

 Neal Stephenson

 Diamond Age

 Die Grenzwelt

 Roman

 Aus dem Amerikanischenvon

 Joachim Körber

 Übertragung des Gedichts "Der Rabe"von

 Samuel Taylor Coleridge (1798)

 und Jochen Stremmel

 Goldmann

 Impressum

 Die amerikanische Originalausgabe erschien 1995 unter dem Titel

 »The Diamond Age or, A Young Lady's Illustrated Primer«

 bei Bantam Books, New York

 Umwelthinweis:

 Alle bedruckten Materialien dieses Taschenbuches

 sind chlorfrei und umweltschonend.

 Der Goldmann Verlag

 ist ein Unternehmen der Verlagsgruppe Bertelsmann

 Deutsche Erstveröffentlichung 11/96

 Copyright © der Originalausgabe 1995 by Neal Stephenson

 Copyright © der deutschsprachigen Ausgabe 1996

 by Wilhelm Goldmann Verlag, München

 Umschlaggestaltung: Design Team München

 Umschlagillustration: Bruce Jensen

 Satz: Uhl + Massopust, Aalen

 Druck: Graphischer Großbetrieb Pößneck GmbH

 Verlagsnummer: 41585

 Lektorat: Sky Nonhoff

 Redaktion: Jochen Stremmel

 Herstellung: Sebastian Strohmaier

 Made in Germany

 ISBN 3-442-41585-3

 Das Buch

 Jahrzehnte in der Zukunft, im diamantenen Zeitalter. Der geniale Nanotechniker John Percival Hackworth erhält den Auftrag, die »Illustrierte Fibel für die Junge Dame« zu entwickeln, einen Hochleistungscomputer in Form eines Nanobuchs. Ein mächtiger Großindustrieller will damit seine Enkeltocher erziehen: Es ist ein Buch, das Mutter, Kindermädchen, Kindergarten und Schule ersetzen und das Mädchen zur Rebellin (zwecks Verbesserung der Welt im Sinne der herrschenden Klasse!) erziehen soll. Als Hackworth illegalerweise eine Kopie meistbietend an die Chinesen verscherbeln will, fällt diese Nell, einem kleinen Mädchen aus der Unterschicht von Shanghai, in die Hände. Nell loggt sich in das in der Fibel verborgene Informationsnetzwerk ein, womit sich nicht nur ihr Leben für immer zu verändern beginnt ...

 Der Autor

 [image: Stephenson]

 Neal Stephenson wurde 1959 in Fort Meade, Maryland, geboren. Seit seinem frühen Roman »Snow Crash« gilt er als eines der größten Genies in der amerikanischen Literatur. Für »Diamond Age«, seinen weitsichtigen Roman über die Zukunft der Bücher, wurde ihm der Hugo Award verliehen, und bei der Ars Electronica 2000 erhielt er für sein bisheriges Gesamtwerk den »Goldenen Nica«. Sein jüngster Roman »Cryptonomicon« stieß in den USA und in England auf euphorische Begeisterung und wurde ein internationaler Bestseller.

 Von Natur aus sind die Menschen fast gleich;

 in der Praxis sind sie grundverschieden.

 Konfuzius

 Der Geschichte erster Teil

 Moralischer Aufstieg und Niedergang werden von gewaltigen Kräften beeinflußt, und diese wiederum werden weitgehend von Reaktionen auf die Gewohnheiten einer vorhergehenden Epoche ausgelöst. Rückwärts und vorwärts schwingt das große Pendel, und seine Bewegung wird nicht von einigen wenigen Individuen beeinflußt, die sich an seinem Ende festklammern.

 Sir Charles Petrie

 DIE VIKTORIANER

 Ein Thete besucht einen Mod-Salon;

 bemerkenswerte Vorzüge moderner Waffensysteme.

 Die Glocken von St. Markus auf dem Berg spielten ihr volles Programm, als Bud zum Mod-Salon skatete, um seine Schädelkanone durch ein besseres Modell ersetzen zu lassen. Bud hatte sich ein hübsches neues Paar Kufen mit einer Spitzengeschwindigkeit zwischen hundert und hundertfünfzig Kilometern zugelegt, je nachdem, wie fett man war und ob man Aero trug oder nicht. Bud trug gern eine hautenge Lederkluft, damit man seine Muskeln sehen konnte. Bei einem früheren Besuch in dem Mod-Salon vor zwei Jahren hatte er sich für gutes Geld eine Schar siten in die Muskeln einpflanzen lassen - kleine Biester, so klein, daß man sie weder sehen noch spüren konnte –, die Buds Muskelgewebe nach einem Programm elektrisch stimulierten, das ihren Umfang maximieren sollte. In Verbindung mit der in seinen Unterarm eingesetzten Testosteronpumpe war das, als würde er Tag und Nacht in einem Studio trainieren, aber man mußte eigentlich gar nichts tun und kam nie ins Schwitzen. Der einzige Nachteil war, daß die winzigen Stromstöße ihn nervös und zappelig machten. Inzwischen hatte er sich daran gewöhnt, aber er fühlte sich manchmal trotzdem zittrig auf den Skates, besonders wenn er mit hundert Klicks pro Stunde durch eine belebte Straße bretterte. Aber kaum einer machte Bud an, nicht einmal, wenn er ihn auf der Straße umfuhr, und ab heute würde ihn nie wieder jemand anmachen.

 Nach seinem letzten Job - Lockvogel - den er bemerkenswert unbeschadet überstanden hatte, stand er mit an die tausend Yuks in der Tasche da. Ein Drittel hatte er für neue Klamotten ausgegeben, hauptsächlich schwarzes Leder, ein Drittel für die Kufen, und das letzte Drittel würde er in dem Mod-Salon verbraten. Natürlich konnte man Schädelkanonen viel billiger bekommen, aber dazu müßte man über den Causeway nach Shanghai rüber und sich von einem Coaster einen Hinterzimmerjob verpassen lassen, und da würde man sich wahrscheinlich eine hübsche Knocheninfektion holen, außerdem würde der Typ einem nur in die Tasche greifen, solange er einen kotisiert hatte. Davon abgesehen konnte man nur nach Shanghai, wenn man Jungfrau war. Wollte man über den Causeway, wenn man schon eine Schädelkanone hatte wie Bud, mußte man einer ganzen Menge Cops in Shanghai scheißviel Schmiergeld bezahlen. Darum brachte es nichts, hier zu knausern. Bud hatte eine einträgliche Karriere voll unbegrenzter Möglichkeiten vor sich und konnte sich in einer Hierarchie extrem gefährlicher Aufgaben in der Drogenszene hocharbeiten, für die ein Lockvogel-Job gewissermaßen eine Art bezahlte Aufnahmeprüfung darstellte. Für den Anfang war ein Waffensystem eine kluge Anschaffung.

 Die verdammten Glocken läuteten weiter durch den Nebel. Bud gab seiner Musikanlage, einer phasengleichen akustischen Anordnung, die sich wie die Kerne einer Erdbeere über seine Trommelfelle verteilten, einen gemurmelten Befehl. Die Lautstärke ging rauf, konnte aber trotzdem nicht die tiefen Klänge der Glocken übertönen, die in seinen langen Knochen vibrierten. Er fragte sich, ob er sich nicht gleich die Batterien aus seiner rechten Brustwarze rausbohren und durch neue ersetzen lassen sollte, wo er schon mal in dem Mod-Salon war. Angeblich hielten sie zehn Jahre, aber er hatte sie schon seit sechs und hörte ständig Musik, und zwar laut.

 Drei Kunden warteten. Bud setzte sich und überflog ein Mediatron auf dem Beistelltisch; es sah genau wie ein schmutziges, zerknittertes leeres Blatt Papier aus. »›Selbstschutz-Annalen‹«, sagte er laut genug, daß alle im Wartezimmer ihn hören konnten. Das Logo seines bevorzugten Lesefutters gerann auf der Seite. Mediaglyphen, überwiegend die coolen animierten, ordneten sich zu einem Gitter. Bud scannte sie, bis er eine gefunden hatte, die eine vergleichende Auflistung unterschiedlicher Geräte kennzeichnete, und schnippte mit dem Fingernagel darauf. Neue Mediaglyphen erschienen und umgaben ein größeres Cinefeld, in dem die Redakteure der Annahn Schädelkanonen verschiedener Fabrikate an lebenden und toten Zielen erprobten. Bud warf das Mediatron wie ein Frisbee auf den Tisch zurück; es war derselbe Test, den er den ganzen letzten Tag studiert hatte; es gab noch keine Neuentwicklung, und er blieb bei seiner Entscheidung.

 Einer der Typen vor ihm wollte eine Tätowierung, was etwa zehn Sekunden dauerte. Der andere wollte nur seine Schädelkanone nachladen lassen, was auch nicht mehr Zeit beanspruchte. Das Mädchen wollte ein paar 'siten in ihrem Liftinggitter austauschen lassen, besonders um die Augen, wo sie Fältchen bekam. Das dauerte eine Weile, daher griff Bud wieder zu dem Mediatron und rief einen Raktiven auf, seinen liebsten, mit dem Titel Halt's Maul oder stirb!

 Der Mod-Künstler wollte Buds Yuks sehen, bevor er die Waffe installierte, was andernorts als Beleidigung hätte verstanden werden können, hier, in den Leasing-Parzellen, aber zur üblichen Geschäftspraxis gehörte. Als er sich vergewissert hatte, daß es sich nicht um eine Verarsche handelte, nakotisierte er Buds Stirn mit einer Spraydose, klappte einen skalpierten Hautlappen nach hinten und stülpte eine Maschine an einem empfindlichen Roboterarm wie ein Zahnarztwerkzeug über Buds Stirn. Der Arm steuerte die alte Waffe automatisch an und bewegte sich mit erschreckender Schnelligkeit und Zielstrebigkeit. Bud, der wegen seiner Muskelstimulatoren schon unter günstigen Bedingungen ein bißchen zappelig war, zuckte etwas zusammen. Aber der Roboterarm war hundertmal schneller als er und entfernte die alte Waffe zielsicher. Der Inhaber verfolgte alles an einem Monitor und mußte nichts anderes tun, als seinen Senf dazugeben: »Das Loch in deinem Schädel ist ziemlich uneben, darum fräst die Maschine es etwas aus - okay, jetzt kommt die neue Knarre.«

 Ein häßliches, klopfendes Gefühl strömte durch Buds Schädel, als der Roboterarm das neue Modell einsetzte. Es erinnerte Bud an seine Jugend, wenn einer seiner Spielkameraden ihm mit einem Luftgewehr vor die Stirn geschossen hatte. Er bekam sofort leichte Kopfschmerzen.

 »Sie ist mit hundert Schuß Popcorn geladen«, sagte der Inhaber, »zum Ausprobieren. Sobald du damit umgehen kannst, lad ich sie scharf.« Er klappte die Haut von Buds Stirn wieder an die alte Stelle, damit sie ohne sichtbare Narben verheilen konnte. Man konnte den Typ extra dafür bezahlen, absichtlich eine Narbe zu hinterlassen, damit jeder wußte, daß man mit Knarre unterwegs war, aber Bud hatte gehört, daß das manche Tussis abtörnte. Buds Beziehung zum anderen Geschlecht wurde durch einen Mischmasch von Urinstinkten, vagen Vermutungen, wirren Theorien, aufgeschnappten Gesprächsfetzen, halb vergessenen schlechten Ratschlägen und Bruchstücken zweifellos übertriebener Anekdoten beherrscht, der auf blanken Aberglauben hinauslief. In seinem Fall schrieb dieser Aberglauben vor, keine Narbe zu verlangen. Außerdem hatte er eine hübsche Sammlung von Visieren - nicht besonders geschmackvolle Sonnenbrillen mit Fadenkreuz im Glas vor dem dominanten Auge. Die wirkten Wunder beim Zielen und waren echt auffällig, so daß jeder wußte, man verarschte keinen Mann, der ein Visier trug.

 »Laß es kreisen«, sagte der Typ und drehte den Sessel - es war ein alter antiker, mit geripptem Vinyl bezogener Friseurstuhl -, so daß Bud eine Schaufensterpuppe in der Ecke des Zimmers sehen konnte. Die Puppe hatte weder Gesicht noch Haare und wies, wie die Wand dahinter, kleine Brandflecken auf.

 »Status«, sagte Bud und spürte, wie das Gewehr als Reaktion darauf leicht summte.

 »Bereitschaft«, sagte er und spürte wieder ein Summen. Er richtete den Blick direkt auf die Puppe.

 »Los«, sagte er. Er hauchte es mit reglosen Lippen, aber das Gewehr hörte es; er spürte, wie ein schwacher Rückstoß seinen Kopf nach hinten drückte und ein verblüffendes POP von der Schaufensterpuppe ertönte, begleitet von einem Lichtblitz an der Wand über ihrem Kopf. Buds Kopfschmerzen wurden schlimmer, aber das war ihm egal.

 »Das Ding feuert schnellere Munition, also mußt du dich dran gewöhnen, etwas tiefer zu halten«, sagte der Typ. Bud versuchte es noch mal und traf die Schaufensterpuppe diesmal mitten in den Hals.

 »Guter Schuß! Wenn du Hellfire benutzt hättest, hättest du ihn geköpft«, sagte der Typ. »Sieht so aus, als wüßtest du, was du tust -aber es gibt noch andere Möglichkeiten. Und drei Magazine, so daß du verschiedene Munition laden kannst.«

 »Ich weiß«, sagte Bud, »ich hab das Ding abgecheckt.« Dann, zu dem Gewehr: »Zehn abfeuern, mittlere Streuung.« Darauf sagte er wieder: »Los.« Sein Kopf wurde viel heftiger zurückgeworfen, und zehn POPS ertönten gleichzeitig auf dem Körper der Puppe und an der Wand dahinter. Das Zimmer wurde allmählich verraucht und roch nach verbranntem Plastik.

