. Er bereitete seinen wichtigsten Satz vor. Nachdem er sich überzeugt hatte, daß der Klärer zwar verständnislos, aber dennoch aufmerksam blickte, erzählte er sein Märchen zu Ende.

 »Die beiden Rhapsoden suchten Beachtung. In der unbenutzten Intimklause siebenundachtzig legten sie einen Zettelabriß in eine Ecke, verstreuten geheimnisvolle braune Duftkügelchen und betteten sich auf den Fußboden. Sie regulierten ihren Kreislauf auf ein Minimum und atmeten nicht mehr, denn sie wußten, daß sie in kürzester Frist höchste Aufmerksamkeit genießen würden: die seltene Aufmerksamkeit eines Soforteinsatzes.«

 »Teuflisch!« Der Klärer war aufgesprungen. Aschfahl im Gesicht. »Geh mir mit deiner Phantasie. Sie stammt von gestern.«

 »Was willst du? Es sind Rhapsoden.«

 »Dann wären Rhapsoden sinn- und nutzlos in unserer Gesellschaft? Nein, nein, nein!«

 Der Menschenkundler zeigte das freundliche Lächeln, das sein Dienst von ihm verlangte. »Miß den Reichtum unserer Gesellschaft daran, daß wir sie nicht nur gewähren lassen, sondern obendrein ermuntern. Aber es sind nicht alle so. Du siehst es ihnen von außen nicht an. Nimm mich, nebendienstlich bin ich Rhapsode.«

 Der Klärer sog tief die ozonisierte Luft seines Dienstraumes ein, ließ die Nasenflügel beben und setzte sich mit betonter Gelassenheit. »Dann allerdings«, sagte er. »Nur die Frauen hast du vergessen. Was hat’s in deiner Vorstellung mit den beiden Frauen auf sich?«

 »Nun ja«, der Menschenkundler hob die Arme, »Rhapsoden pflegen ihren Nimbus. Frauen lieben Männer mit Nimbus.«

 »Solche Frauen hat es nie gegeben. Nicht einmal im Früher, als die Frauen noch zu den Männern aufblickten. Der Fall, den ich zu klären habe, ist, was die Frauen betrifft, ein Fall heißer Liebe. Das sagt einem schon der gesunde Menschenverstand.«

 Der Menschenkundler verstärkte sein Lächeln. »Merkwürdig, daß du nicht selbst darauf kommst. Wäre es heiße Liebe, hätten die Frauen unter der Isolierung ihrer Gefährten gelitten. Und wer aus Liebe leidet, ist zu Taten für den andern fähig. Die eine der Frauen ist, wie wir inzwischen wissen, Verkosterin. Sie hat die braunen Duftkrümelchen besorgt. Die andere ist Archibildnerin. Sie hat bei der Rekonstruktion alter Gebäude ständig mit alten Papieren zu tun. Und es war ihr ein leichtes, den Papierabriß zu beschaffen. Das sind nicht Taten für den anderen, sondern mit ihm. Kumpanei statt Liebe.«

 Der Klärer schlug ein Bein über das andere. Ein bewährtes Mittel, wenn er versucht war, empört aufzuspringen, und er zählte vorsichtshalber noch bis zehn, bevor er den Mund auftat. »Du machst es dir verdammt einfach. Fakten, mein Lieber. Ich brauche Fakten.«

 »Habe ich denn anderes als Fakten miteinander verbunden?« Wieder hob der Menschenkundler seine Arme gen Himmel. »Es war eine mögliche Kombination von Fakten. Mehr nicht. Eine mögliche.«

 Der Klärer räusperte sich. »Die Fakten hat der Computer. Wenn es sie gibt, dann hat er sie. Nur Phantasie, die hat er nicht.« Er nahm die Karten mit den Koordinaten der vier Personen, gab sie in den Einlauf des Computers und drückte die Taste »Meldungen merkwürdiger Art«.

 Die Sichtwand leuchtete fahl auf. Nach dem üblichen Geflimmer, das beiden heute besonders lang vorkam, erschien endlich die erste Meldung. Sie besagte über den einen Rhapsoden, daß er sich vor drei Jahren in den Händen der Menschenkundler befunden hatte, und nannte als Ursache der damaligen Unregelmäßigkeit: »Unmäßige Eßlust mit beginnender Fettleibigkeit.«

 »Da sieh doch einer an, er war bei meinen Kollegen!« Der Menschenkundler sagte es mit Genugtuung. »Ein sehr interessanter Fakt. Und was sagt dein elektronisches Monstrum über den anderen? Darf ich mal?« Er hatte bereits die Hand auf der Taste.

 Über den anderen Rhapsoden lag ein »Antrag merkwürdiger Art« vor. Er besagte, daß der sich vor längerem eine Schrankwand im Stil der zweiten Hälfte des zwanzigsten Jahrhunderts bestellt hatte, die »mit Schwarten vollgestopft« sein sollte.

 Die beiden sahen sich an. Sie wußten nicht, was Schwarten sind. Also fragten sie beim zentralen Wortarchiv nach und erfuhren:

 »Schwarte. Registriert unter drei Bedeutungen.

 Erstens: die schwer eßbare Haut der Schweine, als Menschen noch Naturfleisch zur Nahrung nutzten.

 Zweitens: getroffener Körperteil, sofern er krachte, als Menschen noch tätlich gegeneinander wurden.

 Drittens: Synonym für altes Buch. Heute nur noch in Rhapsodenkreisen gebräuchlich.«

 Der Klärer nickte bedeutungsvoll. »Das wird der mit der Archibildnerin als Gefährtin sein.«

 »Ein Fakt oder ein Produkt deiner Phantasie?« fragte der Menschenkundler, und der Klärer drückte daraufhin wahllos einige Tasten. Doch nicht einmal der Zufall konnte dem Speicher weitere Fakten entlocken. Es gab keine Meldungen über die vier Personen, aus denen man hätte Schlüsse ziehen können.

 »Fassen wir zusammen«, begann der Klärer. »Wir wissen von der Vorliebe des einen für alte Bücher und der Vorliebe des anderen für unmäßiges Essen. Die Heilfritzen haben eine starke Durchblutung der Magengegend nachgewiesen und Schwellungen ertastet, wie sie im allgemeinen nach dem Essen zu beobachten sind. Nun wird aber ein gegessen habender Mensch nicht ohnmächtig. Da liegt der Widerspruch und das Rätsel.«

 In diesem Augenblick leuchtete das Rufzeichen auf. Es war der Instrumenten-Assi. Er meldete, daß die Raumluft einwandfrei gewesen war, ohne irgendwelche Beimischungen, und daß er in wenigen Minuten die Analyse der braunen Kügelchen bekommen würde.

 Der Klärer freute sich. »Gerade hatte ich den Gedanken, ob vielleicht in der Luft ein Giftstoff…«

 »Ein Gift!« Der Menschenkundler sprang auf. Der Klärer drückte den Erregten in die Polster zurück. »Schön wär’s«, sagte er, »aber nur, wenn’s wahr sein könnte. Dann nämlich wären wir längst weiter. Aber gerade ein Gift schließen die Heilfritzen aus.«

 »Hat er nicht gesagt, ein Äskulap sei auch nur ein Mensch? Und Menschen irren sich hin und wieder! Ich bleibe dabei. Es war ein Gift! Was denn sonst?«

 »Angenommen, du hättest recht, dann wär die Frage: Was haben sie gegessen, und woher haben sie es bezogen?«

 »Woher schon. Woher bezieht ein Mensch Eßware? Vom nächsten Lukullusseum natürlich.« Der Menschenkundler war wieder aufgesprungen. Das Jagdfieber der Erkenntnis hatte ihn gepackt, und diesmal ließ ihn der Klärer im Zimmer umherspringen. Zuviel Aufwand, dachte er, einen leidenschaftlichen Menschen zur Ruhe bringen zu wollen. Aber bitte schön, möglich ist alles, und er gab eine Rundfrage an die umliegenden Lukullusseen heraus, ob eine der vier Personen in den letzten vierundzwanzig Stunden vor dem Notruf etwas Besonderes außer Haus bestellt hatte.

 Während sie auf die Ergebnisse warteten, sagte der Klärer: »Wollen wir hoffen, daß sie es per Luftkissen bezogen haben. Nur dann sind die Daten noch im Speicher. Wegen der Produktenlenkung«, erläuterte er in die fragende Geste des Menschenkundlers. »Was direkt im Lukullusseum verzehrt wird, geht pauschal in die Datenbank.«

 Ein kleines Kärtchen fiel aus dem Computer. Der Klärer nahm es und nickte.

 »Negativ. Habe ich mir gleich gedacht. Es wäre ja auch zu schön gewesen. Als ob die vier sich Mühe gegeben hätten, alle Spuren zu verwischen. Bleiben noch die braunen Kügelchen. Na bitte, da ist die Analyse.«

 Sie stürzten sich auf den Bericht – und wurden enttäuscht. Die Kügelchen enthielten keinerlei giftige, schädliche oder unbekannte Stoffe. Merkwürdig war nur, wie die Proteine, Kohlehydrate, Fette, Spurenelemente und Vitamine zueinander standen.

 Eine ungenießbare Mischung.

 Der Klärer schüttelte den Kopf. »Das kann es nicht gewesen sein. Selbst wenn sie es genossen hätten, davon fällt man nicht um.«

 »Ich weiß nicht«, meinte der Menschenkundler. »Mir wird schon schwindlig, wenn ich mir vorstelle, ich sollte das essen.«

 »Eben! Entweder man fällt vorher um, dann ißt man’s nicht. Oder man ißt es, aber dann fällt man nicht um.«

 Zur Sicherheit fragte er im Regenerationshaus an.

 Sie hatten Glück. Die Analyse des Mageninhalts lag bereits vor. Sie stimmte bei allen vier Personen überein und wies die gleiche Zusammensetzung auf wie die braunen Kügelchen vom Tisch.

 Das Rätsel ließ sich nicht lösen. Die Ursache des alarmauslösenden akutmomentanen Spannkraftverlustes blieb geheimnisvoll.

 »Moment doch mal!« Der Menschenkundler sprang wieder einmal von seinem Sessel auf. »Wir sehen immer nur auf den einen Rhapsoden, auf den, der vor Jahren an unmäßiger Eßsucht gelitten hat. Darum kommen wir keinen Schritt weiter. Der andere kann doch viel bedeutsamer für uns sein.«

 »Wieso? Bei ihm find’ ich nicht einmal den Ansatz für eine Erklärung.«

 Der Menschenkundler grinste leicht überlegen. »Bedenke den Fakt des Abrisses!«

 »Ich sehe den Fakt, aber keinen Zusammenhang.«

 »Was wissen wir?« Der Menschenkundler nahm den leicht dozierenden Ton des Klärers auf. »Wir wissen, daß er ein Schwartenfan ist. Und woher anders sollte der Papierabriß stammen als aus einer Schwarte? Wir wissen weiterhin, daß Schwarten sehr alte Bücher sind. Und jetzt paß auf! Irgendwo habe ich einmal gelesen, daß sich im Früher die Leute, wenn sie sich nicht leiden konnten, mittels vergifteter Buchseiten aus der Welt geschafft haben.«

 »Donnerwetter!« Jetzt sprang der Klärer auf, während sich der Menschenkundler setzte. »Aus dir könnte ein brauchbarer Klärer werden. Nein, daß ich nicht daraufgekommen bin.« Er schüttelte den Kopf.

 »Na, willst du nicht den Abriß zur Analyse schicken?« mahnte der Menschenkundler.

 Als das Ergebnis eintraf, standen sie da, wie sie schon die ganze Zeit gestanden hatten, nämlich am Anfang. Der Papierfetzen erwies sich als in jeder Hinsicht neutral.

 Sie lagen ausgestreckt in ihren Sesseln. Schweigsam und mutlos. Fast so bewegungslos wie die Leute, denen sie ihre Bekanntschaft verdankten. Nur – die einen schliefen ihrer Heilung entgegen, und die anderen dachten nach.

 Schließlich gab es der Klärer auf. »Schluß für heute. Geklärt werden muß es, da kommen wir nicht drum herum, aber wir müssen warten, bis uns die vier selber verraten, wo das Rätsel seine Lösung hat.«

 Am nächsten Tag traf man sich in der Intimklause 87. Fröhlich und zufrieden, denn im Grunde war nichts geschehen. Was mit höchster Alarmstufe begonnen hatte, schien als Farce zu enden.

 Man wartete auf eine Erklärung der Betroffenen, aber die beiden Rhapsoden, die Verkosterin und die Archibildnerin schwiegen. Sie schwiegen sehr lange.

 Die Verkosterin war’s, die als erste die peinliche Stille durchbrach.

 »Es war meine Schuld, ich hätte wohl besser aufpassen müssen.«

 »Wieso du?« sagte ihr Gefährte schnell. »Du hast es nur hergestellt.«

 »Es war eine sehr alte Schwarte«, sagte der andere leise, »eine Kochschwarte.« Er seufzte und sah schwärmerisch in irgendeine Ferne.

 Allseitiges Achselzucken beim Soforteinsatz, verbunden mit Augenbrauenhochziehen und gegenseitigem Anblicken. Ein Luftkissen wurde in Schwebe gesetzt, um die Kochschwarte zu holen.

 Ein Fall, der nur aus Warterei besteht, ging es dem Klärer durch den Kopf, aber er sagte nichts. Seit gestern war ihm klar, daß man mit Rhapsoden sanft umgehen mußte. Im stillen bedauerte er sie.

 Endlich kam das Luftkissen zurück. Der Rhapsode klaubte ein uraltes Buch aus der Greifklaue und reichte es dem Klärer, der es mit Sorgfalt und Andacht entgegennahm. Vorsichtig schlug er es auf, aber er konnte nichts damit anfangen. Er war außerstande, die Schrift zu lesen. So alt war das Buch!

 Er gab es dem Schwartenmann zurück. »Lies vor.«

 Aber der reichte es an die Archibildnerin weiter. »Sie ist die einzige, die das lesen kann.«

 »Die aufgeschlagene Stelle?« fragte sie.

 Er nickte. »Du hast den Klärer doch gehört.«

 Sie begann mit ihrer klangvollen Altstimme zu lesen: »Vorwort der Verfasserin.∗ Der oberste Grundsatz aller Kochkunst ist der, mit möglichst wenig Aufwand an Geld und Zeit eine gesunde, nahr- und schmackhafte Kost herzustellen… Diesen Zweck eines Kochbuches zu erfüllen… habe ich mich nach den besten Kräften bestrebt. Da dasselbe speziell für den Mittelstand bestimmt ist…«

 »Was ist Mittelstand?« unterbrach der Klärer, leicht verärgert, weil er immer noch keinen Schritt in Richtung der Klärung erkennen konnte. Für ihn sah das alles nach Vertuschen und Verwässern aus. »Ich kenne nur Wasserstand, Handstand, Umstand, Tiefstand, Bestand, Beistand…«

 »… und der Anstand, lieber Freund, wer wird denn gleich…«, hielt ihn der Menschenkundler zurück. »Ausreden lassen, zu Ende lesen lassen, das fordert der Anstand.«

 »Bitte«, sagte der Klärer mit einem langen Blick zur Decke, und die Archibildnerin ließ wieder ihre Altstimme hören.

 »… so sind auch die sorglich ausprobierten Regeln durchgängig einer guten Hausmannskost entsprechend ausgewählt. Und läßt die junge Hausfrau bei Zubereitung der angeführten Gerichte die nötige Ordnung, Sauberkeit und Sorgsamkeit walten und vertieft sich mit Liebe in das Studium dieses getreuen Ratgebers in ihrer Küche, so wird derselbe sicher dazu beitragen, das Glück und Behagen des jungen Haushaltes zu erhöhen und zu erhalten, denn bekanntlich geht ja bei den Männern die Liebe durch den Magen, und nichts vermag den Ehemann so ans Daheim zu fesseln – materiell, wie die Männer nun einmal sind…«

 Unterdrücktes Stöhnen ließ die Vorleserin innehalten. Der Menschenkundler, hochrot im Gesicht und nach Luft ringend, hatte sich auf eine Bank fallen lassen. »Fertig?« ächzte er.*

 »Nein«, sagte die Archibildnerin erstaunt, »es geht noch weiter.« Sie hob das Buch an die Augen und wollte fortfahren.

 »Bitte, bitte nicht«, beschwor sie der Menschenkundler. »Und wenn ich jetzt gegen alle Regeln des Anstandes verstoße, bitte lesen Sie nicht weiter, oder ich garantiere für nichts. Ich falle um, einfach um. Wer soll das anhören, durchdenken, verstehen und nicht in eine akute psychische Vergiftung geraten?«

 Der Klärer begriff blitzartig. »Damit wäre ja wohl der Fall geklärt. Akute psychische Vergiftung.«

 »Ganz Ihrer Meinung, Herr Kollege«, pflichtete ihm der turnushabende Äskulap bei. »Das schien mir gleich kein Fall für einen Äskulap zu sein. Das ging den Menschenkundler an.« Er schoß dem Stöhnenden einen triumphierenden Blick zu und wollte sich mitsamt seinen Kollegen entfernen.

 »Aber das war’s doch gar nicht!« schrie der Schwartenrhapsode, riß der Archibildnerin das Buch aus der Hand und schlug eine andere Stelle auf. »Hier, darum ging es!«

 »Nein, nein, nein, auf keinen Fall weiterlesen«, jammerte der Menschenkundler. »Es reicht doch, ganz gleich, was da noch zu lesen ist. Ich für meinen Teil verzichte gern.«

 Die Archibildnerin sah ihren Rhapsoden an. Der Rhapsode zuckte die Achseln und sah den anderen Rhapsoden an, und auch der zuckte die Achseln, wobei er seine Gefährtin, die Verkosterin ansah. Aber auch die blickte ratlos. Schließlich sahen alle vier fragend auf den Klärer. Auch die Äskulaps, mitten in ihrem großartigen Abgang aufgehalten, sahen ihn an. Aber: Ein Klärer ist auch nur ein Mensch, wollte der gerade sagen, als er riesengroße Augen bekam. Er riß der Archibildnerin das Buch aus der Hand, kramte in der Tasche, und ein Lächeln des Triumphes breitete sich zwischen den Mundwinkeln aus.

 Im Buch war eine Ecke abgerissen, und der aufgefundene Schnipsel paßte haargenau hinein. Alle konnten es sehen. Auch der Menschenkundler.

 »Wenn es so ist«, sagte der tonlos. »Aber mit dem Vortrag bitte noch warten.« Er ließ sich vom Äskulap eine Stärkungspille geben und legte sich auf die Rundumbank.

 »Soll ich nun weiterlesen?« fragte die Archibildnerin.

 »Ja, aber nicht ohne prophylaktische Maßnahmen!« rief der turnushabende Äskulap. »Alles setzt sich oder legt sich.« Er wartete, bis seine Aufforderung befolgt war, und gab jedem zur Vorsicht noch ein kreislaufanregendes Mittel. Dann bedeutete er der Frau, ihren Vortrag fortzusetzen.

 »Ein Rezept«, erläuterte sie, bevor sie von neuem begann. »Sachertorte nach Wiener Hausmannsart.∗ Man nehme die Eidotter von 12 bis 15 Eiern und vermenge sie mit 140 Gramm feinem Zucker und 70 Gramm guter Butter. Man rühre dies alles wohl untereinander, bis es gut schaumig geworden ist. Dann vermenge man in einem anderen Gefäß 170 Gramm altbackenen, geriebenen Kuchen, 170 Gramm doppelt geriebene Walnüsse und 170 Gramm zerriebene Blockschokolade und gebe alles während einer Stunde kräftigen Rührens langsam an die zuerst hergestellte Masse. Zuletzt ziehe man den Schnee der Eiweiße darunter. Diese Tortengrundmasse füllt man in eine mit Butter ausgestrichene und ausgebröselte Form und bäckt sie bei mäßiger Hitze etwa eine Dreiviertelstunde.

 Während der Tortenboden erkaltet, stelle man eine Nußcreme nach folgendem Rezept her: Man siedet einen halben Liter fetter Sahne, tut 250 Gramm zerstoßene Nüsse hinein und läßt selbige Masse eine Weile kochen. Hierauf gibt man nach eigenem Geschmack klaren Zucker dazu, und nachdem alles Weitere zehn Minuten unter ständigem Rühren gekocht hat, tut man die Dotter von fünf Eiern, welche mit etwas kalter Sahne schaumig geschlagen wurden, hinein und rührt wiederum, bis es anfangen will zu kochen. Alsdann läßt man es etwas verkühlen, wonach der Schnee aus den Eiweißen daruntergezogen wird.

 Man schneidet die Torte quer durch in drei flache Scheiben, und nachdem diese Scheiben beidseitig mit Aprikosenkonfitüre dünn bestrichen wurden, fülle man die Nußcreme ein. Dabei sei die Stärke der Schicht dem einzelnen überlassen.

 Abschließend überzieht man die Torte mit einem Guß aus erwärmter Blockschokolade, wozu erfahrungsgemäß etwa 300 Gramm benötigt werden.«

 Die Archibildnerin klappte das Buch zu und sah ihre drei Freunde an. Die aber starrten verklärt in die Ferne mit glänzenden Augen, geröteten Wangen und leckten sich die Lippen.

 Die Äskulaps sprangen auf und stürzten sich auf die vier Freunde. Sekunden der Ewigkeit. Endlich ein Aufatmen bei den Äskulaps. Nur ein leicht beschleunigter Puls sei zu verzeichnen und eine geringfügige Erhöhung des Blutdrucks.

 »Nichts Gefährliches!« rief der Turnushabende dem Klärer zu. »Kein Grund zur Besorgnis, wir können fortfahren.«

 Einen flehenden Blick schickte der Menschenkundler zum Klärer hinüber. »Mach den Leuten endlich klar, was hier Sache ist. Wenn das so weitergeht, muß ich ins Regenerationshaus.«

 Er sprach damit aus, was alle dachten. Offensichtlich waren die vier Betroffenen nicht im entferntesten interessiert, den gestrigen Alarmfall aufzuklären. Warum die Ablenkungsmanöver? Was hatten sie zu verbergen?

 Schärfer als sonst fuhr der Klärer sie an: »Was soll euer geschmackloser Unsinn? Wir sind zusammengekommen, um die Ursachen eures gestrigen Spannkraftverlustes zu klären. Was ihr uns da anbietet, davon kann sich zwar der Magen umdrehen, aber davon wird man nicht ohnmächtig. Ausgenommen vielleicht die sensiblen Menschenkundler.«

 Von den vier kam nur Schweigen.

 Halt dich fest, sagte sich der Klärer, die wollen nicht. Ich muß ruhig bleiben. Ruhig. Ruhig. Ruhig. Es wurde ihm sogar möglich zu lächeln. »Was zum Teufel hat euch bewogen, dieses merkwürdige Zeug herzustellen?«

 Der Schwartenrhapsode lächelte zurück. »Danach zu fragen ist keinem gestattet.«

 »Ich bin mit der Klärung dieses Falles betraut und befugt, mich aller Möglichkeiten zu bedienen, die ich für nötig erachte.«

 Die Verkosterin wollte einlenken. »Antworten wir ihm. Wir haben nichts zu verheimlichen.«

 »Nein!« rief der andere Rhapsode. »Nimmer werde Antwort seiner Frage. Niemandem sind wir rechenschaftspflichtig.«

 »Schlappschwänze!« rief sie. »Die Gesellschaft hat ein Recht auf Auskunft, wenn einer Schaden mit seinem Tun und Lassen verursacht hat.«

 »Ich höre: Schaden entstanden. Doch wem? Wir mußten Federn lassen, wir vier, das war alles.«

 »Moment mal«, griff der Klärer ein. »Ihr habt das Regenerationshaus in Anspruch genommen. Jeder Mensch, der sich um euch kümmern mußte, hatte etwas vor. Dringliches vielleicht, aber um euretwillen mußte es zurückstehen. Das ist doch wohl Schaden? Die Allgemeinheit ist kein Abstraktum, sondern besteht aus den einzelnen. Also bitte, redet.«

 »Hoho!« rief der eine Rhapsode. »Wer zur Verrichtung des Dienstes gerufen, der wäre geschädigt? Wohl kaum!«

 »Sollte lieber froh sein, daß er was zu tun bekommt«, sagte der andere Rhapsode ganz unrhapsodisch.

 »Feiglinge!« zischte die Archibildnerin. »Erst stiftet ihr uns an, dann kneift ihr. Wenn ihr nicht wollt – wir wollen.« Sie warf der Verkosterin einen fragenden Blick hinüber und bekam ein Kopfnicken zurück. »Die Sache ist so«, begann sie sachlich. »Unsere Gefährten wollten über das Früher rhapsodieren, und es verlangte sie nach einem Phantasiestimulus. Stimmungen, Gefühle und Empfindungen des Früher sind uns Heutigen fremd geworden. Es ging ihnen um die Art und Weise, in der unsere Altvordern zu feiern gewohnt waren.«

 »Nicht weiter…«, unterbrach ihr Gefährte und wurde seinerseits sofort vom Klärer unterbrochen.

 »Du sei ganz ruhig. Der Mensch hat das Recht auszureden. Wer dazwischenredet, mißachtet den anderen und stellt sich außerhalb der Gesellschaft.«

 »Unsere lukullische Reise in die ferne Vergangenheit ist unser Schaffensgeheimnis! Bekäme Wind davon ein anderer Rhapsode, wir wären Gesprächsstoff für einen Monat und mehr.«

 »Stimmt!« ließ sich der Menschenkundler vernehmen. »Mitteilungsbedürfnis und gegenseitiges Voneinanderlernen ist ein Kennzeichen rhapsodischen Lebensstils, ebenso nützlich wie gefährlich.«

 »Wir sind vom Thema abgekommen«, meldete sich der Klärer. »Ich weiß beim besten Willen nicht, wie wir klären sollen, wenn uns die Beteiligten nicht helfen.«

 Der Menschenkundler kehrte zur Kernfrage zurück. »Hat der Verzehr der seltsamen Eßware euch denn genutzt? Würde eure Phantasie beflügelt? Lohnt es, den Versuch zu wiederholen?«

 Schweigen. Achselzucken. Dem Menschenkundler schien es ein betretenes Schweigen, aber er sprach es nicht aus.

 »Na schön«, sagte der Klärer resigniert. »Können wir den Fall nicht klären, wollen wir wenigstens einen kleinen Nutzen daraus ziehen. Kosten wir ein wenig von dieser Eßware. Wo habt ihr den Rest versteckt?«

 »Was für einen Rest?« fragten die beiden Rhapsoden wie aus einem Mund.

 »Den Rest von dieser – äh – Sachertorte! Den Mengen nach war sie für mindestens ein Dutzend Teilnehmer bestimmt, und ihr seid nur vier.«

 »Es gibt keinen Rest!«

 Zum ersten Mal konnte der Klärer beim turnushabenden Äskulap statt anmaßender Unsicherheit überraschtes Begreifen beobachten. »Ihr habt alles aufge… Ihr vier? Das geht doch…«

 »Selbstmordversuch zieht gesellschaftliche Erziehungsmaßnahmen nach sich«, kommentierte einer seiner Kollegen ungerührt.

 »Aber es war kein Selbstmordversuch!«

 »Was war es dann?« Der Klärer katapultierte die Frage heraus. Er spürte körperlich, daß in der Antwort die Lösung steckte.

 Endlich sagte die Verkosterin stockend: »Es hat doch so gut geschmeckt.«

 Noch am gleichen Tage strahlte das städtische Infonetz folgende Mitteilung aus:

 »Vier Einwohnern unserer Stadt konnte am heutigen Tage die Auszeichnung ,Für besondere Leistungen im Erforschen des Früher’ verliehen werden.

 In heroischem Selbstmordversuch haben die Ausgezeichneten nachgewiesen, daß sich die Leistungsfähigkeit der inneren Organe des Menschen in den letzten zweitausend Jahren erheblich rückentwickelt hat.

 Die zutreffenden Dienste werden aufgerufen, sich mit dieser erschreckenden Tendenz eingehend auseinanderzusetzen.«

 Es folgte eine genaue Darstellung des Versuchs.

 ∗ Vorwort und Nußcremerezept wurden entnommen aus »Das beste bürgerliche Kochbuch« von Emma Allestein. Elfte Auflage. Gera 1884.
∗ Das Rezept für die Sachertorte wurde nach mündlicher Überlieferung einer alteingesessenen Wiener Familie aufgeschrieben.

 Bernd Ulbrich

 Der verhexte Kater

 Am frühen Morgen passierten sie den Saturn in einer Entfernung von fünfzehn Millionen Kilometern. Wenig später beschwerte sich ein Reisender vom Penelopus über das Frühstück. Er verstieg sich schließlich zu der Verdächtigung, der Kommandant des Raumschiffes spare am Essen und die Gelder würden wer weiß wohin gelangen.

 Was für eine Niedertracht, dachte Jason. Er hatte, solange er Kommandant war, nie Ärger mit den Passagieren gehabt. Es war ihm unangenehm, sich mit derartigen Kleinigkeiten abzugeben. Kurzerhand ließ er den Burschen aus seiner Kabine werfen.

 Der Penelopeser wehrte sich mit allen Verästelungen, verankerte sich mit seinen Widerhaken an jedem erreichbaren Vorsprung und schrie schrill nach reinerem Silizium. Noch durch die Tür hörte Jason ihn mit der Intergalaktischen Sicherheitsbehörde drohen.

 Das Geschrei entfernte sich, wurde leiser und verstummte. Jason ließ sich seufzend in seinen Sessel sinken. Es war seine siebente Reise mit dem Fernkreuzer, seine fünfte als Kommandant. Er ordnete mechanisch die Papiere, fluchte hin und wieder leise und gab über Sprechfunk einige Anweisungen an die Besatzung. Hastig schlang er das Essen hinunter, das ein lautloser Roboter ihm servierte. Als sich die Tür hinter dem Automaten wieder schloß, wußte er bereits nicht mehr, was er zu Mittag gegessen hatte.

 Während der Landephase saß Jason am Hauptsteuerpult. Das mächtige Schiff bebte. Die Bremstriebwerke arbeiteten regelmäßig. Der Fernkreuzer schwamm der Erdoberfläche entgegen. Zwanzig Kilometer über der Landepiste fiel ein Triebwerk aus. Jason freute sich beinahe darüber. Das Schiff sackte ein wenig durch. Er hatte es sofort wieder unter Kontrolle. Seine Anweisungen an Aggregate und Mannschaft kamen präzise. Es wurde eine einwandfreie Landung, wenngleich der vierhundert Meter lange Raumkreuzer auch ein wenig hart aufsetzte.

 Jason ließ durch seinen Adjutanten einige höfliche Abschiedsworte an die Passagiere richten. Das war intergalaktischer Brauch. Schließlich hatte man eine Strecke von fast zwanzig Lichtjahren gemeinsam zurückgelegt.

 Nachdem die Reisenden das Schiff verlassen hatten, begab sich Jason zum Gebäude der Flughafenleitung, um die notwendigen Formalitäten zu erledigen. Das Gefühl, wieder auf der Erde zu sein, überkam ihn immer erst, wenn er sich bei Raquil, dem Chefdispatcher, zum Urlaub abgemeldet hatte. Raquil war eine der Stationen seiner Flüge, die letzte und unangenehmste jedesmal.

 Raquil empfing Jason überaus freundlich. Sein hageres Gesicht blähte sich auf, die Augen glänzten, und das spitze Kinn reckte sich noch weiter vor als sonst. Eigentlich glich er einem gackernden Vogel. Aber er lachte immer, wenn er einen zurückkehrenden Piloten begrüßte, immer auf die gleiche Art. Es war die größte Freude, die es für ihn gab, seitdem er als einziger eine Havarie jenseits des Uranus überlebt hatte.

 Er kam Jason leicht hinkend entgegen, schüttelte ihm von unten herauf die Hand, denn er war erheblich kleiner, zerrte ihn in eine Ecke und drängte ihn in einen der tiefen Sessel. Jason versank in der Umklammerung des Sessels wie in einem Sumpf. Mit seiner Hilflosigkeit wuchs sein Mißtrauen. Die Begrüßung kam ihm diesmal zu freundlich vor.

 So hatte Raquil vor acht Jahren gelacht, als er den frischgebackenen Astronavigator Jason zum ersten Mal begrüßte. Jason hatte es nicht vergessen. »Na, junger Mann, bißchen im Weltraum rumkutschieren? Wirst den kurzen Rutscher schon überstehen. Hat sich noch jeder daran gewöhnt. Ist wie mit der Seekrankheit.« Dann hatte er gelacht und Jason die Flugorder für eine zehn Lichtjahre lange Reise überreicht. Jason war sich veralbert vorgekommen, doch als Neuling hielt er es für besser, freundlich zu grinsen.

 »Wie war die Reise?« erkundigte sich Raquil. Er lächelte nicht mehr. Fast ohne hinzusehen, schenkte er mit sicherer Hand einen Schnaps ein. »Gab es Ärger mit den Passagieren? Dein Kreuzer geht in die Werft.«

 »Ich habe alles vorbereitet. Die Besatzung wird Urlaub nehmen.«

 »Habt ihr euch verdient. Hast du was Bestimmtes vor?«

 »Nein, nur so«, entgegnete Jason. »Ausspannen.«

 »Na fein.« Raquil lächelte wieder.

 Jason wurde aufmerksam. Das war ungewöhnlich. Niemand hatte Raquil zweimal an einem Tag lachen sehen.

 »Übrigens«, sagte Raquil, »noch nachträglich meine Gratulation. Damit wärst du der jüngste Pilot, der den Kometenschweif trägt. Alle Achtung.«

 Jason fuhr sich mit der Hand über die Kragenspiegel. Die Goldstickerei der Kometenschweife glitt weich unter seinen Fingern weg.

 »Noch bißchen ungewohnt, wie?« erkundigte sich Raquil.

 »Was willst du von mir, du willst doch was?« fragte Jason.

 »Ach ja«, sagte Raquil, als erinnere er sich erst jetzt seines Anliegens. »Du warst sicherlich noch nie auf der Venus.«

 »Nein«, entgegnete Jason vorsichtig. »Was soll ich da? Bin schließlich kein Vorortkutscher.«

 »Richtig.« Raquil rieb sich das Kinn. »Du bist ja seinerzeit gleich mit Fernflügen eingestiegen.« Es klang, als wollte er noch mehr sagen, doch er schwieg.

 Ich weiß nicht, was er von mir will, dachte Jason, ich darf mir keine Blöße geben. »Du hast natürlich recht«, sagte er sachlich, »ich war noch nie auf der Venus. Habe auch kein Verlangen. Alpha Centauri, Orion hin und zurück. Was soll ich da auf der Venus?«

 »Zum Beispiel«, Raquil machte eine Pause, »um eingefrorene Schweine, Kartoffeln und Drahtbürsten hinzubringen und noch ein paar Kleinigkeiten.«

 Jason holte tief Luft. Seine Stimme war übermäßig laut, als er sagte: »Ja, was wollen die denn mit Drahtbürsten?« Er trank sein Glas in einem Zug leer.

 »Weiß ich auch nicht«, entgegnete Raquil. »Ein paar Tonnen Bohnerwachs noch«, fügte er ungerührt hinzu.

 »Da spinnt doch einer.« Jason ereiferte sich. »Bohnerwachs auf der Venus!«

 »Das Zeug mußte eigens nach alten Rezepten hergestellt werden. Am Südpol fanden sie einen schrulligen Alten, der noch auf Skiern aus Holz läuft; die wachst er immer. Der kannte so ein Rezept. Hoffentlich ist es auch das Richtige.«

 »Ist mir egal«, knurrte Jason. »Schickt schnellstens einen los, ehe die Schweine Junge werfen.«

 »Genau das haben wir vor«, sagte Raquil boshaft grinsend. »Du wirst fliegen.«

 Das war es also. Sie wollten ihn verschaukeln. Dieser falsche Hund, dachte Jason. Nun, da er wußte, worum es ging, fühlte er sich erleichtert. »Ich werde Urlaub machen«, erwiderte er kalt.

 »Sieh mal«, sagte Raquil freundlich, »nach so einem kleinen Ausflug macht ein Urlaub viel mehr Spaß. Man hat etwas zu erzählen. Auf diesen langweiligen Fernrouten geschieht doch nichts.« Er kicherte plötzlich. »Das Risiko ist nicht größer als sonst. Nur ein wenig Arbeit wirst du vielleicht haben. Ja. Wir können dir nicht das modernste Schiff zur Verfügung stellen, verstehst du. Die Zeit drängt.«

 »Mir ist alles klar«, sagte Jason ironisch. »Also, wie alt ist der Kasten?«

 »Ungefähr«, Raquil dachte nach, »nun, etwa achtzig bis hundert Jahre. Auf keinen Fall älter«, versicherte er.

 »Älter nicht?« fragte Jason spöttisch. »Gewöhne dich an den Gedanken, daß ich nicht fliegen werde.«

 Raquil betrachtete interessiert seine Fingernägel.

 »Glaubt ihr denn«, schrie Jason, »ich lasse mich zum Teufel schicken? Der alte Kasten ist die beste Gelegenheit für einen jungen Burschen, sich seine Sporen zu verdienen!« Er entfloh der Enge des Sessels und rief vom Fenster her: »Euren besten Piloten wollt ihr für einen Quatsch aufs Spiel setzen?« Er drehte sich um und starrte aus dem Fenster.