 »Du kannst bis zu hundert abfeuern«, sagte der Typ, »aber der Rückstoß würde dir wahrscheinlich das Genick brechen.«

 »Ich glaub, ich hab's drauf«, sagte Bud, »also lad mich voll. Erstes Magazin Elektroschockpatronen. Zweites Magazin Krüppler. Drittes Hellfire. Und bring mir 'n paar Scheiß-Aspirin.«

 Source Victoria;

 eine Beschreibung der Örtlichkeit.

 Die luftholenden Atemzüge von Source Victoria brachen wie eine Gischt hundert Meter langer Callalilien aus dem Gipfel des Königlich Ökologischen Konservatoriums hervor. Darunter machte ein inverser Baum wurzelartiger Leitungsrohre den Vergleich perfekt. Diese Rohre breiteten sich fraktal durch das diamanthaltige Urgestein von New Chusan aus und führten in Form zahlloser Kapillaren, die mehrere Dutzend Meter unter der Oberfläche ringförmig um das Korallenriff herum verteilt waren, ins Wasser des Südchinesischen Meeres. Ein einziges riesiges Rohr, das Meerwasser schluckte, hätte in etwa dieselbe Wirkung gehabt, ebenso hätte man die Lilien durch einen heulenden Schlund ersetzen können, in dem Vögel und Abfall gegen ein blutiges Gitter klatschten, bevor sie die Maschinen zukleistern konnten.

 Aber das wäre nicht ökologisch korrekt gewesen. Die Geotekten von Imperial Tectonics hätten ein Ökosystem nicht erkannt, wenn sie mittendrin gelebt hätten. Aber sie wußten, Ökosysteme waren besonders lästig, wenn sie verpestet wurden, und aus diesem Grund schützten sie die Umwelt mit derselben umsichtigen, besonnenen, grün angehauchten Mentalität, mit der sie Überführungen und Abwasserkanäle entwarfen. Deshalb wurde das Wasser mit Mikroröhren nach Source Victoria befördert, so wie es in einen Strand einsickern würde, und die Luft wehte lautlos die kunstvoll geneigten exponentiellen Trichter der pumpenden Callalilien hinab, wobei jeder Trichter einen Punkt im Parameterraum einnahm, der nicht schrecklich weit von einem zentralen Wunschbild entfernt war. Sie waren kräftig genug, daß sie Taifunen widerstanden, dabei aber doch so flexibel, daß sie sich raschelnd in einer Brise wiegten. Vögel, die sich hineinverirrten, spürten einen Luftzug, der sie in die Nacht hinabzog, und flogen einfach wieder hinaus. Sie wurden nicht mal so sehr erschreckt, daß sie scheißen mußten.

 Die Lilien ragten aus einer Kristallvase mit den Abmessungen eines Stadions heraus, dem Diamanten-Palast, der für die Öffentlichkeit zugänglich war. Jahrein, jahraus marschierten Touristen, aerobicisierende Rentner und Scharen uniformierter Schulkinder hindurch und warfen durch die Glaswände (die in Wirklichkeit aus solidem Diamant bestanden, der billiger war) einen Blick auf die verschiedenen Abschnitte der molekularen Wiederaufbereitungsanlage von Source Victoria. Schmutzige Luft und schmutziges Wasser wurden in Tanks gesammelt. Neben jedem Tank befand sich ein anderer, der etwas reinere Luft und etwas reineres Wasser enthielt. Das wiederholte sich mehrere Dutzend Male. Die Tanks am Ende waren gefüllt mit vollkommen reinem Stickstoff und vollkommen reinem Wasser.

 Die Reihe der Tanks wurde als Wasserfall bezeichnet, ein ziemlich abstraktes Beispiel von Ingenieurshumor, das den Touristen, die nichts Knipsenswertes sahen, völlig entging. Das ganze Geschehen spielte sich in den Trennwänden zwischen den Tanks ab, die eigentlich gar keine Wände waren, sondern fast unendliche Gitter mit submikroskopischen Speichenrädern, die sich unablässig drehten. Jede Speiche packte ein Stickstoffatom oder Wassermolekül auf der schmutzigen Seite und gab es wieder frei, wenn sie es auf die saubere Seite geschafft hatte. Was nicht Stickstoff oder Wasser war, wurde nicht erfaßt und gelangte auf diese Weise auch nicht hinüber. Darüber hinaus gab es Räder, die wertvolle Spurenelemente sammelten, zum Beispiel Kohlenstoff, Schwefel und Phosphor; diese wurden durch andere, kleinere Wasserfälle geleitet, bis sie ebenfalls chemisch rein waren. Die geklärten Moleküle landeten in Reservoirs. Manche wurden mit anderen kombiniert, so daß einfache, aber nützliche molekulare Zwitter entstanden. Am Ende wurden alle zusammen auf ein Netz molekularer Fließbänder befördert, das Zufuhr genannt wurde, und für das Source Victoria und das andere halbe Dutzend Sources von Atlantis/Shanghai die Versorgungsquellen bildeten.

 Finanzielle Komplikationen von Buds Lebenswandel;

 Besuch bei einem Banker.

 Bud war selbst überrascht, wie lange es dauerte, bis er die Schädelkanonen im Zorn einsetzte. Allein das Wissen, daß er sie hatte, verlieh ihm ein derart selbstbewußtes Auftreten, daß niemand bei klarem Verstand wagte, ihn zu verarschen, besonders wo sie das Visier und seine schwarze Lederkluft sahen. Er bekam, was er wollte, indem er die Leute einfach scharf ansah.

 Es wurde Zeit, die Leiter hochzuklettern. Er suchte Arbeit als Spitzel. Das war nicht leicht. Die alternative pharmazeutische Industrie bediente sich einer kurzfristigen Ad hoc-Auslieferung und hielt nie größere Stückzahlen auf Lager, damit die Cops nichts zu beschlagnahmen hatten. Der Stoff wurde in illegalen Materie-Compilern erzeugt, in leerstehende Billigmietskasernen geschafft und von Kurieren zu den Dealern auf der Straße befördert. Derweil zog ein ganzer Schwarm Spitzel und Lockvögel durch die Gegend, die aber nie lange genug an einer Stelle blieben, daß man sie wegen Herumlungerns hätte festnehmen können, und mit Visieren in ihren Sonnenbrillen nach Cops (oder Aufklärungssonden der Cops) Ausschau hielten.

 Als Bud seinem letzten Boß gesagt hatte, daß er sich ins Knie ficken sollte, war er überzeugt gewesen, daß er einen Kurierjob bekommen könnte. Aber das hatte nicht hingehauen, und seither waren weitere Luftschiffe aus Nordamerika gekommen und hatten weißen und schwarzen Abschaum zu Tausenden auf den Stellenmarkt ausgeschüttet. Jetzt ging Bud das Geld aus, und er hatte es satt, den kostenlosen Fraß der öffentlichen Materie-Compiler zu essen.

 Die Peacock Bank war ein gutaussehender Mann mit graumeliertem Spitzbart, der nach Zitrus duftete und einen mehr als schicken zweireihigen Anzug trug, der seine schlanke Taille vorteilhaft betonte. Er saß in einem eher schäbigen Apartment über einem Reisebüro in einem der düsteren Blocks zwischen dem Aerodrom und dem Hafenviertel mit seinen Bordellen.

 Der Banker sagte nicht mehr viel, nachdem sie einander die Hand geschüttelt hatten, sondern verschränkte nur die Arme und lehnte sich abwartend an seinen Schreibtisch. In dieser Haltung hörte er sich Buds gerade eben zusammengeschusterte Ausflüchte an und nickte von Zeit zu Zeit, als hätte Bud etwas Wichtiges gesagt. Das war ein wenig beunruhigend, da Bud selbst wußte, es war alles Affenscheiße, aber er hatte tatsächlich schon gehört, daß diese Schwachköpfe sich etwas auf ihre Kundenbetreuung einbildeten.

 An einer beliebigen Stelle seines Monologs unterbrach der Banker Bud einfach dadurch, daß er ihn stechend ansah. »Sie möchten eine Kreditkarte haben«, sagte er, als wäre er angenehm überrascht, was nicht sehr wahrscheinlich war.

 »So könnte man es ausdrücken«, gab Bud zu und wünschte sich, er selbst hätte es in eine so elegante Terminologie kleiden können.

 Der Banker griff in sein Jackett und holte ein zusammengefaltetes Blatt Papier aus der Brusttasche. »Möglicherweise möchten Sie sich diese Broschüre zu Gemüte führen«, sagte er zu Bud, worauf er zu der Broschüre selbst etwas in einer fremden Sprache sagte. Als Bud sie dem Banker aus der Hand nahm, generierte das leere Blatt ein hübsches animiertes Farblogo und Musik. Das Logo entwickelte sich zu einem Pfau. Darunter begann eine Videopräsentation mit einem ähnlich exotischen Gentleman als Sprecher - er sah irgendwie indisch aus, aber gleichzeitig irgendwie arabisch. »›Die Parsis heißen sie in der Peacock Bank willkommen‹«, sagte er.

 »Was ist ein Parsi?« sagte Bud zu dem Banker, der lediglich die Lider eine Winzigkeit sinken ließ und mit seinem Spitzbart auf das Blatt Papier nickte, das seine Frage aufgegriffen und bereits eine Erklärung aufgerufen hatte. Am Ende bedauerte Bud, daß er gefragt hatte, denn die Antwort entpuppte sich als jede Menge unverbindliches Blabla über diese Parsis, die offenbar ganz eindeutig sicherstellen wollten, daß niemand sie mit Schwachköpfen oder Pakis oder Arabern verwechselte – nicht, daß sie mit diesen sehr ehrwürdigen ethnischen Gruppen irgendwelche Probleme hätten, wohlgemerkt. Sosehr er sich bemühte, nicht zuzuhören, erfuhr Bud doch mehr über die Parsis, ihre abgefahrene Religion, ihren nomadischen Lebensstil und sogar ihre Scheißküche, die gruselig aussah, ihm aber trotzdem das Wasser im Mund zusammenlaufen ließ, als er je wollte. Dann kam die Broschüre wieder zum Thema, und das waren Kredite.

 Bud hatte das alles schon einmal gesehen. Die Peacock Bank bediente sich desselben Verfahrens wie alle anderen: Wenn sie einen akzeptierten, schossen sie einem die Kreditkarte einfach rein, hier und jetzt, auf der Stelle. Die Jungs implantierten sie in das Darmbein des Beckenknochens, manche entschieden sich aber auch für den Warzenfortsatz des Schläfenbeins – für irgendeinen großen Knochen dicht unter der Haut. Die Befestigung auf einem Knochen war erforderlich, weil die Karte über Funk reden mußte, was bedeutete, daß sie eine Antenne brauchte, die lang genug war, um Radiowellen zu empfangen. Dann konnte man herumlaufen und einfach Sachen kaufen, indem man sie verlangte; die Peacock Bank, der Händler, von dem man kaufte, und die Karte im Beckenknochen kümmerten sich um alle Einzelheiten.

 Unterschiedliche Banken hatten unterschiedliche Zinsen, Mindestumsätze pro Monat und so weiter. Das alles interessierte Bud nicht. Ihn interessierte nur, was passieren würde, wenn er in Verzug kam, daher erkundigte er sich, nachdem er eine angemessene Zeitspanne verstreichen lassen und so getan hatte, als würde er sich den Quatsch über Zinssätze genau anhören, ganz beiläufig, als wäre es ihm gerade in den Sinn gekommen, nach ihren Eintreibungsverfahren. Der Banker sah zum Fenster hinaus, als hätte er es nicht gehört.

 Eine Cool-Jazz-Melodie des Soundtrack wurde abgerufen, die das Bild einer gemischtrassigen Schar von Männern und Frauen untermalte, die ganz und gar nicht wie säumige Schuldner aussahen, alle um einen großen Tisch herum saßen und in Handarbeit klobige Folkloreschmuckstücke zusammensetzten. Sie schienen bester Laune zu sein, tranken Tee und plänkelten miteinander. Sie tranken zuviel Tee für Buds argwöhnischen Blick, der bei vielen Dingen so blind war, aber die Taktik der Medienmanipulation so scharfsinnig durchschaute. Sie machten zuviel Aufhebens um den Tee.

 Beifällig nahm er zur Kenntnis, daß sie Straßenkleidung duldeten, keine Uniformen, und daß Frauen und Männer gemischt waren.

 »Die Peacock Bank unterhält eine weltweite Kette sauberer, sicherer und gemütlicher Arbeitslager, sollten also während der Dauer unserer Geschäftsbeziehung unvorhersehbare Umstände eintreten oder Sie Ihren Kreditrahmen versehentlich überziehen, können Sie sich darauf verlassen, daß Sie in einem Lager in der Nähe Ihres Zuhauses untergebracht werden, während Sie und die Bank die Probleme aus dem Weg räumen. Den Insassen von Arbeitslagern der Peacock Bank stehen Einzelbetten, in manchen Fällen sogar Einzelzimmer zur Verfügung. Selbstverständlich können Ihre Kinder für die Dauer des Besuchs bei Ihnen bleiben. Die Arbeitsbedingungen gehören zu den besten der Branche, und der hohe Wiederverkaufswert unseres Folkloreschmucks bedeutet, daß Ihre Situation, so groß Ihre Probleme auch sein mögen, praktisch im Handumdrehen bereinigt ist.«

 »Wie sieht die, ähem, Strategie aus, damit die Leute, Sie wissen schon, sich auch tatsächlich melden, wenn sie sich melden sollen?« sagte Bud. An dieser Stelle verlor der Banker das Interesse an den Verhandlungen, richtete sich auf, schlenderte um seinen Schreibtisch herum, setzte sich und sah zum Fenster hinaus, über das Wasser Richtung Pudong und Shanghai. »Diese Einzelheit wird in der Broschüre nicht erwähnt«, sagte er, »da die meisten potentiellen Kunden nicht Ihr gewissenhaftes Interesse an den Tag legen, was diesen Aspekt der Vereinbarung betrifft.«

 Er atmete durch die Nase aus wie jemand, der sich bemüht, etwas Bestimmtes nicht zu riechen, und zupfte einmal an seinem Spitzbart. »Das Vollstreckungsverfahren untergliedert sich in drei Phasen. Selbstverständlich haben wir freundlichere Bezeichnungen dafür, aber Sie könnten sie folgendermaßen werten: erstens, eine höfliche Erinnerung; zweitens, deutlich oberhalb Ihrer Schmerzgrenze; drittens, auf spektakuläre Weise fatal.«

 Bud hätte gute Lust gehabt, dem Parsi hier und jetzt die Bedeutung des Wortes fatal klarzumachen, aber als Bank besaß der Typ wahrscheinlich gute Sicherheitsvorkehrungen. Außerdem entsprach es weitgehend der üblichen Vorgehensweise, und Bud war froh darüber, daß der Mann so offen darüber gesprochen hatte. »Okay, nun, ich melde mich wieder bei Ihnen«, sagte er. »Kann ich die Broschüre behalten?«

 Der Parsi winkte ihn mitsamt der Broschüre fort. Bud machte sich wieder auf den Weg, um Bargeld zu günstigeren Konditionen zu finden.

 Ein Besuch aus dem Königshaus;

 die Hackworths reisen per Luftschiff;

 Prinzessin Charlottes Geburtstagsparty;

 Hackworth trifft ein Mitglied der Pairie.

 Drei geodäsische Kokons schwebten an einem Freitagnachmittag über den Dächern und Gärten von Atlantis/Shanghai wie die Keime einer Kalebasse, so groß wie der Mond. Ein paar Andockmasten knospten und wuchsen aus ovalen Cricketfeldern im Source Victoria Park. Das kleinste der drei Luftschiffe war mit dem königlichen Wappen geschmückt; es verweilte in der Luft, während die beiden größeren über ihren Landemulden niedergingen. Ihre mit nichts gefüllten Hülsen waren vorwiegend transparent. Statt das Sonnenlicht zu verschlucken, färbten sie es gelblich, lenkten es ab und brachen es zu hellen und nicht ganz so hellen abstrakten Mustern, welche die Kinder in ihren besten Krinolinen und piekfeinen Anzügen mit kurzen Hosen in ihren Armen aufzufangen suchten. Eine Blaskapelle spielte. Eine winzige Gestalt stand an der Rehling des Luftschiffs Atlantis und winkte den Kindern am Boden. Sie wußten alle, das mußte die Jubilarin selbst sein, Prinzessin Charlotte, und sie jubelten und winkten zurück.

 Fiona Hackworth war zwischen ihren Eltern, die hofften, auf diese Weise verhindern zu können, daß sie ihren Rock mit Erde und Pflanzenteilen beschmutzte, durch das Königlich Ökologische Konservatorium geschlendert. Die Strategie hatte sich als nicht völlig erfolgreich erwiesen, aber mit raschen, bürstenden Bewegungen gelang es John und Gwendolyn, den größten Teil des Schmutzes auf ihre weißen Handschuhe zu übertragen. Von dort wanderte er gleich weiter in die Luft. Die meisten Handschuhe für Gentlemen und Ladys bestanden heutzutage aus winzig kleinen Faserbausteinen, die wußten, wie man Schmutz abstieß; man konnte seine behandschuhte Hand in eine Schlammpfütze stecken, und wenige Sekunden später wäre sie wieder weiß.

 Die Hierarchie der Luxuskabinen an Bord der Æther entsprach dem gesellschaftlichen Status der Passagiere perfekt, da diese Teile des Schiffes zwischen den einzelnen Reisen dekompiliert und wieder zusammengesetzt werden konnten. Für Lord Finkle-McGraw, seine drei Kinder samt Ehepartnern und Elizabeth (sein bislang einziges Enkelkind) ließ das Luftschiff einen Privatlift hinab, der sie hinauf in die Suite im Bug mit ihrem Ausblick von fast einhundertachtzig Grad beförderte.

 Achtern von den Finkle-McGraws waren ein rundes Dutzend weitere Dividenden-Lords untergebracht, hauptsächlich im Status von Baronen oder Earls, die größtenteils Enkelkinder statt Kindern in die Kabinen der zweiten Klasse bugsierten. Dann kamen die leitenden Angestellten, deren goldene Uhrketten, an denen winzige Emaillekästchen, Telephone, Leuchten, Schnupftabaksdosen und andere Fetische baumelten, um die dunklen Gehröcke gelegt waren, welche die Herrschaften trugen, um ihre Bäuche zu verdecken. Die meisten ihrer Kinder hatten ein Alter erreicht, wo sie, abgesehen von ihren Eltern, kaum mehr jemand bezaubernd fand; eine Größe, wo ihre Energie als Bedrohung und nicht mehr als ein Wunder betrachtet wurde; und ein Maß an Intelligenz, wo das, was man bei einem Kleinkind Unschuld genannt hätte, nur noch enervierende Grobheit war. Eine Biene, die Nektar sucht, ist trotz der Gefahr, die von ihr ausgeht, etwas Schönes, sieht man jedoch dasselbe Verhaltensmuster bei einer dreimal so großen Hornisse, schaut man sich unwillkürlich nach etwas Greifbarem um, mit dem sich zuschlagen läßt. Daher kam es, daß man auf den breiten Rolltreppen, welche zur ersten Klasse führten, zahlreiche Väter mit schiefen Zylindern, zusammengebissenen Zähnen und nach Zeugen in die Runde schauenden Blicken sehen konnte, die ihre Sprößlinge an den Oberarmen packten und zischend auf sie einsprachen.

 John Percival Hackworth war Ingenieur. Die meisten Ingenieure bekamen winzige Kabinen mit Klappkojen zugewiesen, aber Hackworth trug den gefälligeren Titel Artifex und war Leiter dieses speziellen Projekts, daher wies man ihm eine Kabine zweiter Klasse mit Doppelbett und einer Couch für Fiona zu. Der Steward brachte ihr Gepäck in dem Moment, als die Æther den Anlegemast gerade hinter sich ließ - ein zwanzig Meter hohes diamantförmiges Gerüst, das bereits wieder in der Billardtischoberfläche des Ovals versunken war, als das Schiff das Wendemanöver Richtung Süden beendet hatte. Der Park, der in großer Nähe von Source Victoria lag, war von einem Netz katachthonischer Kanäle durchzogen; alles ließ sich binnen kürzester Zeit hier anbauen.

 Die Kabine der Hackworths lag steuerbords, daher konnten sie, während sie sich beschleunigend von New Chusan entfernten, den Sonnenuntergang über Shanghai sehen, der rötlich durch den ewigen Mantel aus Kohlerauch über der Stadt schien. Gwendolyn las Fiona im Bett eine halbe Stunde Märchen vor, während John die Abendausgabe der Times studierte und anschließend einige Unterlagen auf dem winzigen Schreibtisch der Kabine ausbreitete. Später zogen sie beide ihre Abendgarderobe an und putzen sich leise im Halbdunkel heraus, um Fiona nicht zu wecken. Um einundzwanzig Uhr betraten sie den großen Ballsaal der Æther, wo der Tanz gerade begann. Der Boden des Ballsaals bestand aus einer Schicht Diamantimitat. Das Licht war gedämpft. Sie schienen über der glitzernden, mondbeschienenen Oberfläche des Pazifik zu schweben, während sie bis tief in die Nacht Walzer, Menuett, Lindy und Electric Slide tanzten.

 Bei Sonnenaufgang schwebten die drei Luftschiffe über dem Südchinesischen Meer, kein Land in Sicht. An dieser Stelle war das Meer vergleichsweise seicht, doch das wußten nur Hackworth und einige andere Ingenieure. Den Hackworths bot sich ein annehmbarer Ausblick vom Fenster ihrer Kabine aus, aber John wachte früh auf, steckte ein Terrain auf dem Diamantboden des Ballsaals ab, bestellte einen Espresso und eine Times beim Kellner und vertrieb sich die Zeit auf angenehme Weise, während Gwen und Fiona sich auf den großen Tag vorbereiteten. Überall ringsum konnte er Kinder Mutmaßungen darüber anstellen hören, was geschehen würde. Gwen und Fiona stellten sich gerade spät genug ein, daß es interessant für John wurde, der seine mechanische Taschenuhr mindestens ein dutzendmal hervorholte, während er wartete, und sie schließlich krampfhaft in der Hand behielt, während er den Deckel nervös auf- und zuklappte. Gwen schlug die langen Beine übereinander und drapierte ihre Röcke höchst anmutig auf dem transparenten Boden, was ihr verdrossen-giftige Blicke mehrerer Frauen einbrachte, die stehenblieben. Zu seiner Erleichterung stellte John fest, daß es sich bei den meisten dieser Frauen um Ingenieure von vergleichsweise geringem Status oder deren Ehefrauen handelte; niemand der Höhergestellten hatte es nötig, in den Ballsaal zu kommen.

 Fiona sank auf Hände und Knie und preßte, vollkommen außer Fassung, das Gesicht praktisch gegen den Diamanten. Hackworth ergriff die Bügelfalten seiner Hose, zog sie ein kleines Stück hoch und ließ sich auf ein Knie nieder.

 Die SmartKoralle barst mit einer Gewalt aus der Tiefe hervor, die Hackworth erschreckte, obschon er bei der Entwicklung dabeigewesen war und die Probedurchläufe gesehen hatte. Unter der dunklen Oberfläche des Pazifik sah es aus, als würde man eine Explosion durch eine zerschellte Glasscheibe hindurch beobachten. Es erinnerte ihn an den Vorgang, wenn man einen Strahl fettreiche, schwere Sahne in Kaffee schüttete und zusah, wie sie als turbulente fraktale Blume vom Boden der Tasse abprallte, die erstarrte, während sie der Oberfläche entgegenstrebte. Die Geschwindigkeit des Vorgangs war ein sorgfältig geplanter Taschenspielertrick; die SmartKoralle wuchs schon seit drei Monaten auf dem Meeresgrund und bezog ihre Energie aus einer Supercon, die einzig und allein zu diesem Zweck auf dem Meeresboden gezüchtet worden war, indem sie die notwendigen Atome direkt aus dem Meerwasser und den darin gelösten Gasen extrahierte. Der Vorgang, der sich unten abspielte, sah chaotisch aus und war es in gewisser Weise auch; aber jedes Lithokül wußte genau, wohin es gehen und was es tun sollte. Sie waren tetraedrische Bausteine aus Kalzium und Kohlenstoff, so groß wie Mohnsamen, jeder mit einer Energiequelle, einem Gehirn und einem Navigationssystem ausgestattet. Sie stiegen auf ein Signal hin vom Meeresboden empor, das Prinzessin Charlotte gab; sie hatte nach dem Erwachen ein kleines Präsent unter ihrem Kissen gefunden, fand beim Auspacken eine kleine goldene Pfeife an einer Kette, trat auf ihren Balkon und blies hinein.

 Die Koralle näherte sich der Insel von allen Seiten, und einige der Lithoküle mußten mehrere Kilometer zurücklegen, um ihre vorbestimmten Positionen zu erreichen. Sie verdrängten ein Wasservolumen, welches dem der Insel selbst entsprach, alles in allem mehrere Kubikkilometer. Das Resultat war eine rauschende Turbulenz, ein Aufbäumen der Wasseroberfläche, die einige Kinder zu Aufschreien veranlaßte, weil sie dachten, das Wasser würde emporgreifen und das Luftschiff vom Himmel holen; tatsächlich spritzten einige Tropfen gegen die Diamantunterseite des Schiffs, worauf sich der Pilot genötigt sah, etwas höher zu steigen. Das brüske Manöver entlockte sämtlichen Vätern im Ballsaal, die entzückt auf die Illusion von Gefahr und die Ohnmacht der Natur reagierten, herzliches Gelächter.

 Gischt und Dampf verzogen sich auf einer gewissen Länge und gaben eine neue Insel frei, lachsfarben im Licht der Dämmerung. Applaus und Jubelrufe klangen zu einem geschäftigen Murmeln ab. Das Schwatzen der aufgeregten Kinder war zu laut und hoch, um gehört zu werden.

 Es würde alles in allem noch zwei Stunden dauern. Hackworth schnippte mit den Fingern nach einem Kellner und bestellte frisches Obst, Saft, Waffeln, noch mehr Kaffee. Sie konnten gut und gerne die erlesene Küche der Æther genießen, während auf der Insel Schlösser, Faune, Zentauren und Zauberwälder entstanden.