 Auf dem Dach des Flughafenrestaurants hatte sich eine Gruppe kugelrunder Laopsen breitgemacht, denen ein aufgebrachter Kellner, offenbar vergeblich, zu erklären versuchte, daß sie sich gefälligst hinunter ins Erdgeschoß zu begeben hätten, da die Dachkonstruktion für Superschwere Wesen nicht gedacht sei. Einer von ihnen hatte sogar versucht, sich in einen der Sessel zu zwängen, die immerhin einer Last von zwanzig Zentnern standhielten, und war damit zusammengebrochen. Er beschimpfte, am Boden liegend, den unschuldigen Kellner, was man an der Verzerrung seines Kugelkörpers ins Ovale erkennen konnte. Der Rest der Gruppe ignorierte den Vorgang.

 Jason hatte bereits üble Erfahrungen mit Laopsen sammeln können. Mit Vorliebe täuschten sie Unkenntnis der irdischen Sprache vor, um daraus Vorteil zu schlagen, obwohl es keinen Laopsen gab, der nicht wenigstens zweihundert galaktische Sprachen und Dialekte beherrschte. Schließlich flüchtete der Weißbefrackte verzweifelt gestikulierend. Jason wandte sich vom Fenster ab.

 »Wenn du einen von den jungen, unerfahrenen Bengels schicken willst«, sagte Raquil, »kannst du ihn ebensogut gleich aus dem Fenster schmeißen. Du bist der einzige erfahrene Pilot, der verfügbar ist. Du fliegst.«

 »Ich lehne es ab.«

 »Nimm dir eine kräftige Seife mit«, fuhr Raquil sachlich fort, »du wirst unterwegs schmutzige Finger bekommen.« Er wirkte klein in den Polstern des Sessels.

 Jason haßte ihn nicht einmal. Er zählte die Schritte bis zum Schreibtisch. Es waren acht. Ohne Raquil noch einmal anzusehen, klemmte er sich ein zusammengeschnürtes Bündel Papiere unter den Arm, raffte die Kassette mit den Kursdaten vom Tisch und verließ grußlos den Raum.

 »An Bord ist jemand, der dich einweisen wird«, rief Raquil ihm nach. »Sei nett zu ihm.«

 Der Transporter ragte ungefähr einhundertfünfzig Meter in die Höhe. Die Bugscheinwerfer blendeten. Jason mußte die Augen zusammenkneifen, als er nach oben blickte. In dem harten Licht hob sich jede Flickstelle, jede Narbe in der Panzerung des Schiffes deutlich ab. Die Außenhaut wirkte wie von einem ungesunden Schorf bedeckt. Jason suchte Halt an einer der Teleskopstützen. Seine Hand rutschte von der glatten Oberfläche ab. Schwarzes Öl rann am Metall herunter und vermischte sich auf dem Beton mit Wasser zu einem kleinen, schillernden See. Resigniert wischte er sich die Hand an der Hose ab. Er versuchte Zeit zu gewinnen, das Unabwendbare hinauszuzögern wie ein Delinquent seine Hinrichtung, und redete sich eine Schwäche in den Beinen ein. Er kam sich bedauernswert vor. Automatisch betrat er die Plattform des Aufzuges, und knirschend setzte sich das Gefährt in Bewegung. In unregelmäßigen Abständen ruckte es, als wollte es aus den Führungsschienen brechen. Jason mußte sich festhalten, doch nach dem zweiten Stoß gab der Griff nach, und er warf ihn fluchend hinaus.

 An der Luftschleuse hielt der Fahrstuhl mit einem eigenartigen Schleudern, welches Jason unvorbereitet traf und ihn fast durch das offenstehende Schott katapultiert hätte. Halt suchend, fegte seine Hand Rost und Reste eines grauen Anstrichs von einer Wand. Jason raffte sich auf und blickte sich um.

 Die Luftschleuse war erstaunlich geräumig. In einer Ecke stand ein abgenutzter Gartenstuhl, auf dem es sich ein grauhaariger Mensch bequem gemacht hatte. Der Kopf war ihm auf die Brust gesunken, er gab leise Schnarchtöne von sich. Indem er die Füße auf ein an der Wand entlanglaufendes Rohr stützte, genauer auf ein an dieser Stelle befindliches Überdruckventil, hielt er den Stuhl auf den Hinterbeinen in der Balance.

 Jason glaubte seinen Augen nicht zu trauen. »He«, schrie er, »bist du lebensmüde? Willst du wohl sofort die Füße dort herunternehmen! Jeden Augenblick kann die Leitung platzen.«

 Der Alte ruckte schnaufend den Kopf hoch, blinzelte mit dem rechten Auge und erwiderte undeutlich, er brauchte beim Schläfen frische Luft. Dann schloß er das Auge wieder, ließ den Kopf auf die Brust sinken und schnarchte weiter.

 Jason, zu keinerlei Zugeständnissen bereit, zerrte die Füße vom Ventil und starrte seinen Widersacher triumphierend an. Als interessiere ihn das alles nicht im geringsten, rutschte der Alte noch mehr in sich zusammen. Das von der Last befreite Ventil fauchte, ein erbärmlich schriller Ton erklang, und ehe Jason die Zusammenhänge ahnen konnte, schob sich das Panzerschott in die Öffnung der Luftschleuse.

 Jason glaubte vor Wut ersticken zu müssen. »Was soll das?« schrie er. »Laß mich sofort aus diesem Affenkäfig! Wer hat dir erlaubt, das Schott zu schließen? Sofort machst du es wieder auf!«

 Der Alte seufzte, schob sich auf seinem Stuhl nach oben und klappte die Augenlider hoch.

 »Guten Abend, Söhnchen«, sagte er freundlich. Seine Stimme klang hell und kräftig, nicht wie die eines Greises. Er mochte etwa siebzig Jahre alt sein. Die Haut seines Gesichtes war dunkelbraun und von Falten durchzogen. Die hellgrauen Augen glänzten darin wie Kristalle in taubem Gestein. »Ich heiße Jipsy. Das Schott hast du selbst geschlossen, Söhnchen.«

 Jason ignorierte die Worte. Das war der Gipfel. Er würde Raquil den Krempel auf den Tisch schleudern. Mochte doch dieser zerknitterte Zwerg fliegen. Er kannte sich ja offensichtlich hier aus. »Laß mich ‘raus«, verlangte er. »Ihr könnt mich nicht einsperren und zwingen schon gar nicht. Überlegt euch was anderes. Ich denke nicht daran, zu warten, bis mir dieser Trümmerhaufen unterm Hintern zusammenbricht.«

 Jipsy seufzte ergeben. »Wie du willst.« Er drehte sich auf seinem Stuhl um neunzig Grad, hob ein Bein und ließ den Fuß auf das Ventil fallen. Das Fauchen verstummte. Nach einigen Sekunden ertönte dasselbe widerliche Geräusch, das Jason beim Schließen des Schotts vernommen hatte. Mühsam bewegte sich die Stahlwand zurück in die Füllung. Kalte Nachtluft drang erfrischend in den Schleusenraum.

 »Gute Nacht«, sagte Jason im Hinausgehen. Er trat auf die schwankende Plattform und wartete darauf, daß sie sich in Bewegung setzte. Doch es geschah nichts.

 Aus der Schleuse vernahm er Jipsy: »Nun, Söhnchen, willst also nicht mit dem Trümmerhaufen fliegen?«

 »Nein!« schrie Jason zurück. »Sucht euch einen Dümmeren.« Er sprang einige Male kräftig auf die Plattform, um das verklemmte Gefährt wieder in Betrieb zu setzen.

 »Geht dir gegen den Strich, wie?« schrie Jipsy.

 »Ja.«

 »Bist schließlich Viersternchenpilot, wie?«

 »Ja!«

 »Da faßt man so einen alten Eimer nicht mehr an, wie?« »Nein!« brüllte Jason und versetzte dem Fahrstuhl einen Tritt.

 »Seid was Besseres gewöhnt, wie? Knöpfchen drücken, und husch – schon fliegt man.«

 Jason hielt sich den schmerzenden Fuß. Er fühlte sich überirdischen Gewalten ausgeliefert. Alle Mächte der Ober- und Unterwelt schienen sich gegen ihn verschworen zu haben, der Alte schien ein Abgesandter Luzifers zu sein und der Transporter das offene Tor zur Hölle. Die Welt war ungerecht. Er steckte seinen Kopf in die Luftschleuse. Jipsy saß noch genau so da, wie er ihn verlassen hatte.

 »Was willst du überhaupt?« fragte Jason. »Bist du hergekommen, um mir Moralpredigten zu halten?«

 »Ich«, sagte Jipsy, »soll dich einweisen.«

 »Du?« Spaßvogel, dachte Jason.

 »Von euch jungen Dachsen weiß doch keiner mehr, wie man mit ‘nem richtigen Raumschiff umgeht«, fuhr Jipsy fort. »Kannst beruhigt sein, Söhnchen, ich hab’ hier alles überprüft und repariert.«

 Jason trat, um nicht weiter gebückt stehen zu müssen, wieder in die Luftschleuse. »Und was ist mit dem Schott?« fragte er scharf.

 »Nichts weiter, nichts, Söhnchen.«

 »Hör endlich auf mit deinem Söhnchen!« schrie Jason. Er hielt erschrocken inne, weil seine Stimme lauter als beabsichtigt war.

 »Das Ventil ist ein wenig undicht«, fuhr Jipsy ruhig fort. »Da geht die Tür hin und wieder von allein zu. Man muß es ein Weilchen zuhalten und dann schnell hinausspringen. Wenn man sich beeilt, schafft man es gut. Es gab keine Ersatzteile, weißt du. Aber im All brauchst du es sowieso nicht. Da kannst du das Schott ohnehin nur mit dem Handrad bedienen. Handbetrieb ist immer noch das sicherste.«

 »Es ist ungeheuer beruhigend, das zu wissen«, sagte Jason.

 »Na, siehst du Söhnchen«, rief Jipsy aufgeräumt. Er nahm den Fuß vom Ventil und erhob sich. »Ich habe für deine Sicherheit gesorgt, mehr als du denkst. Du kannst ganz beruhigt sein. Deine Sachen hat jemand herübergebracht, für alles andere habe ich gesorgt.«

 Während sich das äußere Schott quietschend schloß, verschwand Jipsy durch das innere. Jason zögerte, doch das Zurück war ihm versperrt. Der Alte hatte ihn mit wenigen Schlägen in die Seile getrieben. Dabei hatte er sie kaum gespürt.

 »Nun komm schon«, rief Jipsy, »ich zeig’ dir mein Museum! Wirst schon merken, es ist gar nicht so schlecht, wie es auf den ersten Blick aussieht.«

 Jason kroch durch die Öffnung und folgte Jipsy, der wenige Schritte vor ihm ging. Der Gang war eng und schmutzig.

 »Wirst dich schon dran gewöhnen«, begann der Alte wieder. Er klopfte mit dem Fingerknöchel gegen die Wand. »Man kann es richtig liebgewinnen. Du wirst sehen, es hat sogar Charakter. Was haben schon diese modernen Schiffe! Da funktioniert alles, kein Fehler. Wo soll da ein Charakter herkommen.«

 Jason verstand nicht recht, worauf Jipsy hinauswollte, aber plötzlich empfand er auf unerklärbare Weise Sympathie für den sonderbaren Alten. Er wollte zustimmend nicken, da fühlte er einen harten Schlag gegen den rechten Fuß. Er mußte sich mit der Hand an der Wand abstützen, um nicht das Gleichgewicht zu verlieren.

 Den Gang hinunter fegte ein fahlgelbes Tier und verschwand wie ein Spuk um die nächste Ecke. Es ging alles so schnell, daß er nicht einmal erkennen konnte, ob es sich um ein irdisches Lebewesen handelte oder nicht. Bevor er sich zu einer Frage entschließen konnte, sagte Jipsy beiläufig: »Das war Johanna. Er jagt Mäuse.«

 »Wieso er?« fragte Jason verblüfft. »Ich denke, das Vieh heißt Johanna. Was ist das überhaupt, und woher kommen hier Mäuse?« Er sah sich mißtrauisch um.

 Jipsy war schon wieder einige Schritte voraus. »Das Vieh«, sagte er vorwurfsvoll, »ist eine ganz normale Katze.« Jason konnte nicht sehen, daß er dabei eigenartig grinste.

 »Aber das ist doch kein Zoo hier«, erboste sich Jason. »Vielleicht soll ich noch eine Ladung Kanarienvögel transportieren! Wundern würde es mich nicht, wenn du in der Reaktorkammer einen Kalleopensaurus versteckt hieltest.«

 »Wäre ein idealer Ort für ihn«, erwiderte Jipsy. »Wo sie doch ohne eine kräftige Dosis Röntgenstrahlen nicht leben können. Man sollte es allen Lebewesen schon heimisch machen in fremder Umgebung.«

 Jason wurde unsicher. Es war schwer, bei Jipsy Spaß und Ernst zu trennen. »Hör mal«, sagte er, »willst du mich veralbern?«

 »Paß auf«, warnte ihn Jipsy, »hier ist eine Pfütze.« Aus einem dünnen Rohr dicht über dem Fußboden sickerte eine rostigbraune Brühe, die in schmalem Rinnsal zu einer Vertiefung im Boden floß, in der sich ein kleiner See angestaut hatte, von dem wiederum ein trübes Bächlein ausging, das hinter der Wandverschalung verschwand. Jason mußte einen großen Schritt machen. Er packte Jipsy am Ärmel.

 »Du brauchst dir wirklich keine Sorgen zu machen«, sagte der Alte. »Ich schwöre dir, wenn du fliegst, wird alles funktionieren. Das ist ein sensibles Schiff. Ich selbst habe es jahrelang geflogen. Das ist wie mit einem Menschen, der vom Polarkreis in die Tropen zieht. Der wird krank. Kaum ist er wieder in seiner alten Heimat, schon ist er kerngesund. Das ist seine Heimat, Söhnchen, ans All ist es gewöhnt. Weißt du mit der Elektrik Bescheid?«

 »Es wird schon gehen«, erwiderte Jason, »aber…«

 »Das ist nämlich das einzige, was mir hin und wieder Sorgen macht. Aber du wirst das schon hinkriegen. Bist ja mit viel komplizierteren Kisten geflogen.«

 Sie standen vor dem Eingang zur Steuerzentrale. Jipsy forderte ihn auf einzutreten und verschwand, ohne eine Antwort abzuwarten. Jason blickte den Gang hinunter. Die Katze war nicht wieder aufgetaucht. Aber auch ohne sie war der Anblick, der sich ihm bot, deprimierend genug. Die Wände waren verbeult und zerkratzt. Generationen von Kosmonauten hatten, offenbar aus einer unbefriedigten Kreativität heraus, das Grau der Wände mit den Produkten ihrer Phantasie geschmückt, die augenscheinlich fruchtbar gewesen war wie ein tropischer Dschungel: Da bedeckte fünf Meter lang eine oppussarische Flugschlange die Wand. In ihren sich ringelnden Schwanz hatte ein anderer eine spärlich bekleidete Jungfrau gemalt, während der nächste ihr eine ordinäre Schnapsflasche in die Hand gedrückt hatte, die – offensichtlich von einem Moralisten – mittels zweier sich kreuzender grellroter Balken unschädlich gemacht worden war. Jason nahm sich vor, während des Fluges die Schmierereien zu beseitigen und den ganzen Gang zu streichen, sauber und hell, wie er es von den blitzsauberen Räumen seines Fernkreuzers gewohnt war.

 Als er die Zentrale betrat, kniete Jipsy vor einem offenen Kabelschacht und hantierte mit Werkzeug. Aus einer bloßliegenden Schaltung schlug in regelmäßigen Abständen zischend und knatternd ein zentimeterlanger, bläulich leuchtender Funke über. Es sah wie das Mündungsfeuer einer Waffe aus.

 Die Exekution des Schiffes hatte begonnen. Ein Peleton aus Schaltkreisen und Relais war angetreten, und ein altes Elektronengehirn war befehlshabender Offizier, zwar schon etwas verkalkt, was zu einer unzulässigen Erhöhung seines elektrischen Widerstandes geführt hatte, aber hierzu noch zu gebrauchen: Legt an! Gebt Feuer! Das konnte jeder elektronische Trottel.

 Jason wollte kapitulieren. Angesichts des kurz bevorstehenden Zusammenbruchs schien es ihm keine Schande zu sein. Er blickte auf Jipsys gekrümmten Rücken, der nun völlig im Schacht verschwand. Nur seine Beine ragten noch hervor. Ab und zu ertönte, dumpf wie aus einer Gruft, ein Fluch.

 Auf Jasons Frage, ob er helfen könne, verneinte Jipsy, er wäre gleich fertig.

 Jason sah sich um. Der Raum war kreisrund. In der Mitte befand sich das U-förmige Hauptsteuerpult mit den beiden Pilotensitzen, von denen nur noch einer Berechtigung hatte, denn seit Jahren wurden die erdnahen Flüge von einem Piloten besorgt. Die Decke des Raumes wölbte sich zu einer fünf Meter hohen Kuppel, die als Panoramasichtschirm den Blick auf die über dem Schiff dahinjagenden Wolken, zwischen denen sich ab und zu ein Stück sternklaren Himmels zeigte, freigab. Die lautlose Stille, mit der das geschah, war Jason unheimlich. Wahrscheinlich waren die Außenmikrofone nicht eingeschaltet, vielleicht funktionieren sie auch nicht. Und so flohen die Wolken in schmerzhafter Stille über den Himmel, als wollten sie ihre Flucht verheimlichen und den Beobachter an einen Traum glauben lassen.

 Wenigstens das Panorama ist in Ordnung, dachte Jason erleichtert. Er senkte den Blick. Die Wände sahen hier noch schlimmer als im Gang oder in der Schleuse aus. Die Darstellungen ähnelten phantasiereichen Höhlenmalereien, dazwischen ergossen sich fettige Schmutzflecke und Farbspritzer, die von einem verwirrenden Geschlinge von Kratzern und Schrammen durchsetzt waren. Teilweise fehlten die Verschalungen und gaben den Blick auf brüchig anmutende Kabel und Leitungen frei. Es roch nach heißen Isolierungen. Hier und da tropfte es aus einem Flansch, oder ein weißes Dampfwölkchen zischte hervor.

 Jason schüttelte ungläubig den Kopf. Er konnte sich nicht vorstellen, daß das fliegen sollte. Beim Start würde es vermutlich einen Knall geben, und hunderttausend Teile würden ihren eigenen Weg nehmen. Eigenartigerweise belustigte ihn diese Vorstellung für einen Moment.

 Doch dann überkam ihn ein rebellischer Ausbruch. Wahrhaftig überstieg der Grad der Verrottung bei weitem seine Fassungsbereitschaft. Sein Leben lang hatte er keinen Grund gehabt, mit seinem Schicksal zu hadern. Was er angriff, gedieh. Ein feiner Spürsinn hatte ihm stets gesagt, wo eine Sache Aussicht auf Erfolg hatte und wo nicht. Er war wie ein Digger, der den fündigen Claim riecht: nie unnütze Arbeit, nie Zeitverschwendung. Das war sein Erfolgsrezept.

 Jipsy schlurfte heran. »Mußt dich nicht an solchen Kleinigkeiten stören«, sagte er ruhig. »Es ist alles fabelhaft in Ordnung. Wirst sehen, wie gut ich alles in Gang gebracht habe. Es läuft, das Maschinchen, glaub nur.«

 »Ja, gestern vielleicht oder vorgestern!« rief Jason, erbittert über soviel Eigenliebe. »Inzwischen hat die Hälfte aller Aggregate das Zeitliche gesegnet.«

 »Du übertreibst, Söhnchen.« Jipsy schmunzelte. »Wenn wirklich etwas nicht mehr funktionieren sollte, dann handelt es sich um Nebensächlichkeiten, die du bequem mit der Hand erledigen kannst. So ein Schiffchen zu fliegen ist schließlich nicht jedermanns Sache.«

 »Ich pfeif auf die Ehre!« rief Jason. »Sind denn schon Holz und Kohlen gebunkert, damit ich die Dampfmaschine anheizen kann, ist die Sanduhr frisch gefüllt, damit ich mich nicht etwa um eine tausendstel Sekunde verrechne? Ich werde mich sofort daranmachen, die Lampen mit Petroleum aufzufüllen!« Jipsy grinste. Die Fältchen auf seinem Gesicht vertieften sich. »Bist verwöhnt, Söhnchen. Wer sein Lebtag die großen, lichtschnellen Kisten zu fliegen gewohnt ist, ist ein feiner Pinkel geworden, wie? Da will man sich nicht mehr die Hände drekkig machen. Hast deine Bequemlichkeit in den modernen Dingern, bist der Herr Kommandant, flirtest mit den hübschen Weibern.«

 Das Lächeln auf Jipsys Gesicht war eingefroren, seine hellen Augen blickten aufmerksam. »Alpha Centauri, Orion hin und zurück; vier Sternchen und den Kometenschweif am Kragen, und noch keine vierzig Jahre.«

 »Quatsch«, knurrte Jason, »vielleicht glaubst du noch, ich hätte Angst.«

 »Warum solltest du auch«, erwiderte Jipsy. »Der Transporter ist freigegeben worden zum Flug. Er sieht eben schlimmer aus, als er ist. Du bist der einzige greifbare Kosmonaut mit Erfahrung. Das Zeug muß zur Venus. Wenn ich ein paar Jahre jünger wäre, ich würde selber fliegen.«

 Der Vorwurf war unüberhörbar. »Ja, ja, hör auf, Herr Gott noch mal«, stieß Jason gereizt hervor. »Sag bloß, ihr habt keinen Piloten hier auf dem Platz, der das nicht könnte.«

 »Doch, haben wir, Söhnchen«, erwiderte Jipsy kalt. »Die von der Havarieflottille. Vielleicht fragen wir einen. Und irgendwo verreckt dann eine Besatzung, weil ein Katastrophenflieger fehlt. Wenn es ginge, müßte für den Herrn Kommandanten noch der liebe Gott einspringen, wie?«

 »Der Teufel wäre angebrachter«, knurrte Jason verlegen.

 »Wo hast du das nur gelernt, Söhnchen«, sagte kummervoll Jipsy. »Da haben sich Legionen von Lehrern abgeplagt, um aus dir einen Menschen zu machen, und was ist draus geworden? Die haben sämtlich in die Wüste gepinkelt. Wo nichts wächst, wächst eben nichts.«

 Jason saß Jipsys Stimme wie der Teufel im Genick. Er versuchte die unbequeme Last abzuschütteln, aber sie hatte sich katzenhaft zäh festgebissen. Er schüttelte sich wie ein Pferd, das eingeritten werden soll, und spürte bereits, daß er sich doch fügen würde. Seine Auflehnung war mehr eine Formsache. Unter seinen Füßen vibrierte das startklare Schiff, Staub flimmerte in der Luft, Öldunst zog durch die Ventilatoren, und die gewohnte Unruhe breitete sich über seinen Körper aus, aber er wollte sich hier noch nicht zu Hause fühlen.

 Jason blickte den Alten an. Der kniff überrascht die Augen zusammen. Sie lachten. Sie brachen in ein unbändiges Gelächter aus, das jäh durch ein dumpfes Poltern unterbrochen wurde. Jasons Züge erstarrten. Es war ein eigenartiges Geräusch, vermischt mit anderen, nicht definierbaren.

 »Was ist das?« flüsterte er.

 »Es wird Johanna sein«, antwortete Jipsy ungerührt. Er ging dem Geräusch nach und öffnete eine Lüftungsklappe. Aus der Öffnung fiel Johanna. Staubbedeckt purzelte er Jipsy vor die Füße, fing sich jedoch schnell und begann sich zu putzen. Ehe Jason seinem Befremden Ausdruck geben konnte, bemerkte Jipsy: »Er heißt nun mal Johanna.« Seine Verlegenheit verbarg er hinter einem Grinsen. »Weißt du, meine Frau wollte es so. Da war nichts zu machen. Ist ja auch einerlei.«

 Jason starrte wie hypnotisiert auf den Kater.

 »Laß dir nicht einfallen, ihn Johann zu rufen, Söhnchen. Da hört er nicht, und du kannst lange warten.«

 »Was soll das heißen?« In Jason stieg ein schlimmer Verdacht auf. Sollte dieser Kater etwa mitfliegen? Zu allem, was ihm hier entgegenstand, noch dieses Vieh, das da frech glotzend, groß wie ein junger Tiger, gelbfellig und grünäugig in der Ecke hockte. O nein, hier sollte Schluß sein, endgültig. Wenn er sich dieses Monstrums von Rakete annahm, dann war das immerhin mit seiner Leidenschaft für den Beruf zu erklären. Doch dieses Katzenvieh – dafür konnte niemand Verständnis von ihm verlangen, beim besten Willen nicht. »Du nimmst ihn hoffentlich nachher wieder mit«, sagte Jason bestimmt.

 »Sieh mal«, Jipsys Stimme klang milde wie die eines Predigers, »er wohnt hier, hier ist sein Zuhause. Er ist diese Umgebung gewöhnt. Es wäre unmenschlich, ihn hinauszuwerfen.«

 »An mich denkst du wohl überhaupt nicht«, begehrte Jason auf. »Ich werde Mühe haben, diesen lächerlichen Brummtriesel zur Venus zu befördern. Und dann noch auf ein wildes Tier achtgeben?«

 »Er ist zahm wie ein Lamm«, behauptete Jipsy, »und er gibt Pfötchen.« Er rief nach dem Kater. Johanna fauchte unwillig.

 »Ein frisch gefangener Vandalukkenkrebs könnte nicht wilder sein«, rief Jason. »Du nimmst ihn besser mit. Es wäre doch unangenehm, wenn nur meine abgenagten Knochen auf der Venus ankämen. Ich vermute, du würdest dir Vorwürfe machen.«

 Johanna sprang mit einem gewaltigen Satz auf das Steuerpult und betrachtete Jason interessiert.

 »Was frißt er überhaupt?« fragte Jason, der Katzen nur vom Zoo her kannte, und schob seinen Sessel ein wenig zurück, um mehr Bewegungsfreiheit zu haben.

 »Du brauchst dich darum überhaupt nicht zu kümmern. Er versorgt sich selbst und erspart dir das Aufstellen von Mausefallen. Außerdem ist er stubenrein.«

 Damit hatte Jipsy Jasons letzten verzweifelten Einwand im Keim erstickt. Zweifel rissen ihn hin und her. Wenn der Kater tatsächlich Mäuse fing, gegen die er eine unüberwindliche Abneigung empfand, und er im übrigen Jipsy vertrauen durfte, war es vielleicht doch von Vorteil, Johanna mitzunehmen. Er rieb sich unsicher das Kinn und dachte angestrengt nach. »Du wirst dich schnell an ihn gewöhnen«, sagte Jipsy, der Jasons Zwiespalt bemerkte. »Außerdem ist er ein glänzender Gesellschafter. Du wirst dich niemals langweilen.« An diese Worte sollte Jason einige Zeit später mit Bitternis zurückdenken. »Er ist ein anhänglicher Freund, ein unentbehrlicher Gehilfe in schwierigen Situationen.« Jipsy grinste freundschaftlich.

 Der Kater reckte sich und sprang Jason auf den Schoß. Der zuckte zusammen und machte sich steif. Johanna hinunterzuschubsen, wagte er nicht. Der Kater stellte sich auf die Hinterpfoten, stemmte die vorderen gegen Jasons Schulter und begann vorsichtig an dessen Ohr zu knabbern. Es tat nicht einmal weh. Jasons bemächtigte sich ein Gefühl, als läge er auf der Guillotine, bereit, jeden Moment das Sausen des Beils zu vernehmen. Unvermittelt schnurrte Johanna ihm vertraulich ins Ohr. Dann sprang er auf den Boden und verschwand im Gang. Jason holte tief Luft.

 »Er mag dich«, versichert Jipsy. »Ihr werdet euch prächtig verstehen.«

 Jason, unfähig zu widersprechen, nickte ergeben, nunmehr bereit, über sich ergehen zu lassen, was da kommen mochte.

 Als sie sich Stunden später am Fahrstuhl verabschiedeten, fragte Jason plötzlich: »Hast du schon einmal etwas getan, ohne einen bestimmten Zweck damit zu verbinden? Ich meine, nur so, aus einer Undefinierten Freude heraus?«

 Jipsy musterte ihn überrascht. Eine solche Frage hatte er nicht erwartet. »Ich glaube, das ist eine Sache der Einstellung. Der eine muß immer wissen, was ihn erwartet, ein anderer lebt von der täglichen Überraschung. Ich gehöre wohl zur zweiten Sorte. Ich habe die Freude der täglichen Überraschung stets gebraucht.«

 »Aber ist das nicht ein fürchterlicher Widerspruch zu einem planvollen Leben?«

 »Nein«, rief Jipsy, »bestimmt nicht!« Er winkte Jason zu. Der Fahrstuhl setzte sich schleudernd in Bewegung und verschwand rasch in der Tiefe. »Halt die Ohren steif, Söhnchen«, schrie Jipsy aus der Dunkelheit herauf, »den letzten beißen – die Katzen!« Sein Gelächter zerriß im Wind.

 Die Ruhe der Nacht hatte Jason gut getan. Sein Schlaf war tief und erholsam gewesen.Etwa eine Stunde vor dem Start wurde er durch eine sanfte Stimme, die ihn mit freundlichen Worten zum Aufstehen ermunterte, geweckt. Sie wünschte ihm einen guten Morgen und erinnerte ihn an den bevorstehenden Start. Er riß die Augen auf. Vom Bildschirm lächelte ihn eine junge Dame an und plapperte ihren Morgengruß. Auf dem Sessel neben dem Tisch bemerkte Jason Johanna. Er hatte den buschigen Schwanz um die Vorderpfoten geringelt und schnurrte melodiös. Jason schaltete die junge Dame aus, blickte den Kater scharf an, worauf dessen Schnurren versiegte, und fragte: »Wie kommst du hier herein?« Im gleichen Moment kam ihm seine Frage höchst lächerlich vor.

 Das geht dich gar nichts an, glaubte er jemanden sagen zu hören. Zu seinem eigenen Erstaunen berührte ihn dieser seltsame Vorgang kaum. Mit verschlafenem Gleichmut beschloß er, an einen Traum zu glauben und den Kater zu ignorieren. Tatsächlich war der Gelbe, als Jason nach drei Kniebeugen auf den Sessel blickte, spurlos verschwunden. Na also, dachte er erleichtert. Später nahmen ihn die Startvorbereitungen so in Anspruch, daß er den eigenartigen Tagesbeginn vergaß.

 Der Start verlief ohne Komplikationen. Der graue, narbige Riese stand sicher auf seinem Flammenstrahl und verschwand tosend im schwachen Dämmerlicht des heraufkommenden Tages.

 Das Schiff gehorchte dem Willen seines neuen Herrn ein wenig schwerfällig, als müsse es sich erst an ihn gewöhnen, doch der erfahrene Pilot spielte sich rasch auf seine Eigenarten ein. Die Antriebe arbeiteten regelmäßig, und das Schiff beschleunigte innerhalb der Toleranzgrenzen. Nachdem er die Atmosphäre verlassen hatte, erhöhte Jason die Beschleunigung auf den Maximalwert. Der Fußboden begann leicht zu vibrieren, ein schwaches Ächzen lief durch das Schiff, doch der Andruck blieb konstant; die Schwerkraftgeneratoren arbeiteten fehlerfrei.

 Zwei Stunden später lehnte sich Jason zufrieden zurück. Er hatte die Mondbahn hinter sich gelassen. Nach einigen unwesentlichen Korrekturen lag das Schiff auf Kurs. Jason entspannte sich, schloß die Augen und lauschte den gleichmäßigen Geräuschen des komplizierten Organismus, der ihn umgab. Die Konzentration der vergangenen Stunden hatte ihn nicht sehr ermüdet; er war glücklich. Er scheute sich, darüber nachzudenken, woher das kam. Da war etwas Spinnwebenleichtes, das ihn mit jener neuen Welt verband, mit dieser Welt, in der Jipsy zu Hause sein mochte. Jason lächelte. Der Gedanke an den originellen Alten gab ihm Zufriedenheit und die Ruhe, den Kopf an das dunkelfleckige Rückenpolster zu legen.

 Plötzlich war ihm, als hätte deutlich jemand neben ihm gesagt: Du mußt deine Frau anrufen, Jason. Er war erstaunt über die Kraft der Einbildung, die so deutlich und drängend gewesen war, daß er nun ungeduldig auf die Verbindung wartete. Es bemächtigte sich seiner die gleiche Ungeduld, wie er sie vor fünf Jahren empfunden hatte, als sie sich ineinander verliebten.

 Sie begrüßten sich zärtlich, und als sie sprach, fiel Jason eine Veränderung in ihren Zügen auf. Es wollte ihm unvorstellbar erscheinen, daß sie sich in der kurzen Zeit von vier Tagen verändert haben sollte. Er bemerkte plötzlich eine lebendige Unruhe in ihren Zügen, die so neu, so überraschend für ihn war, daß es ihn fast erschreckte. Auch ihre Enttäuschung, daß er unterwegs zur Venus war, war anders als sonst, zärtlicher, wehmütiger. Vielleicht war ihr Gesicht sanfter, ihre Traurigkeit tiefer, ihr Frohsein heller geworden. War es möglich, daß sie, von ihm unbemerkt, an Ausdrucksfähigkeit gewonnen hatte wie ein Fluß, der im Frühjahr die Ruhe abwirft?

 Überrascht und verwirrt, berichtete er das Notwendigste über seinen Auftrag. Nur über Jipsy lieferte er einen ausführlicheren Bericht, fast liebevoll wie über einen Freund.

 Sie ließ ihn sprechen und gestattete ihm hier und da einen Bogen, wenn er etwas Unangenehmes umgehen wollte. Ihr Gesicht wurde froh, während er sprach, und manchmal lächelte sie ein wenig, weil sie es gut fand, daß er zur Venus flog. Sie war nicht begeistert, aber sie fand es gut und notwendig, und sie würden sich später sehen, dicht voreinander stehend, nebeneinander liegend – wie immer. Es war gut so.

 Jason war dankbar für ihr stillschweigendes Verständnis, und es drängte ihn auf einmal, mehr zu erzählen. So geriet der letzte Teil seiner Erzählung, in dem Johanna eine bedeutende Rolle spielte, breiter und farbiger. Jason empfand, angeregt durch die Heiterkeit seiner Frau, das Komische seiner Situation und brach, als er geendet hatte, ebenfalls in Gelächter aus.

 Da sagte neben ihm eine Stimme sanft, aber akzentuiert: »Hör endlich mit dem Gequatsche auf. Wir sind bereits in der zweiten Kontrollzone. Melde dich gefälligst bei der Orbitalstation.«

 »Was ist?« fragte seine Frau. »Bist du nicht allein an Bord?«Jason gefror das Lachen auf den Lippen. »Doch, doch«, stotterte er und sah vorsichtig nach links, als erwarte er dort Beelzebub persönlich. Es war nichts Ungewöhnliches zu entdecken. Lediglich Johanna hockte am Ende des Steuerpults und spielte mit einem Schalter.

 »Es ist nichts!« rief Jason erleichtert. »Johanna hat beimSpielen den Kanal der Orbitalstation in Betrieb genommen. Wahrscheinlich will mich irgendein Spaßvogel dort auf meine Pflichten aufmerksam machen.«

 Er verabschiedete sich hastig. Als das Bild seiner Frau verschwunden war, nahm er die Plasttasse, aus der er gerade Kaffee getrunken hatte, warf sie wütend nach Johanna und wandte sich dem Funkgerät zu, um seinen Pflichten nachzukommen. Als er mit der Routinemeldung beginnen wollte, bemerkte er aus den Augenwinkeln heraus eine Bewegung. Er hatte gerade noch Zeit, den Kopf einzuziehen, um der mit kräftigem Schwung zurückkehrenden Tasse auszuweichen. Sie prallte scheppernd gegen die Wand.

 Auf dem Bildschirm erschien das erwartungsvolle Gesicht des Diensthabenden der Orbitalstation. Jason absolvierte hastig die übliche Meldung. Er faßte sich kurz, da die wichtigsten Daten, einschließlich seiner Körperfunktionswerte, ohnehin automatisch übermittelt wurden. Als er fertig war, schaltete er ab und blickte sich um. Johanna war verschwunden. Er suchte seine Tasse und fand sie neben dem Eingang auf dem Boden. Sie sah aus wie sonst; ein paar eingetrocknete Kaffeereste auf weißem Grund, kein Anhaltspunkt. Nachdenklich ging er zu seinem Platz zurück und versuchte die vergangenen fünf Minuten zu rekonstruieren. Er hatte die Tasse tatsächlich geworfen, und er hatte sie tatsächlich neben der Tür wiedergefunden. Wie war sie dorthin gelangt? Da er nicht an ein Wunder glauben wollte, auch keinerlei Dringlichkeit bestand, an der eigenen Wahrnehmungsfähigkeit zu zweifeln, konnte es nur einen Schlüssel geben: Johanna. Irgend etwas stimmte nicht mit dem Kater. Vorsichtig erhob er sich und begann die Zentrale zu durchsuchen. Doch der Gelbe blieb verschwunden.

 Jason gab die Suche schließlich auf. Er verspürte Hunger, denn er hatte seit dem Morgen nichts zu sich genommen. Bevor er in die kleine Pantry ging, zog er sich bequeme Hausschuhe an; ein gewisses heimisches Gefühl stellte sich ein. Dicht hinter dem Eingang stolperte er über ein auf dem Boden des Ganges liegendes Blech. Es handelte sich um eine der Deckenverschalungen, die dort mitten im Weg lag wie ein Taschentuch, das jemand verloren hatte, ein wenig zerknittert und schmutzig. Jason nahm es auf, wog es in der Hand und betrachtete prüfend die Öffnung über sich. Rohre und Kabel traten, aus den Tiefen des Schiffes kommend, hervor und verschwanden wieder nach irgendwohin. Die Halterungen der Verschalung hatten sich offensichtlich gelockert. Jason stellte das Blech an die Wand und nahm sich vor, den Schaden später zu reparieren.

 Während er sich eine Mahlzeit zubereitete, vergaß er das Blech.

 Als Jason in die Zentrale zurückkehrte, lag Johanna faul auf dem Sitz des Zweiten Piloten. Der Raum war erfüllt von krachenden Geräuschen, Klirren von Metall und menschlichen Schreien. Ein historischer Film entfaltete auf dem Bildschirm lautstarke Handlung. Johanna schien Gefallen daran zu finden. Er nahm keine Notiz von Jason und verfolgte aufmerksam die Filmhandlung.

 Jason konnte sich nicht daran erinnern, das Unterhaltungsprogramm eingeschaltet zu haben. Er stellte Tasse und heiße Pfanne auf dem Steuerpult ab und bemächtigte sich mit einer schnellen Bewegung Johannas. Der Kater ließ sich ohne die geringste Gegenwehr in einen Papierkorb aus engmaschigem Drahtgeflecht sperren, der mit einem gut schließenden Deckel versehen war; wahrscheinlich stammte er noch aus der Zeit vor der Erfindung der Schwerkraftgeneratoren.

 Er schien Jason ein ausgezeichnetes Gefängnis zu sein, bequem und sicher. Johanna rollte sich auf dem Boden des Korbes zusammen und verfolgte von dort den Kampf zweier Piratenmannschaften auf Leben und Tod.

 Zufrieden mit seinem Erfolg, wandte sich Jason seiner Mahlzeit zu. Hin und wieder warf er einen Blick auf den Bildschirm.

 Er aß mit Appetit, trank mit kleinen Schlucken den duftenden Kaffee und vergaß darüber völlig die Frage, wer das Programm eingeschaltet haben mochte.

 Es war einer der üblichen historischen Kitschschinken, die das irdische Regionalprogramm speziell für Weltraumfahrer ausstrahlte. Zwar war Jason der Zusammenhang zwischen beiden nie recht klargeworden, doch er hatte diese »Sendungen für den Weltraumfahrer«, aus der Not eine Tugend machend, jahrelang gleichmütig toleriert. Allerdings empfand er dieses Mal das Dargebotene geradezu als Belästigung. Er schüttelte seufzend den Kopf und wischte mit einem Kanten Brot das Fett aus der Pfanne.

 Er tat dies so automatisch, daß ihm gar nicht in den Sinn kam, daß er zum ersten Mal, seitdem er erwachsen war, derart barbarischen Tischsitten huldigte.

 Auf dem Kreuzer pflegten die irdischen Reisenden zusammen mit der Besatzung im Weißen Salon zu speisen, während sich die extraterrestrischen Passagiere entsprechend ihren Lebensgewohnheiten individuell ernährten. Die gepflegten Mahlzeiten wurden von verdauungsfördernder Musik intergalaktischer Meister begleitet, deren Auswahl der Kommandant seiner jeweiligen Tischdame zu überlassen verpflichtet war. Man speiste von silbernen Tabletts. Die Bestecke waren handgearbeitete Meisterschöpfungen superstellarer Künstler. Über samtgrünen Teppichen schwebten schneeweiße Tischtücher. Die Roboterkellner servierten mit unaufdringlicher Höflichkeit sämtliche Gaumenfreuden der Milchstraße.

 Jason fühlte sich gesättigt und rülpste ungeniert. Er hielt sich nicht einmal die Hand vor den Mund.

 »Ferkel«, sagte jemand im Hintergrund, was Jason wegen des sich steigernden Filmlärms überhörte.

 Als er sich eben dazu entschlossen hatte auszuschalten, unterbrach eine Tonstörung die lautstarke Szene. Zwei Sekunden lang konnte sich der Filmheld, ein muskulöser Piratenkapitän, der gerade dabei war, ein codiertes Geheimdokument zu entziffern, lediglich in theatralischer Pantomime ergehen, ehe er mit leicht kratzender Stimme fortfuhr: »Daunenfedern, Mostrichfässer… auf der Alm, da gibt’s koa Sünd… rquzaxytekl, kizpaduahoheliotroph, permanent axial, radial, Schwere not, Sonnenfinsternis… zwo Strich Backbord – Feuer.«

 Während des eigenartigen Monologs erklang aus Johannas Gefängnis ein abgehacktes Rattern. Jason achtete nicht darauf, was sich als Fehler erweisen sollte.

 Er fluchte wegen des billigen Films und der mangelhaften Übertragung. Gleichzeitig war er froh, daß dem Filmautor keine Verlängerung der Handlung gelungen war. Das Bild erlosch. Jason erhob sich und fixierte den Papierkorb.

 Was sich seinen Blicken bot, trieb ihm Gänsehaut über den Rücken. Aus dem Drahtgeflecht war ein Quadrat von zwanzig Zentimetern herausgeschnitten und korrekt neben das entstandene Loch gelegt. Der Korb war leer; der Gelbe hatte einen erfolgreichen Ausbruch unternommen.

 Jason weigerte sich zu glauben, was seine Augen sahen. Erst als er das herausgetrennte Drahtgeflecht in den Händen hielt und sich an einer scharfen Schnittkante geritzt hatte, konnte er sich den Tatsachen nicht mehr verschließen: Johanna hatte, offenbar mühelos und mit unglaublicher Sauberkeit, zwei Millimeter starken Eisendraht durchgetrennt.

 Trotz seiner mangelnden Erfahrung mit Tieren war ihm klar, daß eine Katze zu einer solchen Handlung niemals imstande sein konnte. Seine Verblüffung dauerte noch an, als jemand auf dem Gang schrill die Melodie zu pfeifen begann: »Ach, du lieber Augustin, alles ist hin.«

 Jason ließ den Draht fallen und stürzte zur Tür. Der Gang war leer. Wer sollte auch dort sein! Ihm brach der Schweiß aus. Er fühlte sich krank und hilflos.

 Sein Blick wanderte den Gang entlang, da erinnerte er sich des herabgefallenen Blechs. Ungläubig nahm er zur Kenntnis, daß die Stelle, wo er es abgelegt hatte, leer war und daß das Blech sich fest eingerastet an seinem rechtmäßigen Platz an der Decke befand. Er trat näher, reckte sich und rüttelte an den Befestigungen. Dann ließ er die Hand sinken und betrachtete sie wie einen fremden Gegenstand; groß und schwer hing sie an seinem Arm. Er schüttelte ihn. Die Hand baumelte hin und her. Jason kniff die Augen zusammen und blinzelte durch die Lidspalte, abwechselnd links und rechts: Das Schlangengemälde blieb unverrückbar an seinem Platz. Ein drängendes Gefühl breitete sich vom Magen her über seinen ganzen Körper aus; er hätte nicht so fett essen sollen.

 Jason hatte die Toilette noch nicht wieder verlassen, als aus dem Lautsprecher eine sanfte Stimme erklang, die den Kommandanten aufforderte, in den Maschinenraum zu kommen. Die Aufforderung wurde zweimal wiederholt, dann knackte es im Lautsprecher.

 Jason, im Begriff, den Raum zu verlassen, ließ sich auf den Platz fallen, von dem er sich just erhoben hatte. Eine kribbelnde Spannung zuckte von seinen Fingerspitzen über die Arme zur Kopfhaut. Er meinte das Knistern elektrischer Entladungen in den Haarspitzen zu spüren. Es war ein Geisterschiff, ein dreimal verfluchtes Geisterschiff.

 Er machte sich klar, daß ihm, wenn er die Dinge weiterhin dem Selbstlauf überließ, ein Platz in einem Sanatorium sicher sein würde. Entschlossen erhob er sich und eilte zum Maschinenraum.

 Er konnte keine andere Erklärung geben: Jipsy hatte, vielleicht mit ernsthafter Absicht, vielleicht, um ihm einen Streich zu spielen, irgendwo einen Tonspeicher untergebracht. Dem wollte er auf die Spur kommen. Jetzt galt es, so normal wie möglich zu reagieren, um einen klaren Kopf zu behalten. An ihm sollte der Alte mit seinen sonderbaren Einfällen keine Freude haben. Er würde sich nicht nervös machen lassen, er nicht, da mußte sich Jipsy einen Dümmeren suchen. Und dann würde er erst einmal dieses Katzenvieh fangen und herausbekommen, was es damit auf sich hatte.

 Doch zwischen diese Überlegungen mischten sich Geschichten, die man sich in einsamen Stunden auf fernen Asteroidenstationen erzählte, von lebenden Gasnebeln, pulsierenden Planeten, von fleischfressenden Kometen und hypnotisierenden Strahlenfeldern, die die Sinne der Piloten verwirrten, so daß die Schiffe weit ab von jeglicher Zivilisation auf öden, durchs All irrenden Felsbrocken zerschellten, bis sie nach Jahrzehnten vielleicht zufällig gefunden wurden, die Mannschaft im eisigen Schlaf.

 Jason versuchte sich der Phantasterei zu erwehren, doch ein finsterer Winkel seiner überreizten Phantasie gab keine Ruhe. Er versuchte, algorithmisch die Geschehnisse miteinander zu verknüpfen. Was war geschehen? Eigentlich nichts Bemerkenswertes: eine Störung in der Fernsehübertragung, irgendwo hatte ein Ventil gepfiffen oder eine nicht verschlossene Tür gequietscht; es war eben ein altes Schiff mit einem Menschen an Bord, dem Kommandanten Jason, und einem dressierten Kater. Der Draht des Korbes war altersschwach gewesen, und alles andere war pure Einbildung seiner überreizten Sinne. Den Rest mochte Jipsy besorgt haben, der listige Alte. Was mochte er nur damit bezwecken?

 Jason betätigte die Havarieöffnung des schweren Sicherheitsschotts, das den Gang gegen den Maschinenraum abschloß. Zurückschnellend, gab die Wand den Weg frei. Wärme, feuchte Schwüle, strömte heraus. Es mußten wenigstens fünfunddreißig Grad sein. Jason sah sich um. Nach wenigen Augenblicken mußte er sich den Schweiß von der Stirn wischen.

 Licht schimmerte trübe durch staubverklebte Leuchtelemente, Spinnweben flatterten hauchzarten Standarten gleich im warmen Luftstrom.

 Aus einer Ecke fiel in hohem Bogen ein Wasserstrahl auf eine Reaktorkammer. Beim Auftreffen spritzte das Wasser schillernd auseinander, hinterließ dunkle Spuren, rann in dünnen Rinnsalen herunter, um irgendwo zu versickern. Das Wasser dampfte von der Wärme des Reaktors.

 Jason machte sich daran, den Schaden zu beseitigen. Er arbeitete schnell, um sich nicht zu lange hier aufhalten zu müssen. Nach kurzer Zeit floß ihm der Schweiß in Strömen vom Körper. Er riß die Jacke herunter, schließlich auch das Hemd. Zuerst fluchte er verbissen, doch bald schwieg er mit derselben Verbissenheit.

 Das defekte Rohr entzog sich seinem Zugriff hinter Armaturen und verschwand in einem Gewirr von anderen Rohren.

 Jasons Gesicht und Oberkörper waren schnell mit einem Gemisch von Rost, Wasser und Dreck verschmiert. Er nahm sich nicht die Zeit, darauf zu achten.

 Als er fertig war, keuchte sein Atem, und die schmerzenden Muskeln versagten den Dienst. Es möchten Stunden vergangen sein.

 Nachdem er die letzte Schraube angezogen hatte, fiel ihm das Werkzeug aus der Hand. Er lehnte sich, auf dem Fußboden sitzend, gegen die Wand. Seine Lider waren verklebt, die Lippen rauh und aufgesprungen. Eine wohlige Müdigkeit zwang ihn, die Augen zu schließen. Fast wäre er in diesem Zustand glückseliger Zufriedenheit eingeschlafen, wenn nicht zufällig sein Blick das Reaktorgehäuse gestreift hätte.

 Auf dem Reaktor lag Johanna. Er hatte die Pfoten von sich gestreckt, ließ den Schwanz, leicht gekrümmt, herabhängen und gab so einem Zustand äußerster Entspannung Ausdruck. Der Anblick eines krelossischen Sechsköpfers auf dem Reaktor hätte Jason nicht stärker erschüttern können. Sein Blick trübte sich, der Boden begann unter ihm zu schwanken. Johanna trug plötzlich den Kopf eines zahnlosen Greises, der unzweifelhaft eine gewisse Ähnlichkeit mit Jipsy aufwies.

 Halt suchend, griffen seine Hände umher, da schob sich wie von selbst etwas Weiches zwischen seine Finger.

 Jason sah nicht hin. Voller Grimm schleuderte er das Geschoß nach dem Kater. Ein durchsichtiger Beutel mit einem weichen, mehligen Inhalt zerplatzte mit dumpfem Knall an der Stelle, wo eben noch der Gelbe gelegen hatte. Eine weiße Wolke stiebte hoch. Der Kater, der sich mit einem gewaltigen Sprung gerettet hatte, verschwand im Nebel. Das Pulver stach in die Nase. Niesreiz schüttelte Jason; er verließ eilig den Raum.

 Stunden später durchsuchte er noch immer hin und wieder niesend, die Rakete. Die Besichtigung selbst der finstersten Winkel blieb erfolglos: Johanna kam nicht zum Vorschein.

 Zuletzt kroch er auf allen vieren durch den Hauptkabelschacht. Staub wallte hoch und reizte ihn wieder zum Niesen. Unter dem Fußboden zur Vorratskammer angelangt, wollte er ein wenig verschnaufen. Den Kopf auf die Arme gelegt, starrte er mutlos ins trübe Dämmerlicht der schwachen Beleuchtung. Hätte ihm vor zwei Tagen jemand diese Situation prophezeit, würde er ihn wahrscheinlich des dummen Scherzes wegen aus seinem Gedächtnis gestrichen haben. War das alles nicht wahr? Nein, nein, er mußte Johanna haben, um sich selber beweisen zu können, daß das Ganze nicht ein böser Traum war.

 Da funkelten ihm, fünf Meter entfernt, zwei runde grüne Katzenaugen entgegen.

 Es gab nichts zu überlegen. Jason hatte sich längst entschlossen, die Angelegenheit mittels gütlicher List zu regeln. Er rief Johanna mehrere Male freundlich beim Namen, bis ihn eine Salve gewaltiger Nieser daran hinderte, in seinem Bemühen fortzufahren.

 »Sei doch still, du Depp«, sagte Johanna gereizt, »du verjagst mir ja die Mäuse.«

 Das ging entschieden zu weit. Vorsichtig, aber entschlossen kroch er auf Johanna zu, dessen Silhouette sich undeutlich gegen den Hintergrund abhob.

 »Bleib liegen«, zischte Johanna, »sonst kannst du was erleben. Ich muß endlich ein paar Mäuse fangen.«

 »Was willst du Mäuse fangen«, schrie Jason erbittert, »du bist doch überhaupt keine Katze! Rück endlich damit heraus, was ist los mit dir?«

 »Natürlich bin ich keine Katze«, entgegnete Johanna, »sondern ein Kater.« Das letzte Wort betonte er würdevoll.

 »Hör auf, mich zu belügen«, sagte Jason und rutschte unauffällig ein Stück nach vorn, um Johanna besser beobachten zu können. Tatsächlich, es war Johanna, was da sprach. Jason konnte deutlich sehen, wie er die Schnauze beim Sprechen bewegte. Das war unglaublich.

 »Ich kann gar nicht lügen«, fauchte Johanna, »das können nur Menschen.«

 »Ach, du hältst dich wohl für etwas Besseres«, flüsterte Jason laut und rückte wiederum ein Stück vor.

 »Red keinen Unsinn«, erwiderte Johanna scharf. »Der Unterschied ist der, daß bei mir logische Überlegung gewirkt hat, wo bei euch der Zufall eine Schraube zu fest angezogen hat.«

 Jason war nicht bereit, Johannas impertinenten Frechheiten weiterhin sein Ohr zu leihen. Es drängte ihn, der Situation ein Ende zu bereiten. Für Überlegungen war jetzt keine Zeit.

 Doch Johanna durchschaute seine Absicht. »Verschwinde«, zischte er böse.

 »Das wollen wir erst mal sehen.«

 »Nichts werden wir sehen«, erwiderte der Gelbe. »Im übrigen störst du mich bei der Arbeit. Ich habe mehr zu tun, als Mäuse zu fangen. Es ist schließlich anstrengend, mit dir zu fliegen. Ständig muß man auf dich aufpassen.«

 »Ach«, rief Jason entrüstet, »du paßt also auf mich auf?«

 »Allerdings«, erdreistete sich Johanna zu behaupten.

 »Ist es nicht viel mehr umgekehrt? Mußte ich dich nicht vom Steuerpult jagen, weil du mit einem Schalter spieltest, der dich nichts anging? Habe ich dich nicht aus dem Reaktorraum getrieben, damit du nicht auch noch dort Unheil anrichtest?«

 »So, und wer hat dich daran erinnert, daß die Meldung fällig war? Wer hat den Schaden im Maschinenraum bemerkt und dich benachrichtigt?«

 »Dann hat mein kleiner Schutzengel wohl auch dafür gesorgt, daß ich vor dem Start pünktlich geweckt wurde«, sagte Jason ironisch.

 »Allerdings. Vom ersten Moment habe ich gewußt, daß man dich keinen Augenblick aus den Augen lassen darf.«

 »Hahaha.« Jason lachte wild. »Abrakadabra, großer Meister, laß die Sonne untergehen, zaubere einen Regenbogen, haha.« Jason wälzte sich lachend im Staub.

 »Phh«, machte Johanna, »typisch. Du bist und bleibst eben ein Ignorant.«

 »Ich lasse mich nicht von dir, beleidigen«, begehrte Jason auf. »Halt endlich deinen frechen Schnabel, du nichtsnutziges Geschöpf. Wenn du etwas kannst, dann fange mir die Mäuse weg. Zu etwas anderem bist du nicht geschaffen.«

 »Es wäre schlecht um dich bestellt, wenn ich nicht von Beginn der Reise deine kleinen Versäumnisse immer wieder rechtzeitig nachgeholt hätte. Aber solche Kleinigkeiten bemerkst du natürlich nicht«, spottete Johanna.

 Jason stieg das Blut zu Kopf. Er rang um Fassung. »Und überhaupt, seit wann reden Katzen? Das widerspricht jeglichem Naturgesetz.«

 »Nimm es hin«, sagte Johanna. »Bilde dir ein, es wäre normal. Du solltest als Mensch doch Phantasie besitzen. Nun, du hast Gelegenheit, sie nutzbringend anzuwenden.«

 Jason kam sich ungeheuer verspottet vor. Noch niemals hatte ihn jemand so wenig ernst genommen wie diese eigenartige Katze. Die mühsam bewahrte Beherrschung bröckelte ein wenig ab. »Ich lasse mir von dir nicht vorschreiben, wann und wie ich meine Phantasie anzuwenden habe.«

 »Dann läßt du es eben sein«, erwiderte Johanna schnippisch.

 Langsam keimte in Jason der Verdacht, daß Johanna kein Phänomen war, sondern eine reale Erscheinung. Gerade das machte die Situation so grotesk.

 Er vergaß seine unbequeme Lage und versuchte dem Kater nachzuweisen, daß er ein gewöhnliches künstliches Gebilde sei, ein niederträchtiger Kybernet. »Gib es zu«, forderte er Johanna auf, »du bist ein ganz gemeines Elektronengehirn!«

 Der Gelbe leugnete hartnäckig. Er sei ein richtiger Kater, behauptete er, wenngleich er der menschlichen Sprache mächtig sei, und man könne ihn in gewissem Sinne intelligent nennen. Ja, er behauptete gar, er würde einer biologischen Untersuchung standhalten, und im Schädel werde man ein Katzengehirn entdecken, auch ein schlagendes Katzenherz sei vorhanden, schlechthin die Attribute eines lebenden Organismus.

 Schließlich äußerte Johanna frech, ihm läge nichts daran, Jason zu überzeugen, er könne von ihm aus glauben, was immer er wolle, er sei eben ein hoffnungsloser Fall von Ignoranz.

 Jason hatte sich während ihrer Auseinandersetzung unauffällig weiter nach vorn geschoben und griff nun blitzschnell zu.

 Seine Hand stieß hart gegen die Wand des Schachtes. Johanna war hinter dem Gewirr der Raketeneingeweide verschwunden. Aus der Dunkelheit erklang seine höhnische Stimme, als er Jason aufforderte, sich nicht zu sehr zu erregen, man könnte ihn sonst auf der Mondstation für krank halten, wenn man die übermittelten Werte seiner Bioströme auswertete. »Halte deine Bioströme im Zaum!« rief es noch aus dem undurchdringlichen Kabelwald. Dann umgab Jason tiefe Stille.

 Der beißende Spott brachte Jasons Zorn zum Überlaufen. Er schrie unflätige Beleidigungen hinter Johanna her, von denen »Mistvieh« noch die geringste war.

 Mochte Johanna das Experiment eines Wahnsinnigen sein, ein böser Traum oder eines Menschen Werk, eine Maschine: Das Ganze glich einer Wahnvorstellung. Gleichviel, ob Apparat oder Organismus, Johanna schien wie ein Mensch zu reagieren. Sein Spott war so menschlich wie seine Argumente sachlich. Johanna, der Katzenmensch. Das Unvorstellbare lähmte Jasons Gedanken.

 Sollte Johanna ein Spielzeug sein? Ein Zeitvertreib? Es wollte ihm glaubhafter erscheinen, daß Johanna die Funktion eines rettenden Ankers in der Not zugedacht war. Sie hatten ihn nicht hilflos einem berstenden Wrack anvertrauen wollen. Sie haben sich doch Sorgen gemacht, dachte Jason spöttisch.

 Wie hatte Jipsy gesagt: »… ein unentbehrlicher Gehilfe in schwierigen Situationen, ein anhänglicher Freund…«

 Jason lachte bitter. Nein, das konnte wohl nicht sein. Da lag es schon näher, daß sich Jipsy einen üblen Scherz erlaubt hatte, vielleicht, um ihn ein wenig auf die Probe zu stellen.

 Jason erinnerte sich ungern seiner anfänglichen Arroganz gegen den Alten. Das war nun die Rechnung. Etwas wie Scham überkam ihn, vielmehr, er war verlegen vor sich selbst.

 Den ganzen nächsten Tag ließ sich Johanna nicht sehen. Er schien beleidigt zu sein.

 Schön, dachte Jason, er will sich also nicht sehen lassen. Pas verdammte Vieh will, wahrscheinlich um jeden Preis seine Unentbehrlichkeit nachweisen. Soll es nur. Ich werde ihm klarmachen, daß es ohne ihn ebensogut geht, wenn nicht noch besser.

 Mit der Zeit überkam ihn eine tiefe Ruhe. Geborgenheit umgab ihn und erzeugte Befriedigung; er hüllte sich darin ein wie in eine warme Decke.

 Alles war klar, die Dinge hatten wieder unverrückbar ihren Platz. Er brauchte nicht zu fürchten, daß ein wild gewordener Besen ihm heimtückisch ein Bein stellte oder daß er gar einer sprechenden Katze begegnete.

 Die Geisterstunde war vorbei; die Uhr unterhielt sich nicht mehr mit dem Fußboden über das Wetter, der Sessel deklamierte keine Gedichte mehr. Jeder Gegenstand, jede Schraube, jedes Atom hatte seine vom Menschen bestimmte Funktion und wurde ihr gerecht. Froh pfiff er ein Lied vor sich hin. Die Kursberechnungen stimmten haargenau. Er goß sich einen Kognak ein und schlürfte ihn genußvoll hinunter.

 Zehn Minuten später lag er schnarchend auf seinem Bett; die Aufregung des Tages hatte ihn müde werden lassen. Sein Schlaf war tief und traumlos.

 Seine Befürchtungen, Johanna könnte während der Nachtruhe wieder aufgetaucht sein, erwiesen sich als grundlos. Beruhigt nahm er sein Frühstück ein. Er hatte einen ausgezeichneten Appetit und aß mehr als sonst.

 Das Raumschiff näherte sich seinem Ziel. Nichts konnte mehr schiefgehen. Sämtliche Befürchtungen lösten sich in Dunst auf. Das Raumschiff hatte wacker durchgehalten.

 Liebevoll strich Jasons Hand über die Sessellehne. Sein Blick wanderte über die schäbigen Wände, und er erinnerte sich seines Vorhabens, den Hauptgang zu streichen.

 Nachdem er das Geschirr fortgeräumt hatte, holte er Pinsel und Farbe und begann die Wand in einem zarten Blaugrün zu streichen.

 Die Arbeit ging voran. Zügig näherte er sich dem Ziel seines Vorhabens. Bevor er den Kopf der Schlange übertünchte, trat er zurück, um die Fläche besser überschauen zu können.

 Das Ungeheuer schwamm in einem Meer von durchscheinendem blaugrünem Wasser.

 Er bemerkte, daß ihn das Wandgemälde eigenartigerweise nicht mehr störte. Im Gegenteil, seine Farben ordneten sich harmonisch in die Gesamtfläche ein, lockerten sie auf. Lustig kringelte sich der Schlangenschwanz um die unzüchtige Jungfrau.

 Jason schaffte die Malerutensilien fort; mochte weiterstreichen, wer da wollte.

 Da es an der Zeit war vor der Ankunft die Ladung zu kontrollieren, machte sich Jason auf den Weg zu den Kühlkammern.

 Er öffnete eines der schmalen Schotts zu den Kühlräumen. Schwer nur ließ es sich zurückschieben, wobei es widerwillig in den Lagern knirschte. Eis und Rost fielen an der Innenseite zu Boden.

 Bevor er eintrat, wandte er den Kopf. Sein Blick fiel in eine dunkle Ecke des Ganges.

 Jason zuckte zusammen. Dann lächelte er erleichtert über seine Einbildung. Er hatte geglaubt, Johanna dort sitzen zu sehen, aber es war nur ein Schatten, der die Form eines gedrungenen Katzenkörpers angenommen hatte.

 Beruhigt stieg Jason die vereisten Stufen in den unteren Teil der Kältekammer hinunter. Hinter ihm glitt die Luke wieder in ihre ursprüngliche Stellung zurück, so das Eindringen warmer Luft verhindernd. Lediglich ein schmaler Spalt blieb offen, Rost und Eis hatten sich dazwischengeklemmt.

 Es war einer der Laderäume, in denen eingefrorene Schweine lagerten. Alles in Ordnung.

 Jason kletterte die Leiter eilig hoch. Es waren wenigstens zwanzig Grad unter Null. Er hatte keine Kältekleidung übergeworfen und fror nun erbärmlich.

 Das Schott bewegte sich noch schwerer als vorher. Jason gelang es nur mit allergrößter Anstrengung, es um wenige Zentimeter zu öffnen, dann blieb die Stahltür wie festgeschweißt stehen. Erfolglos stemmte sich Jason dagegen. Er versuchte, sie wieder zu schließen. Vergeblich. Sie bewegte sich keinen Millimeter mehr, weder vor noch zurück.

 Trotz der Kälte bildeten sich feine Schweißtröpfchen auf seiner Stirn. Er untersuchte die Tür, konnte jedoch keinerlei Ursache für ihr Versagen entdecken. Ein weißer Wattebausch feuchten Atems stand vor seinem Gesicht, zerflatterte in der heftigen Bewegung, machte Platz dem hastigen Nachfolger.

 Verdammter Schrotthaufen! Er fand ein Stück Rohr und versuchte erfolglos, es als Hebel zu benutzet. Voller verzweifeltem Zorn stemmte er sein ganzes Gewicht hinein. Nichts.

 Die Kälte drang empfindlich durch die dünne Kleidung. Jason wurde nervös. Mühsam versuchte er seine Panik zu bekämpfen. Er mußte hier ‘raus, koste, es, was es wolle. Ruhe, nur Ruhe bewahren. Die Fingerspitzen wurden fühllos, die Nase war ein vereister Klumpen. Er hämmerte gegen die Tür: Sie war zu dick, um eine Resonanz zu erzeugen. Der Handballen schmerzte einen kurzen Augenblick, dann betäubte ihn die Kälte.

 Die Kammer hatte noch einen zweiten Ausgang im unteren Teil. Jason rutschte die Stufen hinunter, stürzte fast, doch der zweite Ausgang war vom Schiffsinneren her verschlossen. Resigniert ging er durch die Kälte zurück und begann wieder an der oberen Tür zu zerren, bis seine Kräfte nachließen. Die Kälte ließ die Muskeln steif werden, die Finger öffneten sich kaum noch, um den eisigen Griff wieder fahrenzulassen.

 Entmutigt kauerte sich Jason zusammen, schlang die Arme um die Schultern. Langsam starben die Glieder ab, sie gehörten ihm nicht mehr; zögernd entfernte sich die Außenwelt. Er lebte nur noch in seinem hilflosen Innern. Von draußen drang kein Laut. War er allein? Knisterte dort etwas? Er lauschte. Wo mochte Johanna sein? Er konnte ihn doch hier nicht so verrekken lassen.

 Ruf nach ihm, Jason, ruf! Wenn dir einer helfen kann, dann er. Die Menschen sind weit, zu weit, um dich zu hören.

 Nein, Johanna ist nicht nachtragend.

 Du hast ihn beleidigt? Aber nein. Er hat dich beleidigt mit seiner Anmaßung; dein Hilferuf würde ihn in seiner Überheblichkeit bestätigen.

 Jason verzerrte das Gesicht. So tief würde er sich nicht demütigen, niemals! Er fühlte sich fähig, sich selber zu helfen; er wollte den Triumph des Erfolges selbst genießen.

 Jason schüttelte die Schwäche ab. Mühsam erhob er sich und versuchte sich durch Bewegung wieder zu beleben. Doch auf dem kleinen Platz vor dem Schott war nicht viel Raum. Unten war es noch kälter, also blieb er bei dem wärmenden Spalt der Tür und versuchte durch Anhauchen wenigstens seine Finger vor dem Absterben zu bewahren. Nach einer Weile gab er es auf: Es hatte keinen Zweck. Da kam er auf die Idee, eine Hand sowie einen Fuß durch den schmalen Spalt zu zwängen, um sie von der Wärme des Ganges wieder auftauen zu lassen.

 Nun hielt er einen nackten Fuß und die rechte Hand in den belebenden Luftstrom. Als er jedoch nach einiger Zeit die Stellung wechseln wollte, bekam er den Fuß nicht wieder zurück. Er zerrte, bis die Haut abgeschürft war und Blut hervortrat, aber er hatte nicht mehr genug Kraft. War das sein Blut, sein Fuß, sein Kopf, zusammengehalten durch einen Willen? Das war lange her. Jetzt waren es einzelne Teile, Fragmente ohne Funktion. Wie lange dauerte das schon?

 Nichts veränderte sich hier, nichts war ein Maß als das fortschreitende Absterben seines Körpers.

 Jason versuchte sich zu erinnern. Er wurde ganz ruhig. Wenn er sich nicht schon langsam an das Reich des Todes gewöhnen wollte, mußte er kapitulieren. Alles andere wurde unwichtig. »Johanna«, flüsterte er, »Johanna, hilf…« Bestimmt würde der stark genug sein, ihm zu helfen. Vielleicht würde er ihn verhöhnen, würde seinen Spott durch den Türspalt schreien, auf jeden Fall aber würde er ihn herausholen, der Teufelskater.

 Jason schloß die Augen. Seine Frau lächelte trotz der Kälte. Dabei fror sie immer so leicht. Du hättest dir etwas Wärmeres anziehen sollen, wollte er zu ihr sagen, es ist kalt hier. Doch seine Lippen formten nur noch den Namen Johannas.

 Ehe er bewußtlos wurde, dachte er daran, daß die Venusstation es zu spät bemerken würde.

 Langsam kehrte sein Bewußtsein zurück. Da es von jenseits der großen Grenze kam, dauerte es lange, bis es wieder vollständig von seinem Körper Besitz ergriffen hatte.

 Vor seinen Augen schwammen einige Gesichter in einer zähen, weißen Flüssigkeit. Sie stiegen, Luftblasen gleich, aus der Tiefe auf und schwammen leicht schaukelnd an der Oberfläche.

 Er hörte eine Stimme fragen: »Wie geht’s, Eiszapfen?«

 Jemand sagte: »Alles klar, Söhnchen?«

 Er erkannte sie wieder, diese Stimmen, er hatte sie schon einmal gehört; da fiel ihm sein voriges Leben ein. Ein bißchen wunderte er sich, weil er das neue Leben nicht erwartet hatte. Wie kam er hierher?

 Johannas melodiöses Schnurren schläferte ihn ein. Dafür war er ihm dankbar. Mochte den Besuch der Teufel holen. Als er das zweite Mal zu sich kam, flüsterte Raquil: »Ich muß es dir aber einmal sagen. Du hast voreilig gehandelt. Johanna hat noch nie selbständig entscheiden müssen. Es hätte schiefgehen können.«

 »Umgekehrt«, flüsterte Jipsy gereizt zurück. »Ohne Johanna wäre es schiefgegangen. Ich wußte genug über ihn, um seine Fähigkeiten einschätzen zu können.«

 »Aber du hast auch Johanna gefährdet. Er ist das einzige Exemplar seiner Art.«

 »Costa hat ihn mir geschenkt, bevor er starb.«

 »Er ist Costas Experiment. Du hättest ihn den zuständigen Stellen übergeben müssen.«

 »Ich wollte erst genau wissen, was es mit ihm auf sich hat«, verteidigte sich Jipsy eigensinnig.

 »Nun weißt du es«, sagte Johanna spöttisch. »Was wirst du jetzt tun?«

 »Ich weiß es noch nicht, ich fürchte mich…«

 »Wovor?« fragte Jasons Frau.

 »Vor der Konsequenz. Johanna ist kein Tier mehr.«

 »Du hättest eben auf mich hören sollen«, sagte Raquil vorwurfsvoll. »Johanna gehört in die Hände von Fachleuten.«

 »Ihr streitet euch um des Kaisers Bart«, sagte Johanna. »Ich entscheide selbst, was mit mir geschieht.«

 Eine Pause trat ein. Jason wagte nicht, die Augen völlig zu öffnen. Dann sagte Raquil leise: »Vielleicht habt ihr recht; ich kann nicht für ihn entscheiden. Es ist anmaßend von mir. Johanna hat augenscheinlich eine eigene Vernunft.«

 »Auch das wollte ich beweisen. Johanna kann kein Objekt menschlicher Willkür mehr sein. Indem er den Havariepiloten einschaltete, hat er vernünftig gehandelt.«

 »Ich habe mir nichts vorzuwerfen«, sagte Raquil. »Das Schiff hat sogar die etwas harte Landung gut überstanden.«

 »Du hast korrekt gehandelt«, sagte Jasons Frau. »Wenn es nicht so ernst wäre, müßte man über all die sonderbaren Umstände, die zu Jasons Unfall geführt haben, lachen.«

 Raquils Stimme klang erleichtert. »Ich hatte es Jipsy nicht direkt verboten, Johanna mitzuschicken; ich hatte nur Bedenken. Die Situation mit Jason war ohnehin gespannt. Er ist ein Dickschädel.«

 »Hört auf, euch zu streiten«, mauzte Johanna und rollte sich auf Jipsys Schoß zusammen. Offensichtlich war das Thema für ihn beendet.

 Jason, der bisher durch die Lidspalte blinzelnd die Gesellschaft beobachtet hatte, lachte nun prustend, daß die Anwesenden bis auf Johanna zusammenfuhren.

 Raquil und Jipsy fielen einander in die Arme. Sie überboten sich mit Beglückwünschungen, als wäre Jasons Wiederkehr ins Leben ihr persönlicher Erfolg. Sie packten sich bei den Schultern, als wollten sie sich gegenseitig zerreißen.

 »Siehst du«, schrie Jipsy, »der Erfolg gibt dem Sieger recht!«

 »Eigentlich hatte ich nie etwas dagegen.«

 »Aber eigentlich war es dir zu riskant!«

 Sie lachten, bis Raquil schnaufend nach Luft rang.

 »Macht endlich, daß ihr rauskommt«, rief Jason, »ihr stört!«

 Jipsy steckte noch einmal den Kopf durch die Tür, zwinkerte, sah Jasons Frau an und sagte: »Wir warten unten auf euch, der Arzt hat’s erlaubt, Töchterchen.«

 Es war still im Zimmer. Nur die Atemzüge der beiden Menschen waren zu vernehmen. Und doch war diese Stille vollkommen.

 Lautlos und unbemerkt verschwand Johanna durch die angelehnte Tür so leise, wie es nur Tiere können.