 Prinzessin Charlotte war der erste Mensch, der einen Fuß auf die verzauberte Insel setzte; sie trippelte mit einigen ihrer kleinen Freundinnen im Schlepptau, die mit ihren bändergeschmückten Sonnenhütchen allesamt wie winzige Wildblumen aussahen und ausnahmslos kleine Körbchen mit Souvenirs trugen, welche freilich recht bald den Gouvernanten übergeben wurden, die Gangway der Atlantis hinunter. Die Prinzessin drehte sich zur Æther und der Chinook herum, die zweihundert Meter entfernt vertäut lag, und wandte sich mit normaler Stimme an sie, die dennoch allerorten deutlich gehört wurde; irgendwo im Spitzenkragen ihrer Kinderbluse mußte ein Nanophon verborgen sein, das mit phasengleichen Audiosystemen verbunden war, die in den obersten Schichten der Insel selbst wuchsen.

 »Ich möchte Lord Finkle-McGraw und allen Angestellten von Machine-Phase Systems GmbH für dieses wunderbare Geburtstagsgeschenk danken. Und nun, Kinder von Atlantis/Shanghai, würdet ihr mir bitte bei meiner Geburtstagsfeier Gesellschaft leisten?«

 Die Kinder von Atlantis/Shanghai schrien allesamt ja und stürmten die zahlreichen Gangways der Æther und Chinook hinunter, die aus gegebenem Anlaß alle zusammen hinabgelassen worden waren, um Rückstaus zu vermeiden, bei denen es zu Verletzungen oder, Gott bewahre, rüdem Gebaren kommen konnte. In den ersten Augenblicken stoben die Kinder einfach von den Luftschiffen weg wie Gasbläschen aus einer Flasche. Dann näherten sie sich den Objekten des Staunens: Ein Zentaur, zweieinhalb Meter hoch und keinen Zentimeter weniger, der mit seinem Sohn und seiner Tochter im Gefolge über eine Wiese spazierte. Einige Babydinosaurier. Eine Höhle an einem Berg, leicht abwärts geneigt, deren Öffnung weitere zauberhafte Wunder versprach. Eine Straße, die serpentinenförmig einen anderen Berg hinauf zu einer Schloßruine führte.

 Die Erwachsenen blieben überwiegend an Bord der Luftschiffe und ließen den Kindern etwas Zeit, sich zu zerstreuen, obschon man Lord Finkle-McGraw sehen konnte, der sich auf dem Weg zur Atlantis befand und unterwegs mit seinem Spazierstock neugierig in der Erde stocherte, als wollte er ganz sicherstellen, daß der Boden für königliche Füße geeignet war.

 Ein Mann und eine Frau schritten die Gangway der Atlantis hinab: in einem Blumenkleid, welches die verschwommene Grenze zwischen Schamhaftigkeit und sommerlichem Wohlbefinden auslotete, und mit einem Sonnenschirm passender Farbe ausgestattet, Queen Victoria II. von Atlantis. In einem eleganten beigen Leinenanzug, ihr Ehemann, der Prinzgemahl, dessen Name bedauerlicherweise Joe lautete. Joe, oder Joseph, wie er bei offiziellen Anlässen genannt wurde, trat mit einer gewissermaßen pompösen Ein-kleiner-Schritt-für-den-Menschen-Gangart als erster von der Gangway, worauf er sich zu Ihrer Majestät umdrehte und ihr die Hand darbot, welche sie anmutig, doch beiläufig, akzeptierte, als wollte sie allen ins Gedächtnis rufen, daß sie in Oxford Sport getrieben und während des Studiums an der Stanford B-School mit Schwimmen, Rollerskaten und Jeet Kune Do Dampf abgelassen hatte. Lord Finkle-McGraw verneigte sich, als die königlichen Espandrilles den Boden berührten. Sie bot ihm die Hand dar, die er küßte, eine Anzüglichkeit, aber statthaft, wenn man alt genug war und Anstand besaß wie Alexander Chung-Sik Finkle-McGraw.

 »Wir danken Lord Finkle-McGraw, Imperial Tectonics GmbH, und Machine-Phase Systems GmbH wieder einmal für dieses bezaubernde Schauspiel. Und nun wollen wir uns alle an der prachtvollen Umgebung erfreuen, bevor sie, wie das erste Atlantis, für immer in den Fluten versinkt.«

 Die Eltern von Atlantis/Shanghai defilierten die Gangways hinab, doch viele hatten sich in ihre Kabinen zurückgezogen, um die Kleidung zu wechseln, als sie sahen, was die Queen und ihr Prinzgemahl trugen. Die sensationelle Schlagzeile des Tages, welche bereits von teleskopschwingenden Modekolumnisten an Bord der Æther in die Times hochgeladen wurde, verkündete, daß man wieder Sonnenschirm trug.

 Gwendolyn Hackworth hatte keinen Sonnenschirm eingepackt, wovon sie sich freilich nicht bekümmern ließ; ihr war von jeher eine Art von natürlichem, unbewußtem modischen Chic zu eigen gewesen. Sie und John schlenderten auf die Insel hinab. Als sich Hackworths Augen dem Sonnenlicht angepaßt hatten, war er bereits in die Hocke gegangen und rieb ein wenig Krume zwischen den Fingerspitzen. Gwen überließ ihn seiner Obsession und gesellte sich zu einer Gruppe anderer Frauen, in der Mehrzahl Ingenieursgattinnen, aber sogar eine oder zwei Dividenden-Adlige im Range einer Baroneß.

 Hackworth fand einen verborgenen Pfad, der sich unter Bäumen einen Hügel hinauf zu einer kleinen Lichtung mit einem kühlen, klaren Süßwasserteich wand – er kostete, um ganz sicher zu sein. Dort blieb er eine Zeitlang stehen, ließ den Blick über die verzauberte Insel schweifen und fragte sich, was Fiona wohl gerade im Schilde führen mochte. Dies führte ihn zu einem Tagtraum: Vielleicht war sie, durch eine wundersame Schicksalsfügung, Prinzessin Charlotte begegnet, hatte sich mit ihr angefreundet und erforschte in ihrer Begleitung just in diesem Augenblick das eine oder andere Wunder. Was wiederum eine längere Phase der Besinnlichkeit zur Folge hatte, die erst unterbrochen wurde, als er feststellte, daß jemand ein Gedicht rezitierte.

 »Wo wären wir, geliebter Freund, wir zwei, Wenn – in dem Alter, als die freie Wahl Noch ganz gefahrenlos uns offenstand –, Wenn wir – anstatt durch Täler hinzuwandern, Die reich von heimischem Ertrage waren, Durch freies Feld der Phantasie, durch Glücksgelände, das nach eigner Lust wir wählten –, Wenn wir statt dessen stündlich überwacht, Verfolgt und eingepfercht erwachsen wären, getrennt in traurig-trübem Lebensgang, Wie eine Häuslerskuh, der man beim Grasen Die Vorderbeine fesselt und die so In armer Knechtschaft durch die Weiden hoppelt?«

 Hackworth wandte sich um und sah, daß ein älterer Mann mit ihm die Aussicht genoß. Der Mann, genetisch Asiate, mit einem etwas näselnden nordamerikanischen Akzent, schien mindestens siebzig zu sein. Seine durchscheinend blasse Haut spannte sich noch immer glatt über betonte Wangenknochen, doch Lider, Ohren und die Höhlungen der Wangen waren runzelig. Keine Haarsträhne lugte unter seinem Tropenhelm hervor; der Mann war völlig kahl. Hackworth nahm diese Einzelheiten langsam in sich auf, bis ihm schließlich bewußt wurde, wer vor ihm stand.

 »Klingt nach Wordsworth«, sagte Hackworth.

 Der Mann hatte den Blick über die tiefergelegene Wiese schweifen lassen. Er legte den Kopf schief und sah Hackworth zum erstenmal direkt an. »Das Gedicht?«

 »Dem Inhalt nach zu urteilen, tippe ich auf das Präludium.«

 »Ausgezeichnet«, sagte der Mann.

 »John Percival Hackworth, zu Ihren Diensten.« Hackworth machte einen Schritt auf den anderen zu und reichte ihm seine Karte.

 »Meinerseits«, sagte der Mann. Er vergeudete keine Zeit damit, sich vorzustellen.

 Lord Alexander Chung-Sik Finkle-McGraw war einer von mehreren Dividenden-Lords im Rang eines Herzogs, der Apthorp entstammte. Apthorp war keine offizielle Organisation, die man im Telephonbuch nachschlagen konnte; in der Terminologie der Hochfinanz stand es für eine strategische Allianz mehrerer Großkonzerne, darunter Machine-Phase Systems GmbH und Imperial Tectonics GmbH. Wenn niemand Wichtiges zuhörte, sprachen die Angestellten stets von John Zaibatsu, so wie ihre Vorfahren eines früheren Jahrhunderts die East India Company als John Company bezeichnet hatten.

 MPS stellte Verbrauchsgüter her, IT machte in Immobilien, wo, wie zu allen Zeiten, das große Geld zu holen war. In Hektar gemessen, lief es auf nicht allzu viel hinaus –in Wirklichkeit nur ein paar strategisch gelegene Inseln, eher Countys als Kontinente –, aber es handelte sich um die teuersten Immobilien der Welt, abgesehen von einigen wenigen gesegneten Orten wie Tokio, San Francisco und Manhattan. Der Grund dafür war, daß Imperial Tectonics Geotekten beschäftigte, und Geotekten gewährleisteten, daß neues Land den Reiz von San Francisco besaß, die strategisch wichtige Lage von Manhattan, die feng-schui von Hongkong, den kahlen, aber obligatorischen Lebensraum von L. A. Es war nicht mehr erforderlich, schmutzige Tölpel mit Waschbärmützen auszuschicken, um die Wildnis zu kartographieren, die Eingeborenen abzuknallen und die Wälder abzuholzen; heutzutage brauchte man dazu nur noch einen heißen jungen Geotekten, einen Materie-Compiler für den Anfang und eine gigantische Source.

 Hackworth konnte, wie die meisten anderen Neoviktorianer, Finkle-McGraws Biographie aus dem Gedächtnis herunterbeten. Der spätere Herzog war in Korea zur Welt gekommen und im Alter von sechs Monaten von einem Paar adoptiert worden, das sich in Iowa City an der Hochschule kennengelernt und später eine organische Farm an der Grenze zwischen Iowa und South Dakota aufgebaut hatte.

 Er war knapp über zehn Jahre alt, als ein Passagierflugzeug über dem Flughafen von Sioux City abstürzte, und Finkle-McGraw stand, zusammen mit seinen von ihrem Scharführer in aller Hast mobilisierten Pfadfinderkollegen und allen Krankenwagen, Feuerwehrmännern, Ärzten und Krankenschwestern im Umkreis mehrerer Countys, am Rande der Rollbahn. Die zielstrebige Entschlossenheit, mit der die Einheimischen auf den Absturz reagierten, wurde weltweit publik gemacht und später Thema eines Fernsehfilms. Finkle-McGraw konnte den Grund dafür nicht verstehen. Sie hatten einfach nur getan, was unter den Umständen vernünftig und human war; wieso fiel es Leuten aus anderen Landesteilen so schwer, das zu verstehen?

 Diese lückenhafte Kenntnis der amerikanischen Kultur mochte an der Tatsache gelegen haben, daß seine Eltern ihn ab dem vierzehnten Lebensjahr privat unterrichteten. Ein typischer Schultag bestand für Finkle-McGraw darin, daß er zum Fluß hinunterging, um Kaulquappen zu studieren, oder in die Bibliothek, um ein Buch über das alte Rom oder Griechenland auszuleihen. Die Familie hatte nicht viel Geld, in den Ferien wanderte man mit dem Rucksack durch die Rockys oder reiste zum Kanufahren ins nördliche Minnesota. Er lernte in den Sommerferien wahrscheinlich mehr als seine Altersgenossen während der Schulzeit. Gesellschaftliche Kontakte mit anderen Kindern fanden überwiegend bei den Pfadfindern oder in der Kirche statt - die Finkle-McGraws gehörten einer Methodistenkirche, einer katholischen Kirche und einer winzigen Synagoge in einem gemieteten Hinterzimmer in Sioux City an.

 Seine Eltern schickten ihn auf eine öffentliche High-School, wo er einen konstanten Notenschnitt von 2,0 bei möglichen 4 hielt. Der Lernstoff war so unvorstellbar langweilig, die anderen Kinder so dumm, daß Finkle-McGraw sich keine große Mühe gab. Er erwarb sich einigen Ruhm als Ringer und Langstreckenläufer, nutzte diesen aber niemals aus, um in den Vorzug sexueller Gefälligkeiten zu kommen, was im promiskuitiven Klima jener Zeit kein Problem gewesen wäre. Ihm war ein beachtlicher Teil jenes nervtötenden Charakterzuges in die Wiege gelegt worden, welcher einen jungen Mann dazu bringt, um des Nonkonformismus willen zum Nonkonformisten zu werden, und er fand heraus, daß man, zu jener Zeit, seine Mitmenschen am besten durch die Überzeugung schockieren konnte, daß manche Arten von Verhalten gut und andere schlecht seien und es vernünftig wäre, sein Leben dementsprechend zu leben.

 Nach seinem Abschluß an der High-School leitete er ein Jahr lang bestimmte Zweige des elterlichen Landwirtschaftsunternehmens und besuchte danach die Wissenschaftlich-Technische Fakultät der Iowa State University (»Wissenschaft mit Praxis«) in Arnes. Er wählte als Hauptfach Agraringenieur, wechselte aber nach einem Semester zur Physik. Nominell blieb Physik in den nächsten drei Jahren sein Hauptfach, aber er belegte Vorlesungen, wie es ihm beliebte: Informatik, Metallkunde, Frühgeschichte der Musik. Einen Abschluß machte er nie; freilich nicht aufgrund schlechter Leistungen, sondern wegen des politischen Klimas; die ISU bestand wie viele Universitäten darauf, daß ihre Studenten sich eine breite Themenpalette anzueignen hätten, einschließlich Kunst und Geisteswissenschaften. Finkle-McGraw las statt dessen lieber Bücher, hörte Musik und besuchte in seiner Freizeit das Theater.