 Günther Krupkat

 Der Mann vom Anti

 Sie kennen doch Bratt? Ganz recht, Jon Bratt vom Kosmofunk. Seine Reportagen liefen ja über die Bildschirme aller Kontinente. Jeder bewunderte die Selbstsicherheit, mit der er die schwierigsten Situationen bewältigte, sei es auf einer fernen Raumbasis, in den kritischen Simazonen des Erdinnern oder sonstwo.

 Boshafte Kollegen spöttelten damals, ihn könne nichts aus der Fassung bringen, nicht einmal eine Frau, weshalb seine zahlreichen amourösen Episoden weit weniger erfolgreich verliefen als seine Fernsehabenteuer. Sie nannten ihn einen eiskalten Routinier. Das ist er aber nie gewesen. Auf der Weltreise des ersten Luftkatamarans hatte er sogar beinahe die Nerven verloren und eine Panik ausgelöst. Das glauben Sie nicht? Ich habe es miterlebt und will Ihnen die Geschichte gern erzählen. Jon wird nichts dagegen haben, inzwischen sind etliche Jahre vergangen.

 Das Doppelrumpf-Flugschiff sollte mit zweitausend Passagieren starten. Rund um den Erdball sprach man von dem Ereignis und wartete auf den TV-Bericht, den – wie könnte es anders sein? – Jon Bratt von dem fliegenden Riesen geben würde.

 Mit den ersten Reisenden schon kam er an Bord. Obwohl ein Meister der Improvisation, wollte er diesmal nicht auf sachkundige Hilfe verzichten. Der Kommandant empfahl ihm, sich mir anzuvertrauen. Ich war Zweiter Aviator und gehörte – als einzige Frau übrigens – zur Schiffsleitung.

 Warum der Kommandant gerade mir die Aufgabe zugeteilt hatte, Bratt hilfreich zur Seite zu stehen, erfuhr ich nicht. Möglicherweise sollte es eine Auszeichnung sein. Oder er setzte darauf, daß weibliches Einfühlungsvermögen im Umgang mit Bratt zweckdienlich wäre.

 So stand der vielgerühmte und vielberedete Mann nun leibhaftig vor mir. Der erste Eindruck enttäuschte mich ein wenig. Vom Bildschirm her und nach den Gerüchten, die über ihn umliefen, hatte ich ihn mir anders vorgestellt, ungewöhnlicher, aufregender. Immerhin schien er sich für unwiderstehlich zu halten.

 Er musterte mich ungeniert und lächelte dabei herablassend. Ich war deswegen nicht gekränkt, eher betrübt. Eine Frau hört eben gern ein Kompliment, noch dazu von einem Mann wie diesem, auch wenn es nur erlogen ist. Ich entschloß mich zu kühler Freundlichkeit und schlug vor, sogleich an die Arbeit zu gehen. Er war damit einverstanden. Die Reportage verlief ganz im Stile Bratts. Als sei ein Flugkatamaran etwas Alltägliches, schlenderte er durch die Gänge und Räume. Mit bewundernswerter Ungezwungenheit erklärte er den Millionen am Bildschirm alle Einrichtungen nach den Informationen, die ich ihm sozusagen aus der Kulisse zuflüstern durfte.

 Es gab viel Neues, Großartiges, für die Luftfahrt damals höchst Außergewöhnliches in den sechs Decks, von denen jedes fünfhundert Meter Länge hatte. Da waren die luxuriösen Wohnkabinen, Klub- und Speiseräume, die elektronische Bibliothek, Schwimmbäder, Sporthallen, ein Theater und als Attraktion aus alter Zeit sogar ein Kino. Im Oberdeck hatte man einen Park angelegt, den bei Nacht eine künstliche Sonne beleuchtete. Und dann…

 Obwohl alle Decks mit Rollbahnen ausgestattet waren, unterbrach Bratt schließlich den Rundgang. Er brauchte eine Erholungspause, meinte er. Ein Nickerchen vielleicht? O nein, er dachte an eine kleine Plauderstunde. Mit wem? Mit mir. Dazu also reichten des Meisters Kräfte noch. Ich sagte zu. Es reizte mich, nach dem Reporter auch den Menschen Bratt kennenzulernen. Da ich aber in der Kommandozentrale zu tun hatte – das Luftschiff war inzwischen gestartet –, bat ich um etwas Geduld, und wir verabredeten einen Treffpunkt im A-Deck.

 Der Dienst hielt mich länger auf, als ich gedacht hatte. Im Nu war eine Stunde vergangen. Bratts Plauderstunde! Daß er noch auf mich warten würde, hielt ich für unwahrscheinlich. Vielleicht hatte er die Verabredung auch gar nicht ernst gemeint. Bei Reportern weiß man ja nie, woran man ist.

 Um mich zu vergewissern, schaltete ich das Video ein. Bratt war tatsächlich gekommen. Er saß mit lässig ausgestreckten Beinen in einem Sessel vor der gläsernen Stirnwand des ADecks und schaute auf die vorüberziehende Landschaft hinab.

 Er war jedoch nicht allein. Neben ihm bemerkte ich einen Passagier, einen älteren Mann von unscheinbarem Äußeren. Alles war steingrau an dem Menschen, das wirre, fransige Haar, seine Hautfarbe, sogar die gediegene, wenn auch ziemlich unmodische Kleidung. Sicherlich irgendein verstaubter Gelehrter, der sich das Vergnügen dieser Luftreise nicht entgehen lassen wollte, mutmaßte ich.

 Der Mann beobachtete Bratt mit sichtlichem Interesse, was diesen nicht im geringsten zu stören schien. Gewiß war er zudringliche Blicke gewohnt. Allerdings wäre ihm wohl selbst mein verspätetes Erscheinen lieber als die Gesellschaft des grauen Herrn. Ich beschloß, doch noch zum A-Deck zu gehen.

 Da hörte ich den Mann etwas sagen. Er sprach leise, schleppend. Ich verstand ihn nicht. Bratt ging es offenbar ebenso. Er wandte sich mit fragendem Blick um.

 »Wie froh und unbekümmert die Menschen sind!« wiederholte der Mann. Er wies auf die gläserne Wand, hinunter zur Erde.Wo der Schatten des Luftschiffs wie eine Wolke über Siedlungen und Städte glitt, zeigten sich himmelwärts starrende, jubelnde Menschen. Züge hielten beim Nahen des Giganten auf der Strecke an, die Reisenden erstiegen die Dächer der Waggons und winkten, winkten.

 »Wundert Sie das?« fragte Bratt. »Der Flugkatamaran ist eine großartige Leistung. Haben Sie sich das Schiff schon angesehen?«

 »Ich sah den TV-Bericht.«»Na bitte«, murmelte Bratt selbstgefällig. »War doch ein Erlebnis. Oder?«

 Frechheit! dachte ich. Er wäre mit seiner Reportage jämmerlich eingebrochen, wenn ich ihm nicht geholfen hätte.

 Bratt fuhr fort: »Den Komfort, den Sie hier finden, bieten kaum die Tiefsee-Liner, von unseren Großraumschiffen nicht zu reden!«

 »Mag sein«, erwiderte der Mann. »Raumschiffe fliegen dafür nicht so gemächlich wie Ihr Katamaran. Zeit kann kostbar sein, sehr kostbar sogar!«

 Wollte er nörgeln? Litt er etwa noch an dem Tick, der den Vätern arg zusetzte. Schneller, immer schneller, hieß es damals.

 Bratt winkte lässig ab. »Wir schätzen den Genuß eines sinnvollen Lebens. Ohne Hektik und Überschall.«

 »Sinnvolles Leben!« Um den schmalen Mund des anderen spielte ein unbestimmtes Lächeln.

 »Nun ja«, betonte Bratt. »Im Raumverkehr brauchen wir lichtnahe Geschwindigkeiten. Das hat mit unserem Lebensstil nichts zu tun. Sind Sie schon einmal im Raumschiff gereist?«

 Der Mann blickte Bratt an, als wüßte er nicht, was er darauf antworten soll.

 Natürlich hat er keine Ahnung vom Kosmos, schloß ich aus seinem Schweigen. Das war voreilig; denn nun sagte er etwas mit überlegenem Lächeln, allerdings so leise, fast flüsternd, daß es mir entging.

 Ich stellte die Lautstärke am Video nach und hörte gerade noch, wie er fragte: »Und Sie?«

 »Ich bin öfter mal draußen auf den Raumbasen«, erklärte Bratt. »Empfänge und so, nicht der Rede wert. Aber einen richtigen Fernflug, außerhalb des Systems – den habe ich noch vor mir.« Er senkte den Kopf. »Zum Sirius!« murmelte er.

 Der Fremde nickte. »Sirius, nicht schlecht.«

 »Diese Sirianer – das sind Leute!« ereiferte sich Bratt. »Kultiviert, weltmännisch! Ich habe sie kennengelernt, damals auf Orbitalstation sieben, wo wir die Abordnung empfingen. Ach, Schwamm drüber!« Er seufzte. Seine Hand fuhr über die Augen.

 Jon Bratt in schmerzliche Schwärmerei versunken, kaum zu glauben! Dann jedoch erinnerte ich mich der romantischen Geschichte, die immer wieder über ihn verbreitet worden war. Beim Gegenbesuch auf dem sirianischen Raumschiff habe er sich in eine Astronautin jener fernen Welt verliebt, erzählte man sich. Es soll seine große Liebe geworden sein, die hübsche Gal… Und eines Tages sei ein kleiner Terro-Sirianer dagewesen. Er habe die Vergißmeinnichtaugen vom Vater und die lilasamtene Haut der Mutter geerbt. Keine sehr glückliche Farbkomposition, aber auf dem Sirius sei man darin nicht kleinlich. Und wieder eines Tages mußte Gal in ihre Heimat zurück. Mit dem Jungen.

 Und Bratt? Es hieß, er habe nie mehr über diese Episode gesprochen. Warum auch? Zwischen Gal und ihm lagen Lichtjahre. Und noch etwas flüsterte man sich zu. Seitdem habe Bratt keine rechte Beziehung zu irdischen Frauen. Gal sei und bleibe für ihn unvergleichlich. Geschwätz! Oder steckt ein Quentchen Wahrheit darin?

 Die Absicht, zürn A-Deck hinunterzufahren, gab ich endgültig auf. Ich war viel zu neugierig, was ich am Bildschirm noch erfahren würde.

 »Sie sind zu beneiden«, sagte der Mann neben Bratt.

 »Ich?« Bratt blickte auf. »Na ja…« Er war wieder voll da, ganz der alte.

 »Sie und alle hier«, meinte der Mann. Eine ausholende Geste schien den Erdball anzudeuten.

 »Ach so!« Bratt war enttäuscht. »Weshalb eigentlich?«

 »Erstaunliche Frage! Sie sind doch ein intelligenter Mensch?«

 »Man sagt es bisweilen.«

 »Wissenschaftler?«

 »Berichterstatter.«

 Ich wunderte mich, daß er nicht sagte, er sei Jon Bratt, und was das heiße, wisse doch jedermann.

 »Die TV-Sendung vorhin!« besann sich der andere. »Das waren Sie. In Begleitung einer reizenden jungen Frau.«

 »Kam sie ins Bild? Unwichtig. Kleiner Schiffsoffizier. Nette Person.«

 Am liebsten hätte ich ihn geohrfeigt.

 »Und Ihr Beruf?« erkundigte sich Bratt nebenbei, für ihn wohl eine Routinefrage.

 Der Mann strich mit den Fingerspitzen über die Stirn. »Es findet sich kein Vergleich.«

 »Sie sind Ausländer?«

 »Gewissermaßen. Ich komme vom Anti.«

 »Anti… Anti… Wo liegt denn das?«

 Bratts Unwissenheit kränkte den Fremden offenbar. Er erklärte zurechtweisend: »Planet sechs im Bereich Prokyon B der schwarzen Sonne. Das sollten Sie eigentlich wissen.«

 Von diesem Planeten hatte ich nie gehört. Mir war auch nicht bekannt, daß jemals Besuch aus dem Prokyonsystem eingetroffen sei. Hatten wir einen Verrückten an Bord?

 Bratt mochte den gleichen Verdacht hegen. Er verbarg ihn hinter harmlosem Lächeln. »Vom Anti also kommen Sie. Interessant!«

 »Sie wissen Bescheid?« fragte der Mann ernst.

 »Selbstverständlich«, log Bratt ohne Zögern. »Ihre Anpassung ist aber enorm. Wie machen Sie das? Die Sirianer haben ein Gerät, einen sogenannten Koordinator, um die unterschiedliche Denkweise auszugleichen. Die Sprache wird ebenfalls…«

 Der andere unterbrach ihn mit der selbstbewußten Behauptung: »Wir sind in dieser Hinsicht weiter.«

 »Was Sie nicht sagen!«

 »In der Tat.« Der Mann wies auf seine Stirn. »Alles eingebaut unter Ausnutzung der Hirnventrikel und parallel geschaltet. Völlig schmerzloser Eingriff.«

 »Eine perfekte Lösung!« lobte Bratt. »Und der Zweck Ihrer weiten Reise?«

 »Ich gehöre zur Delegation.«

 »Ach ja.«

 »Morgen beginnen die Verhandlungen. Mich interessiert Ihre Meinung zu unserem Plan.«

 Hier verschlug es selbst Bratt die Sprache. »Hm«, brummte er nur.

 Der sonderbare graue Herr beachtete die Zurückhaltung seines Gesprächspartners nicht, er wurde lebhaft. »Wir wollen den Anti aus dem Prokyonbereich hinaussteuern und einem anderen System angliedern.«

 Bratt richtete sich auf. Der Fall schien ihn zu packen. »Da haben Sie sich aber, etwas vorgenommen! Werden Sie das schaffen?«

 »Wir hoffen es. Die Gravitation der schwarzen Sonne ist rapide gewachsen und wächst noch. Sie verändert, unsere Welt unaufhaltsam. Die Dimensionen schrumpfen, verzerren sich. Wir kennen keine Gerade mehr, alles ist krumm bei uns. Zugleich dehnt sich die Zeit innerhalb des riesigen sphärischen Raums, der uns umschließt. Passen Sie auf, einmal wird es Ihnen ebenso ergehen!« Der Antimann wies zur Sonne hin. »Auch Ihr Stern wird erlöschen.«

 Bratt beeindruckte die düstere Voraussage nicht. »Das hat noch Zeit.«

 »Gewiß. Nach unseren Berechnungen kann sich Ihre Sonne noch eine Weile halten. Trotzdem, Sie sind zu beneiden. In Ihrer Sorglosigkeit!«

 »Wir werden uns schon zu helfen wissen, wenn’s soweit ist. Für Sie aber scheint es wirklich ratsam zu sein, mit Ihrem Anti schleunigst auszuwandern.«

 »Einfach ist das leider für uns nicht. Jahrhundertelang suchen wir nach einer Lösung des Problems.«

 »Ist’s möglich? Da hätten Sie sich längst etwas einfallen lassen können.«

 Der Mann reckte sich stolz. »Junger Mensch! Wir sind ein uraltes Volk. Und bei uns liegen die Dinge anders als bei Ihnen, vergessen Sie das nicht. Die heutige Entwicklung auf der Erde durchlebten unsere Vorfahren vor Millionen Jahren. Auch sie hielten ihr Dasein für sinnvoll und genossen es ohne Sorgen um die Zukunft Die allmähliche Verdunklung des Planeten beunruhigte sie nicht. Es gab ja Gegenmittel: Kernfusion, Plasmasonnen – na, Sie wissen schon. Als die Lebensverhältnisse dennoch immer schwieriger wurden, schieden sich die Geister. Es bildeten sich zwei Parteien. Die Anhänger der einen sind dafür, das Prokyonsystem zu verlassen. Die anderen meinen, es habe doch keinen Zweck, dies weiter zu versuchen.«

 »Und Sie gehören zu jenen, die auswandern wollen?«

 »Wollen, ja. Die Frage ist, ob wir es noch können. Solch ein Unternehmen geht über Generationen!«

 »Nicht resignieren, mein Freund«, beruhigte Bratt. Er sah sich unauffällig um. Es befand sich aber niemand in der Nähe, der ihm beistehen konnte.

 Zweifellos war jener Mensch krank, er litt an einer fixen Idee. Sollte ich eingreifen, den Schiffsarzt rufen? Dazu lag kein zwingender Grund vor, und es bereitete mir einiges Vergnügen, Bratt in Verlegenheit zu sehen.

 »Wenn ich Sie recht verstanden habe«, fuhr Bratt fort, »dann sitzen Sie bald in der Falle eines superstarken Schwerefeldes. Die Lösung Ihres Problems wäre demnach eine Frage extrem hoher Energien.«

 »Auch«, pflichtete der andere bei. »In dieser Beziehung haben uns die Sirianer Unterstützung zugesagt. Leider genügt das nicht.«

 »Dann müßten wir wohl noch einspringen«, bemerkte Bratt gönnerhaft.

 Die Augen des Mannes leuchteten auf. »Genau das ist der Vorschlag, den wir Ihnen, daß heißt dem Rat für interstellare Verbindungen, unterbreiten wollen. Wird man unseren Plan akzeptieren, was glauben Sie?«

 »Kosmischer Großeinsatz in interstellarer Kooperation! Warum nicht? Man muß sich helfen. Wir werden tun, was in unseren Kräften steht. Die Gravitronik haben wir ja mittlerweile im Griff.«

 »Wir erfuhren es von den Sirianern.«

 »Gut, aber wo wollen Sie mit dem Anti hin?«

 »Das ist noch ein besonderes Problem.«

 »Vielleicht in das Siriussystem?«

 Der Mann schüttelte betrübt den Kopf. »Alles besetzt dort, und überhaupt…«

 »Moment mal, ich wüßte da etwas. Wie groß ist der Anti?«

 »Er hat die Masse Ihres Merkur.«

 »Ausgezeichnet! Dann ginge es. Zwischen Mars und Jupiter haben wir eine Lücke. Alte Schadensstelle. Allerdings müßte der Raum erst von Trümmern bereinigt werden.«

 »Der Asteroidengürtel?«

 »Jawohl. Wäre das nichts für Sie?«

 Mir lief es eiskalt über den Rücken. Bratt trieb das Spiel entschieden zu weit.

 »Sie sind wirklich großzügig«, erwiderte der alte Herr gerührt. »Die Trümmerbeseitigung könnten wir gründlich besorgen. Ich fürchte nur – «

 »Sie meinen, es sei etwas weit vom Prokyon bis zu uns? Etwa elf Lichtjahre, macht nichts. Hauptsache, Sie kämen erst mal aus der Gefahrenzone heraus.«

 Der andere überlegte. »In der Tat verlockend, Ihre Idee.«

 »Keine Sorge, das machen wir schon.« Bratt blinzelte dem Mann aufmunternd zu und trocknete sich die Stirn.

 In diesem Augenblick ertönten Glockensignale. Das Luftschiff setzte zur Landung an. Vor uns lag das Häusermeer Moskaus im Abendschein. Mich rief der Dienst. Bratt sah ich erst nach dem Abendessen wieder. Der Katamaran hatte bereits Kurs auf Baikonur, das nächste Reiseziel.

 »Sie haben mich schmählich im Stich gelassen«, klagte er.

 »Der Dienst«, entschuldigte ich mich, »machte es unmöglich, ein paar Minuten zu erübrigen. Und dann glaubte ich auch nicht recht daran, daß Sie die Verabredung ernst gemeint hätten.«

 »Warum nicht?«

 »Nun, für einen Jon Bratt kann so ein kleiner Schiffsoffizier doch kaum wichtig sein.«

 »Wollen Sie Komplimente hören?« knurrte er. Und darauf wesentlich milder: »Ich hätte Sie gebraucht.«

 »War etwas?« erkundigte ich mich teilnehmend.

 »Im A-Deck – ich wartete gerade auf Sie – kam ich mit einem Passagier ins Gespräch. Er erzählte mir, daß er vom Anti sei, von einem Planeten im System Prokyon. Ich war überzeugt, daß der Mensch nicht ganz richtig im Kopf ist.«

 »Tatsächlich?«

 »Einige Menschenkenntnis darf ich mir zutrauen.«

 »Das bezweifle ich nicht. Wie heißt dieser sonderbare Mann?«

 »Ich weiß es leider nicht. Vor der Landung in Moskau wurde das Gespräch unterbrochen. Mit einemmal war eine Menge Passagiere um uns. Sie wollten das Landemanöver sehen. Im Gedränge habe ich ihn aus den Augen verloren.«

 »Gemeingefährlich scheint er nicht zu sein.«

 »Wieso? Kennen Sie ihn?«

 Ich biß mir auf die Zunge. »Nein, Nein! Seien Sie froh, daß Sie ihn los sind.«

 Er blickte verdrießlich. »Haben Sie eine Ahnung! Eben rief mich mein Chef an. Ich soll die Reise in Baikonur abbrechen und morgen an einer Konferenz teilnehmen. Auf Raumbasis achtzehn.«

 »Das ist ja der halbe Weg zum Mond! Warum so weit draußen?«

 »Keine Ahnung. Ist auch nicht der Rede wert. Ein Katzensprung. Luna fünf umsteigen, und in ein paar Stunden bin ich dort. Aber die Konferenz! Das hat mich fast umgehauen.«
»Sie umgehauen? Unvorstellbar!«

 »Die Konferenz wird mit einer – Antidelegation stattfinden. Das Raumschiff ist vor wenigen Tagen eingetroffen und liegt bei Raumbasis achtzehn auf Außenreede. Weshalb der Besuch nicht wie üblich bekanntgegeben wurde, wußte auch der Chef nicht.«

 Fast hätte ich laut aufgelacht. »Dann war also ihr Mann vom Anti kein Verrückter.«

 »Wie wahr! Ich muß ihn unbedingt noch einmal sprechen. Die Gelegenheit, vor der Konferenz weitere Informationen in der Tasche zu haben, kann ich mir doch nicht entgehen lassen. Werden Sie mir helfen, ihn zu finden?«

 »Gern. Es dürfte nicht allzu schwierig sein. Aber was wird aus unserer… Verzeihung, aus Ihrer Reportage? Sie hatten sie unterbrochen.«

 »Ein Kollege von Baikonur wird an Bord kommen.«

 »Schade.«

 »Ja, sehr schade!« Er sah mich bekümmert an. Ich hatte den Eindruck, daß er es ehrlich meinte. Die »nette Person« schien ihm doch nicht ganz gleichgültig zu sein.

 Ich fragte ihn, wo ich ihn treffen könne, wenn ich den Fremden ausfindig gemacht habe.

 »Wir sind bald in Baikonur. Ich muß packen. Kommen Sie am besten zu mir.«

 »In Ihre Kabine?« Ich drohte ihm scherzhaft. »Das ist gegen die Dienstvorschrift.«

 »Entschuldigung, habe mir gar nichts dabei gedacht«, brummte er.

 »Ach so! Sagen wir also, lieber im Park des Oberdecks.«

 Als ich den Park betrat, begegnete mir kaum jemand. Viele Passagiere waren noch beim Abendessen, andere hatten das Theater oder das Kino aufgesucht.

 Mildes Lieht flimmerte über den Bäumen und blühenden Büschen. Das Laub wiegte sich im sanften Luftstrom der Klimatoren. Die Stille war wohltuend. Langsam schritt ich die Kieswege entlang, wartete auf Bratt. Und dachte über ihn nach. War es die kurze Bekanntschaft wert, daß ich mich fortwährend mit ihm beschäftigte, mit diesem ewigen Weltreisenden in Sachen Neuigkeit? Bald geht er von Bord. Ich verliere ihn aus den Augen, sicherlich für immer. Auch aus dem Sinn? Die Antwort darauf wußte ich nicht oder – um ehrlich zu sein – wollte ich nicht wissen.

 Eilige Schritte knirschten auf dem Kies. Aus dem Schatten hoher Araukarien stürzte Bratt auf mich zu. »Er ist hier!« flüsterte er atemlos.

 »Ihr Mann? Wo!«

 »Na dort!« Bratt wies ins Leere. »Er ist gegangen«, stammelte er. »Ich habe ihn wohl gekränkt. Oh, ich Idiot! Es kann eine Katastrophe geben!«

 Bratt in heller Aufregung, ein köstlicher Anblick. Ich konnte nicht ernst bleiben.

 »Halten Sie mich für verrückt?« brauste er auf.

 »Sie selber machten eben so eine Andeutung«, erinnerte ich. »Aber ich will nicht voreilig sein. Was ist hier überhaupt passiert?«

 Er zwang sich zur Ruhe. »Ich war gerade heraufgekommen, da bemerkte ich eine Gestalt. Dort bei den Araukarien. In der Meinung, daß Sie es seien, ging ich sofort darauf zu. Er war es. Ich sagte ihm, wie sehr ich mich freue, ihn wieder zu treffen, und daß ich an den Verhandlungen auf Basis achtzehn teilnehmen werde. Zum Glück hatte ich das Aufnahmegerät bei mir.« Er zog den winzigen Apparat aus der Tasche, zeigte ihn mir triumphierend. »Mein Instinkt!«

 »Natürlich«, sagte ich, »was wäre ein Reporter ohne Instinkt.«

 »Das Gespräch mit ihm habe ich also aufgezeichnet«, fuhr Bratt fort. »Sie sollen es hören, sonst würden Sie mir wahrscheinlich nicht glauben.«

 Eine Taste klickte. Das Tonband lief zurück. Zirpende, schrille Laute. Dann Stimmen.

 »Auf der Konferenz werden wir uns wiedersehen«, sagte der Fremde.

 Darauf Bratt: »Ich hoffe, Sie verübeln uns nicht die Wahl des Tagungsorts. Außerirdischen Besuch empfangen wir sonst auf der Erde oder auf einer nahe gelegenen Raumstation. Warum diesmal…«

 »In diesem Fall ist die Wahl durchaus zu verstehen. Vergessen Sie nicht unsere Besonderheit.«

 »Inwiefern Besonderheit?«

 »Ich bitte Sie, wir kommen immerhin aus dem negativen Raum.«

 Sekundenlang Stille. Dann Bratts bebende Stimme: »Antimaterie?«

 »Sie behaupteten, daß sie Bescheid wüßten.«

 »Gewiß, das sagte ich. Aber… wer vermutet gleich so etwas?«

 Der Antimann seufzte. »Alle erschrecken zuerst. Weshalb eigentlich? Wir werden uns doch nicht selber eliminieren.«

 »Hm, verstehe… Isolierung durch Magnetfelder. So machen wir es jedenfalls. Trotzdem erscheint es mir äußerst riskant, daß Sie sich unter… nun ja, unter normalen Menschen bewegen. Eine winzige Panne nur, und…«

 »Wir haben schon lange Kontakt mit den Sirianern. Nie ist ein Zerknall gemeldet worden.«

 »Hoffentlich sind Sie recht unterrichtet.«

 »Immer noch mißtrauisch? Ich versichere Ihnen, unsere Ansiedlung in Ihrem System würde keinerlei Gefahr für Sie bedeuten. Im Gegenteil, beide Seiten hätten Vorteil davon. Wir könnten die Asterioden aufarbeiten, die ihren Raumverkehr sowieso stören, und Sie erhielten das Schürf recht auf dem Anti. Energiesorgen gäbe es auf lange Sicht nicht mehr, weder für Sie noch für uns. Ist das ein Angebot?«

 »Ihr Vorschlag ist ohne Frage interessant«, erklärte Bratt gewunden. »Nur – verstehen Sie bitte – unter diesen Umständen… Das mit den Asterioden war mein Einfall. Es gibt bestimmt andere Möglichkeiten für Sie.«

 »Das heißt, wir dürfen auf irdische Hilfe nicht rechnen?«

 »So war es keineswegs gemeint. Zweifellos wird die Kooperation zustande kommen. Unsere Energetiker und die sirianischen Kollegen werden den Anti schon auf den Weg bringen.«

 »Wohin, wenn nicht in Ihr System? Ich sagte Ihnen, wie lange wir uns um eine Lösung des Problems bemüht haben. Wir suchten eine andere Minuswelt, bisher fanden wir keine.«

 »Der Raum ist groß.«

 »Aha, abschieben wollen Sie uns. In die Unendlichkeit. Sie enttäuschen mich!«

 »Sie irren! Der Rat wird Ihren Antrag mit größtem Verständnis…«

 Knirschender Kies. Offenbar meine Schritte. Schluß.

 Bratt ließ das Gerät in die Tasche gleiten. »Sie ahnen gar nicht, was mich das an Nerven gekostet hat. Der Kerl darf nicht auf dem Schiff bleiben. In Baikonur muß er von Bord.«

 »Sie übertreiben.«

 »Begreifen Sie doch, es ist ein Antimensch! Ein Mensch wie wir, aber aus Antimaterie. Stößt ihm etwas zu, ein lächerlicher Unfall vielleicht, und versagt sein Schutzfeld, dann explodiert er!«

 »Nun bleiben Sie mal einen Moment ruhig«, bat ich, »wenn Sie mir aufgeregt auch viel besser gefallen. Nach den Schiffslisten gibt es keinen Exoterristen.«

 »Dorette!« Er packte mich an den Schultern. Ich ließ es lächelnd geschehen und wunderte mich gar nicht darüber, daß er mich vertraulich ansprach »Mädchen! Das ist barer Unsinn! Haben Sie nicht seine Stimme gehört?«

 »Es könnte sich jemand einen Scherz erlaubt haben. Sie sind ein bekannter Mann.«

 »Ein Tölpel, meinen Sie, der auf einen dummen Streich hereinfiel und dem Spaßvogel die Asteroiden schenken wollte!«

 »Großzügig sind Sie, das muß man Ihnen lassen.«

 »Wir verlieren nur kostbare Zeit. Ich muß den Mann finden. Und sollte ich das ganze Schiff auf den Kopf stellen.«

 »Das gäbe eine Panik. Seien Sie vernünftig!« beschwor ich ihn.

 »Lieber Panik als Explosion!«

 Ich sah keinen anderen Ausweg, als den Kommandanten anzurufen. Der fragte mich sogleich in seiner stoischen Art, wer mir diesen Bären aufgebunden habe.

 Bratt hörte das, er trat ans Videophon. »Kein Verrückter, Kommandant, wenn Sie das vermuten. Ich bin Bratt, Jon Bratt!«

 »Weiß ich. Trotzdem wiederhole ich, was Ihnen eben der Leutnant sagte: Hier ist kein Erdfremder registriert.«

 »Vielleicht reist er inkognito.«

 »Wo gibt’s denn so etwas? Beschreiben Sie den Mann.«

 Das tat Bratt, und er setzte mit gehobener Stimme hinzu: »Der Mann ist eine wandelnde Bombe, Kommandant! Auf Ihrem Schiff mit zweitausend Passagieren. Das können Sie nicht verantworten!«

 Der Kommandant ließ sich nicht aus der Ruhe bringen. »Nehmen wir einmal an, der Mann von dem Dingsda sei tatsächlich an Bord. Dann…«

 »Er ist an Bord!«

 »Moment, bitte. Angenommen also, Sie hätten recht. Ist bis jetzt Bedrohliches passiert?* Nein. Der Exoterrist müßte demnach wirklich gut abgesichert sein. Somit bestände kein Grund zur Besorgnis und auch kein Anlaß zum Eingreifen.«

 »Sie haben Nerven! Bedenken Sie doch, der Mann bewegt sich in einer ihm fremden Umgebung. Er ahnt wahrscheinlich gar nicht, in welche Gefahr er sich und uns bringt. Nehmen Sie ihn unter irgendeinem Vorwand in Gewahrsam, und lassen Sie ihn bei der nächsten Landung von Bord schaffen.«

 »Und draußen darf er ruhig in die Luft gehen, nicht währ? Hoffentlich fällt Ihnen etwas Besseres ein, wenn Sie glauben, daß es nötig ist. Ich kann in der Sache nichts tun, solange nicht erwiesen ist, daß Gefahr für das Schiff besteht.« Der Kommandant verschwand vom Bildschirm.

 Bratt strich sich das Haar aus der Stirn. »Wenn der Kommandant keine Einsicht zeigt, ist das seine Sache. Ich gebe nicht auf? Hier…« Er zog das Aufnahmegerät wieder aus der Tasche. »Hier ist der Beweis!«

 »Ich glaube Ihnen ja«, beteuerte ich.

 »Kommen Sie bloß nicht wieder damit, ich sei einem Witzbold ins Garn gegangen!«

 »Es war durchaus nicht meine Absicht, Ihren Scharfsinn zu bezweifeln. Ich suchte nur nach einer plausiblen Erklärung, denn… den Mann habe auch ich gesehen.«

 »Sie haben…? Dorette!«

 »Als Sie im A-Deck auf mich warteten, wurde ich am Video Zeuge ihres Gesprächs.«

 »Und das haben Sie dem Kommandanten verschwiegen?«

 »Sollte ich ihm sagen, daß ich Passagiere belauscht habe? Im übrigen wäre damit noch nicht bewiesen, daß wir es mit einem so explosiven Fluggast zu tun haben, wie Sie befürchten.«

 Er ergriff meine Hände. »Dorette! Jetzt ist mir wohler. Kommen Sie, wir suchen ihn. Wenn wir ihn gefunden haben, lassen wir ihn nicht mehr aus den Augen. Bis Baikonur. Mir wird schon etwas einfallen, wie man ihn von Bord locken kann.«

 Angst und bang wurde mir bei dem Gedanken, das Abenteuer könne mit einem Riesenskandal enden.

 »Sicherheitshalber nehmen Sie ein paar Leute von der Besatzung mit, die unauffällig in unserer Nähe bleiben«, schlug er vor, als er mein Zögern bemerkte.

 »Ohne Einverständnis des Kommandanten ist das ausgeschlossen«, sagte ich. »Vielleicht wäre es überhaupt besser, erst einmal den Rat für interstellare Verbindungen anzurufen. Trifft Ihre Vermutung zu, dann soll der Rat das Notwendige unternehmen, und wir ersparen uns unnötigen Ärger.«

 »Das ist einleuchtend.«

 Ich atmete auf.

 Wir eilten zur Funkzentrale, meldeten ein dringendes Gespräch an.

 Bratt lief im Sprechraum auf und ab. Die Minuten wurden ihm zur Ewigkeit. Mehrmals hielt er lauschend inne. »Sind da nicht Stimmen auf dem Gang? Man hat ihn erwischt!«

 »Aber nein, es ist nichts.«

 »Der Teufel mag den Kerl holen, ihn und den ganzen Anti!«

 »Schämen Sie sich!«

 »Sie haben recht. Wir könnten ihnen wenigstens eine Umlaufbahn im transplutonischen Raum genehmigen.«

 »Würden Sie dort leben wollen?«

 Er wich meinem Blick aus und schwieg.

 Endlich kam die Durchsage: »Ihre Verbindung mit dem Rat!«

 Die Bildscheibe leuchtete auf. Es erschien der Kopf eines jungen Mannes. Er stellte sich als Assistent vor.

 Bratt schilderte ihm sein Erlebnis.

 Der Assistent ließ ihn kaum ausreden. »Es besteht keinerlei Gefahr«, sagte er. »Dieser Mann ist nicht auf dem Katamaran.«

 »Erlauben Sie!« polterte Bratt los. »Er hat neben mir…«

 »Trugschluß! Uns wurden schon mehrere solcher Fälle gemeldet. Wir haben die Fremden gebeten, das zu unterlassen. Sie verbreiten damit nur Unruhe.«

 »Was sollen sie unterlassen?«

 »Ihre Meinungsforschung. Sie wünschten sich vor den Verhandlungen zu informieren, was man auf Erden von dem Kooperationsprojekt hält.«

 »Aber… wie machen sie das?«

 »Durch Teleprojektion von ihrem Raumschiff aus. Auf diese Weise können sie mit jedermann Kontakt aufnehmen, als ständen sie vor ihm. Vermutlich verwenden sie dazu einen uns noch unbekannten Lasertyp.«

 Bratt tat mir leid. Er brachte kaum ein Wort heraus. »Dann brauchte das Treffen doch nicht auf Basis achtzehn zu erfolgen.«

 Der junge Mann nickte. »An sich richtig. Wir wollten trotzdem sichergehen, und der Chef der Antidelegation gab uns recht. Er sagte, das Raumschiff sei zwar hinreichend abgeschirmt, dennoch fände er es ratsamer, im Vorfeld der Erde zu parken, solange nicht beiderseits alle Voraussetzungen für einen gefahrlosen Verkehr zwischen unseren Planeten geschaffen sind.«

 Bratt warf mir einen unsicheren Blick zu. Ich ahnte, daß ihn ein peinlicher Verdacht quälte. Und mit einiger Überwindung fragte er den Assistenten: »Kennen Sie den Chefdelegierten, ich meine – per Teleprojektion?«

 »Gewiß, ich hatte ihn mehrmals gesprochen. Es ist ein älterer Mann…«

 »Graue Hautfarbe, fransiges Haar?«

 »Genau.«

 Ich konnte nicht an mich halten und platzte laut lachend heraus: »Jon, Sie haben gewonnen und zugleich verloren! Das macht Ihnen so leicht keiner nach.«

 Er biß sich auf die Lippen und murmelte: »Man sollte ihnen doch die Asteroiden…«

 »Wie bitte?« fragte der Assistent.

 Bratt winkte ab. »Nichts weiter, nur ein Gedanke. Wird der Rat den Leuten helfen?«

 Der junge Mann schüttelte verwundert den Kopf. »Darüber kann es doch keinen Zweifel geben.«

 »Nein, nein«, stammelte Bratt. »Bis morgen also, auf Basis achtzehn!«

 Damit war das Gespräch beendet.

 Bratt sah mich zerknirscht an. »Sie lachen, Dorette. Immer werden Sie über mich lachen, sooft Sie an diese Geschichte denken.«

 »Keineswegs. Ich freue mich, daß der große Bratt auch nur ein Mensch ist.«

 »Ja, ein Mensch. Das habe ich manchmal vergessen. Und lebte in einer anderen Welt, fern wie der – Sirius.«

 Ich trat ans Fenster. Unter uns leuchteten Sterne. Ganz irdische, und sie waren so nah. Die Blinkfeuer von Baikonur.

 Seitdem sind nun etliche Jahre vergangen. Bratt ist inzwischen seßhaft geworden. Als Chef beim Kosmofunk. Und das Gerede, das über ihn umging, ist verstummt. Denn nach dem erfolgreichen Abschluß der Verhandlungen auf Basis achtzehn hatten wir geheiratet. Und unser Ehrengast war der Mann vom Anti. Per Teleprojektion natürlich!

 Klaus Wohlrabe

 Korrektur der Vergangenheit

 Im Jahre 1957 erschienen die »Sterntagebücher des Weltraumfahrers Ijon Tichy«. Ihr wirklicher Autor hieß Stanislaw Lem. Lem hielt in dem schmalen Band seiner Welt einen Spiegel vor, und zwar im utopischen Gewande – der erste Sputnik kreiste gerade. Der reisende Tichy war ein würdiger Nachfahre der Mikromegasse, Münchhausen und wie sie noch heißen mögen.

 Man las die witzig erzählten Abenteuer mit Vergnügen. Die anschwellende Woge phantastischer Literatur begrub das Buch schließlich. Die Autoren dieses Genres phantasierten sich die Köpfe wund, um vor ihren übersättigten Lesern noch Gnade zu finden.

 Im Jahre 2024 veröffentlichte der indische Kybernetiker Ramajindra einen Artikel, über den seine Leser den Kopf schüttelten. Er war auf Lems Buch gestoßen und hatte es in einem ganz bestimmten Punkte ernst genommen. Dieser Punkt betraf die sogenannten Doubles, die Tichy bei den Enteropiern in der vierzehnten Reise kennenlernte. Die Enteropier stellen von jedem ein Double, ein völlig identisches Individuum, her, das zunächst in Reserve bleibt und erst nach dem Tod des Originals dasselbe ersetzt. (Enteropien wird periodisch von einem tödlichen Meteoritenschwarm, dem Ström, heimgesucht.) Und Ramajindra schrieb nun, diese Lemschen Doubles könnten die Getöteten tatsächlich ersetzen, daß heißt, das Original würde weiterleben, wäre eine solche identische (das heißt im selben Augenblick; hierin muß Lem präzisiert werden) Reserve vorhanden.

 Die Medizin war damals bereits imstande, sowohl Hirntransplantationen vorzunehmen als auch Nervenzellen künstlich herzustellen und in den Organismus einzusetzen. Das Handicap war nur, daß eine solche Operation die Individualität des Patienten beseitigte, so daß danach ein ganz anderer lebte, während jener tatsächlich gestorben war.

 Die Tierversuche verliefen zu vollster Zufriedenheit, aber das half nichts. Glaubte man dagegen Ramajindra, so würden die unüberwindlich scheinenden Bedenken gegen Operationen solcher Art am Menschen auszuräumen sein.

 Der Artikel brachte Ramajindra nicht nur Unverständnis und Spott, sondern auch Drohungen. Stimmen wurden laut, man müsse einem solchen Scharlatan und Demagogen Publikationsverbot erteilen. Es sei doch sonnenklar, daß sich am Tode eines Menschen nichts ändern würde, wenn anderswo zufällig noch ein Mensch existiere, der ebenso sei wie er.

 Ernsthafte Gegenargumente kamen aus zweierlei Richtung. Die Praktiker warfen ein, vollkommen identische Menschen könne es doch wohl nie geben. Die Psychologen wiederum legten dar, daß ein solches Weiterleben nie nachweisbar sei. Wie solle man erfahren, ob der Tote im Double weiterleben würde? Sein äußeres Verhalten gäbe darüber keinerlei Aufschluß. Das sei Sache des Innenaspekts, und über den wäre nichts zu ermitteln.

 In diese erhitzte Atmosphäre schlug Ramajindras zweiter Artikel ein wie eine Bombe. Ramajindra fragte: Haben zwei identische Menschen zwei (identische) Bewußtseine oder nur eines, ein gemeinsames? Um das zu entscheiden, führte er ein Gedankenexperiment vor. A und B seien zwei völlig gleiche Menschen, auch bezüglich der Umgebung und des Fakts, daß jeder vom anderen nichts wisse. B gelte als »Ersatzteillieferant«, unter A möge der Leser sich selbst vorstellen.

 Ein Teil von A werde blitzartig – für A unbemerkt – vernichtet und das entsprechende Teil von B gleichfalls blitzartig – – wiederum für A unbemerkt – wieder an A angesetzt. Dann könne A nichts von dieser Operation merken, das heißt, sein Bewußtsein bliebe unberührt. Da das auch für den Grenzfall, daß A ganz vernichtet würde, zuträfe, so komme man zu der verblüffenden, aber logischen Schlußfolgerung: Wenn A blitzartig stirbt (für den Außenstehenden), dann lebt er in B weiter; A und B sind Träger ein und desselben Bewußtseins.

 Gegen diese Deduktion des indischen Wissenschaftlers war nichts einzuwenden. Nur die Praktiker bezweifelten nach wie vor die reale Möglichkeit der Prämissen des Experimentes, nämlich der Identität von A und B und die Blitzartigkeit der Operationen, und machten sie zur Conditio sine qua non. Aber sie nörgelten nicht länger. Sie wandten sich an die Weltregierung. Dieses Gremium gründete einen Ausschuß in dieser Sache, dem Wissenschaftler fast aller Disziplinen angehörten. Der Ausschuß empfahl, einen neuen Forschungsbereich für Innenaspekte zu bilden. Wie alles Neue müsse auch er zwangsläufig zuerst Querschnittscharakter haben.

 Es begannen langwierige Untersuchungen, die diesem jungen Wissenschaftszweig den Spottnamen »Innung« eintrugen. Eines aber stellte sich bald heraus. Es gab – was wie ein Widerspruch klang – objektive Phänomene bei Innenaspekten. Nach fast zehnjähriger Forschung ging ein Tierexperiment in die Geschichte ein, das genauso sensationell war wie seinerzeit die klassischen Pawlowschen Hundeversuche über bedingte Reflexe. Zwei eineiige, im Meßbaren fast völlig gleichartig reagierende Zwillinge, wiederum ein Hundepaar, die während einer längeren Zeit mit gleicher Umwelt »gefüttert« worden waren, wurden plötzlich, voneinander getrennt, verschiedenen Einflüssen ausgesetzt, und zwar kurz nach dem (gleichzeitigen) Erwachen nach einem Narkoseschlaf. Beide zeigten ein deutliches Mischverhalten, das heißt, der eine reagierte mit auf die Umwelt des anderen in meßbarer, wenngleich schwacher Form. (Die Abweichung wurde im Vergleich mit einem anderen Paar von zwei verschiedenartigen Hunden festgestellt.)

 Damit trat die »Innung« aus dem Zwielicht einer nachgeredeten Mystik in die Welt des Meßbaren. Innenaspektforscher wurde Traumberuf.

 Innerhalb kurzer Zeit häuften sich die Resultate. Es zeigte sich, daß die berüchtigt-umstrittene Gleichheit zweier Individuen, die Ramajindra als Bedingung für sein Gedankenexperiment setzen mußte, nur in einigen Punkten erfüllt zu sein brauchte. Es waren achtzehn. Dies nannte einer der Forscher etwas unglücklich »Kennziffern«, als seien es Merkmale für Pässe, Individualdokumente des vergangenen Jahrhunderts.

 Stimmten also zwei Personen in diesen Kennziffern überein, so hatten sie ein gemeinsames Bewußtsein. Und bei genügend benachbarten »Kennziffernvektoren« konnten »Bewußtseinsüberlappungen«, feststellbar durch Telepathie, entstehen.

 Diese Übereinstimmungen mußten gleichzeitig auftreten. Das war nicht einfach, denn die Kennziffern zeigten sich leicht zeitabhängig, das heißt abhängig vom augenblicklichen Zustand der Person.

 Manche psychologischen Lehrmeinungen gerieten ins Schwanken. Viele dachten, es wären nun der Überraschungen genug. Um so entsetzlicher mochte für sie eines Tages das Geschrei der Informationssäulen geklungen haben. Es war der »Innung« gelungen, über Kennzifferngleichheit Verbindung mit Personen einer bereits vergangenen Zeit aufzunehmen. Nicht jeder Vektor war dafür geeignet, sondern nur sogenannte Eigenvektoren. Dieser neue Term wurde nicht willkürlich geprägt; in einem gewissen Sinne handelte es sich tatsächlich um Eigenvektoren mathematischer Art, das heißt um Lösungen einer Eigenwertaufgabe der linearen Algebra. Nachdem sich die erste Verwirrung gelegt hatte, erfuhr man folgendes: Erstens war es möglich, die individuellen Kennziffern gelenkt zu verändern. Zweitens: Nahm man dabei einen Eigenvektor an, so konnte man in eine Person und in eine vergangene Zeit übergehen – später sagte man »schlüpfen« –, die damals den gleichen Kennziffernvektor hatte. Drittens: Bei Rückkehr der Kennziffern zu den ursprünglichen Werten blieben unter Umständen Bewußtseinsinhalte (Remanenz) der Vergangenheitsperson für eine gewisse Zeit bestehen, also Erinnerung. Diese Umstände waren Gegenstand weiterer Forschung.

 Nicht genug damit, rückte schließlich ein fast vergessenes Gebiet in den Mittelpunkt allgemeinsten Interesses: die Graphologie. Aus graphologischen Analysen konnten Kennziffern gewonnen werden, das heißt speziell die Feststellung, ob eine bestimmte Person in der Vergangenheit einen Eigenvektor besaß oder nicht beziehungsweise ob man in sie »schlüpfen« konnte.

 Schon seit geraumer Zeit kreiste ein aus utopischen Romanen wohlbekannter Begriff. Aber nun sahen es fast alle als möglich an: den Bau von Zeitmaschinen.

 Es ist beinahe Mittag. Die Parks halten die Sonne fest. Zwischen den kleinen Wolken fächern sich Säulen von Raketenstartgasen. Die Proj, die stündliche Himmelszeitung, verblaßt.

 Aus einem Haus am Park treten zwei alte Menschen, Mann und Frau. Sie gehen gebeugt, halten sich an den Händen und bewegen sich langsam, beinahe feierlich, an den Bänken vorüber. Der Mann trägt einen modischen Treillard, die Frau hat sich in eine Lakka mit großen, roten Ornamenten gehüllt. Das ist merkwürdig. Im allgemeinen kleiden sich alte Leute nicht so. Als sie näher kommen, erkennt man sie. Ihre Gesichter. Sie gleichen Masken. Als seien alle Leiden der Welt in sie eingefroren. Aber – ihre Haut ist glatt. Keine Runzeln, kaum Falten – irgendwie jung.

 Da bleiben sie stehen. Mit einer müden, fragenden Bewegung zeigt der Mann auf eine der Bänke. Hilflos legt die Frau den Arm um ihn. Er stützt sie. Dann setzen sie sich. Mechanisch streichelt er ihre Hand. Sie lassen die Sonnenschutzständer ausfahren. Nun sieht man ihre Gesichter nicht mehr. Mühevoll sucht der Mann etwas in seinen Taschen. Sie sprechen kein Wort.

 Das waren einmal junge Menschen. Ute und Torsten. Sie verunglückten bei einer Zeitreise.

 Ich bin Dieter. Der letzte Tag, an dem ich Ute und Torsten im

 Park sah, liegt nun ein Jahr zurück. Früher arbeitete ich in einer Forschungsgruppe von fünf Personen am Institut für Geschichte und Prognostik. Ute und Torsten gehörten dazu. Ferner Anne und Heiner. Anne lebt mit mir zusammen. Wir haben zwei Kinder. Ute mochte weder Heiner noch Torsten verlieren. Und beide liebten sich auch, wie es schien. Auch Ute hatte zwei Kinder, von jedem eins.

 Über Ute könnte man stundenlang erzählen. Ich erinnere mich an die Sache mit den Mikroanalysen. Wir untersuchten damals alte Briefkuverts. Es mag seltsam klingen, aber an der Art, wie sie geöffnet worden waren, bezogen auf den Absender, wollte Torsten auf den Gemütszustand der Empfänger schließen. Darüber hatte er eine Theorie; in ihr ging es vornehmlich um Rißspuren.

 Ute hielt nicht viel davon. Eines Tages kam sie mit einem Kuvert und wies triumphierend auf Rißspuren, die es nach seiner Theorie eigentlich nicht hätte geben dürfen. »Gestehe«, sagte Torsten scherzhaft, »die Risse hast du selber gemacht.« Ute war auf einmal nicht wiederzuerkennen. Sie tobte, schlug auf Torsten ein – Anne mußte sie wegbringen.

 Immer wenn es zu solchen Auseinandersetzungen gekommen war, ging sie kurzerhand zu Heiner. Er verstand es, sie zu besänftigen, er war der ruhigste von uns. Alles, was er sagte, hatte er wohl vorher dutzendemal durchdacht. Auch schien er goldene Hände zu haben. Was er anfing, gelang. Er fing nicht viel an, doch Ute inspirierte ihn bisweilen.

 Anfangs litt Torsten sehr unter Utes Abschieden. Einmal, es war schon spät, kam er zu uns und sah Anne mit hilflosen Blicken an. Und Anne verstand ihn. Sie bat mich stumm, in meine Wohnung zu gehen. In dieser Nacht – in dieser Nacht mag Anne ihm Geliebte und Mutter zugleich gewesen sein.

 Damit will ich nicht sagen, daß wir ein ungewöhnliches Team bildeten. So oder ähnlich lief es bei vielen. »Im Team intim« – das klang einleuchtend, doch betraf es nur die Oberfläche. Nein, der explodierende Fortschritt, die hinterherhinkende Weiterbildung, mit diesem Schreckgespenst wurde man anders nicht fertig. Ein Nebeneinander von Privatsphäre und Arbeit – unmöglich! (Auch die Leitungstätigkeit war nicht starr. In den meisten Gruppen ging diese Funktion der Reihe nach von dem einen auf den anderen über. Das galt für alle – oder fast alle.) Wem die Vereinigung nicht gelang, innerhalb eines Teams, der verließ es wieder. Es ging einfach nicht anders. Gewiß, es gab noch Auswege, etwa im »Dorado«, dem Gebiet, das man Abenteurern individualistischer Prägung überlassen hatte, unter Höchstbelastung zu schaffen (und dabei auf Hochleistung zu hoffen) oder sich von der Weltregierung »Claims« abstecken zu lassen, Probleme, die man während einer gewissen Zeit allein bearbeiten durfte. Aber das taten nur Außenseiter.

 Anne überredete Torsten zu einer Gruppentherapie. Schließlich überwand er seinen melancholisch-eifersüchtigen Zustand. Ute hatte ich die ersten Warnzeichen betreffs der Zeitreisen zu verdanken. Wir mußten nacheinander in einen Tiefseetaucher schlüpfen, nur für zwei Monate, so daß keine Erinnerung zurückblieb. Bei Ute blieb aber was. Sie war völlig verstört. Erst schloß sie sich ein, tagelang. Wir glaubten schon, sie säße wieder am Elektronikum, an dem sie unglaubliche Dinge zu komponieren pflegte, die kaum jemand – nicht einmal sie – reproduzieren konnte. Das traf aber nicht zu. Wir waren ratlos.

 Schließlich nahm sich Anne ihrer an. Nachdem sie bei ihr keinerlei Tiefseeabneigung feststellen konnte, rekonstruierte sie aus Utes Ekelgefühlen, die bis zum Brechreiz gingen, den Wahrscheinlichsten Grund: Der Tiefseetaucher (der übrigens noch lebte) war ein Mann, glücklich verheiratet, dabei temperamentvoll. Und Ute in ihm! Was für andere amüsant gewesen sein mag (ob wir Männer allerdings immer einverstanden waren mit des Tauchers Art zu lieben, einer Art, die wir nach vollziehen mußten – mußten?), ihr wird es grauenhaft vorgekommen sein.

 Über diese »Panne« informierten wir die Psychologen erst abschließend. Warum ließen wir sie nicht die Untersuchungen führen? Nun, wir hatten schnell eine Erklärung zur Hand. Anne beschäftigte sich selbst ein wenig mit Psychologie und hatte auch ein Teilstudium absolviert. Dies war aber eigentlich nur ein Vorwand. Wir wollten Ute den Psychologen einfach nicht ausliefern, dazu kannten wir sie zu gut – und die Psychologen zuwenig. Oder besser gesagt: Viele von uns konnten die Psychologen nicht leiden. Sie kamen uns aufgebläht vor wie Geheimnisträger und Wichtigtuer (als seien wir anderen sowieso geistig angekratzt). Das merkwürdigste aber war: Ich wurde selber Psychologe, arbeitete mit ihnen, den Leuten mit den sanften Gesichtern und heimtückischen Fragen. Nun muß ich doch von mir erzählen.

 Die Zeitmaschinen kamen über uns wie eine große Unordnung. Nicht alle vertrugen das. Andererseits konnte für neue Mitarbeiter nicht sofort in der Nähe des Instituts Wohnung gefunden werden. Man mußte wieder Verkehrsmittel einsetzen: ein ungewohntes Bild.

 Man ließ Kurse, Rundschreiben, Formulare, Berichtsforderungen auf uns los. Immer wohlbegründet. Zähneknirschend gehorchten wir. Zur Begründung eines größeren Berichts meinte der Veranlasser ironisch, wir müßten uns ja wegen der Zeitreisen ohnehin auf den Formularkrieg der Vergangenheit einstellen. Las überhaupt jemand diese dreißig Seiten? Wir hatten uns genug damit herumgequält, nun wollten wir es wissen. Wir schmuggelten deshalb mitten hinein den sinnlosen Satz: »Oma hat immer Hunger.« Unser Grinsen aber war verfrüht – man merkte es.

 Es war klar, die Zeitmaschinen brachten uns den Intimbereich der jeweiligen Vergangenheit. Nicht nur das, was zwischen den Zeilen der hinterlassenen Dokumente stand, nein, die komplizierte Psyche der Menschen würde nun sichtbar werden, ihre unmittelbaren Reaktionen auf alles mögliche, auch auf das, was nicht überliefert worden war. Unser Forschungsprogramm aber hieß: »Die Beziehungen der studentischen Jugend zur Gesellschaft in den fünfziger Jahren.«

 Erst verspürte ich nur ein bestimmtes Gefühl der Abneigung gegen die völlige Einstimmung auf die Zeitmaschinen. Dann aber – Utes Panne mit dem Taucher machte mich nachdenklich. Waren die Tests wirklich in jeder Richtung ausgewertet worden? Gewiß, Physiologen, Biologen, Psychologen, Pädagogen, Ärzte jeden Zweiges, Soziologen, Kybernetiker – und wer sonst alles mit dem Menschen zu tun hatte – waren befragt worden. Ihren Berichten nach verlief alles in den Grenzen der Erwartung und damit eines vernünftigen Risikos. Utes Fall wurde als ärgerliche Nachlässigkeit abgetan, es folgten Selbstkritiken und demonstrative Erklärungen, daß so etwas nicht wieder vorkommen würde. Frau zu Frau, Mann zu Mann, klar.

 Irgendwie war diese Auswertung merkwürdig. Hier stand der Mensch von vornherein im Mittelpunkt. Natürlich, auf ihn kam es ja an. Wie reagierte er auf den Test? Wie veränderte sich sein seelischer Zustand und sein körperlicher? Bei anderen Tests war es oft so, daß technische Dinge im Vordergrund standen. Maschinenverschleiß. Funktionssicherheit von Systemen und so. Manchmal mußte direkt gemahnt werden, den Menschen nicht zu vergessen… Nun, das kam hier nicht in Betracht.

 Mitten in der Nacht wachte ich auf. Natürlich! Auch hier gab es Daten, technische Daten! Energieaufwand, Leistung, Kräfte, kurz, Größen in allen Maßeinheiten. Warum hatte man das nicht geprüft? Weil hier keine Gefahr vorlag? Weil Gefahr allein für den Menschen bestand? Natürlich besteht sie immer nur für ihn, das heißt eben bei Versagen der Technik. Konnte die Technik denn hier nicht versagen? Aber ja, wenn zum Beispiel der Wandler nicht funktioniert. Aber das war gesondert überprüft worden, vor dem Test, hatte nichts damit zu tun.

 Trotzdem, die technischen Daten… Am nächsten Morgen forderte ich sie an. Erstaunt gab man mir die Speicheraufzeichnungen. Solche Aufzeichnungen sind schwer lesbar. Ich beschränkte mich auf das Zeitprotokoll. Es wurde mir erst nach der Codeentschlüsselung klar.

 Eintritt der VP. Auskleiden. Wandlereinschaltung. Erreichen der Kennziffern. Transport ins Reisezimmer. Narkoseinjektion. Schließen der Zylinderschalen und so weiter und so fort bis zum Bad nach dem Test und dem Zeitpunkt, zu dem die VP das Gebäude verließ.

 Ich versuchte es noch mit anderen Daten, ermüdete aber bald. Wenn mich eine Aufgabe überfordert, werde ich wieder zum Kind. Ich kritzele auf Blättern, erinnere mich irgendwelcher Begebenheiten, trauere Versäumtem nach und – summe etwas.

 Zerstreut nahm ich das Zeitprotokoll wieder zur Hand. Eigentlich war alles wie bei einem Theaterstück. Vorbereitende Szenen, dann erscheint die Hauptperson; es kommt zum Höhepunkt (Sieg? Katastrophe?). Darauf Spannungsabfall, Ausklang und Schlußbild – meist mit Glanzworten (… denn er hätte, wäre er hinaufgelangt, unfehlbar sich höchst königlich bewährt).

 Im nachhinein erschien mir auch mein Leben so, in Abschnitten, symmetrisch angeordnet. Aber meist war der Ausklang oft ein böses Ende, kürzer als der Beginn… Wie sah es eigentlich beim Test damit aus? Immer noch als Kind, spielerisch, verglich ich die Zeiten: Entkleiden – Ankleiden, Einschalten – Ausschalten, alle symmetrisch äquivalenten Handlungen.

 Und dann wurde ich hellwach. Die Transformationszeiten. Hinführung der Kennziffern zu denen der Vergangenheitsperson – und nach Abschluß des Versuchs Rückführung auf die alten Werte. Die Rückkehrzeit war um eine Winzigkeit länger, gerade noch meßbar, aber statistisch sicher, wie ich bald feststellte.

 Es dauerte länger zurückzukehren…. Was bedeutete das? War es eine Anomalie? Tagelang schlug ich mich damit herum. Aber schließlich beschloß ich, nichts zu sagen, nichts zu tun. Ich hatte ihn gespürt, diesen ersten Hauch der Ungeheuerlichkeiten, die auf uns zukamen.

 Eines trüben Abends flossen in mir all dies Ungereimte, die Ahnungen und Abneigungen zusammen in einen einzigen Wunsch: Weg mit diesen Maschinen. Ich verspürte keine Neugier auf die Vergangenheit in persona. Einzudringen in die Gedanken, Gefühle, Stimmungen, in die geheimsten Regungen eines anderen, drin sein in ihm, ihn von innen beobachten – war das moralisch zu rechtfertigen? Andererseits, man sollte nicht zu sensibel sein. Die Leute waren tot, oder ihr Einverständnis lag vor. Trotzdem…

 Zugegeben, besser konnte man wohl nicht mit den Gefühlen der Menschen aus vergangenen Zeiten vertraut werden. Abgesehen von Suchtips für historische Funde.

 Aber muß denn alles optimal sein? Nichts ist doch zu gewinnen ohne Verlust. Und die Verluste konnten ungeheuer sein. Was verbarg sich hinter der Zeitdifferenz, die ich entdeckt zu haben glaubte? Ich wußte nicht, woher Gefahr drohte, deshalb schien sie mir überall zu lauern, selbst in harmlosen Dingen. Das brachte mich auf.

 Nun hatte ich weder das Recht noch die Macht, diese Experimente zu untersagen. Aber nicht mittun, das konnte ich. Ich konnte mich weigern. Und warnen. Aber vorsichtig, sonst geriet ich in den Ruf, eine Unke zu sein.

 Anne schwieg lange, als ich ihr alles anvertraute. Schließlich meinte sie, daß sie mich zur Not verstünde, aber für sich keinerlei Verpflichtung daraus ableite. Sie fürchte die Experimente nicht und beteilige sich daran. Und den anderen sage sie nichts. Mochten sie von selbst darauf kommen.

 Das einfachste wäre ja: weggehen. Wie es schon andere getan hatten. Aber Anne würde nicht mitkommen. Und ich wollte Anne nicht verlieren. Also blieb ich. Aber ich zog mich allmählich vom Institutsleben zurück. Trieb private Mikroforschung. Der Form halber hatte ich gegenüber der KOMMISSION eine Erklärung abgegeben – mit der Bitte um Diskretion.

 Eines Abends kamen sie. Alle vier und ein Vertreter der KOMMISSION dazu. Ute küßte mich unter Lachen, sie sähe so wenig von mir. Torsten hatte sich braunbrennen lassen und tat mächtig aufgeräumt. Heiner drückte Anne und mir schweigend die Hand und stellte die Frau aus der KOMMISSION vor. Wir tranken Polysaft, und keiner wollte mit der Sprache heraus. Da half mir nur die Flucht nach vorn.

 Es tut mir leid, ich mag die Zeitmaschinen nicht. Und möchte doch bei euch bleiben. Ja, so einfach ist das und doch unmöglich. Wenn es irgend geht – bitte fragt nicht nach Gründen. Aber vielleicht darf ich einen Kompromiß vorschlagen: eine Nebenaufgabe am Institut, und ich bin’s zufrieden.

 Torsten: Du ja. Aber wir?Die KOMMISSION: So geht es nicht. Wir wollen informiert werden. Wir müssen auswerten.

 Anne: Dieter, ich würde doch alles sagen.

 Und ich sagte ihnen alles. Sie schwiegen, sehr lange. Dann schaltete Heiner demonstrativ die Psychologenspeicherzentrale zu. Die KOMMISSION nickte heftig.

 Zunächst brach Torsten einen heftigen Disput über die »Zeitanomalie« vom Zaun, aber die KOMMISSION und Anne stoppten ihn energisch. So etwas sei doch jetzt nicht zu klären. Geklärt werden müsse aber meine Zukunft.

 Ute: Warum wollen wir’s nicht so machen, wie Dieter sagt? Er kann uns ja besuchen, sooft er will.

 Gelächter, darauf Torsten: Soll Dieter im Mikrobereich versauern? Um so wenig zu tun, kann er zuviel.

 Die KOMMISSION: Bitte exakt. Welche Tätigkeiten sollen es also sein?

 Anne: Ich glaube, es ist an der Zeit, mal grundsätzlich zu werden. Die Zeitmaschine ist kein Spielzeug und das Schlüpfen kein Zuckerlecken. Ich hasse Schlagwörter wie Wendepunkt oder Scheideweg. Aber nun, da wir es von Dieter wissen – wenn sich auch keine genaue Gefahr abzeichnet, es kann alles mögliche passieren. Hat man irgendwann erwogen, von ZM-Experimenten überhaupt abzusehen?

 Die KOMMISSION: Nein.

 Torsten: Das ist klar. Fortschritt muß sein.

 Ich: Fortschritt für wen?

 Torsten: Für die Menschheit, mag es auch hochtrabend klingen. Opfer müssen notfalls gebracht werden.

 Heiner: Torsten, du extrapolierst unzulässig. Was gestern richtig war, braucht doch morgen nicht mehr gut zu sein.

 Torsten: Hast du auch Angst wie Dieter? Sollen wir statt unser etwa Roboter in die Vergangenheit schicken?

 Keiner lachte. Es arbeitete in Utes Gesicht. Sie riß die Tür auf und lief hinaus. Auch Anne erfaßte Zorn: Wie sieht denn unser Fortschritt aus? Eine idiotische Ansammlung von Superspezialisten, nur die Speicher haben die Übersicht. Kein Mensch könnte das Ganze mehr erfassen. Arbeiten wir für die Speicher? Animalische Not leidet keiner mehr. Wozu also diese wahnwitzige Flucht in das Neue? Alles wirkt gehetzt. Eine Folge davon scheint mir zu sein, daß es keine Persönlichkeiten mehr gibt. Etwa solche wie Goethe.

 Torsten: Goethe? Das war doch kein Wissenschaftler.

 Anne: Doch. Aber lassen wir das.

 Somit war die Diskussion zum zweiten Mal entgleist. Ute kam wieder herein. Seid ihr immer noch nicht fertig? Am liebsten würde ich euch Männer allesamt ins Bett nehmen, damit ihr endlich zur Ruhe kommt.

 Die KOMMISSION: Wir haben ernsthaft das Für und Wider des ZM-Einsatzes geprüft. Auch die jetzt eben genannten neuen Gesichtspunkte verändern die Situation kaum. Einerseits zeichnet sich nach wie vor keine konkrete Gefahr ab, zum andern bilden die ZM einen integrierenden Bestandteil der Forschungsprogramme der nächsten Jahre im Institutsmaßstab – die Experimente können jetzt nicht mehr abgesetzt werden, ohne daß die gesamte Planung über den Haufen geworfen würde. Nun zu Dieter. Wir müssen uns wenigstens über eins klar werden: Kann er im Team bleiben oder nicht?

 Darauf sagte ich leise, was ihr nur habt. Ich werde mich um eure Experimente kümmern, ohne mitzumachen. Ich bitte die Psychologen, daß sie mich aufnehmen. Anne wird mir dabei helfen.

 Seufzend akzeptierte die KOMMISSION. Nur Torsten murrte etwas wie »Noch ein Überwacher«. Kam aber dann zur Besinnung und gab mir eine freundliche Hand.

 Vielleicht ist der Eindruck entstanden, daß Anne und ich uns nicht mehr so wie früher verstanden. Immerhin wollte Anne ja an ZM-Experimenten teilnehmen, was aber durch meine Weigerung platonisch bleiben mußte – wegen der Paarbedingung. Sie konnte nicht fahren, da ich nicht mitfuhr. Man würde nämlich immer nur Paare in die Vergangenheit schicken, nie einzelne. Um Bewußtseinsremanenz, das heißt Erinnerung an das Erlebte, zu behalten, mußte die Reise mindestens vierzehn Monate dauern. Man setzte zwei Jahre fest. Zwei Jahre allein in der Einsamkeit der Vergangenheit, das sollte niemandem zugemutet werden. Außerdem blieb ja sonst der Partner in der Gegenwart zurück.

 Ich hatte Annes Zukunftsvorstellungen also verdorben. Aber Anne und ich bestanden die Belastungsprobe. Anne war sich klar darüber, welche Aufgaben ihr noch blieben: teilzunehmen an ZM-Tests, die Berichte von zurückgekehrten Zeitreisenden auswerten zu helfen und – ZM-unabhängige Arbeit im Institut. Weder ich noch die anderen begriffen, daß sie damit unterfordert war. Sie brachte das Opfer – als Frau. Vielleicht hatte sie mir schon bei unserer abendlichen Diskussion mit ihrer Äußerung über den Fortschritt helfen wollen. Oder war es tatsächlich ihre Meinung?

 Das Leben mit der Psychologie fiel mir nicht leicht. Die Psychologen betrachteten mich zu Recht als Eindringling. Ich mußte nachstudieren und ihre Prüfungen über mich ergehen lassen. Später schoben sie mir die unmöglichsten Aufgaben zu. Endlich faßten sie Vertrauen zu mir, verstanden meine Lage und beauftragten mich, Verbindung zu allen Gruppen zu halten, die zeitreisen sollten. Daneben befaßte ich mich nach wie vor mit Mikroforschung.

 Man hatte die von mir festgestellte Zeitanomalie überprüft. Die Differenz hing nicht von der Länge der Reise ab, jedenfalls nicht in dem uns bekannten Bereich. Um eine Abhängigkeit von den Personen wurde gestritten. Statistisch war sie nicht gesichert. Ohnehin beeinflußten diese »Resultate« das Gesamtprojekt kaum.

 Eines Tages kam die KOMMISSION zu meinen vier. In drei Wochen sollte die große Reise beginnen. Seltsam, je näher dieser Zeitpunkt rückte, um so ferner schien mir die Sache. Die Zeitreisen bewegten mich kaum, wiewohl ich wußte, daß mir schon nach den ersten viel zu tun bevorstand. Das Problem war, zwei schlüpfgeeignete Personen der Vergangenheit zu finden, die gleichermaßen ein Paar bildeten. Aber wozu trieben wir schließlich historische Mikroanalysen? Für uns hatte man per Schriftproben ein Studentenpaar bereitgestellt, 1956, ein Jahr vor dem ersten Sputnik. Sie: Maren, Medizin; er: Lars, Mathematik.

 Es stand nun nur noch eins offen: Wer fährt? Ute und Heiner oder Ute und Torsten? Das war vergleichsweise kein Problem, jedenfalls kein wissenschaftliches. Aber wie so oft, erhitzten sich gerade hier, im Persönlichen, die Gemüter. Die drei wurden sich nicht einig. Zu dritt konnten sie nicht fahren, denn wo gab es damals eine so geartete und schlüpfgeeignete Dreierfamilie?

 Ute: Die Männer sollen sich entscheiden.

 Heiner und Torsten: Ute soll wählen.Über diesem Hickhack verzweifelte Anne fast, aber sie vermochte auch nicht zu helfen. Sie und ich waren bereits ausgefallen, und nun gab es neue Schwierigkeiten. Mußte man nicht befürchten, daß das gesamte Team vom ZM-Projekt ausgeschlossen werden würde?

 Die KOMMISSION wurde ungeduldig. Man schickte wieder dieselbe Frau, die schon bei unserem damaligen Gespräch zugegen war. Sie wollten sie wahrhaftig hinauswerfen, als sie vorschlug zu losen. In ihrer Not kam sie auf die rettende Idee. Es fährt, wer sich mehr für Mathematik interessiert! Das war Torsten. Nach Tagen erklärte sich Ute einverstanden. Nahm aber Heiner bei der Hand und fuhr weg mit ihm für zwei Wochen. Ihr Abschied für Jahre. Die KOMMISSION mußte den Abreisetermin abermals verschieben.

 Es mag schon kalt gewesen sein, als es endlich losging. Anne erzählte mir enttäuscht, daß alles sehr gezwungen gewirkt hätte. Förmliche Verabschiedung durch die Offiziellen. Ute und Torsten hätten sich nicht angesehen. Heiner wäre gar nicht dagewesen. Kalt sei ihr geworden von der Kälte der zwei. Vielleicht sei es auch Lampenfieber gewesen, kaltes Lampenfieber.

 Nachdem Ute und Torsten »abgereist« waren, beschloß man, inzwischen wieder verstärkt »alte« Forschung zu betreiben. Man nahm mich ins Team zurück – als Ersatzmann. Wir waren nicht sehr regsam in dieser Zeit.

 Von einem, der Zukunftsromane des vorigen Jahrhunderts studierte, bekam ich einige dieser Bücher in die Hand. Ich stellte fest* daß sowohl unter Schlüpfen – wenn auch nicht unter diesem Namen – als auch unter »identischen Menschen« und ähnlichen Bewußtseinsphänomenen schon eine ganze Menge existierte, allerdings erst, nachdem die Phantasie der ewigen Weltraumraserei müde geworden war.

 Ein phantastischer Einfall (während einer Zeitreise wird einem Urmenschen ein Feuerzeug geschenkt; in die Gegenwart zurückgekehrt, findet der Spender es im Museum wieder) kam mir erneut in den Sinn, als wir uns mit der Interpretation der Vergangenheit befaßten: Ein bislang unverständlicher historischer Fund konnte nachträglich als Feuerzeug interpretiert werden.

 Utes Kinder lebten bei uns. An manchen Tagen gingen wir alle nicht ins Institut. Es gab so einen endlosen Baustoff, und alle, wir drei Großen und die vier Kinder, bauten wie verrückt und bemalten dann noch alles. Dazu Ausflüge in die Erde, zum Mond und zum Kindersatelliten – schöne, verantwortungslose Zeit. Wissenschaftlich natürlich – das juckte uns nicht sehr. Erstaunlicherweise schafften wir dennoch drei komplette Forschungsaufträge.

 Eines stillen Nachmittags wurden alle hastig zusammengerufen. Einige Institutsräume waren völlig verwaist, in anderen drängten sich die Menschen. Kaum waren wir drei beisammen, stellte man eine Wache vor die Tür. Wir schauten uns verstört an. Isolation? Drei von der KOMMISSION traten ein. Nach sieben Monaten und zehn Tagen hatte Torsten (oder Ute?) das Notsignal gegeben. Die Zeitreise war gescheitert.

 Man sprach von einer Katastrophe. Die beiden Zurückgekehrten schwiegen. Die ersten Tage konnten sie nur vegetieren. Nur gut, daß die Rückkehr überhaupt gelang. Meine dunklen Ahnungen… Mir wurde beklommen. Die Ursachen? Die Zeitdifferenz war zwar größer als bei den Tests, blieb aber unerheblich. Das konnte es eigentlich nicht gewesen sein, oder doch… Was war geschehen?