 Eines Sommers, während er in Arnes lebte und als Assistent in einem Forschungslabor für Festkörperphysik arbeitete, wurde die Stadt von einer gewaltigen Überschwemmung einige Tage in eine Insel verwandelt. Finkle-McGraw verbrachte, wie viele Bewohner des Mittelwestens, einige Wochen damit, Dämme aus Sandsäcken und Plastikplanen zu bauen. Wieder setzte ihn die landesweite Berichterstattung der Medien in Erstaunen – immer wieder tauchten Reporter von den Küsten auf und vermeldeten, mit nicht geringer Verwunderung, daß es nicht zu Plünderungen gekommen sei. Die Lektion, die er nach dem Flugzeugabsturz in Sioux City gelernt hatte, wurde wieder aufgefrischt. Die Plünderungen in Los Angeles ein Jahr zuvor boten ein auffälliges Gegenbeispiel. Finkle-McGraw entwickelte eine Meinung, die seine politischen Ansichten späterer Jahre prägen sollte, nämlich daß sich die Menschen genetisch nicht voneinander unterschieden, kulturell dagegen in allerhöchstem Maße, und manche Kulturen waren schlichtweg besser als andere. Das war kein subjektives Werturteil, sondern lediglich die Feststellung, daß manche Kulturen blühten und gediehen, während andere scheiterten. Es war eine Ansicht, die in jenen Tagen fast jeder hegte, die freilich selten ausgesprochen wurde.

 Finkle-McGraw verließ die Universität ohne Diplom und kehrte zur Farm zurück, die er einige Jahre führte, während seine Eltern mit dem Brustkrebs seiner Mutter beschäftigt waren. Nach ihrem Tod zog er nach Minneapolis und nahm eine Stelle bei einer Firma an, von einem seiner ehemaligen Professoren gegründet, die Tunnelscannermikroskope herstellte, zur damaligen Zeit neue Geräte, die es ermöglichten, einzelne Atome zu erkennen und zu bearbeiten. Das Forschungsgebiet war damals noch unbedeutend, die Kunden in der Mehrzahl große Forschungsinstitute, praktische Anwendungen schienen in weiter Ferne. Aber für einen Mann, der Nanotechnologie studieren wollte, war sie perfekt, und genau das nahm McGraw nun in Angriff, indem er in seiner Freizeit bis spät in die Nacht hinein arbeitete. Mit seinem Fleiß, seinem Selbstbewußtsein, seiner Intelligenz (»anpassungsfähig, hartnäckig, aber nicht wirklich brillant«) und dem Grundwissen, das er sich durch die Arbeit auf der Farm angeeignet hatte, war es unvermeidlich, daß er zu einem der wenigen hundert Pioniere der nanotechnologischen Revolution werden würde; daß seine eigene Firma, die er fünf Jahre nach seinem Umzug nach Minneapolis gründete, lange genug überlebte, um in Apthorp aufzugehen; und daß er die politischen und wirtschaftlichen Strömungen Apthorps geschickt genug lenkte, um sich eine anständige Dividendenposition zu sichern.

 Die Familienfarm im nordwestlichen Iowa gehörte ihm immer noch, zusammen mit einigen hundert Morgen des umliegenden Lands, das er wieder in eine Prärie mit hohem Gras zurückverwandelte – mit Bisonherden und richtigen Indianern, die festgestellt hatten, daß es besser war, auf Pferden zu reiten und Wild zu jagen, als sich in den Gossen von Minneapolis oder Seattle selbst zu bepissen. Die meiste Zeit hielt er sich jedoch in New Chusan auf, das in jeder praktischen Hinsicht sein Herzogtum war.

 »Public Relations?« sagte Finkle-McGraw.

 »Sir?« Die moderne Etikette war fließend; in dieser zwanglosen Umgebung waren weder ein »Euer Gnaden« noch eine andere förmliche Anrede erforderlich.

 »Ihre Abteilung, Sir.«

 Hackworth hatte ihm seine private Karte gegeben, die für die gegebenen Umstände ausreichte, aber nichts weiter verriet. »Ingenieure. Sonderprojekte.«

 »Ach, tatsächlich. Ich dachte mir, wer Wordsworth kennt, müßte eine dieser PR-Künstlernaturen sein.«

 »Nicht in diesem Fall, Sir. Ich bin Ingenieur. Vor kurzem erst zu den Sonderprojekten befördert worden. Zufälligerweise habe ich auch etwas Arbeit zu diesem Projekt beigesteuert.«

 »Was für Arbeit?«

 »Oh, hauptsächlich P. I.«, sagte Hackworth. Angeblich informierte sich Finkle-McGraw nach wie vor über neue Entwicklungen und dürfte daher die Abkürzung für Pseudointelligenz kennen, sich vielleicht sogar geschmeichelt fühlen, daß Hackworth von dieser Annahme ausging.

 Shanghai Finkle-McGraw strahlte verhalten. »Wissen Sie, in meiner Jugend nannten sie es K. I. Künstliche Intelligenz.«

 Hackworth gestattete sich ein verkniffenes, gepreßtes und knappes Lächeln. »Nun, ich schätze, man könnte einiges zum Thema Frechheit sagen.«

 »In welcher Weise wurde Pseudointelligenz hier verwendet?«

 »Ausschließlich bei dem Teil des Projekts, für den MPS zuständig war, Sir.« Imperial Tectonics hatte die Insel, Gebäude und Vegetation geschaffen. Machine-Phase Systems – Hackworths Arbeitgeber – alles Bewegliche. »Stereotypes Verhalten reichte aus für die Vögel, Dinosaurier, und so weiter, aber die Zentauren und Faune wollten wir interaktiver haben, damit sie einen Anschein von Denkvermögen erwecken.«

 »Ja, gute Arbeit, gute Arbeit, Mr. Hackworth.«

 »Danke, Sir.«

 »Nun, ich weiß selbstverständlich, daß es nur die besten Ingenieure schaffen, sich für die Abteilung Sonderprojekte zu qualifizieren. Vielleicht könnten Sie mir erzählen, wie ein Liebhaber romantischer Dichtung es zu einer solchen Position bringen konnte.«

 Das brachte Hackworth aus der Fassung, und er versuchte, eine Antwort zu geben, die nicht den Eindruck von Affektiertheit erweckte. »Ein Mann in Ihrer Position sieht doch gewiß keinen Widerspruch –«

 »Aber ein Mann in meiner Position war nicht dafür verantwortlich, daß Sie zur Abteilung Sonderprojekte befördert wurden. Das war ein Mann in einer gänzlich anderen Position. Und ich hege die allergrößte Befürchtung, daß Männer in dieser Position durchaus einen Widerspruch sehen würden.«

 »Aha, ich verstehe. Nun, Sir, ich habe am College englische Literatur studiert.«

 »Ah! Demnach gehören Sie nicht zu denen, die dem schmalen und direkten Weg zu den Ingenieurswissenschaften gefolgt sind.«

 »Ich fürchte nein, Sir.«

 »Und Ihre Kollegen in der Abteilung Sonderprojekte?«

 »Nun, wenn ich Ihre Frage richtig verstehe, Sir, würde ich sagen, daß, verglichen mit anderen Abteilungen, eine vergleichsweise große Zahl von Mitarbeitern der Abteilung Sonderprojekte ein – nun, in Ermangelung eines besseren Ausdrucks – interessantes Leben hinter sich haben.«

 »Und was macht das Leben eines Mannes interessanter als das eines anderen?«

 »Ganz allgemein würde ich sagen, daß wir unvorhersehbare und neue Dinge interessanter finden.«

 »Das läuft beinahe auf eine Tautologie hinaus.« Lord Finkle-McGraw gehörte nicht zu den Leuten, die ihren Gefühlen in allzu verschwenderischem Maße Ausdruck verliehen, schien indessen mit der Wendung, die das Gespräch genommen hatte, halbwegs zufrieden zu sein. Er wandte sich wieder dem Ausblick zu und beobachtete die Kinder etwa eine Minute, während er seinen Spazierstock in den Erdboden trieb, als zweifelte er immer noch an der Stabilität der Insel. Dann schwenkte er den Stock in einem Bogen, der die halbe Insel einschloß. »Was meinen Sie, wie vielen dieser Kinder ist es vorherbestimmt, ein interessantes Leben zu führen?«

 »Nun, zumindest zweien, Sir – Prinzessin Charlotte und Ihrer Enkelin.«

 »Sie schalten schnell, Hackworth, und ich vermute, ohne Ihren festen moralischen Charakter wären Sie durchaus der Verschlagenheit fähig«, sagte Finkle-McGraw nicht ohne eine gewisse Schalkhaftigkeit. »Verraten Sie mir eines, waren Ihre Eltern Subjekte, oder haben Sie den Eid abgelegt?«

 »Sobald ich einundzwanzig war, Sir. Ihre Majestät – zu der Zeit war sie freilich noch Ihre Königliche Hoheit – reiste vor ihrer Aufnahme in Stanford durch Nordamerika, und ich legte den Eid in der Dreifaltigkeitskirche in Boston ab.«

 »Warum? Sie sind ein kluger Mann, nicht blind der Kultur gegenüber wie so viele Ingenieure. Sie hätten der Ersten Verzettelten Republik oder jeder der hundert synthetischen Phylen an der Westküste beitreten können. Sie hätten blendende Möglichkeiten gehabt und wären frei gewesen von dieser ganzen« – Finkle-McGraw zeigte mit dem Spazierstock auf die beiden großen Luftschiffe – »Verhaltensdisziplin, die wir uns selbst auferlegen. Warum haben Sie sich diese Disziplin selbst auferlegt, Mr. Hackworth?«

 »Ohne in Bereiche abzuschweifen, die rein persönlicher Natur sind«, sagte Hackworth bedächtig, »möchte ich sagen, daß ich als Kind zwei Arten von Disziplin kennenlernte: gar keine und zuviel. Ersteres führt zu degeneriertem Verhalten. Wenn ich von Degeneration spreche, so möchte ich nicht dünkelhaft erscheinen, Sir - ich spiele lediglich auf zahlreiche, mir wohlvertraute Umstände an, die meine eigene Kindheit alles andere als idyllisch machten.«

 Finkle-McGraw, der möglicherweise einsah, daß er seine Grenzen überschritten hatte, nickte nachdrücklich. »Das ist selbstverständlich ein vertrautes Argument.«

 »Gewiß, Sir. Ich möchte mir auch nicht die Andeutung anmaßen, ich sei der einzige Jugendliche gewesen, der von meiner späteren heimischen Kultur mißbraucht wurde.«

 »Und ich sehe eine solche Andeutung nicht. Aber viele, die Ihren Standpunkt teilen, haben ihren Weg zu Phylen gefunden, die ein weitaus strengeres Regiment führen und uns als degeneriert betrachten.«

 »Mein Leben verlief nicht ohne Abschnitte übertriebener, unvernünftiger Disziplin, meistens willkürlich von denen ausgeübt, die in erster Linie für Schlendrian verantwortlich zeichneten. In Verbindung mit meinen historischen Studien führte mich das, wie viele andere, zu der Schlußfolgerung, daß es im vergangenen Jahrhundert wenig gab, dem nachzueifern sich lohnte, und wir auf der Suche nach stabilen gesellschaftlichen Modellen statt dessen das neunzehnte Jahrhundert zum Vorbild nehmen müßten.«

 »Ausgezeichnet, Hackworth! Aber Sie müssen wissen, daß das Modell, für welches Sie sich entschieden haben, die erste Victoria nicht lange überlebt hat.«

 »Wir haben einen Großteil der für jene Epoche so charakteristischen Unwissenheit überwunden und viele der inneren Widersprüche beseitigt.«

 »Ist dem so? Wie beruhigend. Und haben wir sie in einer Weise überwunden und beseitigt, die diesen Kindern da unten allen ein interessantes Leben ermöglichen kann?«

 »Ich muß gestehen, daß ich mich außerstande sehe, Ihnen zu folgen.«

 »Sie selbst haben gesagt, daß die Ingenieure der Abteilung Sonderprojekte - die besten - ausnahmslos ein interessantes Leben geführt hätten, statt über den schmalen, geraden Weg zu kommen. Das deutet auf einen Zusammenhang hin, oder nicht?«

 »Eindeutig.«

 »Was wiederum bedeutet, ist es nicht so, daß wir einen Weg finden müssen, ihr Leben interessant zu gestalten, wenn wir eine Generation von Kindern großziehen wollen, die ihr volles Potential entfalten können. Nun habe ich folgende Frage an Sie, Mr. Hackworth: Finden Sie, daß unsere Schulen das ermöglichen? Oder gleichen sie den Schulen, die Wordsworth so schroffer Kritik unterzog?«

 »Meine Tochter ist zu jung für die Schule - doch muß ich fürchten, daß letztere Situation zutreffend ist.«

 »Ich kann Ihnen versichern, daß dem so ist, Mr. Hackworth. Meine drei Kinder wurden an jenen Schulen ausgebildet, und ich kenne sie alle gut. Ich bin fest entschlossen, daß Elizabeth eine andere Ausbildung zuteil werden soll.«

 Hackworth spürte, wie er errötete. »Sir, darf ich Sie daran erinnern, daß wir uns gerade erst kennengelernt haben - ich fühle mich des Vertrauens nicht würdig, das Sie in mich setzen.«

 »Ich erzähle Ihnen das alles nicht als Freund, Mr. Hackworth, sondern als Kollege.«

 »Dann muß ich Sie daran erinnern, daß ich Ingenieur bin, kein Kinderpsychologe.«

 »Das habe ich nicht vergessen, Mr. Hackworth. Sie sind wahrlich ein Ingenieur, und ein ausgezeichneter obendrein, in einem Betrieb, den ich immer noch als meinen betrachte, obschon ich als Dividenden-Lord keine offizielle Verbindung mehr damit habe. Und nachdem Sie Ihren Teil dieses Projekts nun zu einem erfolgreichen Abschluß gebracht haben, gedenke ich, Ihnen die Aufsicht über ein neues Projekt zu überantworten, für das Sie meiner Meinung nach perfekt geeignet sind.«

 Bud entscheidet sich für ein Verbrecherleben; Beleidigung eines Stammes & die Folgen.