 Aus Ute war nichts herauszubekommen. Eine Art geistiger Lähmung – wir mußten sie den Psychiatern überlassen. Anne kamen die Tränen, als sie sie sah.Nach Wochen unterschiedlichster Rekonvaleszenzversuche fand Torsten zu sich. Mit einer Kommission wollte er aber nichts zu tun haben, um nichts auf der Welt. Er wies stumm auf mich. Würde er sich mir anvertrauen?

 Und nun begannen unsere vertraulichen Sitzungen, meist abends und bei mir. Licht brauchten wir kaum, und das Dunkel mag geeignet gewesen sein, zumindest das wenige, dessen er sich entsann, deutlicher hervortreten zu lassen. Wie ein Blinder tastend, setzte er die Worte. Das Ergebnis war vergleichsweise gering. Zunächst entsann er sich eines – wie soll ich sagen – Lautgebildes, das wir lange nicht enträtseln konnten: »Sswómakòttlettälßchen«, mit Betonung auf dem zweiten »o«. Diese Sprache war uns unbekannt. In welche Zeit und an welchen Ort war Torsten verschlagen worden?

 Erst als Torsten anfing, einen studentischen Eßraum jener Zeit zu beschreiben und sich an immer mehr Einzelheiten zu erinnern, hörte ich das Wort »Kotelett« heraus, eine damals begehrte Fleischspeise. Eine würdig-beleibte ältere Dame nahm mit einem Lächeln, das er nicht so sehr milde als vielmehr ölig nannte, etwas entgegen, was als »Essengeld« bezeichnet wurde, um dann die entsprechend vorgebrachte Bestellung der Küchenfrau Else (Älßchen) zuzurufen: »Zweimal Kotelett, Eischen!« Wie bei einer Fotoentwicklung traten die Konturen dieses Raumes und seiner Essen immer deutlicher hervor. Mit Maren sei er auch dagewesen.

 Die überbrachte sprachliche Äußerung, die anschaulich geschilderte Räumlichkeit und die dort beobachteten Verhaltensweisen ließen den Schluß zu: Was den technischen Vorgang betraf, hatte das ZM-Programm einwandfrei funktioniert. Aber sonst – nichts. Weder über das Studium noch über Maren. Ob er noch andere gekannt habe?

 Torsten schüttelte den Kopf und schwieg.

 Später löste sich noch ein Kuriosum aus dem Nebel. »Scheiße unter Glas.« Was das denn gewesen wäre? Ich versuchte, Torsten mit Mutmaßungen zu helfen. Konnte es ein Schlüsselwort für eine unbeliebte Vorlesungsreihe gewesen sein oder im Gegenteil die negativ verklausulierte Andeutung für eine schwer zu erreichende, aber desto höher geschätzte Annehmlichkeit im studentischen Leben? Lange nicht so deutlich wie im Eßraumfall fand Torsten schließlich heraus, daß ein mit Lars mehr oder weniger befreundeter Kommilitone sich eine umfangreiche Exkrementensammlung zugelegt hatte – von Tieren und Menschen, streng nach Stammbaum, Alter, Geschlecht und Einkommen geordnet. Vielleicht als optisches Zeichen von Protest und Abwertung.

 Dann noch das Bild eines dunklen Gartens. Marens? Des Freundes? Sein eigener? Torsten schaffte es nicht mehr.

 Ute war von Anne aufgenommen worden. Nach Wochen absoluten Schweigens fuhr Anne nächtlich Utes Schrei ins Herz, daß sie, die ruhige Anne, einen Schock bekam: »Wie ich sie hasse, wie ich Maren hasse!« Aber kein Kommentar. Keine Erinnerung. Die fehlende Remanenz – sieben Monate standen gegen vierzehn geforderte – ließ sich eben wie retrograde Amnesie behandeln.

 Wir ließen von diesen Versuchen ab. Torsten und Ute – wir freuten uns sehr – fanden sich allmählich in die Gegenwart zurück. Ute lebte jetzt bei Heiner. Torsten befaßte sich mit Mathematik. Das hing wohl auch mit seiner Erinnerung zusammen, war aber leider nicht auswertbar. Das Leben mußte weitergehen. Die Forschungspläne existierten. Das unglückliche Ereignis beschäftigte alle – was nun? Ursachen – nicht zu ermitteln. Die Beratungen, die in immer höhere Ebenen hinaufstiegen, verliefen ergebnislos. Es gab allen Ernstes keinen Ausweg. Niemand konnte helfen, auch Roboter und Tiere nicht. Es gab nur einen Ausweg: weitermachen. Weitermachen, um mehr zu erfahren, was dann wenigstens zukünftige Reisen sichern half. Die Weltregierung tagte und beschloß: Fortsetzung des Programms.

 Die KOMMISSION wollte neue Zeitreisen. Natürlich dachte sie nicht daran, wieder Ute und Torsten einzusetzen. Doch wenn ich die beiden ansah – nun ja, sie taten mit, lebten wieder. Aber sie waren doch krank, unleugbar. Sie hatten nur einen Teil ihres Selbst wiedergefunden. Daher schlug ich zunächst schüchtern, dann aber, immer dringlicher gerade das scheinbar Absurde vor, nämlich wieder die beiden fahren zu lassen! Als Flucht nach vorn. Vielleicht »riß es sie nach oben«. (Böse Zungen behaupteten, ich hätte gemeint, an den beiden sei nichts mehr zu verderben.) Ich beschwor meine Psychologenkollegen förmlich, sich für mich einzusetzen. Die Gegner beriefen sich auf Ute, deren Apathie zu unbedingter Vorsicht mahne. Schließlich beriet die Weltregierung noch einmal. Sie genehmigte eine neue Zeitreise von Ute und Torsten, miteinander. Nur: Sie sollten in ein Studentenpaar von 1982 schlüpfen. Nach den Unterlagen handelte es sich um ausgeglichene Menschen, deren Charakter in gewisser Weise genauer erforscht sein mochte als der von Maren und Lars.

 Diesmal war ich bei der Wandlung zugegen. Der Wandler zeigte im Dämmerlicht des Raumes nur verschwommene Konturen. Ich beobachtete, wie ihn einer der drei Techniker einschaltete. Durch Schläuche waren Ute und Torsten mit, dem Wandler verbunden. Dumpf brummten die Transformatoren. Auf dem Oszillator schwoll eine grüne Ellipse auf wie ein Bauch.

 Es verstimmte mich, daß der verantwortliche Professor nicht zugegen war. So einfach sollte man es sich doch nicht machen. Auf einmal ein unheimliches Knistern, wie von überallher. Die drei am Wandler fuhren zusammen, ihre Schatten flatterten im Zimmer auf. Ängstliches Flüstern des einen, jäh abgeschnitten durch hastige laute Worte. »Das darf doch nicht sein… wir verlieren die Kontrolle… Los, zum Professor!« Jemand stürzte über etwas, raste ins Nebenzimmer. »Kommen Sie, Professor!«

 Der Gerufene eilte zum Wandler, erfaßte mit einem einzigen Blick den Oszillator, schaltete und stöpselte blitzartig an mehreren zugleich. Funken und der Geruch verbrannten Gummis. Das Bild im Oszillator brach zusammen. Der Professor atmete hörbar auf, riß alle Leitungen aus dem Wandler und die Vorhänge auf. Helles Licht fiel auf Ute und Torsten. Wie ein zorniger Lehrer trat der Professor vor die Techniker. Ich fragte, was denn war.

 Der Wandler habe versagt, zum ersten Male. Die angestrebten Kennziffern seien nicht erreicht worden. Aber die Maschine sei doch angelaufen? Ja. Und irgendwie hätten sich die Kennziffern doch bewegt. Wohin denn, wenn nicht zu den angestrebten?

 Aus der inzwischen angeschwollenen Menge verwirrter Menschen schälte sich ein untersetzter Mann heraus. Stotterte Zahlen, Kennziffern. Er hatte am Registrator gesessen. Ich schrie ihn an, was das für Werte sein sollten?

 Und dann kam das Ungeheuerliche.

 Es waren die Kennziffern von Maren und Lars.

 Als Ute gewahr wurde, daß das Experiment versagt hatte, zerbrach sie erneut. Wir brachten sie in die Klinik zurück. Torsten murmelte, er hätte so etwas befürchtet. Nicht eigentlich traurig, sondern eher erbittert und zugleich scheinbar aufgeräumt, trug er eine Idee vor, die den doppelten Mißerfolg erklären sollte. Psychologen, Mediziner, Kybernetiker und Physiker stiegen sofort ein, verwickelten sich in heftige Debatten und machten daraus eine höchst seltsame Hypothese: die Theorie von der psychischen Entropie. Entropie – das war zunächst ein rein physikalischer Begriff. Mit ihm verband sich eine Formulierung des zweiten Hauptsatzes der Wärmelehre: Die Entropie abgeschlossener Systeme kann nie abnehmen, sondern nimmt im allgemeinen zu. Das heißt, Wärmeunterschiede haben das Bestreben, sich auszugleichen. Nach der altvertrauten kinetischen Gastheorie bedeutet Wärme nichts anderes als Bewegungszustand der Moleküle. Ihre Geschwindigkeiten gleichen sich an. Galt das nur für Geschwindigkeiten? Eine weißgekalkte Wand glich sich auch der dunkleren Umgebung an, wenn man sie sich selbst über ließ. Staub verteilt sich, Spannung gleicht sich aus, Strukturen verwässern, aus Ordnung wird Unordnung. Was ist Unordnung? Aufhebung eines »höheren« Zustandes, eben der Ordnung.

 Torsten beschäftigte sich nicht nur gern mit Mathematik und Physik, sondern er führte ihre Termini auch bei jeder passenden und unpassenden Gelegenheit im Munde. Auch Entropie. Und gerade sie; es verlockte ihn sehr, sie in allen Bereichen anzuwenden. Als er »zurückkam«, tröstete er sich über die allgemeine Ratlosigkeit mit Naturwissenschaft hinweg. Das schuf die Verbindung von seiner dumpfen Reiseerinnerung zur Entropie.

 Entropie – das bedeutete hier die Summe der psychischen Unterschiede der einzelnen, genommen über die Menschheit. Torsten nahm zwei beliebige Menschen und maß ihre »psychische Differenz«. Dann addierte er diese Differenzen – für alle möglichen Paare – und teilte durch die Anzahl der Menschen auf der Erde. Davon den Kehrwert. Dies nannte er »psychische Entropie«. Und entsprechend dem zweiten Hauptsatz der Wärmelehre wurde daraus die These ab geleitet, daß diese psychische Entropie nie ab-, sondern im Gegenteil im allgemeinen ständig zunähme. Was war darunter zu verstehen?

 In der Vergangenheit hätten neben relativer geistiger Finsternis um so heller die Flammen mächtiger Persönlichkeiten gelodert: Archimedes, Müntzer, Hus, Newton, Goethe, Cromwell, Napoleon, Garibaldi – explodierende Naturen. Dann die Zeit der Kritik, später aber vor allem die des Analysierens und der Abgrenzung, wiewohl nach wie vor mit Schöpfertum verbunden, schwächte bereits ab: Marx und Lenin, Shaw, Einstein, Brecht, Picasso, Tarnage und Bongo Ri. Kurz gesagt, je mehr die Menschheit im Erkenntnisprozeß fortschritte und je mehr soziale und zivilisatorische Errungenschaften das Leben zum Leben machten, um so gleichmäßiger, ja gleichförmiger entwickelte sich die menschliche Natur. Die »Großen« stürben aus. Das habe nichts mit Spezialistentum zu schaffen. Wer halte schon die Entdecker des X17-Mesons und des Y18-Mesons auf Anhieb auseinander? Doch auch nur wieder Fachleute – und die Speicher. Irgendwie hinge es mit dem sozialen Existenzkampf zusammen. Die Persönlichkeiten der Vergangenheit, sagte Torsten, auch die der einfachen Menschen, sind auf eine bestimmte Weise »stärker« als wir Heutigen, und die Morgigen werden noch schwächer sein.

 Er hatte überraschende Beispiele zur Hand. Etwa dies: Es war wohl 1978, da kamen amerikanische Rundfunkmanager auf eine makabre Idee. Sie wollten die Sexualität ihrer Zuhörer nicht nur fördern, sondern in Art und Weise – diktieren. Mit ausgearbeiteten minutiösen Programmen. Anregende Musik, ausgeklügelte Absolutpausen, Empfehlungen für Essen und Trinken. Anweisungen für erotische Handlungen – wie Morgengymnastik. 1800 wäre das undenkbar gewesen – nicht nur aus technischen Gründen! Später hieß es entschuldigend* man wolle nur dem allgewaltigen Fernsehen die Stirn bieten.

 Natürlich nimmt die Raffinesse lustvoller menschlicher Tätigkeiten zu, ihre Intensität, ihre Leidenschaft hingegen irgendwie ab. Bei uns gibt es keine solchen Sendungen mehr. Aber das hat uns nicht stärker gemacht, sondern eher geschwächt. In unseren Augen sind selbst die, die damals solchen Sex-Sendungen frönten, psychisch immer noch stärker als wir, die wir verzichteten. Speziell negative Eigenschaften – Starrsinn, Überheblichkeit, offene Prahlerei, physische Aggression – weisen in diesem Sinne auf psychische Stärke.

 Zunächst handele es sich um zwei verschiedene Begriffe: psychische Stärke und psychische Differenz (zu anderen). Aber erwachse psychische Stärke nicht geradezu aus der psychischen Differenz zu anderen, das heißt, bildeten die beiden nicht eine Einheit? Selbst die Rauschgiftsüchtigen dieser Zeit hätten – so gesehen – »mehr« Psyche gehabt. Denn wir setzten nichts Positives dagegen. Natürlich, die Toleranz aller für alles, das Verständnis – all das nehme zu. Es gehöre aber auch der unbestimmte Terminus »Vorsicht« hinein. Schließlich: Verflachung, Einebnung. Ja, Einebnung sei das rechte Wort. Unsere Skala sei breiter geworden – nicht tiefer. Gewissermaßen lebe in jedem von uns etwas von Einstein, Napoleon und so weiter.

 Diese Meinung wird durchaus nicht von allen geteilt. Eine nicht unbedeutende Gruppe, die ich mit Rationalisten bezeichnen möchte, nannte diese Theorie mystisch, unwissenschaftlich. Natürlich, so argumentierten sie, ändere sich die Persönlichkeit relativ zur Gesellschaft, werde aber doch nicht schwächer. Überhaupt gebe es keine Meßvergleiche dieser globalen Art im psychischen Bereich. Es änderten sich nur die Formen, in denen eine Persönlichkeit in der Umwelt beziehungsweise auf sie wirken könne. Vielleicht müsse man solche Wirkungen um so höher bewerten, eben weil die Einsicht in gesellschaftliche Bewegungsgesetze Rücksichtnahme, Verantwortungsbewußtsein, Kompromisse, Geduld, also auch Verzögerungen forderte. Selbst wenn man sich vergleichsweise physikalischer Termini bedienen würde: War der psychische Bereich überhaupt ein abgeschlossenes System, war also die Voraussetzung des zweiten Hauptsatzes erfüllt? Außerdem: Das Psychische gehört zu den kompliziertesten Erscheinungen. Hier sind Materielles und Immaterielles unlöslich miteinander verflochten und zudem sozial determiniert. War es da methodologisch überhaupt zulässig, Begriffe anzuwenden, die einem wesentlich einfacher strukturierten, noch dazu ausschließlich naturwissenschaftlichen Bereich entstammten? Ebenso fragwürdig wäre es, wenn jemand mit einem Zentimetermaß molekulare Prozesse erforschen wolle. Persönlichkeiten würden anders, nicht stärker oder schwächer. Den »Mystikern« zufolge dürften ja bei einer Reise in die Zukunft – falls sie einmal möglich würde – überhaupt keine Rückkehrprobleme auftreten, weil die Zukunft psychisch »schwächer« wäre als die Gegenwart; es sei denn, man bliebe in den Startlöchern sitzen. Nach ihrer – der »Rationalisten« – Theorie aber gäbe es immer Rückkehrschwierigkeiten, da es sich um ein ungerichtetes Anderssein von Persönlichkeiten handelte…

 Übrigens: Anne wurde »Rationalist«, ich dagegen ergriff nicht Partei. Was die Vorkommnisse um Ute und Torsten anbelangt und auch meine Zeitdifferenz: Sie könnte vernünftig gedeutet werden, wenn man annimmt, daß die Persönlichkeiten dessen, der schlüpft, schwächer ist als diejenige, in die er eindringt. Die Kraftfelder von Maren und Lars wirkten auf Ute und Torsten dermaßen, daß es für sie nur noch zwei Möglichkeiten gab: im jetzigen Zustand zu verharren oder – wieder das unglückliche Paar zu werden…wie bei Stevensons »Dr. Jekyll und Mr. Hyde«. (Ja, auch darin, daß Maren und Lars in Ute und Torsten gewissermaßen schlummerten und auf diese Weise ständig mit ihnen im Konflikt lebten.)

 Auch wenn es nicht zu diesem Extrem kommt, erweist sich die Persönlichkeit der Vergangenheit, in die geschlüpft wurde, immerhin als so viel stärker, daß ihr Verlassen schwieriger ist als das Hineinschlüpfen in sie, mithin die Rückkehrzeit größer ist – Zeitanomalie. Nun gut, das zu dieser Theorie. Aber so oder so, den beiden Verunglückten war damit nicht geholfen. Zudem alarmierten uns die wöchentlichen medizinischen Untersuchungen. Beide nahmen ständig ab. Als würden sie ausgezehrt, aufgesogen von der Vergangenheit. Es mußte etwas geschehen.

 Zunächst hielten Torsten und ich wieder unsere privaten Abende ab. Seine allgemeine seelische Erschütterung und seine mathematischen Studien erinnerten Torsten jetzt deutlicher an seine Lars-Gefühle, soweit es diese Wissenschaft betraf. Heutzutage denkt man in Systemen. Damals bevorzugte man das Einzelproblem. Torsten sagte, er hätte sich geradezu wohl gefühlt… bei einer simplen Reihenentwicklung! Daß es damals noch die Schulen einzelner Professoren gab, wußte ich schon. Auch das paßte zur Entropietheorie.

 Aber wieder schlug die Tür der Erinnerung zu. Unsere Abende blieben ergebnislos. Dennoch, wir wollten sie nicht missen. Ute schaute uns an, Anne umsorgte uns alle. Nur Heiner blieb aus. Er wollte nicht stören, er meinte das nicht ironisch.

 Wir glaubten, diese Abende müßten die Leiden von Ute und Torsten mildern. Meine Absicht – nach Absprachen mit den Psychologen – bestand darin, durch Aufdeckung und Analyse des Erlebten eine Art psychoanalytischen Heilakt zu vollziehen. Aber bei Ute fehlte sogar dieser Ansatz, und Torsten schien auch nicht glücklicher zu werden. Und – unverminderte Gewichtsabnahme. Nun löste sich auch Heiners äußerliche Ruhe auf. Könnten wir nicht Ute und mich fahren lassen… nein, nein, Ute würde Maren von 1956 werden und ich in 1982 ankommen. Es geht wieder nicht…

 Ich beriet mich mit Anne. In letzter Zeit übertraf sie mich an Energie. Daß sich Ute nicht aufschloß, ließ sie das Problem umfassender sehen. »Dieter, wir müssen es irgendwie anders machen – was ihr tut, ist Flickwerk. Was war mit Maren und Lars? Wenn mich nicht alles täuscht, dann bestand ihre Liebe nicht… das kann es gewesen sein. Du, können wir das nicht ändern?«

 »Was redest du da, Anne? Die Vergangenheit – ändern? Das… das ist ja Wahnsinn.«

 Anne umfaßte mich wild: Aber wir müssen was tun!

 Was tun? Ich könnte Annes These überprüfen, das Ende der Beziehungen zwischen Lars und Maren. Darauf hätte man eher kommen müssen. Man billigte mir bei der Suche sogar einen Mitarbeiterstab zu. In den Neunzigern war alles Material, was irgendwie existierte, kurz gespeichert worden. Der Computer suchte unter »Lars« und unter »Maren« von 1955 bis 1970. Da es sich wahrscheinlich um Handschriftliches handelte, dauerte das ziemlich lange. Mit dem so vorselektierten Material hatten wir mächtig Arbeit. Die Maschine konnte nichts Neues mehr herausfinden; wir suchten selbst weiter.

 Das Ergebnis: Mehreres konnte zu einer Art Tagebuch von Lars zusammengesetzt werden. Der Altersanalyse nach – Lars hatte Marens Brief nämlich in zeitlich umgekehrter Reihenfolge eingeordnet – hatte er es erst geschrieben, nachdem die Beziehungen zu Maren abgebrochen waren.

 Ja, Anne behielt recht. Maren und Lars waren auseinandergegangen.

 Torsten las das Tagebuch allein. Eines Nachts videophonierte er, er erinnere sich schlagartig an manches – er komme morgen.

 Das erste: entsetzliches »Bonmot« eines Professors, er hätte Partei und Regierung schon seit zwanzig Jahren treu gedient. Und: das fortwährende Zitieren der Aussprüche eines toten Mannes, der kraft seiner unbestrittenen Persönlichkeit und Verdienste – auch das zur Entropietheorie – auch alle seine Fehler zu Lebzeiten vergoldet bekommen hatte. Echte Überzeugung neben routinierter Heuchelei. Ein Witz: Der Heuchler leistete objektiv oft bessere Arbeit.

 Die Sprechweise, noch immer nicht frei von Resten aus der Vergangenheit. Andererseits – schematische Verwendung von Sprachgewohnheiten anderer Völker aus »Ost und West«, die diese oft genug zum Lachen brachten.

 Richtiges und Notwendiges in lächerlichem Gewande. Auch sozialistischer Dünkel.

 Routiniert-unbeholfene Gestik von Jugendfunktionären. Reden ohne Information – erschütterndes Bild: Hinter sich hatte der Redner eine große Tafel, und die blieb leer. Seine Analysen – oft flach, die Wiederholungen dafür häufig.

 Das Nachhinken in der Kritik von Entscheidungen. Das Gesetz, daß Entscheidungsfehler um so größer waren, je umfassender die zugrunde liegende Problematik, bekam Farbe.

 Ein anderer Abend. Torsten: Da waren Felder… weite Felder… Ernte… Arbeit und träumen. Ich: Ernteeinsatz, meinst du das? Torsten: Einsatz, ja… das könnte sein. Aber… warum, warum beschäftigt es mich…Ich: Ein Mädchen…? Torsten: Mädchen… nein. Ich hatte ja sie… Maren. Ich: Bist du sicher? Ernteeinsatzromantik, Kartoffelfeuer? Torsten: Ja. Und es gab wohl mehr Regentage und Schlamm… als das… Ich: Kein Dorftanz? Torsten: Und… es gab… Versammlungen. Ich: Versammlungen? Waren die so verlockend, daß du dich ihrer erinnerst? Torsten: Einmal… fuhr ein Wagen vor. Ja, jetzt weiß ich es wieder. Ein »Gewi-Dozent« stieg aus. So nannten wir die Lehrenden der Gesellschaftswissenschaften von der Universität. Ich: Kamen die öfter? Torsten: Weiß nicht… glaube nicht. Ich kann mich nur an das eine Mal erinnern. Und… er sprach auch auf der Versammlung. Ich: Kam euch wohl mit Phrasen? Torsten: Nein. Klang vernünftig, was er sagte. Über Tagesfragen. Nur… was war es nur… Ich: Hing es mit dem Wagen zusammen? Was für ein Typ? Torsten: Kann mich nicht erinnern. Ich: Fuhr er ihn selbst? Torsten: Selbst? Nein… nein! Dieter, das war’s! Ich war »Protokollant«, ich mußte die wichtigsten Gesprächspunkte – nach der »Tagesordnung« – notieren und auch die Anwesenheit festhalten. Mit dem Dozenten war noch ein anderer gekommen, der gleich nach Versammlungsschluß den Raum wieder verlassen hatte. Ich fragte den Dozenten, wie dieser Herr hieße, da ich auch seine Anwesenheit vermerken wollte. »Ach, wissen Sie, den brauchen Sie nicht aufzuschreiben. Das ist nur mein Fahrer.«

 Komische Aufklärungseinsätze. Komische Diskussionen. Komische Phrasen. Kurz, Subjektives genug für wissenschaftliche Untersuchungen, das heißt erste Forschungsergebnisse im Sinne der KOMMISSION.

 Diese dunklen Farben überraschten Anne. »Immerhin geschahen doch damals, man erlaube die Phrase, tiefgreifende Veränderungen. Und es gab Elan, Träume, gab heftige Auseinandersetzungen mit bürgerlicher Ideologie. Wo bleibt denn dies alles?«

 In der Tat, wo blieb es?

 Ich machte die fehlende Remanenz dafür verantwortlich. Torsten aber meinte, daß er, von der Zukunft herkommend, die Welt von Lars gar nicht anders sehen konnte. Anders gesagt: Durch unsere Reise gewannen wir im subjektiven Bereich lediglich Einblick in einige negative Aspekte objektiver gesellschaftlicher Prozesse von damals. (Natürlich erwarteten wir von vornherein, daß Zeitreiseerinnerungen persönlicher Natur sein würden. Stand ein solches fragwürdiges Ergebnis in einem vertretbaren Verhältnis zum Aufwand? Vom Risiko ganz zu schweigen!) Wie hatten wir auf die Totale gehofft! Nun hielten wir wieder nur eine Hülle in den Händen, eine weitere, die zu den anderen gelegt werden konnte, die uns die Geschichte überließ. (Laß den Vergangenen das Vergangene, laßt es ihnen…)

 Doch dann begann Torsten von Maren zu erzählen. Maren war anscheinend streng erzogen worden. In ihren Augen sollte Lars ein starker Beschützer sein – ein Märchenprinz, kein Partner. Ich lasse viele irrlichtelierende Begegnungen der beiden beiseite, deren sich Torsten entsann. Nach reiflicher Analyse wurde uns beiden aber klar, daß folgende Szene – die wir durch wahrscheinliche Annahmen ergänzten – eine Schlüsselstellung einnahm.

 Schilderung aus Torstens Munde, ergänzt.

 »Beinahe hätte ich sie verpaßt, da ich auf dem falschen Bahnsteig wartete. Sie küßte mich zärtlich, aber mit einer Müdigkeit, die von der Bahnfahrt herrühren mochte. ,Lars, ein dummer Mensch war im Abteil. Setzte sich mir gegenüber, wollte dauernd mit mir reden. Ich konnte gar nicht Anatomie pauken.‘ – ,Aber … Ute – U… Unsinn, verzeih… ‘ – ,Warum sagst du Ute? Wer ist diese Ute?‘ – ,Nein, nein, nicht, was du denkst – vielleicht kennst du sie auch?‘ (Ein idiotischer Fehler.) ,Ich meine, er wollte dich kennenlernen. Das war’s, weiter nichts. Verstehst du das nicht?‘ Sie wurde verwirrt. ,Mich kennenlernen? Das darf er doch nicht, ich hab’ ja dich!‘ – ‚Das weiß er aber doch nicht, Maren. Und nimm doch mal an, daß er – ich gewesen wäre?‘ – ,Aber du warst es ja nicht!‘ Sie sprach es keuchend. ,Du, das bist eben du!‘

 Volkspark, Küsse. U… Maren, du bist wie die leibhaftige Versuchung in deinem schwarzen Pullover.

 Dann saßen wir auf einer Bank an einer Kirche, die ihre Schatten über uns warf. ,Ich sollte dein Märchenprinz sein? Aber Maren, was für ein Anachronismus!‘ – ,Dann eben mein Bub, mein großer dummer Bub.‘

 Ich lag in deinen Armen und fühlte deinen Körper wie eine schwere Aufgabe. Der Mond kam aus den Wolken und trat scharf neben die Kirche. Es war so, wie es sein sollte… oder doch nicht, denn irgendwas… irgend etwas stimmte nicht. Irgend etwas war falsch mit uns beiden. Ich – ich mach’ dich wohl nicht glücklich, Maren, dachte ich inmitten liebevoller Empfindungen. Aber ich hab’ doch nur dich, oder –?

 Maren sah mich fast ängstlich an….«

 Darstellung derselben Szene in Lars’ »Tagebuch«: »Maren erwartete ich im Bahnhof. Als ich die ganze rußige Halle übersah, fiel mir unter den vielen Strichmännlein auf den weit entfernten Bahnsteigen eines besonderes auf. Der Gang? Blondes Haar? Es ist Maren! Ein dummer Junge auf dem falschen Bahnsteig! Wenn immer alles so einfach zu lösen wäre wie hier! Die Beine in die Hand nehmen! Richtig stolz war ich, daß ich sie schon von weitem erkannte.

 O verzeih jeden anderen Gedanken. Du. Du. – Mir ist angenehm müde. Lokomotiven puffen unter den vielen düsteren Lichtern in der Ferne.

 Dann hatte ich meine Maren wieder. Mein reisemüdes Mädchen. Wie war’s denn? Und sie erzählt. ,Lars, ich hab mich so geärgert! Weißt du, ich wollte doch hinzu noch ein bißchen Anatomie lernen. Da saß aber so’n Kerl mir gegenüber – im Abteil war sonst niemand weiter –, der guckte schon so komisch. Dann sprach er mich an, so dumm aber auch, und störte mich immerzu. Ich hab’ gar nichts mehr machen können. Ist das nicht frech und gemein, ja?’ – ,Natürlich, das mit dem Lernen ist wirklich schade. Nur, du hast ihm eben gefallen. Kein Wunder. Und da hat er eben versucht… Weißt du, ich kann den Mann schon verstehen. Denk mal, ich wäre es gewesen, was dann?’ Als ich sie darauf ansah, waren ihre Augen voll Vorwurf und Kummer. ,Du, das bist eben du!‘ Irgendwie fühlte ich schlagartig die Spannung, suchte verlegen nach Worten. Eine Sekunde lang war der Abgrund geöffnet. Ich hatte an den Grundfesten ihrer Liebe gerüttelt. Erst später ist mir das Schreckliche klargeworden. Die erste Enttäuschung für sie.

 An der Gepäckaufbewahrung wollte unbedingt sie die sechzig Pfennige hervorkramen. Ihr Mädchen! In der Milchbar natürlich was Saures – Zitroneneisbecher. Ob du wohl über meine Schokolade gelächelt hast?

 Wir gingen eine Anhöhe im Volkspark hinauf. Und dann hielt ich dich wie im Fieber in den Armen. Die Nähe deines Körpers, dein Pullover – wie eine wahnsinnige lebendige Versuchung. Die Dunkelheit.

 Aber unsere Küsse an der alten verrosteten Tür im Regen waren stumm und verträumt wie das Antlitz der roten Kirche über uns in der Nacht.

 Dann hast du geflüstert: ,Märchenprinz, mein Märchenprinz…‘

 ,Maren, hat ein Prinz nicht immer etwas Fernes, etwas Unwirkliches an sich?‘ ,Dann bist du eben mein Bub.‘ Sie küßte mich ungestüm, sah mir in die Augen. ,Komm, mein Bub.‘

 Dein Bub, Maren. Ob dir das genügt? Mir wäre es zuwenig. Aber ich sprach es nicht aus. Dein Bub, Maren, ja, der will ich wohl sein…«

 Das Ende im Tagebuch (vier Monate später, Torsten hat es wohl für immer verdrängt):

 »… als ich meinen Arm um Marens Schulter legen wollte, blieb sie stehen, bückte sich, so daß mein Arm über sie hinwegglitt. Das geschah wieder und wieder, und jedesmal fiel ich ins Bodenlose. Schweigend gingen wir in den Wald.

 ,Es ist wie bei einer Funktion. Sie ist noch im Positiven, aber ihr Differentialquotient ist schon lange negativ…’

 ,Und wenn ich nichts von Mathematik verstehe; das, was du gesagt hast, verstehe ich.‘

 Die Dunkelheit kommt. Die gelben Laternen flammen auf. ,Lars, ich kann nicht mehr. Du hast etwas in mir zerbrochen. Ich kann nicht mehr länger!‘

 Wo kommt denn der viele Lärm her? Überall raschelt es, Gesichter, quieksende Töne, ein Schrillen in der Luft, die vielen verklebten Kreise am Himmel… Was ist…? Da – war – doch – etwas… ja, da muß etwas gewesen sein… doch, da war etwas, ja…

 Die Kehle wird trocken. Unaufhörlich schwillt das Herz in mir, es schluckt und keucht. Bin – ich – das…

 Und da bricht es unhemmbar aus mir heraus. Heisere, gequälte Laute, Tränen, schreiendes Flüstern, Selbstanklagen, Bitten, Flehen. – Es ist alles zu Ende, alles. Aber es hört nicht auf in mir. Endlich, endlich… die Ruhe des Kirchhofs. Ich kann wieder sehen. Ich höre wieder. Die Straße ist noch da. Ich bin – irgendwo. Es war nicht der letzte Abend dieser Welt. Das darf keiner je erhoffen.

 Du schaust mich mitleidig an, aber wie einen Kranken und von fern. Das Unwiderrufliche in dir. Sie läßt sich umarmen. Sie bleibt ganz steif. Sie steht am Zaun. Aber keine Hoffnung steht am Himmel. Es ist alles zu Ende.

 Mein Leben ist sinnlos –

 ,Du darfst das nicht sagen. Es gibt doch so viele Mädchen!‘

 Warum schreie ich nicht wie ein gequältes Tier? Es gibt noch andere Mädchen, das sagt sie! Ich hab’ nur dich. So wie dich gibt es nichts anderes mehr. Mein Rad halte ich. Nicht einmal geküßt hab’ ich sie mehr. Es ist alles zu Ende.

 Ich fahre und weine. Die Tränen kühlt der Wind, und sein Atem durchdringt alles Schluchzen und Rütteln. Die Lampe brennt nicht richtig. Ich kann sie nicht in Ordnung bringen. Ich schiebe, weine und fahre. Es ist nun alles zu Ende. Die Stadt. Am Horizont ist Feuer.

 Wie bin ich denn zum Markt gekommen?

 Ein alter Schlager, die Töne wie zerlöchert und stumpf. Immer in mir oder draußen, ich weiß nicht. Heute nacht. Heute nacht geht der Traum meines Lebens zu Ende. Heute nacht. Johann Sebastian Bach. Gib mir die Orgel. Die rote Laterne von Sankt Pauli. Rote – Tote. Es ist alles zu Ende.

 Maren.«

 Lars’ schwache Haltung lag auf der Hand. Seine Prinzipien, die hier offenbar wurden – Toleranz, Verständnis für Dritte, Hang zu Fiktionen und wahrscheinlich auch zu Grübeleien –, gaben Maren keinen Halt und begannen ihre Liebe abzuwürgen. Die Liebe dieser Zeit war verdoppelter Egoismus und Ungerechtigkeit in unseren Augen. Diese – diese Abkapselung, dieses »Die anderen sind mir gleichgültig, ich liebe dich«.

 Lars paßte mehr zu uns, wenn man so will. Maren dagegen: geradlinig, schmal, scharf, tief, intolerant, aber willensstark. Unterlag Lars ihrer Persönlichkeit?

 »Unterliegen… Persönlichkeit?« Anne stutzte. »Dieter, bisher ging es nach eurer schönen Theorie doch immer um den Vergleich von Vergangenheit und Gegenwart. Jetzt aber sagst du: Maren ist stärker als Lars. Die gehören aber doch beide zur gleichen Zeit! Welche der beiden möglichen Ursachen, das Lars-Maren-Verhältnis oder eure Theorie, machst du denn nun wirklich für das Unglück verantwortlich? Du weißt, ich bin gegenüber dieser Theorie der psychischen Entropie mehr als skeptisch. Ich glaube aber auch an zwei Gründe. Erstens: die Disharmonien zwischen Maren und Lars. Zweitens: die Gefährdung der Persönlichkeit durch den Schlüpfvorgang beim Zeitreisen. Ich glaube nämlich, daß diese achtzehn, diese berühmten achtzehn Kennziffern in Wirklichkeit gar keine totale Identität mit der Vergangenheitsperson garantieren. Vielleicht bleibt da ein Rest, und der könnte sich auf die Psyche des Zurückgekehrten auswirken. Aber du hast recht, wir wollten ja nicht wieder davon anfangen… Ist denn nun Torsten und Ute durch die Aufdeckung der Vergangenheit geholfen?«

 Immerhin, Torsten verstand jetzt mehr. Aber Ute reagierte fast nicht – wieder nicht. Im stillen hatte ich gehofft, daß diese Form der Aufdeckung den unheilvollen Prozeß der Auszehrung stoppen könnte. Das Körpergewicht von Ute und Torsten nahm weiter ab. Ihre Träume rissen sie in die Vergangenheit, in Maren und Lars. Nur ihre Träume? Sie hatten jetzt schon am helllichten Tag Halluzinationen! Es war, als ob sie uns langsam, aber unwiderruflich entglitten.