 Bud stieß beinahe zufällig auf sein erstes Opfer. Er hatte eine falsche Abzweigung genommen, war in eine Sackgasse geraten und hatte ungewollt einen Schwarzen mit Frau und zwei kleinen Kindern, die sich vor ihm verlaufen hatten, in die Ecke gedrängt. Sie stellten ängstliche Mienen zur Schau wie die meisten Neuankömmlinge, und Bud entging nicht, wie der Blick des Mannes auf sein Visier gerichtet blieb, während er sich fragte, ob das Fadenkreuz, das er erkennen konnte, auf ihn, seine Lady oder seine Kinder gerichtet war.

 Bud wich ihnen nicht aus. Er war bewaffnet, sie nicht, also mußten sie aus dem Weg gehen. Aber statt dessen blieben sie einfach erstarrt stehen. »Habt ihr ein Problem?« fragte Bud.

 »Was willst du?« fragte der Mann.

 Es war schon eine ganze Weile her, seit jemand derart aufrichtiges Interesse für Buds Wünsche geäußert hatte, und irgendwie gefiel es ihm. Ihm ging auf, daß diese Leute irrtümlich davon ausgingen, es handle sich hier um einen Raubüberfall. »Ach, was alle anderen auch wollen, Geld und so 'n Scheiß«, sagte Bud, und der Mann holte, einfach so, harte Ucus (Universal Currency Units) aus der Tasche und gab sie ihm – und dann dankte er ihm doch wirklich und wahrhaftig, während er sich trollte.

 Es gefiel Bud, wenn Schwarze ihm derartigen Respekt zollten - es erinnerte ihn an seine edle Herkunft aus den Wohnwagenparks von Nordflorida -, und gegen das Geld hatte er auch nichts einzuwenden. Von diesem Tage an hielt er nach Schwarzen mit denselben unsicheren Gesichtern Ausschau. Diese Leute kauften und verkauften unter der Hand, daher hatten sie immer hartes Geld bei sich. Ein paar Monate kam er so ganz gut über die Runden. In regelmäßigen Abständen schaute er in der Wohnung vorbei, wo seine Schlampe Tequila hauste, gab ihr Reizwäsche und vielleicht Harv Schokolade.

 Bud und Tequila gingen beide davon aus, daß Harv Buds Sohn war. Er war fünf, was bedeutete, daß er in einem weitaus früheren Zyklus von Buds und Tequilas Achterbahn-Beziehung gezeugt worden war. Jetzt war die Schlampe wieder schwanger, was bedeutete, daß Bud noch mehr Geschenke mitbringen mußte, wenn er zu Besuch kam. Väterliche Verpflichtungen!

 Eines Tages nahm sich Bud eine besonders gutgekleidete Familie eben wegen ihrer schicken Klamotten vor. Der Mann trug einen Anzug, die Frau ein hübsches, sauberes Kleid, ihr Baby war ganz in weißes Spitzenzeug gehüllt, und sie hatten einen Träger angeheuert, der ihnen half, ihr Gepäck vom Aerodrom abzutransportieren. Bei dem Träger handelte es sich um einen Weißen, der Bud ein wenig an sich selbst erinnerte, weshalb er es als persönlichen Affront empfand, den Mann als Packesel für Schwarze fungieren zu sehen. Kaum hatten die Leute den Trubel des Aerodroms hinter sich gelassen und eine ruhigere Gegend erreicht, näherte sich Bud ihnen stolzierend, wie er es im Spiegel geübt hatte, und schob dabei das Visier ab und zu mit dem Zeigefinger die Nase hinauf.

 Der Typ im Anzug unterschied sich von allen anderen. Er tat gar nicht erst so, als hätte er Bud nicht gesehen, versuchte nicht, sich aus dem Staub zu machen, duckte sich nicht und kauerte sich nicht zusammen, sondern stand einfach nur mit leicht gespreizten Beinen da und sagte ausgesprochen liebenswürdig: »Ja, Sir, kann ich Ihnen helfen?« Er redete nicht wie ein amerikanischer Schwarzer, mehr mit einem britischen Akzent, nur abgehackter. Bud, der näher gekommen war, konnte jetzt erkennen, daß der Mann einen bunten Stoffstreifen um den Hals und über die Aufschläge gelegt hatte, den er wie einen Schal herunterhängen ließ. Der Fremde sah gepflegt und wohlgenährt aus, abgesehen von einer kleinen Narbe am Wangenknochen.

 Bud ging weiter, bis er ein wenig zu dicht bei dem Typen war. Er hielt den Kopf bis zum letzten Augenblick nach hinten gelegt, als wäre er total gut drauf und würde sich laute Musik anhören (was auch stimmte), bis er den Kopf plötzlich nach vorne neigte und dem Kerl direkt ins Gesicht sah. Das war auch eine Möglichkeit, darauf hinzuweisen, daß er bewaffnet war, und wirkte normalerweise Wunder. Aber der Typ reagierte nicht mit dem leichten Zusammenzucken, das Bud erwartete und genoß. Vielleicht kam er aus irgendeinem Hottentottenland, wo sie nichts von Schädelkanonen wußten.

 »Sir«, sagte der Mann, »meine Familie und ich sind auf dem Weg zu unserem Hotel. Wir haben eine lange Reise hinter uns und sind müde; meine Tochter leidet an einer Mittelohrentzündung. Wenn Sie Ihr Anliegen so präzise wie möglich vortragen würden, wäre ich Ihnen über die Maßen verbunden.«

 »Sie quatschen wie ein Scheiß-Vicky«, sagte Bud.

 »Sir, ich bin nicht das, was Sie einen Vicky zu nennen belieben, denn in diesem Falle hätte ich mich direkt dorthin begeben. Ich wäre Ihnen sehr verbunden, wenn Sie sich in Gegenwart meiner Frau und meines Kindes einer anständigen Ausdrucksweise befleißigen würden.«

 Bud brauchte eine Weile, bis er diesen Satz entschlüsselt hatte, und etwas länger, bis ihm aufging, daß den Mann tatsächlich ein paar unanständige Wörter in Hörweite seiner Familie störten, und noch länger, bis er glauben konnte, daß er sich gegenüber Bud, einem muskelbepackten Kerl, der eindeutig mit einer Schädelkanone bewaffnet war, diese Frechheit herausgenommen hatte.

 »Ich werd zu Ihrer Scheiß-Schlampe und Ihrem Scheiß-Balg sagen, was ich will, verdammte Scheiße«, sagte Bud sehr laut. Dann konnte er nicht anders, er mußte grinsen. Eins zu null für Bud!

 Der Mann sah eher ungeduldig als eingeschüchtert aus und gab einen Stoßseufzer von sich. »Ist das ein bewaffneter Überfall, oder so? Wissen Sie auch ganz sicher, worauf Sie sich da eingelassen haben?«

 Bud antwortete darauf mit einem gehauchten »Los« und feuerte dem Mann einen Krüppler in den rechten Bizeps. Das Projektil drang tief in den Muskel ein wie eine M-80, riß ein dunkles Loch in den Ärmel der Jacke des Mannes und bewirkte, daß der Arm hübsch kerzengerade ausgestreckt blieb - der Trizeps zog jetzt ohne ausgleichenden Widerstand. Der Mann biß die Zähne zusammen, seine Augen quollen aus den Höhlen, und einen Moment gab er seltsam grunzende Laute tief aus der Brust heraus von sich, während er sich größte Mühe gab, nicht laut aufzuschreien. Bud betrachtete die Verletzung fasziniert. Es war, als würde man in einem Raktiven auf Leute schießen.

 Aber die Schlampe schrie nicht oder winselte um Gnade. Sie wandte ihm nur den Rücken zu, schirmte das Baby mit dem Körper ab und sah Bud gelassen über die Schulter an. Bud fiel auf, daß auch sie eine kleine Narbe an der Wange hatte.

 »Als nächstes ist dein Auge fällig«, sagte Bud, »und dann mach ich mich über die Schlampe her.«

 Der Mann hielt die unversehrte Hand hoch, Handfläche nach außen - eine Geste der Unterwerfung. Er holte alles an harten Ucus aus der Tasche, was er drin hatte, und gab sie ihm. Und dann machte sich Bud aus dem Staub, weil die Monitore - mandelgroße Aerostats mit Augen, Ohren und Funkgeräten - das Geräusch der Explosion wahrscheinlich aufgefangen hatten und das Gebiet bereits durchkämmten. Einen mit einer kurzen Antenne, in der sich das Licht spiegelte wie in einem Haarriß in der Atmosphäre, sah er an sich vorbeiziehen, als er um die Ecke bog.

 Drei Tage später hing Bud in der Nähe des Aerodroms herum und hielt nach leichter Beute Ausschau, als ein großes Schiff aus Singapur einlief. Mitten in dem Strom von zweitausend Neuankömmlingen hielt sich eine Gruppe von etwa zwei Dutzend kräftigen schwarzen Männern auf, die Anzüge trugen, bunte Tücher um den Hals trugen und kleine Narben auf den Wangenknochen hatten.

 Später an diesem Abend hörte Bud zum erstenmal in seinem Leben das Wort Ashanti. »Gerade sind wieder fünfundzwanzig Ashanti aus L. A. eingetroffen!« sagte ein Mann in einer Bar. »Die Ashanti haben eine Generalversammlung im Konferenzzimmer des Sheraton abgehalten!« sagte eine Frau auf der Straße. »Einer der Ashanti hat mir fünf Yuks gegeben. Das sind anständige Leute.«

 Als Bud einen Typen traf, den er kannte, einen ehemaligen Kollegen aus der Lockvogelbranche, sagte er: »He, hier wimmelt's geradezu von Ashanti, was?«

 »Jawohl«, sagte der Typ, der unerklärlich erschrocken darüber aussah, Buds Gesicht auf der Straße zu sehen, plötzlich unangenehm nervös wurde und ständig hierhin und dorthin sah.

 »Sie müssen eine Versammlung oder so was haben«, mutmaßte Bud. »Ich hab gestern nacht einen ausgenommen.«

 »Ja, ich weiß«, sagte sein Freund.

 »Wie? Woher weißt du das?«

 »Sie haben keine Versammlung, Bud. Diese ganzen Ashanti -außer dem ersten - sind nur in die Stadt gekommen, um dich zu jagen.«

 Eine Lähmung befiel Buds Stimmbänder, ihm wurde schwindlig, und er konnte sich nicht konzentrieren.

 »Ich muß weiter«, sagte sein Freund und entfernte sich aus Buds Umfeld.

 Die nächsten Stunden kam es Bud so vor, als würde ihn jeder auf der Straße ansehen. Bud jedenfalls behielt alle und jeden im Auge, suchte nach den Anzügen, den bunten Stofftüchern. Aber er sah einen Mann in kurzen Hosen und T-Shirt - einen Schwarzen mit hohen Wangenknochen, einer kleinen Narbe auf einem dieser Wangenknochen und ungeheuer aufmerksamen, beinahe asiatischen Augen. Also konnte er sich nicht darauf verlassen, daß die Ashanti stereotype Kleidung trugen.

 Kurze Zeit später tauschte Bud seine ganze Kleidung mit einem Mittellosen am Strand, wonach er selbst ein T-Shirt und kurze Hosen trug. Das T-Shirt war viel zu klein, es kniff unter den Armen und preßte gegen seine Muskeln, so daß er die unablässigen Zuckungen mehr denn je spürte. Er wünschte sich, er könnte die Stimulatoren abschalten und seinen Muskeln nur für eine Nacht Ruhe gönnen, aber dazu wäre ein Besuch in einem Mod-Salon erforderlich, und er mußte davon ausgehen, daß die Ashanti sämtliche Mod-Salons beobachteten.

 Er hätte eines der zahlreichen Bordelle aufsuchen können, wußte aber nicht, über welche Beziehungen diese Ashanti verfügten - nicht einmal genau, was ein Ashanti eigentlich war -, und er bezweifelte, ob er unter den gegebenen Umständen überhaupt einen hochgekriegt hätte.

 Während er durch die Straßen düste und stets bereit war, sein Visier auf jeden Schwarzen zu richten, der seinen Weg kreuzen sollte, dachte er über sein ungerechtes Schicksal nach. Woher hätte er wissen sollen, daß der Typ einem Stamm angehörte?