 Ja, ja, ich stritt mich mit Anne. Sagte, ihr Plan sei Irrsinn. Aber längst beschäftigte er mich ernsthaft. Was wußten wir… Es gab das stereotype »So und nicht anders« der Vergangenheit. »Zögernd Zukunft kommt herangezogen. Pfeilschnell ist das Jetzt entflogen. Ewig still ruht die Vergangenheit.« Alles, was zu belegen war, durch Funde, logische Zusammenhänge, blieb unabänderlich. Freilich, beim Schlüpfen, innerhalb des unerbittlichen Ringes gewesenen Geschehens, konnte sich der Reisende einer Art Interpretationsfreiheit bedienen, die in schwacher Form seinem eigentlichen Charakter Rechnung trug. Wie in der Musik: Komposition – Noten und Interpret – Interpretation. Aber welcher Schock, wenn der Interpret die Fessel der Noten sprengt… Vielleicht sollten wir nicht sagen, daß die Vergangenheit absolut feststeht. Es sind Verläufe offengeblieben, die erst die Zukunft ausdeuten wird. »Ewig still ruht die Vergangenheit«, dieser schöne und traurige Spruch, trifft er wirklich zu?

 Natürlich, verließe Maren Lars nicht, dann verliefe die Reise gut – vielleicht. Jedes Gremium, ganz zu schweigen von der KOMMISSION, hätte mich hinausgeworfen, wenn ich vorgeschlagen hätte, zu versuchen, den Ring zu sprengen.

 Aber vielleicht… aus einer Situation großer Interpretationsfreiheit heraus? Die Dialektik sprach vom Sprung der Quantität in die Qualität. War »Interpretation« in diesem Sinne eine Quantität und »Korrektur« eine Qualität?

 Ich vermute, subjektive Faktoren, Konzentration, Willensstärke, Suggestivität gäben den Ausschlag. Nur unter einer ungeheuren psychischen Anstrengung gelänge es vielleicht. Anne ließ es gelten, fügte aber Rationales hinzu, eventuell ein Programm, eine hier in der Gegenwart vorbereitete Szene, vorgeprägtes Verhalten, bestimmte Worte.

 Es ist hier immer nur die Rede von uns, Anne und mir, Ute und Torsten. Ja, ich muß den traurigen Fakt bekennen: Unser Kollektiv bestand nicht mehr. Es zerbrach an den Ereignissen. Heiner hatte uns verlassen. Nur seine Adresse blieb zurück, für Ute, für den Notfall. Und wir übrigen bildeten keine eigentliche Arbeitsgruppe mehr; zwei Kranke – zwei Betreuer.

 Ich sprach heimlich mit einigen Psychologen, die mir für das Projekt geeignet schienen. Sie sagten nicht ja, nicht nein. Nur einer half mir wirklich. Er, Anne und ich verfaßten einen Artikel. Es erhob sich ein wüstes Geschrei, alle Institutionen sperrten sich, aber wiederum genehmigte die Weltregierung ein Experiment in dieser Richtung – wir bekamen grünes Licht. Das Aussehen von Ute vor diesem Gremium hatte zu erschrekkend gewirkt – die Weltregierung besteht zu siebzig Prozent aus Frauen. Man griff nach jedem Strohhalm.

 Die Reaktion von Lars auf Marens Bericht von dem fremden Manne im Zug hatte Maren enttäuscht, ja beleidigt. Trotzdem liebte sie ihn noch. Wir, Torsten und ich, sahen in der Szene an der roten Kirche die letzte Möglichkeit, Maren das Vertrauen zu Lars zurückzugeben. Lars mußte etwas tun, etwas sagen, das stark, egoistisch und positiv wirkte. Keine Toleranz.

 Der Ablauf schien wohl so gewesen zu sein: Lars zieht Maren zur alten Kirchentür – instinktiv, dort wächst Unverwechselbares (der Regen im Tagebuch war eine lyrische Erfindung, das hatten wir ermittelt). Seine Hast, Aufregung, Unruhe erschreckten Maren. Sie schlägt ihm vor, sich doch auf die Bank zu setzen. Und Lars gibt nach – aus Schwäche. Die Bank – etwas Gewöhnlicheres, Bekannteres. Die Spannung sinkt ab.

 Das glaube ich aus den unterschiedlichen Schilderungen herauszulesen. Tagebuch: nur Tür; Torsten: nur Bank.

 Zunächst war klar: Die Bank mußte vermieden werden. Aber wie das erreichen? Und das war es nicht allein. Wir mußten Gesten, Worte, ja raffinierte Liebestechnik finden, um Marens Zweifel aufzulösen. Zugleich erwies sich immer deutlicher, daß durch die ungenaue Tagebuchstelle größere Interpretationsfreiheit gegeben war – hier und nirgends anders mußte der Durchbruch gewagt werden. Hinzu kam, daß wir nachweisen konnten, daß Maren in den nächsten zwei Jahren keine ernsthafte Beziehung zu einem Mann hatte. Bei vorheriger Korrektur traten also keine allzu großen Veränderungen ein. Allerdings war eine Trennung der beiden nicht zu umgehen – sie konnte nur verzögert werden.

 Was geschieht, wenn es gelingt? Das beste wäre noch, die beiden fänden sich wenigstens für kurze Dauer und ließen Torsten und Ute nach knapp zwei Jahren befreit und beruhigt zurückkehren zu uns.

 Aber das ist bloße Hoffnung, nicht mal graue Theorie.

 Der Text. Lars muß wieder anfangen mit diesem »Zugmann«. Muß auf sich hinweisen. Nicht: »Wenn ich es nun gewesen wäre«, sondern: »Wenn ich dabeigewesen wäre – er hätte es nicht gewagt.« Ja, genau so! Er spricht vom Zusammensein, später von Zugehörigkeit, Sicherheit. Vom Zusammenwohnen (guter Anknüpfungspunkt für den Anschaffungs- und Möbelstellkomplex der Frauen damals, das neutralisiert schädliche Spannungen und verstärkt Erwartungen, die nicht direkt mit Lars verknüpft sind, sondern mehr mit der Ehe im allgemeinen), vom Zusammenwohnen, das diese Bahnfahrten allein, die Symbole der Gefahr, völlig beseitigt. Muß versuchen, Marens Zweifel an sich selbst, den Zweifel, Lars nicht stark genug an sich binden zu können, auszulöschen.

 Dies alles fixierten wir. Torsten lernte es. Dann kamen Proben, Bewegungsstudien, erst ohne, dann mit Modell (nicht Ute). Wir übten es ein wie ein Theaterstück. Willenstraining. Es bestand – ähnlich der Remanenz – eine gewisse Hoffnung, Willenskraft in die Vergangenheitsperson zu übertragen. Jedenfalls wurde es nicht ausgeschlossen, natürlich nur an Stellen großer Interpretationsfreiheit. Wir bauten Torsten als Star auf. Wir dopten ihn, wenn man so will. Präparierten ihn.

 Wieder das Wandlerzimmer. Man spürte förmlich die ängstliche Erwartung, aber auch Torstens festen Willen. Um so apathischer Ute.

 Nach zwei Tagen kamen sie zurück. Stumm hingen sie in den Gurten, verloren.

 Aus.

 Ein neuer Versuch – ein Tag nur, dann Schluß.

 Wir schienen am Ende zu sein. Nirgendwo blieb ein Ausweg. Torsten flüchtete zu mir. Er brabbelte vor sich hin wie ein alter Mann. Unter endlosem Gekicher hörte ich die einzige »Neuigkeit« heraus, die er aus der Vergangenheit aufgeschnappt hatte. Warum an den Läden stand: »Vorübergehend geschlossen«? Nun, immer wenn man vorübergehe, hihi, sei eben geschlossen! Das wiederholte er bis zum Überdruß.

 Er wog noch 106 und Ute noch 85 Pfund. Man gab ihnen noch zwei Monate Leben.

 Eines Tages sagte er mir, er hätte von Pferden geträumt, von braunen, kraftvollen Tieren. Etwas von Stärke kehrte in seine Augen zurück. Er murmelte nicht mehr, schwieg den ganzen Tag.

 Als ich am nächsten Morgen hochschreckte, war sein Bett leer. Seine Stimme klang gepreßt aus dem Fixator. »Ich versuche es noch einmal. Ich hole jetzt Ute.«

 Etwa gegen fünf Uhr erschütterte eine Explosion das zu dieser Zeit noch leere Institut. Das Wandlerzimmer existierte nicht mehr. Irgendwelche Überreste von Ute und Torsten fand man nicht. Später stellte sich heraus, daß einige Personen auf einmal das Gedächtnis verloren hatten. Sie wußten nichts mehr von sich, ihrer Familie, ihrer Arbeit, dafür von ganz anderen Sachen. Neue Bindungen entstanden, alte zerfielen schlagartig.

 War die Vergangenheit korrigiert worden?

 Anne und ich wurden zur Verantwortung gezogen, ferner der unglückliche Wach- und Sicherheitsverantwortliche des Instituts. Ein generelles Zeitreiseverbot wurde erlassen. Darüber hinaus untersuchte man alle Forschungsvorhaben auf psychische Gefährdung hin.

 Wie hatte im Tagebuch gestanden?

 »Ihr Gesicht an der Wagenscheibe wurde weggetragen in jenen Frühling, dem auch mein Herz zu Füßen lag.«

 Ute, Maren, Torsten, Lars, ich wünsch’ euch Glück.

 Und – wir werden euch zurückholen. Wir arbeiten daran.

 Klaus Möckel

 Einer von vier

 1. Kerr

 Als Robert Kerr zum ersten Mal bemerkte, daß die Geräte unregelmäßig arbeiteten, glaubte er an eine Augentäuschung. Es geschah fünf Tage nach ihrer Zwischenlandung auf dem Blauen Planeten und hatte sich durch nichts angekündigt. Plötzlich wurden die Stereoschirme trüb, zwei oder drei Kontrollampen flackerten ohne ersichtlichen Grund auf, und das Aneroidbarometer zeigte einen Druck an, der unmöglich stimmen konnte. Der Kommandant war eher verblüfft als erschrocken, und da im nächsten Augenblick alles wieder in Ordnung kam, beruhigte er sich schnell. Er beobachtete die Instrumente eine Weile, konnte aber keinerlei Abweichung mehr feststellen. Er beschloß, den Gefährten, die sich nebenan in ihren Kabinen aufhielten, vorläufig nichts von seinen Wahrnehmungen mitzuteilen – vielleicht hatte ihm das alles nur sein übermüdetes Hirn vorgegaukelt.

 Sie befanden sich auf dem Rückflug zum Forschungsplaneten Saphir, und Kerr war mit den Ergebnissen der Expedition zufrieden. Ein aufwendiges Experiment, das jedoch große Bedeutung für die Zukunft besaß. Als erste hatten sie den Boden der Kalten Sonne betreten und festgestellt, daß sich dieser Stern für den Aufbau einer neuen Raumstation eignete. Zumindest schienen die Bedingungen dafür nicht schlechter als auf dem Harten Türkis, jenem bislang am weitesten ins All vorgeschobenen Stützpunkt der Raumfahrer. Die Mannschaft; ein eingearbeitetes Team von vier Personen, hatte die Lage genau sondiert und die nötigen Boden- und Luftmessungen vorgenommen. In unzähligen Behältern führten sie jetzt Proben verschiedenartiger Substanz mit. Die nach ihnen kamen, würden auf einem soliden Fundament bauen können.

 Kerr war mit sich und dem Verlauf der Dinge zufrieden, und er bereute auch jenen Abstecher zum Blauen Planeten nicht, der ursprünglich nicht auf dem Programm gestanden hatte. Die Gelegenheit war günstig gewesen, die Gefährten hatten alles getan, ihn für das Projekt zu gewinnen, und er betrachtete es schlimmstenfalls als ein Kavaliersdelikt, daß er ihrem Drängen nachgegeben hatte. Zwanzig Jahre durchkreuzte er nun den Weltraum, da konnte er schon einmal eine Entscheidung treffen, ohne die Zentrale vorher um Erlaubnis zu fragen. Wie erwartet, war auch alles glatt gegangen; sie hatten nicht einmal ihren Zeitplan überschritten.

 Der Falke, das wohl modernste Raumschiff der Kosmosflotte, zog ruhig seine Bahn, und nichts deutete auf eine Gefahr hin. Da die nächsten achtundvierzig Stunden ohne besondere Ereignisse verliefen, vergaß Kerr nach und nach den Zwischenfall mit den Geräten. In der Nacht zum achten Tag aber wurde er vom Navigator des Schiffes, dem jungen Ingenieur Surkin, unsanft aus seinen Träumen geholt.

 »Du mußt sofort kommen, Robert, irgend etwas stimmt nicht, die Apparaturen spielen verrückt!«

 Im Nu war der Kommandant auf den Beinen und in der Steuerkabine. Was er sah, ließ ihn an seinem Verstand zweifeln. Die Nadeln der verschiedenen Meßeinrichtungen flatterten wild hin und her, die grünen, gelben und roten Lämpchen auf den Kontrolltafeln flammten auf und verlöschten sofort wieder, die sonst so klaren Flächen der Stereoschirme wurden von jähen Blitzen zerrissen.

 »So geht es seit einer Viertelstunde«, stöhnte Surkin und fuhr sich verstört mit den Händen durch seinen dichten Haarschopf. »Ich wollte Verbindung mit dem Harten Türkis aufnehmen, aber die Funkanlagen streiken gleichfalls. Ich kann mir die Sache nicht erklären. Es ist, als wenn wir in einen unbekannten Strahlungsbereich geraten wären. Aber dafür gab es bisher keinerlei Anzeichen.«

 Einen Augenblick lang starrten sie beide auf die Instrumententafeln, und Kerr spürte, wie ihm das Blut zum Herzen drängte. Er zwang sich mit Gewalt zur Ruhe. »Vielleicht ist etwas mit dem Zentralhirn nicht in Ordnung«, sagte er mehr zu sich selbst. Er betätigte einen Knopf ganz unten am Schaltpult, und sofort hörte das Flackern auf. Die Bildschirme wurden dunkel, die Meßgeräte zeigten ihre Nullwerte an. Ein ungewohnter, bedrückender Anblick. Der Kommandant schaltete den Ersatzschirm ein, der losgelöst vom ZH arbeitete. Das Bild war normal. »Ein fremder Strahlungsbereich scheidet aus, es muß am Zentralhirn liegen«, wiederholte er.

 Da die übrigen Apparate im Schiff ihre Arbeit wie gewohnt verrichteten, drohte keine unmittelbare Gefahr. Mit dem Ersatzschirm würden sie sich einige Tage behelfen können, und bis dahin war der Fehler bestimmt gefunden. Freilich gab sich Kerr keinen Illusionen hin. Schnell war dieses Problem sicherlich nicht zu lösen. Im Zentralhirn nach der Ursache der Störungen zu suchen, das hieß Meteoriten im Kosmos aufspüren. Dennoch mußte es gelingen. Auf die Dauer hing die Funktionstüchtigkeit des Schiffes davon ab.

 Per Kommandant ließ sich mechanisch in einen Ledersitz fallen und schaute zu, wie Surkin die Stahlglasverschalung löste, hinter der sich das ZH befand. Ein zuverlässiger und intelligenter Mann, dieser Ingenieur. Obwohl Kerr nicht gleich mit jemandem warm wurde, selbst bei seinen engeren Mitarbeitern als wenig zugänglich galt, verkehrte er mit dem Navigator geradezu freundschaftlich. Das mochte an der Ähnlichkeit liegen, die Surkin mit Raul, Kerrs verstorbenem Sohn, hatte. Das gleiche Temperament, die gleiche Beharrlichkeit, nahezu die gleichen Fähigkeiten. Auch das Alter und die Statur stimmten ungefähr überein. Nur, daß sein Junge viel auf ein gepflegtes Äußeres gegeben hatte, während sich der Ingenieur in dieser Hinsicht bisweilen gehenließ.

 Kerr beobachtete den Navigator, und trotz der ungewöhnlichen Situation glitten seine Gedanken ab. Zu Raul und dessen lustiger Frau Milka, die beide unerwartet vom Sonnenfieber dahingerafft worden waren. Zu seinem Enkel Hondar, einem ernsten, inzwischen vierzehnjährigen Jungen, der gewiß schon jetzt die Tage zählte, die bis zur Ankunft des Großvaters vergehen würden. Kerrs Gedanken wanderten, eine gewisse Sentimentalität erfaßte ihn. Aber schließlich bemerkte er es und machte sich energisch von seinen Erinnerungen frei.

 2. Surkin

 Eine halbe Stunde vorher war Surkin, der Navigator, noch müde gewesen, abgespannt nach den Anstrengungen der letzten Monate, aber nun war alle Mattheit wie weggeblasen. Mit der Fahrt zur Kalten Sonne hatte er seinen achten Ausflug ins Weltall unternommen, und schon mehrfach hatte er vor komplizierten Problemen gestanden. Dennoch konnte er sich nicht erinnern, je einem solchen Phänomen begegnet zu sein. Fehler im ZH traten kaum auf, am wenigsten bei so neuen Schiffen wie dem Falken. Und nun eine Störung, die mit einem Schlag sämtliche Meßeinrichtungen, Funkanlagen und Stereoschirme lahmlegte. Während Surkin mit einer kleinen Kontrollampe Kontakt um Kontakt überprüfte, sorgfältig darauf achtend, daß er keine der mit bloßem Auge kaum wahrnehmbaren Nahtstellen ausließ, dachte er über die Ursachen nach, die den Mangel hervorgerufen haben konnten. Doch er kam zu keinem Ergebnis.

 Trotzdem war der Ingenieur eher erstaunt als besorgt. Abgesehen davon, daß er zu jenen Menschen gehörte, die eine Gefahr erst begreifen, wenn sie schon vorüber ist, ließ sein Optimismus den Gedanken an eine ernsthafte Bedrohung nicht zu. Hatten sie nicht damals, auf seinem zweiten Flug in den Kosmos, das Debakel verhindern können, als bei jener Sonneneruption die Hitzeschilde zu schmelzen begannen? Hatten sie ihr Schiff nicht wieder zusammengeflickt, als sie bei der Fahrt zum Pinguinenatoll mitten in einen Meteoritenschwarm schlitterten? Gewiß hörte man mitunter von Raumfahrtkatastrophen, doch daß sie selbst davon betroffen sein könnten, lag außerhalb seines Vorstellungsvermögens. Er kannte eine Menge Kosmonauten, die ein Leben lang zwischen den Planeten umhergegondelt waren, ohne daß ihnen je etwas zugestoßen wäre. Im Notfall, wenn sie den Fehler wirklich nicht finden würden, könnten sie sich mit den Ersatzgeräten auf den Saphir einpendeln und sich, sobald sie in dessen Nähe wären, vom Rettungsdienst abschleppen lassen.

 Surkin versuchte sich ganz auf seine Tätigkeit zu konzentrieren, aber da es vor allem eine mechanische Arbeit war, dachte auch er an andere Dinge. Er ging im Geist nochmals die Stationen ihrer Reise durch: den Start, wie immer ungeduldig von ihm erwartet, den Flug zur Kalten Sonne, von Spannung erfüllt wie jeder Vorstoß ins Unbekannte, den Aufenthalt auf dem fremden Himmelskörper. Es war eine ereignisreiche Fahrt gewesen, die interessante wissenschaftliche Ergebnisse gebracht hatte, und auf dem Rückflug dann – eine plötzliche Eingebung – hatte er darauf gedrängt, den Blauen Planeten anzusteuern.

 Ja, es hatte sich um eine Versuchung besonderer Art gehandelt, und er war jetzt noch froh darüber, daß er ihr nachgegeben hatte. Daß es ihm gelungen war, die anderen zu überzeugen; ihnen klarzumachen, eine solche Gelegenheit würde nie im Leben wiederkehren; ihnen vorzurechnen, ein Abweichen vom Kurs war möglich und brachte keinen großen Zeitverlust. Nur einmal in fünfzehn Jahren befand sich dieser fast unerforschte Planet, von dessen Schönheit man sich Dinge erzählte, die Jules Verne nicht hätte erfinden können, in einer für die Landung so günstigen Position, und wenn sich auch ein längerer Aufenthalt wegen der klimatischen Bedingungen verbot, so wäre es doch sträflich gewesen, ihm nicht wenigstens einen kurzen Besuch abzustatten. Das war zumindest seine Meinung, und er hatte es geschafft, die Kameraden, vor allem Kerr, für den unvorhergesehenen Abstecher zu gewinnen.

 Es war auch alles wie geplant verlaufen. Die Landung war beinahe schulmäßig vonstatten gegangen, und als sie sich dann erstmals auf dem Planeten umschauten, fühlten sie sich in eine Märchenwelt versetzt. Eine Landschaft aus Glas und Farben. Berge von blauem Kristall, durch die man hindurchsehen konnte, wenn die Sonne darauf schien. Ebenen, die in grünen Stufen, gewaltigen Treppen ähnlich, zum Meer hinabstiegen. Schluchten, in denen der Wind Oratorien wie auf den Orgeln uralter Kirchen spielte.

 Sie waren in einer Gegend niedergegangen, die noch keines Menschen Fuß betreten hatte, in der Nähe eines großen Sees. Das Wasser dort war nicht genießbar, es haftete wie Öl an allen Gegenständen, mit denen es in Berührung kam, aber seine Tönung war unbeschreiblich. Klar und zugleich phosphoreszierend, von roten und silbernen Fäden durchwirkt, dem Muster kostbarer alter Stoffe gleich. Es gab keine Lebewesen an diesem Ort, keine Tiere, Fische oder Vögel, nur eine fremdartige Vegetation: Pflanzen und Bäume von bizarren Formen, die kaum Sauerstoff produzierten, so daß man immer die Atemgeräte bei sich tragen mußte. Einige dieser Gewächse brachten riesige rote Blüten hervor, nur rote Blüten, als hätte die Natur damit einen Gegensatz zu den blauen Gebirgen und dem blendendweißen Sand schaffen wollen, der überall den Boden bedeckte.

 Der Navigator unterbrach seinen Gedankengang – das Kontrollämpchen in seiner Hand schlug nicht an. Sollte er der Fehlerquelle bereits auf der Spur sein? Nein, er hatte das Prüfgerät nur nicht richtig angesetzt. Beim zweiten Versuch war der Kontakt da.

 Der Kommandant, der, aufmerksam geworden, den Kopf gehoben hatte, wandte sich wieder der Gravitationsmeßanlage zu, mit der er sich seit einigen Minuten beschäftigte. Was will er damit, dachte Surkin, im Augenblick ist sie uns doch sowieso zu nichts nütze. Er hätte den Kommandanten am liebsten gebeten, sich wieder hinzulegen, doch er wußte, daß das zwecklos war. Kerrs Ansichten über die Pflicht waren fest verwurzelt. In der Stunde der Gefahr hatte der Kapitän des Schiffes auf seinem Platz auszuharren, das galt ihm als ein unumstößliches Gesetz. Ein Glück, daß wenigstens die beiden Wissenschaftler ihren Schlaf genossen. Sart, der Astrogeologe, und Dr. Palmes, der Arzt und Biologe. Es reichte aus, wenn sie morgen von dem Defekt erfuhren; von den kybernetischen Apparaten verstanden sie ohnehin nur das Notwendigste. Sie hatten sich ihren Schlaf übrigens redlich verdient. Von früh bis in die Nacht saßen sie über ihren mineralischen und biologischen Proben, stellten Tabellen auf, katalogisierten oder verglichen die Werte mit früheren Ergebnissen. Gar nicht zu reden von den Tagen, wo sie festen Boden unter den Füßen gehabt hatten. Ihre Besessenheit war grenzenlos. Am liebsten hätten sie wohl die beiden Planeten mit allem Drum und Dran in ihre Plastbehälter und Beutel aus Metallfolie gepackt.

 Surkin lachte bei diesem Gedanken laut auf, so daß ihn der Kommandant fragend ansah. Doch der Navigator kam nicht dazu, den Grund seiner guten Laune anzugeben. In diesem Augenblick nämlich wurde die Tür zur Steuerkabine geöffnet. Oder besser gesagt: nicht geöffnet, sondern mit einem heftigen Ruck aufgestoßen.

 Der Ingenieur fuhr überrascht hoch, Kerr hätte um ein Haar das Meßinstrument fallen lassen, das er noch immer in der Hand hielt. In der Tür stand, im Schlafanzug, Linn Sart, der Geologe. Er war in einer Verfassung, die man an ihm nicht kannte: hochrot im Gesicht, mit wirr in die Stirn hängendem Haar. Die beiden im Raum schauten ihn verblüfft an.

 3. Sart

 Der Traum, den der Geologe gehabt hatte, bevor er, wie aus Nebelschwaden auftauchend, erwacht war, lastete noch immer auf seinen Gliedern. Eine Landschaft, ihm völlig unbekannt, mit riesigen Felsen und Erdspalten von bodenloser Tiefe. Eine Geröllwand, haushoch und an die hundert Meter breit, kam rasend schnell auf ihn zu. Obwohl er sah, daß Miriam, ahnungslos lächelnd, mit dem Rücken zu dieser Wand am Boden saß, wandte er sich zur Flucht. Ihr Lächeln vor Augen, ließ er sie im Stich, nicht einmal schreien konnte er vor Schreck. Er entfernte sich von Ihr, von seiner Frau, ohne daß er auch nur den Versuch machte, sie zu retten.

 Als er seinem Alptraum endlich entronnen war, wußte er für den Moment nicht, wo er sich befand. Nur einen eigenartigen Druck verspürte er auf der Brust, ein Würgen im Hals, als ob ihm die Luft wegbliebe. Er drehte sich zur Seite, versuchte weiterzuschlafen, doch etwas hinderte ihn daran. Der Druck auf der Brust wich nicht, irgendwie unterschied sich diese Nacht von den vorangegangenen. Bis er begriff, daß es das Surren des Sauerstoffregulators war, das fehlte. Die Angst fuhr ihm in die Glieder. Er schaltete die Neonbeleuchtung ein und rief nach Dr. Palmes. Er mußte den Kameraden wecken, sich mit ihm beraten. Aber das Bett des Biologen war leer. Sicherlich war er im Labor eingeschlafen; er hatte gestern lange gearbeitet.

 Mit einem Satz war Sart aus dem Bett und an der ChlorellaAnlage. Der Regulator war eingeschaltet, doch er funktionierte nicht… Jetzt verstand der Geologe auch, weshalb er Atembeschwerden hatte. Er riß die Tür seiner Kabine auf, im Steuerzentrum brannte noch Licht, natürlich, der Navigator hatte Nachtwache. Auch diese Tür flog auf, da stand er in zerknittertem Schlafanzug und kam erst jetzt völlig zu sich.

 Sart war der Jüngste der Besatzung, und als ihn die anderen beiden jetzt entgeistert anstarrten, schämte er sich seiner Panik. Er, ein Mann der Wissenschaft, der sich verpflichtet fühlte, abgeklärt und besonnen zu erscheinen, stets Herr der Lage zu sein! Verlegen strich er sich die Haare aus dem Gesicht. Er wußte nicht, wie er beginnen sollte, schon befürchtete er, sich vielleicht doch getäuscht zu haben. Etwas stockend erklärte er schließlich, weshalb er hier so hereingeplatzt war. Aber erst als er merkte, daß weder der Kommandant noch der Navigator die Sache auf die leichte Schulter nahmen, entdeckte er auch die Veränderungen in der Steuerkabine. »Was ist los, zum Teufel, warum habt ihr alle Instrumente außer Betrieb gesetzt?« Und mit wachsender Besorgnis hörte er, was inzwischen vorgefallen war.

 Es war der zweite ernste Schaden innerhalb kurzer Zeit, und es fiel schwer, an einen Zufall zu glauben. Sart brauchte wenig Phantasie, um sich vorzustellen, was geschehen würde, wenn man der Ursache nicht bald auf die Spur käme. Zwar war die Luft im Steuerzentrum gut – außer dem Sauerstoffaggregat in seiner Kabine gab es noch zwei Chlorella-Anlagen, die im Notfall die Arbeit des ausgefallenen Gerätes mit übernahmen – doch was würde passieren, wenn die Defekte weitergingen? Erneut sah Sart das Gesicht seiner Frau vor sich, diesmal ernst, er spürte ihren fragenden Blick. Kurz vor dem Start zur Kalten Sonne hatten sie geheiratet, und er wußte, wie Miriam auf seine Rückkehr wartete. Zwei Monate Urlaub, wenn er wieder da war, das hatten sie sich vorgenommen, und alles nachholen, was sie in dem Jahr versäumten, da sie getrennt waren. Von den vier Männern der Besatzung war es deshalb der junge Geologe, der der Heimkehr am meisten entgegenfieberte. Freilich, der Kommandant wurde von seinem Enkelsohn erwartet, Surkin von der Mutter, und Dr. Palmes von seinen beiden Töchtern Bell und Lydia. Er aber hatte Miriam, die keinen Tag vergehen lassen würde, ohne an ihn zu denken. Nein, es war nicht möglich, daß sie auf diesem letzten Teil der Reise noch ernstlich in Schwierigkeiten gerieten. Es durfte einfach nicht sein.

 Plötzlich erinnerte sich Sart an Dr. Palmes, der nicht in der Kabine gewesen war und den sie in der Aufregung völlig vergessen hatten. Sie stürzten ins Labor und atmeten auf, als sie ihn dort ruhig schlafend auf einer Pritsche fanden. Er war zu bequem gewesen, sein Bett aufzusuchen, hatte wohl auch den Gefährten nicht zu später Stunde stören wollen. Ein rücksichtsvoller Mann, der Biologe, trotz seines großen Wissens außerordentlich bescheiden. Sart schätzte ihn sehr und erkannte seine Autorität in allen wichtigen Dingen an. Fast bedauerte er, daß er den Biologen wecken mußte; er tat es so behutsam wie möglich.

 4. Dr. Palmes

 Auf dem Blauen Planeten, inmitten der durchsichtigen Felsen, der farbenprächtigen Pflanzen und Blüten, hatte der Biologe manchmal daran gedacht, was für Augen Bell wohl machen würde, wenn sie jetzt bei ihm wäre. Lydia, die ältere Tochter, nahm alles mit der Abgeklärtheit eines Weisen auf, für den das Leben keine Geheimnisse mehr barg. Aber Bell konnte noch staunen. Sie würde ganz große Augen bekommen vor Begeisterung, alles anfassen, untersuchen, auf ihren Zeichenblättern festhalten wollen. Dabei wäre ihr keine der Skizzen gut genug. Sie würde immer wieder von vorn anfangen und stöhnen, daß sie zuwenig Talent hätte.

 Auf dem Blauen Planeten hatte Dr. Palmes es bedauert, seine Töchter nie in den Weltraum mitnehmen zu können jetzt aber war er froh, sie in Sicherheit zu wissen. Sie und seine Frau. Denn von den vier Männern im Schiff spürte er die Gefahr, die da heraufzog, vielleicht am stärksten. Es war ein Gefühl, für das die Bezeichnung Angst nicht recht zutraf. Der Biologe hatte es sich auf früheren Fahrten abgewöhnt, um seine Person zu fürchten, und er wußte auch, wie gefährlich es war, etwa in Panik zu verfallen. Aber das plötzliche Versagen so verschiedener Apparaturen, die Tatsache, daß der Kommandant und Surkin völlig im dunkeln tappten, beunruhigten ihn mehr, als er es wahrhaben wollte. Die Chlorella-Aggregate waren für die Mannschaft lebensnotwendig.

 Dr. Palmes überlegte, was er tun könnte. Drüben, in ihrer Kabine, hatte der Kommandant die defekte Anlage freigelegt und versuchte den Fehler zu finden. Der Biologe setzte sich zu ihm und beobachtete ihn schweigend. Er sah, wie sich Kerrs Miene immer mehr verdüsterte.

 »Die Chlorella-Algen, Robert, das schlägt in mein Fach, und wenn ich auch weniger von der Technik verstehe als du, könnte ich dir vielleicht doch von Nutzen sein.«

 Der Kommandant schob ihm, ohne ein Wort zu sagen, eines der ausgebauten Teile hin. »Da, die Polykaritplatten… der Regulator, die Scheiben, hinter denen sich die Algen befinden, die Glühdrähte, alles von diesem grauen Belag bedeckt und zerfressen. Die Polykaritplatten, du weißt, was das bedeutet.«

 Ja, Dr. Palmes hatte einen Begriff davon. Polykarit war jenes neue, aus organischen Stoffen hergestellte Material, das seit einigen Jahren erprobt und bei der Konstruktion hochempfindlicher Geräte verwendet wurde. Es galt als absolut zerreiß- und bruchfest, vertrug höchste wie tiefste Temperaturen, war elastisch und unempfindlich gegen jegliche Art von Strahlungen. Da seine Herstellung noch äußerst kostspielig war, wurde es vorläufig nur in kleinen Mengen produziert und in geringem Umfang eingesetzt. Die wichtigsten Instrumente und Aggregate des Falken jedoch bestanden aus Polykarit.

 »Ich wußte nicht, daß auch die Sauerstoffaggregate Polykaritteile besitzen«, sagte der Biologe einigermaßen hilflos.

 Kerr zuckte die Achseln. »Ich schon. Aber ich frage mich, woher dieser verdammte Belag stammt. Schon vorhin, am Gravitationsmeßgerät, fiel er mir auf. Ich war mir meiner Sache nicht sicher, doch jetzt gibt es keinen Zweifel mehr. Überall diese graue Schicht, und wenn man sie abkratzt, bildet sie sich sofort von neuem. Eine Art Krebsgeschwür.« Er unterbrach sich und fuhr plötzlich mit leiser Stimme fort: »Es sieht schlimm aus, Erik.«

 Diese letzten Worte klangen ratlos, beinahe verzweifelt. Dr. Palmes, der den Kommandanten niemals so hatte sprechen hören, hatte das Bedürfnis, ihn zu trösten. Als ob es darum gegangen wäre! Gleichzeitig verstärkte sich in ihm das Gefühl der Gefahr, ja, erst jetzt begriff er das ganze Ausmaß des Schadens. Jeden Augenblick konnte die zweite Sauerstoffanlage ausfallen. Oder auch die dritte. Wenn es kein Mittel gab, den Zersetzungsprozeß aufzuhalten, waren sie verloren. Ein sonderbares und sinnloses Ende, Die auf dem Saphir würden niemals wissen, was mit ihnen geschehen war, Bell, Lydia und Taja, seine Frau, vielleicht noch nach Jahren auf ihn warten. Die wertvollen Erkenntnisse, die sie auf ihrer Expedition gewonnen hatten, könnten den Menschen nie zugute kommen. Und vielleicht würden nicht einmal sie selbst erfahren, was ihnen eigentlich zugestoßen war.

 Dr. Palmes riß sich von seinen Gedanken los. Alles in ihm bäumte sich gegen einen solchen Tod auf. Nein, dachte er, das darf nicht sein. Es muß eine Lösung geben. Wir müssen sofort etwas unternehmen. »Wir müssen den anderen reinen Wein einschenken«, sagte er, und es klang, als würde er einen Befehl erteilen.

 In diesem Augenblick begann sich das Raumschiff langsam um die eigene Achse zu drehen.

 5. Die Beratung

 Sie hatten sich in der Kabine des Kommandanten versammelt, die am geräumigsten war und Sitzgelegenheit für alle bot. Da die Stabilisationsanlage ausgefallen war, hatten sie sich angeschnallt, eine geradezu vorsintflutliche Maßnahme. Der Falke hielt seinen Kurs, doch die ständigen Trudelbewegungen stellten eine zusätzliche Belastung für die Besatzung dar. Eine Situation, die auf die Dauer sehr unangenehm werden konnte. Dennoch war das noch ihre geringste Sorge.

 Der Kommandant erläuterte die Situation. Er sprach kurz, denn das Ausmaß der Katastrophe war mit wenigen Worten zu umreißen. Eine Art grauer Korrosion, deren Herkunft unerklärlich war, hatte die Polykaritteile befallen und sie zum Teil völlig zerfressen. Die Polykaritteile, die sich bisher in der Raumfahrt glänzend bewährt hatten und als besonders widerstandsfähig gegenüber allen Außenwelteinflüssen galten! Betroffen waren von dieser Erscheinung die Stereoschirme, sämtliche Meßgeräte, die Stabilisations- und Funkanlagen und vor allem die Sauerstoffaggregate. Zwar gab es einige Ersatzgeräte, bei deren Herstellung kein Polykarit verwendet worden war, und auch der Reserveschirm bestand aus anderem Material, doch für die Sauerstoffapparaturen war kein Ersatz da. Von ihnen hing es ab, ob und wie lange die Besatzung durchhalten konnte. Vorläufig arbeiteten die beiden Chlorella-Anlagen noch, doch hatte der Kommandant schon durch eine flüchtige Untersuchung feststellen können, daß auch sie von diesem Graufraß befallen waren. Es schien einfach unmöglich, den Zersetzungsprozeß aufzuhalten.

 »Wenn wir den Kurs ändern und den Harten Türkis ansteuern«, sagte Sart, »gewinnen wir eine ganze Woche. Es müßte uns freilich gelingen, das Schiff in einer stabilen Lage zu halten.«

 »Mit dem Handfixator läßt sich ein gewisser Ausgleich erreichen«, erklärte der Navigator. »Nur ist uns mit einer Woche nicht viel gedient. Wir müßten dann immer noch knappe zwei Monate überstehen.«

 »Ab wann etwa könnten wir eine Funkverbindung mit dem Harten Türkis aufnehmen?« fragte Dr. Palmes.

 Kerr lächelte bitter. »Da uns nur noch die UK-Sender zur Verfügung stehen, erst in unmittelbarer Nähe des Planeten.«

 »Wir könnten die Sauerstoffaggregate auf Minimalerzeugung schalten und auf Sparatmung übergehen«, schlug der Biologe vor.

 »Eine geringere Belastung hält den Zersetzungsprozeß nicht auf, Erik«, erklärte Kerr. »Ich habe mir die Instrumente daraufhin angesehen. Manche sind völlig funktionsuntüchtig geworden, ohne daß sie in der letzten Zeit in Betrieb waren.«

 »Aber wir können nicht untätig abwarten, bis…« Dr. Palmes sprach den Satz nicht zu Ende.

 Kerr zuckte die Achseln. »Wir werden tun, was möglich ist. Wir werden, wie Linn es vorschlägt, Kurs auf den Harten türkis nehmen, vielleicht hält wenigstens eine der Chlorella-Anlagen bis zum Ende durch. Außerdem werden wir überprüfen, ob die Sauerstoffspeicher gefüllt sind. Sie reichen im Notfall für sieben Tage. Was die defekten Geräte angeht, so sollten wir uns keinen Illusionen hingeben. Wir haben keine Möglichkeit, die zerstörten Polykaritteile zu ersetzen. Wenn wir die Ursachen der Korrosion wüßten, würden wir vielleicht klarer sehen. Aber ich befürchte, auch dann könnten wir den Fortgang der Zersetzung nicht mehr aufhalten.«

 »Ganz gleich, ob es uns hilft oder nicht«, sagte Dr. Palmes, »wir müssen den Grund der Zersetzung ermitteln. Müssen herauskriegen, woher dieser Graufraß kommt. Am schlimmsten ist es, wenn man den Feind nicht kennt. Falls du einverstanden bist, Robert, werde ich mich der Sache annehmen. Linn wird mich gewiß unterstützen. Wenn uns schon sonst nichts zu tun bleibt.«

 6. Die Ursache

 Sie hatten den Kurs geändert und bewegten sich mit höchstmöglicher Geschwindigkeit auf den Harten Türkis zu. Noch immer arbeiteten die beiden verbliebenen Sauerstoffaggregate normal, und die Mannschaft begann neue Hoffnung zu schöpfen. Es war ein Wettlauf mit der Zeit. Bei keiner Fahrt bisher hatten die Männer morgens die Blätter ihres altmodischen Papierkalenders mit so großer Befriedigung abgerissen. Bei keiner Fahrt waren die Uhrzeiger so qualvoll langsam über die grünlich leuchtenden Zifferblätter gewandert:

 Wenn aber die Nerven der vier Raumfahrer schon durch das technische Versagen bis zum äußersten gespannt waren, so schlug sich einer von ihnen, Surkin, noch mit einem zusätzlichen Problem herum. Mit dem Ingenieur war in den letzten Tagen eine Veränderung vor sich gegangen. Sosehr er sich nämlich seinerzeit für den Besuch auf dem Blauen Planeten eingesetzt hatte – jetzt kamen ihm Zweifel an der Richtigkeit seines Handelns. Er wehrte sich innerlich gegen seine Gedanken, konnte sich aber nicht davon frei machen. Seit der Havarie erschien ihm ihr Abstecher in einem anderen Licht, und fast warf er sich vor, die Gefährten dafür gewonnen zu haben. Die Vermutung, daß die Störungen mit diesem Ausflug zusammenhingen, lag nicht fern. Und selbst wenn es anders war, hatten sie doch wertvolle Zeit verloren. Eine Woche mehr oder weniger konnte über Tod und Leben entscheiden. Der Navigator fühlte sich schuldig. Er sagte sich, daß er fahrlässig gehandelt hatte.

 Seine Gewissensbisse nahmen noch zu, als Dr. Palmes und Sart kurz darauf das Geheimnis des grauen Belages klären kannten. Sie kamen in die Steuerkabine und legten Surkin ein Blatt Papier auf den Tisch, das mit chemischen Formeln bedeckt war. »Wir haben die Sache soeben mit dem Kommandanten besprochen; es war nicht so schwierig, wie wir anfangs glaubten.«

 Der Navigator schaute die beiden fragend an, deshalb erklärte Dr. Palmes: »Das ist die Formel für das Polykarit. Wir gingen von der Tatsache aus, daß eine Zersetzung nur stattfinden kann, wenn das vielwertige Menipenthol, Hauptbestandteil des Polykarit, auf irgendeine Art abgebaut wird. Ein Vorgang, der völlig ungewohnt wäre und ein neues, noch unbekanntes Element voraussetzt. Dieses Element – nennen wir es ZZ – ist von uns zwar noch nicht genau ausgemacht worden, es muß aber in den Ausdünstungen enthalten sein, die einige Pflanzen des Blauen Planeten abgeben. Du erinnerst dich an die Büsche mit den roten Blüten. An den starken Geruch, den sie ausströmten. Wir haben ein paar von diesen Pflanzen drüben im Labor. Es genügt, ein Stück Polykarit in der Nähe liegenzulassen. Die Wirkung ist verblüffend.«

 »Der Blaue Planet…«, sagte der Navigator, dem sich bei dieser Bestätigung seiner Schuld das Herz zusammenpreßte, »also doch. Dann stimmen meine Befürchtungen. Auf dem Blauen Planeten ist es passiert!«

 »Der Falke ist ganz in der Nähe eines solchen Blütenwaldes gelandet«, ergänzte Sart. »In der ersten Begeisterung über dieses leuchtendrote Wunder hatten wir mehrere Blumenbüschel mit in die Kabinen genommen. Wer hätte auch an so etwas gedacht! Du weißt, daß die Pflanzen vorher durch die Sterilisierkammer gingen und keinerlei Gefahren in sich zu bergen schienen. Die beiden Sauerstoffaggregate, die zur Zeit noch arbeiten, befanden sich weiter entfernt von den Sträußen und waren deshalb relativ geschützt. Verschont geblieben dürften sie freilich nicht sein. Die Zersetzung geht nur langsamer vonstatten.«

 In Surkin bäumte sich etwas auf, er wollte sich nicht geschlagen geben. »Und wir können nichts gegen das Fortschreiten der Korrosion tun, jetzt, wo wir die Ursache wissen?« fragte er.

 »Wir müßten das neue Element neutralisieren. Dazu kennen wir es aber viel zuwenig. Außerdem fehlen uns hier auch die notwendigen technischen Voraussetzungen.«

 Der Ingenieur sah die bedrückten Gesichter seiner Gefährten, und die Hoffnung brach in sich zusammen. »Immerhin ist es gut, zu wissen, woran man zugrunde geht«, sagte er ganz gegen seine sonstige Art sarkastisch.

 Sart schaute ihn erstaunt an, und Dr. Palmes schüttelte ärgerlich den Kopf. »Soweit sind wir noch nicht, Andre. Mit jedem Tag, den wir gewinnen, rückt die Rettung ein Stück näher. Was mich angeht, so lasse ich mich auch jetzt noch nicht von dem Gedanken abbringen, unsere Erfahrungen mit dem Polykarit eines Tages in einer unserer wissenschaftlichen Zeitschriften zu veröffentlichen.«

 7. Der Pfeil

 Doch am nächsten Tag schon begannen die beiden noch verbliebenen Aggregate unregelmäßig zu arbeiten, und es wurde klar, daß alle Hoffnungen umsonst gewesen waren. Die Männer fanden sich in der Kabine des Kommandanten zusammen, und noch bevor Kerr das Wort ergreifen konnte, sagte Sart: »Wozu lange reden, Robert. Als wir uns auf die Kosmosforschung spezialisierten, wußten wir, daß es eines Tages einmal schiefgehen kann. Was mich betrifft, ich würde sonst was drum geben, zu Miriam zurückzukehren. Aber wie es aussieht, haben wir diesmal Pech gehabt. Schreiben wir unsere Abschiedsbriefe, solange uns noch die Zeit dazu bleibt, vielleicht wird der Falke irgendwann mal aufgespürt. Die anderen Dinge muß jeder mit sich selbst abmachen.«

 Der Kommandant hörte dem Geologen ruhig zu und erwiderte dann: »Nicht ums lange Reden geht es, Linn, das stimmt. Aber vielleicht schreibst du dein Leben doch zu schnell ab. Gewiß, ich glaube so wenig wie du an Wunder, und es ist wohl sicher, daß zumindest drei von uns weder den Harten Türkis noch den Saphir wiedersehen werden. Nur gibt es da noch eine Möglichkeit für den vierten – ich wundere mich, daß niemand daran denkt. Einer wenigstens kann sich mit unserer Landefähre, dem Pfeil, retten. Wenn das Fahrzeug im Grunde auch nur für kurze Flüge konstruiert ist, so müßte es doch einen Monat Fahrt überstehen. Der Pfeil besitzt ein starkes Antriebswerk und kann einen Mann ohne weiteres zum Harten Türkis bringen. In fünfunddreißig Tagen etwa würde er das Ziel erreichen, wenn wir die Maximalgeschwindigkeit annehmen.«

 »Der Pfeil, ich habe mir auch schon Gedanken darüber gemacht, Robert«, antwortete Dr. Palmes. »Ich frage mich nur, wie du das Sauerstoffproblem lösen willst. Die Fähre hat doch kein eigenes Aggregat.«

 »Sie hat keine Chlorella-Anlage, kann aber Sauerstoffkonzentrat in ziemlichen Mengen aufnehmen. Unsere Reserven sind für vier Mann und sieben Tage berechnet, eine Person käme also fast einen Monat damit aus. Bei Sparatmung noch länger. Außerdem ist jede Stunde, die die Aggregate im Schiff durchhalten, ein Gewinn für die Fähre. Sie dürfte sich erst im letztmöglichen Augenblick vom Falken lösen.«

 Die anderen hatten verstanden.

 »Das heißt«, sagte Surkin vorsichtig, »wenn die beiden Aggregate ausfallen, haben drei von uns nur noch Stunden zu leben?«

 »Sieben Stunden oder sieben Tage«, erklärte Sart, »das ist wirklich kein großer Unterschied.«

 »Es ist ein Unterschied«, erwiderte der Kommandant. »In sieben Tagen kann sich manches ereignen. Vielleicht sogar ein Wunder. Wir könnten zum Beispiel durch Zufall einem anderen Raumschiff begegnen. Die Chancen stehen eins zu tausend, aber völlig ausgeschlossen ist es nicht.«

 »Die Gewißheit, einen von uns zu retten und die Ergebnisse der Expedition zu sichern, wiegt schwerer«, sagte der Biologe ruhig.

 »Bist du der gleichen Meinung, Linn?« fragte Kerr.

 »Genau der gleichen.«

 »Und du, Andre?«

 »Ja, Erik hat recht«, antwortete Surkin.

 »Dann sind wir uns einig«, sagte der Kommandant, »und uns bleibt nur noch eins zu tun.« Und nach kurzem Zögern: »Freilich das Schwerste. Wir müssen entscheiden, wer von der Mannschaft des Falken zum Harten Türkis zurückkehren soll.«

 8. Kerr

 Ein kurzes, beinahe verlegenes Schweigen trat ein. Der Kommandant, der in dieser Situation nicht befehlen, den anderen vielmehr Gelegenheit zum Nachdenken geben wollte, hütete sich, die Pause zu unterbrechen. Sein Entschluß stand fest, er würde den Jüngsten unter Ihnen, Linn Sart, für den Pfeil vorschlagen. Zwar hatte er eine Weile geschwankt, liebend gern hätte er sich für Surkin entschieden, aber der Astrogeologe hatte wohl das erste Recht darauf, zu überleben. Er war kaum dreißig Jahre alt und stand noch am Anfang seiner Laufbahn. Außerdem war er jung verheiratet. Kerr wußte, was es ihn gekostet hatte, wenige Tage nach der Hochzeit diese lange Reise anzutreten.

 Für Bruchteile von Sekunden hatte der Kommandant das Gesicht seines Enkels Hondar vor Augen. Diesmal wirst du vergeblich auf mich warten, mein Kleiner, sagte er sich, dein Großvater ist in eine dumme Geschichte hineingerutscht. Freilich trägt er die Schuld daran selbst, er hätte sich nicht auf den Ausflug zum Blauen Planeten einlassen sollen. Schlimm, daß es zwei seiner Kameraden gleichfalls trifft. Aber es hilft ja nichts, er muß versuchen, wenigstens den dritten zu retten, und der wird sich dann auch deiner annehmen. Halt die Ohren steif, mein Kleiner, nimm dir’s nicht zu sehr zu Herzen. Schwer wird’s für dich werden, sehr schwer, aber du wirst trotz allem nicht allein bleiben. Da sind die Freunde auf dem Saphir, da ist dann Sart…

 Er sah zu Dr. Palmes hinüber, von dessen Gesicht nichts abzulesen war. Der Biologe hätte es auch verdient davonzukommen, überlegte er. Ein feiner Kerl, gescheit und mutig. Auf seinem Gebiet ist er eine Kapazität. Die Töchter können stolz sein auf so einen Vater. Aber es nützt nichts, dieses Seil zerreißt, wenn zwei dran ziehen. Der Pfeil kann nur einen Passagier aufnehmen, und ich bleibe dabei, daß Linn Sart seine Chance haben muß. Einfach, weil das Alter in solchen Fällen der Jugend den Vortritt zu lassen hat.

 9. Surkin

 Als Kerr seinen Plan vorgetragen hatte, fühlte sich der Navigator zu keiner klaren Überlegung fähig. Ein ungeheurer Schmerz hatte ihn gepackt, ein Schmerz mit einem Gefühl der Schuld vermischt. Meinetwegen sind wir in diese ausweglose Situation geraten, dachte er; hätte ich nicht so darauf gedrungen, den Blauen Planeten anzusteuern, würden all unsere Apparate noch funktionieren. Wir kehrten als gefeierte Helden zurück und könnten nach ein paar Wochen Quarantäne unseren Urlaub antreten. Gewiß, wir haben alle Vorsichtsmaßregeln getroffen, und niemand konnte ahnen, was da auf uns zukam. Die Umstände waren wohl gegen uns. Dennoch wären die anderen ohne meine Begeisterung und meine stürmisch vorgebrachten Argumente geradenwegs zum Saphir weitergeflogen. In einem Monat könnten wir alle vier zu Hause sein. Sart bei seiner Frau, Dr. Palmes bei seinen Töchtern, Robert bei Hondar. Und ich selbst, für einen Augenblick entspannte er sich, ich würde mich nicht lange in der Kosmonautenstadt aufhalten, sondern gleich aufs Land fahren, zu Mutter. Ja, er hing an ihr, der alten Frau, und ein paar Wochen, in denen er sich das Hirn durchlüften konnte, würden ihm guttun. Vom Haus seiner Mutter aus konnte er zu Fuß weite Streifzüge ins Land unternehmen, allein oder mit einigen Freunden, die er noch von der Schulzeit her kannte. Er konnte tagelang faul in der Sonne liegen oder mit der Angel am nahe gelegenen See den Karpfen nachstellen. Abends würde er dann im Garten sitzen und zusehen, wie Mutter die Fische briet.

 Surkin schrak zusammen, er hatte sich seiner Phantasie überlassen, und nun schien es ihm, als schauten ihn alle vorwurfsvoll an. Er zwang sich zur Konzentration; mit einemmal wurde ihm bewußt, daß ja einer von ihnen das Schicksal der übrigen drei nicht zu teilen brauchte. Einer wird überleben, sagte er sich, einer kann gerettet werden. Er wurde etwas ruhiger, begann abzuwägen. Er selbst schied selbstverständlich aus. Einerseits war er älter als Sart, andererseits fühlte er sich Kerr und dem Biologen gegenüber zu unbedeutend. Außerdem war er Junggeselle, und seine Mutter, sosehr sie ihn liebte, schon alt. Kerr wird den Falken nicht verlassen wollen, dachte er, der Kommandant nimmt seine Pflicht viel zu ernst. Aber Dr. Palmes hat keinen Grund abzulehnen, und an ihm würde der Saphir wirklich einen überragenden Wissenschaftler verlieren. Er atmete auf, er, war froh, zu einem Entschluß gelangt zu sein. Er nahm sich vor, dafür einzutreten, daß der Biologe… daß Dr. Palmes zum Harten Türkis zurückflog.

 10. Sart

 Der Geologe saß steif aufgerichtet in seinem Sessel und sah die anderen nicht an. Eine heiße Welle überflutete ihn, er fühlte sich rot werden. Nachdem er vorher bewußt forsch aufgetreten war, vielleicht auch, um den anderen zu beweisen, daß er zu Sterben verstand, hielt ihn plötzlich eine geradezu unsinnige Hoffnung gepackt. Miriam kam ihm in den Sinn, wie sie mit aufgelöstem Haar und wehendem Mantel am Eingang zum Kosmodrom auf ihn wartete. Ich habe es gewußt, Linn, du mußtest einfach gerettet werden, unser Leben hat doch erst angefangen, wir haben doch noch so viel vor gemeinsam, haben so viele Pläne… Sart riß sich von diesem Bild los. Ich bin ein verfluchter Egoist, dachte er, ich rechne tatsächlich damit, daß man mich in die Fähre setzt, ausgerechnet mich. Obwohl es viel mehr Gründe gibt, Dr. Palmes zu retten oder den Navigator – oder den Alten selbst. Und wenn die anderen zehnmal wissen, daß ich jung verheiratet bin, hier geht es um wichtigere Dinge. Was habe ich schon für Verdienste. Ich bin ein Geologe wie hundert andere auch, ein Anfänger in meinem Fach, während Kerr zu den berühmtesten Raumfliegern der Zeit zählt und der Biologe einmalig auf seinem Gebiet ist. Schluß also mit der Gefühlsduselei, ich will nicht noch in letzter Minute zum Feigling werden. Miriam wird es schwerfallen, verdammt schwer, doch sie wird mich verstehen.

 Ihm wurde leichter, er war fest entschlossen, für einen der Älteren zu plädieren. Deshalb überraschte es ihn, als plötzlich sein Name fiel. Nur mit Mühe begriff er, daß Kerr soeben davon gesprochen hatte, ihn als den Jüngsten der Besatzung mit dem Pfeil zum Harten Türkis zurückzuschicken.

 11. Dr. Palmes

 Der Biologe war über diesen Vorschlag nicht erstaunt, er wäre im Gegenteil verwundert gewesen, hätte sich Kerr anders entschieden. Er kannte den Kommandanten seit vielen Jahren und wußte, wie verantwortungsbewußt er an alle Probleme heranging. Sicherlich hatte er die verschiedenen Möglichkeiten lange gegeneinander abgewogen, bevor er seinen Entschluß faßte. Am Ende hatte dann die alte Regel den Ausschlag gegeben, daß der Jüngste der Mannschaft gerettet werden mußte. Ein richtiger Gesichtspunkt, dachte Dr. Palmes, dennoch sehe ich die Dinge diesmal anders. So schrecklich es auch ist, Sart die Chance zu nehmen…

 »Es fällt mir schwer, die passenden Worte zu finden«, erklärte er, »Linn Sart ist mir gerade auf dieser Reise ans Herz gewachsen, und ich brauche nicht nochmals all seine Fähigkeiten aufzuführen, die Gründe, die für ihn sprechen. Aber andererseits besitzt jeder von uns Fähigkeiten und Verdienste. Da wäre die Anerkennung, die sich Robert Kerr auf dem Gebiet der Kosmosforschung erworben hat, da wären Andre Surkins Leistungen in der Raumfahrttechnik, da wären meine planetobiologischen Untersuchungen. Auch was unsere Freunde, unsere Verwandten angeht, verhält es sich ähnlich. Gewiß, auf Linn wartet Miriam, aber wird sie über das Unglück vielleicht nicht trotz allem leichter hinwegkommen als zum Beispiel Roberts Enkel Hondar, den bereits Vater und Mutter verloren hat?« Dr. Palmes räusperte sich und fuhr fort: »Dann wäre der Altersunterschied. Gerade unter diesen Umständen fällt er ins Gewicht. Was ich nämlich bisher auch gesagt habe, ich wäre absolut dagegen, etwa den Kommandanten oder mich selbst für den Pfeil in Betracht zu ziehen. Wir beide haben den größten Teil unseres Lebens hinter uns – es wäre mehr als ungerecht, wollten wir euch Jungen den Platz streitig machen. Anders aber steht es mit Andre Surkin, und da habt ihr meinen Vorschlag. Andre ist kaum älter als Linn, bringt jedoch eine sehr wichtige Eigenschaft mit. Er ist unser Ingenieur und Navigator. Und wir müssen ja nicht nur an uns, sondern auch an den Auftrag denken, der uns mitgegeben wurde. Wir wissen, daß die Expedition sehr kostspielig war und daß alles getan werden muß, die wertvollen Ergebnisse, nicht zuletzt unsere Erfahrungen mit dem Element ZZ, den Menschen zu Hause mitzuteilen. Zweifellos ist es eine außerordentlich schwierige Aufgabe, den Pfeil sicher zum Harten Türkis zu lenken. In wenigen Tagen schon wird die Landefähre alles das bergen, was von uns und unseren Bemühungen bleibt. In dieser komplizierten Situation sollten wir den Geeignetsten unter uns zu Ende führen lassen, was wir vor einem Jahr gemeinsam in Angriff nahmen. Nach dem Kommandanten ist das Andre, er wird am besten mit allen Problemen fertig werden, die unterwegs auftreten können. Andre ist von der Zentrale nicht zufällig zum Navigator auf dem Falken ernannt worden.«

 Bei seinen letzten Worten hatte der Biologe genau auf die Reaktionen seiner Freunde geachtet. Es überraschte ihn nicht, daß ihm Sart ziemlich schnell zustimmte. Jeder von ihnen hätte sich so verhalten. Jeder von ihnen hätte so gehandelt, wäre er an der Stelle des Geologen gewesen.

 Auch der Kommandant schien sich nach einigem Zögern überzeugen zu lassen. »Am schlimmsten an dieser dreimal verfluchten Situation ist, daß wir eine solche Entscheidung treffen müssen«, knurrte er. »Wenn wir wenigstens zwei retten könnten. Linn, Andre…« Er brach mitten im Satz ab. »Na, was meinst du selbst dazu, Surkin«, fragte er schließlich unbeholfen.

 12. Surkin

 Obwohl Surkin zunächst für Dr. Palmes gewesen war, hatte ihm auch Kerrs Vorschlag eingeleuchtet, den Geologen zu retten. Nicht so sehr, weil er der Jüngste war, sondern wegen Miriam, das begriff er jetzt. Als die Dinge nun eine andere Wendung nahmen und plötzlich er selbst fliegen sollte, fühlte er sich verwirrt, mehr noch: schockiert. Es konnte nicht sein, daß sie ausgerechnet ihn zum Türkis schicken wollten, ihn, der schuld an der Katastrophe war. Wie sollte er denen auf dem Saphir entgegentreten, wie sollte er sich vor ihnen rechtfertigen? Und wenn Sart, Dr. Palmes, ja selbst Robert Kerr seinen Plan, den Blauen Planeten zu besuchen, damals akzeptiert hatten, so konnte ihm das nicht als Entschuldigung dienen. Er hatte ihnen diese Suppe eingebrockt, und würde er jetzt davonkommen, hätte er sein Leben lang keine Ruhe. Immer würde er die Gesichter des Geologen, des Biologen, des Kommandanten vor sich sehen, und er würde es nicht wagen, ihren Angehörigen ins Auge zu blicken.

 »Was ich meine…?« Er zögerte. »Ich bin, wie soll ich sagen… verblüfft, daß ihr gerade auf mich kommt. Es stimmt schon, ich kenne mich mit der Landefähre aus, aber das allein ist noch kein Grund. Linn würde es gewiß auch schaffen, und warum sollt ihr anderen eigentlich zurücktreten, nur weil ihr älter seid? Nein«, fuhr er plötzlich energischer fort, »es kommt nicht in Frage, daß ich fahre. Habt ihr denn nicht bedacht, was es gerade für mich bedeuten würde, als einziger am Leben zu bleiben? Schließlich hatte ich doch die Idee mit dem Blauen Planeten, und nur wegen des Aufenthalts dort ist es bei uns zur Havarie gekommen. Man kann es drehen, wie man will, ich war’s, der euch in diese Sache hineingezogen hat. Ihr könnt jetzt nicht verlangen, daß ich es euch überlasse, die Rechnung zu begleichen.«

 13. Dr. Palmes

 Surkins Worte stießen sofort auf heftigen Widerspruch. »Weshalb sollst du die Schuld allein auf dich nehmen, Andre«, protestierte Sart, »wir alle wollten zum Blauen Planeten fliegen, und was mich angeht, so bereue ich nichts. Nichts, gar nichts. Niemand konnte voraussehen, daß unser Ausflug eine so verhängnisvolle Wendung nimmt.«

 Der Kommandant war ähnlicher Meinung. »Wenn jemand die Verantwortung an dieser Aktion trägt, dann bin ich es. Schließlich lag die letzte Entscheidung bei mir. Ich kann mich nur damit trösten, daß es die Expeditionen nach uns leichter haben, weil sie unsere Erfahrungen und unser Unglück kennen. Du, Andre, brauchst dir überhaupt keinen Vorwurf zu machen…«

 Kerr und Sart redeten noch eine Weile auf den Navigator ein, offensichtlich ohne ihn zu überzeugen. Dr. Palmes hörte ihnen schweigend zu. Er konnte den Ingenieur verstehen. Surkin war Feuer und Flamme gewesen, als es darum ging, den Blauen Planeten anzusteuern, jetzt hatte sich seine Begeisterung ins Gegenteil verwandelt. Dr. Palmes empfand ihm seine Niedergeschlagenheit nach, er versuchte sich vorzustellen, wie ihm selbst zumute wäre, wenn er mit einem solchen Schuldgefühl vor Bell hintreten müßte. Oder vor Lydia. Oder vor die Leute von der Zentrale. Ja, er begriff Surkin, aber gerade deshalb blieb er bei seiner Meinung. Denn der Navigator hatte einen Fehler begangen, bildete es sich wenigstens ein; und es durfte nicht sein, daß er mit diesem Gedanken starb.

 »Wenn es eine Schuld gibt«, sagte Dr. Palmes deshalb, »dann trifft sie dich vielleicht wirklich mehr als uns. Aber gerade, weil du dich am stärksten belastet fühlst, mußt du weiterleben. Nicht zur Sühne, sondern um dich von diesem Druck, von deinem Schuldgefühl zu befreien. Du mußt die Ergebnisse unserer Expedition sicher ans Ziel bringen, und du mußt die Gelegenheit haben, den Fehler später gutzumachen. Oder das, was du als Fehler ansiehst. Eine schwere Zeit liegt vor dir, wenn du den Harten Türkis erreichst. Vielleicht begegnen dir Unverständnis und sogar Mißtrauen, wenn du berichtest, was vorgefallen ist. Doch das wirst du überstehen. Deine Erfahrungen gehen am tiefsten, sie werden den anderen am meisten nützen. Der Tod ist bitter, schmerzlich für jeden von uns, dich aber darf er nicht jetzt, nicht an einem solchen Punkt treffen. Es hilft nichts, denk später an unser Schicksal, nicht in diesem Augenblick – du bist es, der sich dem Leben stellen muß.«

 14. Der Pfeil

 Das Dunkel des Alls, nur vom kalten Glanz der Sterne durchstrahlt, hielt die Fähre umfangen, auf dem Stereoschirm war der Falke ein kleiner und kleiner werdender Punkt. Surkin war allein. Er lag lang in seinem Liegesessel ausgestreckt und versuchte sich auf die Aufgabe zu konzentrieren, die vor ihm lag. Wenn der Sauerstoffvorrat reichen sollte, durfte er sich nur sehr wenig bewegen. Sparatmung, wie oft hatten sie das im Ausbildungszentrum trainiert. Nie hatte er gedacht, daß er sie einmal unter solchen Bedingungen anwenden müßte.

 Er wollte jetzt nicht an die Gefährten denken, die ihm von dort drüben sicherlich noch immer ihre guten Wünsche nachschickten. Sie hatten sich nicht von ihrem Standpunkt abbringen lassen. Zwei Stunden hatte die Beratung an jenem Tag gedauert, ehe er sich schließlich geschlagen gab. Er hatte nicht geahnt, daß vor allem Erik Palmes so hartnäckig und so beredt sein würde. Keiner der Männer hatte an sich gedacht, hatte seine Hoffnungen, seine Freunde und Verwandten ins Spiel gebracht, obwohl es ihnen doch bei der Erinnerung an sie – schon war es Erinnerung – das Herz zerreißen mußte.

 Die Meßgeräte des Pfeils arbeiteten normal, die letzten Tage im Falken erschienen ihm jetzt beinahe wie ein böser Traum. Sechsunddreißig Stunden hatten die beiden Sauerstoffaggregate noch durchgehalten, ehe sie fast gleichzeitig ausgefallen waren. Bis zum letzten Augenblick hatte der Navigator geschwankt, ob er sich nicht doch noch weigern sollte, die Fähre zu besteigen. Weigern, selbst wenn es der Kommandant befahl. Aber schließlich hatte er das Opfer der anderen angenommen. Sie hatten sich, um nicht noch in Rührung zu verfallen, um die letzten Augenblicke nicht noch durch verständliche Schwäche zu verderben, so kurz wie möglich verabschiedet. Dennoch würden ihm diese Minuten, ihre Gesichter, ihre letzten Grüße für immer im Gedächtnis bleiben.

 Er lag in seinem Sessel und starrte auf den Bildschirm. Langsam verschwand der Falke aus seinem Gesichtsfeld. Seine Hand griff mechanisch zum Funkgerät. Wenn er die Umlaufbahn des Harten Türkis erreicht hatte, konnte er Verbindung aufnehmen. Nach den Aufregungen der letzten Tage breitete sich nun eine große Ruhe in ihm aus, und fern, ganz fern, sah er aus dem Dunkel das Gesicht seiner Mutter auftauchen.

 Experiment und Korrektur

 Eines Tages im Frühjahr 1972 wurde ich aus einer Sitzung gerufen. Am Telefon sei jemand, der etwas über utopische Literatur wissen wolle. Ich meldete mich. Ein Unbekannter fragte, ob der Verlag an einer utopischen Erzählung interessiert sei.

 Gewiß, sagte ich. Er möge sie einsenden, ich würde sie lesen. Das eben ginge nicht, entgegnete er. Er habe den Text auf Band gesprochen. Ob ich nicht zu ihm kommen könne, das Band anzuhören.

 Verrückt, dachte ich, ging aber hin – und war angetan. Zumindest von der Idee. Das andere war Begabung, außerdem Bemühen, Geduld und Vertrauen auf beiden Seiten. Das Ergebnis: eine der interessantesten Geschichten dieses Buches.

 Nicht alle Manuskripte kamen auf so ungewöhnliche Weise zustande, doch stellen alle in dieser oder jener Beziehung ein Experiment dar. Mehr als zweieinhalb Jahrzehnte schien es ein hoffnungsloses Unterfangen zu sein, einen Band mit utopischen Geschichten von DDR-Autoren herauszugeben. Kaum einer der in diesem Genre tätigen Autoren schrieb Erzählungen, alle beschäftigten sich mit dem Roman. Um diesen Zustand zu korrigieren, veranstaltete der Verlag DAS NEUE BERLIN 1971 einen Wettbewerb für utopische Erzählungen.

 Ihm entstammt der Grundstock des Bandes: Günther Brandenburgers »Vertrauensstellung«, Günther Krupkats »Mann vom Anti«, Klaus Möckels »Einer von vier« und Gert Prokops »Tod der Unsterblichen«. Die anderen Erzählungen kamen nach und nach.

 Der Mangel an utopischen Erzählungen ging nicht auf ungenügendes Leserinteresse zurück. Die begeisterte, um nicht zu sagen begierige Aufnahme ausländischer phantastischer Erzählungen durch das Publikum bewies das Gegenteil. Doch wie in der nichtutopischen bedurfte es auch in der utopischen Literatur einer Reifezeit. Die Hinwendung zur kleinen Form ist, obwohl eine literarische Erscheinung, aus Gesetzmäßigkeiten ebenso des künstlerischen Schaffens wie der gesellschaftlichen Entwicklung abzuleiten.

 Die innere und äußere Ausprägung und Verfestigung der sozialistischen Gesellschaft übte unverkennbar ihren Einfluß aus. Sie förderte Ideen zutage, regte neuartige Fragestellungen an, machte Mut zur literarischen Äußerung. Die kosmischen und globalen Themen, inzwischen ausgiebig behandelt, verstanden sich eher von selbst, ihre Fragen und Antworten waren bekannt, waren Bestandteil des sozialistischen Weltverständnisses geworden. Jetzt zielen die Fragen aufs Detail, vor allem auf den Menschen, auf seine unausschöpflichen Möglichkeiten, nicht mehr so stark auf Sachprobleme. Deshalb ist es sicherlich kein Zufall, wenn in dieser Sammlung diejenigen Autoren überwiegen, die auf utopischem Gebiet zum ersten Mal an die Öffentlichkeit treten. Eine neue Generation meldet sich zu Wort.

 Literatur ist lebendig, solange sie das menschliche Leben neu zu entdecken und zu gestalten vermag. Äußerlich gesehen, bietet der Band überwiegend Bekanntes: Zeitreise, Robotergeschichte, Genmanipulation, Raumfahrt, Antiwelt – alles Stoffbereiche, die oft behandelt worden sind, manche vielleicht im Übermaß. Dennoch bringen die meisten Geschichten etwas durchaus Neues ein. Es geht ja gar nicht darum, daß beispielsweise eines Tages vielleicht ein Kunstwesen geschaffen wird, das dem Menschen zum Verwechseln ähnelt. Nein, es werden die Konflikte eines jungen Mannes mitempfunden, der sich, ahnungslos, in ein solches Wesen verliebt hat und nun entscheiden muß, ob es weiter existieren soll oder nicht. Und zum ersten Mal in seinem Leben macht er sich Gedanken darüber, was es eigentlich heißt, ein Mensch zu sein.

 Oder nehmen wir die Raumschiffkatastrophe. Nicht die technischen Möglichkeiten des Überlebens stehen im Mittelpunkt, sondern die moralische Verantwortung der zum Tode Verurteilten, denjenigen zu retten, dessen Weiterleben am wichtigsten ist.

 Auch der Mißbrauch der Wissenschaft gehört zu den häufig abgehandelten Themen der Utopie. In den vorliegenden Geschichten, die sich damit befassen, wird der phantastische Tatbestand als gegeben hingenommen; aber wie verhalten sich die Opfer, an denen die verbrecherischen Möglichkeiten ausprobiert werden, welche Leiden sind ihnen auferlegt, bevor sie erlöst werden?

 Den meisten Erzählungen liegt ein Ereignis zugrunde, das im klassischen Sinne als unerhörte Begebenheit gelten kann, das also einen novellistischen Einschlag hat. Das wissenschaftlichphantastische Instrumentarium wird ins Spiel gebracht, um einem Menschenschicksal, das sonst nicht möglich oder nicht vorstellbar wäre, Glaubhaftigkeit und Anschaulichkeit zu verleihen. Es geht ausdrücklich und unverhohlen um menschliche Belange, und das ist ein großes Plus für die utopische Literatur.

 Von der antiimperialistischen Anklage bis zur kommunistischen Ethik spannt sich in traditioneller Weise der Bogen der utopischen Literatur. Wie er aber auf eindrucksvolle Weise ausgeschritten, wie der Mensch zum Maß der Dinge gesetzt wird, das ist neu. Deshalb auch haben die Geschichten, so unterschiedlich sie sind, etwas miteinander gemein: eine wohltuende Frische. Und, nicht zu vergessen, oft auch eine Sprache, die von Lust an künstlerischer Handhabung zeugt und so leicht und selbstverständlich daherkommt, daß man ihr das Mühen um das Wort nicht anmerkt.

 Denn die Hinwendung zur kleinen Form hat Konsequenzen. Die Erzählung fordert Dichte. Weitschweifigkeit verbietet sich von selbst, es geht um gedankliche und gestalterische Konzentration. Jeder Satz ein Gedanke, kein Wort darf entbehrlich sein. Bemerkenswert, wie die meisten Geschichten dieser Forderung nachkommen, ohne daß ein Quant schriftstellerischer Eigenart verlorengeht. Umgekehrt kann man sagen, der Zwang zur Verdichtung hat die künstlerische Individualität gefördert. Man wagt zu hoffen, daß auch in dieser Beziehung die utopische dem Beispiel der allgemeinen Prosa folgt, daß der von der Erzählung errungene Qualitätsgewinn kommende utopische Romane befruchtet.

 Bleibt noch ein Wort über die Autoren zu sagen. Sie stammen aus verschiedenen Bereichen von Wissenschaft, Technik, Kunst. Günter Kunert, Günther Krupkat, Klaus Möckel, Gert Prokop, Wolfgang Kellner und Herbert Ziergiebel sind freischaffend. Günther Brandenburger war Lehrer.

 Rolf Krohn, Chemiefacharbeiter, Erik Simon, Diplomphysiker, jetzt Lektor, Bernd Ulbrich, Diplomchemiker, jetzt… ebenfalls freischaffend, und Dr. Klaus Wohlrabe, Mathematiker, veröffentlichten in diesem Band zum erstenmal.

 Zu danken haben wir ihnen allen.

 Der Herausgebe

OEBPS/Images/cover.jpeg
UTOPIA

Der Mann vom Anti

OEBPS/Images/0001.png