 An sich hätte er es schon an der Tatsache erkennen müssen, daß der Typ anständige Kleidung getragen und nicht wie alle anderen ausgesehen hatte. Die besondere Abgehobenheit dieser Leute hätte ihm auffallen müssen. Und auch daß der Typ keine Furcht gezeigt hatte, hätte ihn warnen sollen. Als hätte er nicht glauben können, daß jemand dumm genug war, ihn zu berauben.

 Nun, Bud war so dumm gewesen, Bud selbst gehörte keiner Phyle an, und darum saß Bud nun in der Scheiße. Bud sollte zusehen, daß er möglichst schnell bei einer unterkam.

 Vor ein paar Jahren hatte er schon einmal versucht, sich den Buren anzuschließen. Die Buren verhielten sich zu der Art von weißem Abschaum, der Bud angehörte, etwa so wie diese Ashanti zu den meisten Schwarzen. Vierschrötige Blondschöpfe in Anzügen oder den konservativsten Kleidern, für gewöhnlich mit einem halben Dutzend Kindern im Schlepptau; und Mannomann, die hielten vielleicht zusammen. Bud hatte dem hiesigen Lager einige Besuche abgestattet, sich in seinem Heimmediatron einen ihrer Trainings-Raktiven reingezogen, ein paar zusätzliche Stunden im Fitneßstudio absolviert, damit er ihren körperlichen Anforderungen entsprach, und er hatte sogar an einigen gräßlichen Bibelstunden teilgenommen. Aber letztendlich waren Bud und die Buren nichts füreinander. Es war unvorstellbar, wie oft man in die Kirche mußte – es war, als wohnte man in der Kirche. Und er hatte ihre Geschichte studiert, konnte aber nur soundso viele Scharmützel zwischen Buren und Zulus ertragen oder auswendig lernen. Das schied also aus; er würde heute nacht keine Aufnahme in einem Lager finden.

 Die Vickys würden ihn natürlich nicht in einer Million Jahren aufnehmen. Fast alle anderen Stämme waren rassenorientiert, wie zum Beispiel diese Parsis oder was auch immer. Die Juden würden ihn nur akzeptieren, wenn er sich was von seinem Pimmel abschnippelte und eine ganz andere Sprache lernte, was ein wenig hochgegriffen schien, da er noch nicht einmal gelernt hatte, Englisch zu lesen. Es gab eine Anzahl zönobitischer Phylen - religiöse Gruppierungen –, die Menschen aller Rassen aufnahmen, aber die meisten waren nicht besonders mächtig und hatten keine Grundstücke in den Leasing-Parzellen. Die Mormonen hatten Grundbesitz und waren sehr mächtig, aber er war nicht sicher, ob sie ihn so schnell und rückhaltlos aufnehmen würden, wie es erforderlich war. Dann gab es noch die Stämme, die die Leute einfach aus dem Nichts schufen - die synthetischen Phylen -, aber die wiederum basierten meistens auf gemeinsamen Fähigkeiten, einer verschrobenen Anschauung oder einem Ritual, die er nicht in einer halben Stunde lernen konnte.

 Schließlich, gegen Mitternacht, schlenderte er an einem Mann in einer komischen grauen Jacke und einer Mütze mit rotem Stern darauf vorbei, der versuchte, kleine rote Bücher zu verteilen, und da kam ihm der rettende Gedanke: Sendero. Die meisten Senderistas waren entweder Inkas oder Koreaner, aber sie nahmen jeden. Sie besaßen eine hübsche Klave hier in den Leasing-Parzellen, eine Klave mit guten Sicherheitsvorkehrungen, und jeder einzelne, bis auf den letzten Mann oder die letzte Frau, war ein Schläger. Sie konnten es jederzeit mit ein paar Dutzend Ashanti aufnehmen. Und man konnte jederzeit beitreten, indem man einfach nur durch ihr Tor spazierte. Sie nahmen jeden und stellten keine Fragen.

 Er hatte gehört, daß es nicht so toll wäre, Kommunist zu sein, aber er dachte, daß er unter den gegebenen Umständen den Rand halten und aus dem roten Buch zitieren konnte, was immer erforderlich war. Sobald diese Ashanti die Stadt wieder verlassen hatten, würde er die Fliege machen.

 Nachdem er sich nun entschieden hatte, konnte er es nicht mehr erwarten, dorthin zu kommen. Er mußte sich zurückhalten, um nicht in Laufschritt zu verfallen, was mit Sicherheit die Aufmerksamkeit der Ashanti auf der Straße erregt hätte. Den Gedanken, dem sicheren Hafen so nahe zu sein und es dann zu vermasseln, ertrug er nicht.

 Er bog um eine Ecke und sah die Mauer der Sendero-Klave, vier Stockwerke hoch, zwei Blocks lang, ein solides, gigantisches Mediatron mit einem winzigen Tor in der Mitte. Mao war an einem Ende zu sehen, wie er den unsichtbaren Massen zuwinkte, unterstützt von seiner Frau mit ihrem Pferdegebiß und Lin Biao, seinem flachstirnigen Handlanger; der Vorsitzende Gonzalo am anderen, wie er eine Schar kleiner Kinder unterrichtete, und dazwischen ein Wahlspruch in zehn Meter hohen Buchstaben: HALTET DIE PRINZIPIEN DER LEHRE MAOS UND GONZALOS IN EHREN!

 Das Tor wurde, wie immer, von zwei zwölfjährigen Kindern mit roten Halstüchern und Armbinden bewacht, die uralte Schlagbolzengewehre mit echten Bajonetten an die Brust hielten. Ein blondes weißes Mädchen und ein dicklicher asiatischer Junge. Bud und sein Sohn Harv hatten manch müßige Stunde mit Versuchen verbracht, diese Kinder zum Lachen zu bringen: sie hatten alberne Grimassen geschnitten, kurz ihre nackten Ärsche gezeigt, Witze erzählt. Nichts war je von Erfolg gekrönt. Aber das Ritual hatte er gesehen: Sie würden ihm den Zutritt mit den Gewehren versperren und ihn erst einlassen, wenn er der Mao-Gonzalo-Doktrin ewige Treue geschworen hatte, und dann -

 Ein Pferd oder etwas, das nach dem ungefähren Schema konstruiert war, kam im Trab die Straße entlang. Seine Hufe erzeugten nicht die klappernden Geräusche von Hufeisen. Bud kapierte, daß es sich um ein Chevalin handelte - ein vierbeiniges Roboterding.

 Der Mann auf dem Chev war Afrikaner in ausgesprochen farbenfroher Kleidung. Bud erkannte das Muster des Stoffs und wußte, ohne erst nach der Narbe zu sehen, daß es sich um einen Ashanti handelte. Kaum hatte er Bud gesehen, schaltete er einen Gang hoch in gestreckten Galopp. Er wollte Bud den Weg abschneiden, bevor er Sendero erreichen konnte. Und er war noch zu weit entfernt für die Schädelkanone, deren winzige Geschosse eine enttäuschend kurze Reichweite hatten.

 Bud hörte ein leises Geräusch hinter sich, wirbelte herum und spürte, wie etwas an seine Stirn klatschte und haftenblieb. Einige weitere Ashanti hatten sich barfuß an ihn herangeschlichen.

 »Sir«, sagte einer von ihnen. »Ich würde Ihnen den Einsatz Ihrer Waffe nicht empfehlen, es sei denn, das Geschoß soll in Ihrer eigenen Stirn detonieren. Klar?« Damit lächelte er breit, mit gewaltigen, makellos weißen Zähnen, und griff sich selbst an die Stirn. Bud hob die Hand und spürte etwas Hartes auf der Haut seiner Stirn, direkt über der Schädelkanone.

 Das Chev trabte wieder und kam auf ihn zu. Plötzlich wimmelte es überall von Ashanti. Er fragte sich, wie lange sie ihm schon auf den Fersen gewesen waren. Alle hatten ein wunderschönes Lächeln aufgesetzt. Alle hatten kleine Geräte in den Händen, die sie auf das Pflaster gerichtet hielten, Zeigefinger an den Läufen, bis der Typ auf dem Chev ihnen anderslautende Befehle gab. Dann schienen plötzlich alle auf ihn gerichtet zu sein.

 Die Projektile blieben auf seiner Haut und der Kleidung haften, platzten seitlich auf und spulten meterweise eine gewichtslose filmartige Substanz ab, die klebenblieb und sich zusammenzog. Eines traf Bud am Hinterkopf, eine Lage der filmartigen Substanz wirbelte um seinen Kopf und Hüllte ihn ein. Die Masse war etwa so dick wie eine Seifenblase, weshalb er ziemlich gut durchsehen konnte – und sie hatte ihm ein Lid nach oben geklebt, weshalb ihm gar nichts anderes übrigblieb, als zu sehen -, und alles hatte jetzt das großartige Regenbogenfunkeln von Seifenblasen. Der gesamte Zellophanierungsvorgang dauerte etwa eine halbe Sekunde, und dann kippte der in Plastik mumifizierte Bud Gesicht voran um. Einer der Ashanti hatte Mitleid genug, ihn aufzufangen. Sie legten ihn auf die Straße und drehten ihn auf den Rücken. Jemand schnitt mit der Klinge eines Taschenmessers durch den Film über Buds Mund, damit er wieder atmen konnte.

 Mehrere Ashanti machten sich an die Aufgabe, Handgriffe an der Folie zu befestigen, zwei an den Schultern, zwei unten an den Knöcheln, während der Mann von seinem Chev abstieg und sich über ihn kniete.

 Dieser Reitersmann hatte mehrere deutliche Narben auf den Wangen. »Sir«, sagte der Mann lächelnd, »ich beschuldige Sie der Verletzung mehrerer Artikel des Gemeinschaftlichen Ökonomischen Protokolls, welche ich zu einem angemesseneren Zeitpunkt zu spezifizieren gedenke, und nehme Sie hiermit fest. Bitte nehmen Sie zur Kenntnis, daß jeder derart Festgenommene im Falle versuchten Widerstands - der - ha! ha! - in Ihrem Falle momentan nicht sehr wahrscheinlich erscheint, was mich freilich nicht von der Pflicht entbindet, darauf hinzuweisen - mit tödlichen Gegenmaßnahmen zu rechnen hat. Da diese Parzelle einem Nationalstaat gehört, der das Gemeinschaftliche Ökonomische Protokoll anerkennt, haben Sie das Recht, sich jede mögliche Anklage im Rahmen der Rechtsprechung des betreffenden Nationalstaates anzuhören, in diesem Falle der Chinesischen Küstenrepublik. Dieser Nationalstaat kann Ihnen zusätzliche Rechte gewähren, muß es aber nicht; das werden wir in wenigen Augenblicken herausfinden, wenn wir den zuständigen Behörden die Situation erklären. Ah, ich denke, ich sehe bereits eine.«

 Ein Constable der Polizei von Shanghai, dessen Beine in ein Pedomobil geschnallt waren, kam mit den gewaltigen, ausgreifenden Schritten, welche dieses Gerät ermöglichte, in Begleitung zweier Ashanti auf Powerskates die Straße entlang. Die Ashanti grinsten breit, doch der Constable stellte die stereotype unbewegte Miene zur Schau.

 Der Häuptling der Ashanti verbeugte sich vor dem Constable und rezitierte anmutig ein weiteres längeres Zitat aus dem Gemeinschaftlichen Ökonomischen Protokoll. Der Constable ließ sich zu einer Geste zwischen einem Nicken und einer angedeuteten Verbeugung herab. Dann drehte sich der Constable zu Bud um und sagte sehr schnell: »Sind Sie Mitglied eines Signatarstammes, einer stammesähnlichen Gemeinschaft, einer eingetragenen Diaspora, eines franchise-organisierten quasi-nationalen Staatengebildes, eines souveränen Reiches oder einer anderen Form eines dynamischen Sicherheitskollektivs, dessen Status unter das GÖP fällt?«

 »Willst du mich verscheißern?« sagte Bud. Das Zellophan klebte ihm die Lippen zusammen, so daß er sich wie eine Ente anhörte.

 Vier Ashanti nahmen die Haltegriffe und hoben Bud vom Boden hoch. Sie folgten dem ausschreitenden Constable in Richtung der Brücke, die über das Meer nach Shanghai führte. »Wie sieht's denn aus?« quakte Bud durch die Zellophanfolie, »er hat gesagt, ich hätte vielleicht andere Rechte. Habe ich andere Rechte?«

 Der Constable drehte den Kopf vorsichtig, damit er auf dem Pedomobil nicht das Gleichgewicht verlor, und sah über die Schulter. »Mach dich nicht lächerlich«, sagte er in ziemlich verständlichem Englisch, »dies ist China.«

 Hackworths morgendliche Verrichtungen; Frühstück und Aufbruch zur Arbeit.

 John Percival Hackworth, der an das morgige Verbrechen dachte, schlief schlecht und stand unter dem Vorwand, die Toilette aufsuchen zu müssen, dreimal auf. Jedesmal sah er nach Fiona, die in ihrem weißen Spitzennachthemd mit über dem Kopf ausgestreckten Armen in ihrem Bett lag und einen Purzelbaum in Morpheus' Arme zu schlagen schien. In dem dunklen Zimmer konnte man ihr Gesicht kaum erkennen; es glich dem Mond, wie man ihn durch die Falten weißer Seide sieht.

 Um fünf Uhr schmetterte ein schrilles pentatonisches Wecksignal aus den klotzigen Mediatrons der Nordkoreaner. Ihre Klave, die den Namen Sendero trug, lag nicht weit über Meereshöhe: eine Meile tiefer als das Gebäude der Hackworths, und an einem durchschnittlichen Tag zwanzig Grad wärmer. Aber jedesmal, wenn der Frauenchor den ohrenbetäubenden Refrain über die allwissende Güte des Großen Vorsitzenden anstimmte, schien es, als läge sie gleich nebenan.

 Gwendolyn rührte sich nicht einmal. Sie würde noch eine Stunde fest schlafen, oder bis Tiffany Sue, ihre Zofe, in das Zimmer kam und ihr die Kleidung zurechtlegte: ein bequemes Trikot für den Frühsport, ein Kostüm, Hut, Handschuhe und Schleier für später.

 Hackworth zog einen Morgenmantel aus Seide aus dem Schrank und warf ihn über die Schultern. Als er den Gürtel um die Taille band, wobei die kalten Quasten über seine Finger glitten, warf er einen Blick durch die Tür von Gwendolyns Schrank und auf der anderen Seite wieder hinaus in ihr Boudoir dahinter. Am gegenüberliegenden Fenster dieses Raumes stand der Schreibtisch, an dem sie ihre gesellschaftliche Korrespondenz erledigte, eigentlich nur ein Tisch mit einer Platte aus echtem Marmor, darauf verstreut diverse Papiere, ihre eigenen und andere, die selbst aus dieser Entfernung unschwer als Visistenkarten, Besucherkarten, Erinnerungskarten und Einladungen verschiedener Leute, die immer noch gesichtet und gesiebt werden mußten. Der größte Teil des Boudoirbodens wurde von einem schäbigen Teppich beansprucht, an manchen Stellen so durchgetreten, daß man das Jutenetz darunter erkennen konnte, aber handgewebt und während der Mao-Dynastie von echten chinesischen Sklavenarbeitern entworfen. Seine einzige Funktion bestand darin, den Fußboden vor Gwendolyns Sportgeräten zu schützen, die im schwachen Licht glänzten, das von den Wolken Shanghais reflektiert wurde: ein schmiedeeiserner Step-Up im Beaux-Arts-Stil, ein kunstvoll aus verschlungenen Seeschlangen und muskulösen Nereiden gestaltetes Rudergerät, ein Gestell mit Gewichten, das von vier Karyatiden mit schönem Po getragen wurde - keine stämmigen Griechinnen, sondern moderne Frauen, eine aus jeder der wichtigsten rassischen Gruppen, bei denen jeder Trizeps, jeder Gluteus, jeder Latissimus, jeder Schneidermuskel und jeder Rektus abdominalis eine Augenweide darstellte. Wahrlich klassische Architektur. Die Karyatiden sollten Idealbilder darstellen, und trotz unerheblicher Rassenunterschiede entsprach jede dem derzeitigen Idealbild: Sechsundfünfzig Zentimeter Taille, nicht mehr als 17% Körperfett. Diese Art von Körper ließ sich nicht mit Unterwäsche vortäuschen, was die Werbung in den Frauenzeitschriften auch immer versprechen mochte; die langen, engen Leibchen der aktuellen Mode und die modernen Stoffe, dünner als Seifenblasen, zeigten alles nur zu deutlich. Die meisten Frauen, die nicht über eine übermenschliche Willenskraft verfügten, schafften es nicht ohne Hilfe einer Zofe, die mindestens dreimal täglich ausgiebig mit ihnen trainierte. Als Fiona nicht mehr gestillt wurde und der Zeitpunkt nicht mehr fern war, an dem Gwen ihre Umstandskleidung ablegen mußte, hatten sie Tiffany Sue eingestellt auch ein Kostenfaktor in Zusammenhang mit dem Kind, der Hackworth erst bewußt wurde, als die Rechnungen eintrafen. Gwen warf ihm halb im Spaß vor, daß er Tiffany Sue schöne Augen mache. Dieser Vorwurf gehörte fast zu den üblichen Formalitäten moderner Ehen, da Zofen stets jung, hübsch und makellos gebaut waren. Aber Tiffany Sue war eine typische Thete, laut und gewöhnlich und geschmacklos geschminkt; Hackworth konnte sie nicht ausstehen. Wenn er jemandem schöne Augen machte, dann jenen Karyatiden, die das Gestell der Gewichte hielten; für sie sprach wenigstens ein erlesener Geschmack.

 Mrs. Hull hatte ihn nicht gehört und stolperte immer noch schlaftrunken in ihrer Kammer herum. Hackworth schob einen Sauerteigfladen in den Röstofen, ging mit einer Tasse Tee auf den winzigen Balkon der Wohnung hinaus und genoß die morgenfrische Brise der Jangtsemündung.

 Das Gebäude der Hackworths war eines von mehreren, die an einen Garten von der Länge eines ganzen Blocks angrenzten, wo einige Frühaufsteher bereits ihre Spaniel ausführten oder Rumpfbeugen machten. Tief unten an den Hängen von New Chusan erwachten die Leasing-Parzellen zum Leben: Die Senderos strömten aus ihren Baracken und stellten sich in Reihen auf den Straßen auf, um singend ihre Leibesertüchtigung zu absolvieren. Alle anderen Thetes, die eingepfercht in den schäbigen kleinen Klaven ihrer synthetischen Phylen lebten, schalteten ihre eigenen Mediatrone ein, um die Senderos zu übertönen, ließen Feuerwerkskörper oder Gewehre erschallen - die beiden konnte er nie auseinanderhalten -, und ein paar Verbrennungsmotorbastler ließen ihre primitiven Fahrzeuge an, die die Breite einer ganzen Fahrspur für sich beanspruchten; je lauter, desto besser. Pendler standen an den U-Bahn-Haltestellen Schlange und warteten, bis sie über die Brücke nach Groß-Shanghai fahren konnten, das man lediglich als Sturmfront von neonerleuchtetem rußigen Smog erkennen konnte, die den ganzen Horizont einnahm.

 Das Viertel trug die abfällige Bezeichnung Hörweite. Aber Hackworth störte der Lärm nicht weiter. Es wäre ein Zeichen höherer Geburt oder größerer Ambitionen gewesen, deswegen schrecklich empfindlich zu sein, sich andauernd darüber zu beschweren und sich nach einem Reihenhaus oder gar einem kleinen Grundstück weiter im Landesinneren zu sehnen.

 Schließlich läuteten die Glocken der Markuskirche sechs Uhr. Mrs. Hull rauschte beim ersten Schlag in die Küche und verlieh ihrer Scham Ausdruck, daß Hackworth vor ihr da war, aber auch ihrem Unmut, weil er die Küche entweiht hatte. Der Materie-Compiler in der Ecke sprang automatisch an und schuf ein Pedomobil, das Hackworth zur Arbeit befördern würde.

 Bevor der letzte Glockenschlag verklungen war, konnte man das rhythmische Tschack-tschack-tschack einer großen Vakuumpumpe hören. Die Ingenieure der Königlichen Vakuumanlage waren bereits bei der Arbeit und erweiterten die eutaktische Umgebung. Dem Klang nach handelte es sich um große Pumpen, wahrscheinlich Gigantos, und Hackworth vermutete, daß sie im Begriff sein mußten, ein neues Gebäude hochzuziehen, möglicherweise einen Flügel der Universität.

 Er setzte sich an den Küchentisch. Mrs. Hull bestrich seinen Sauerteigfladen bereits mit Marmelade. Als sie Teller und Besteck auftrug, nahm Hackworth ein großes, unbeschriebenes Blatt Papier in die Hand. »Das Übliche«, sagte er, und plötzlich war das Blatt nicht mehr unbeschrieben; es war die Titelseite der Times.

 Hackworth bekam alle Nachrichten, die seinem gesellschaftlichen Status angemessen waren, und darüber hinaus einige wahlweise Zusatzdienste: die jüngsten Hervorbringungen seiner liebsten Cartoonisten und Kolumnisten rund um die Welt; Berichte über verschiedene eigentümlich verschrobene Themen, welche ihm sein Vater übermittelte, den nach all den Jahren noch immer die Besorgnis quälte, er könnte seinen Sohn nicht hinreichend ausgebildet haben; und Berichte über die Uitländer – einen Substamm von New Atlantis, der aus Personen britischer Herkunft bestand, die vor mehreren Jahrzehnten aus Südafrika geflohen waren. Hackworths Mutter war eine Uitländerin, daher hatte er diesen Service abonniert.

 Ein Gentleman von höherer Stellung oder weiterreichender Verantwortung hätte wahrscheinlich andere, in einem anderen Stil geschriebene Informationen bekommen, und die Oberschicht von New Chusan bekam die Times wirklich und wahrhaftig auf Papier, von einer großen, antiken Presse gedruckt, die jeden Morgen gegen drei Uhr etwa hundert Exemplare herstellte.

 Daß die höchsten Gesellschaftsschichten Nachrichten erhielt, die mit Tinte auf Papier geschrieben waren, verriet einiges über die Schritte, die New Atlantis unternommen hatte, um sich von anderen Phylen zu unterscheiden.

 Inzwischen hatte die Nanotechnologie fast alles möglich gemacht, daher war die kulturelle Aufgabe, zu entscheiden, was damit getan werden sollte, weitaus wichtiger als Überlegungen, was damit getan werden konnte. Zu den Einsichten der Viktorianischen Renaissance gehörte die Erkenntnis, daß es nicht unbedingt gut war, wenn jeder am Morgen eine vollkommen andere Zeitung las; je höher der Rang war, den man in der Gesellschaft bekleidete, um so mehr ähnelte die Times, die man bekam, der seiner Vorgesetzten.

 Es gelang Hackworth beinahe, sich anzukleiden, ohne Gwendolyn zu wecken, aber sie räkelte sich, als er seine Uhrkette um verschiedene winzige Knöpfe und Taschen seines Gehrocks schlang. Außer der Uhr baumelten noch zahlreiche andere Glücksbringer daran, zum Beispiel eine Schnupftabakdose, die ihm zuzeiten ein gewisses forsches Auftreten ermöglichte, und ein goldener Füller, der jedesmal einen leisen Glockenton von sich gab, wenn er Post empfing.

 »Schönen Tag bei der Arbeit, Liebling«, murmelte sie. Dann blinzelte sie ein- oder zweimal, runzelte die Stirn und richtete den Blick auf den Chintzbaldachin über dem Bett. »Du wirst heute damit fertig, richtig?«

 »Ja«, sagte Hackworth. »Es wird spät. Sehr spät.«

 »Ich verstehe.«

 »Nein«, stieß er hervor. Dann riß er sich zusammen. Das war es, wurde ihm klar.

 »Liebling?«

 »Nicht deswegen - das Projekt wird auch ohne mich beendet. Aber ich glaube, nach der Arbeit werde ich ein Geschenk für Fiona besorgen. Etwas Besonderes.«

 »Wenn du zum Essen zu Hause sein könntest, wäre das etwas Besonderes - besser als alles, was du ihr kaufen kannst.«

 »Nein, Liebling. Dies ist etwas anderes. Das verspreche ich dir.«

 Er gab ihr einen Kuß und ging zur Eingangstür. Mrs. Hull erwartete ihn mit seinem Hut in einer und seiner Aktentasche in der anderen Hand. Sie hatte bereits das Pedomobil aus dem MC geholt und neben der Tür bereitgestellt; es war schlau genug zu erkennen, daß es sich noch drinnen befand, und daher hatte es die langen Beine fast völlig eingefahren und bot praktisch keinerlei mechanischen Vorteil. Hackworth stellte sich auf die Pedale und spürte, wie sich die Gurte entfalteten und seine Beine umklammerten.

 Er sagte sich, daß er immer noch einen Rückzieher machen konnte. Aber da stach ihm etwas Rotes ins Auge, er schaute genauer hin und sah, wie Fiona, deren rotes Haar in alle Richtungen abstand, in ihrem Nachthemd den Flur entlangkroch, um Gwendolyn zu überraschen, und der Ausdruck in ihren Augen verriet ihm, daß sie alles gehört hatte. Er hauchte einen Kuß zu ihr hinüber und schritt resolut zur Tür hinaus.

 Bud wird angeklagt; bemerkenswerte Eigenheiten der Konfuzianischen Rechtsprechung;

 er wird aufgefordert, einen langen Spaziergang

 auf einem kurzen Pier zu unternehmen.

 Bud hatte die vergangenen paar Tage im Freien verbracht, in einem Gefängnis im tiefgelegenen, stinkenden Delta des Tschang Jiang (wie die meisten seiner tausend Mithäftlinge ihn nannten) oder, wie Bud sich ausdrückte, des Jangtse. Die Mauern des Gefängnisses bestanden aus Bambusstäben im Abstand von einigen Metern, an deren Spitzen fröhlich orangefarbene Plastikfetzen flatterten. Noch ein Gerät war an Buds Knochen befestigt worden, und dieses Gerät wußte, wo die Mauern lagen. An manchen Stellen konnte man einen Toten unmittelbar außerhalb der Linie sehen, dessen Körper mit den leuchtenden Wundmalen von Freudenspendern übersät waren. Bud hatte sie für Selbstmörder gehalten, bis er Zeuge eines Lynchmords geworden war: Ein Häftling, der einem anderen Häftling angeblich etwas aus den Schuhen gestohlen hatte, wurde von dem Mob hochgehoben und von Hand zu Hand weitergereicht wie ein Rocksänger beim Surfen in der Menge, während er die ganze Zeit panisch nach etwas suchte, um sich festzuhalten. Als er die Grenze der Bambusstäbe erreichte, wurde er mit einem letzten Schubs hinausgestoßen, wo sein Körper buchstäblich explodierte, als er die unsichtbare Grenzlinie überschritt.

 Aber die allgegenwärtige Gefahr von Lynchjustiz war ein unbedeutendes Ärgernis im Vergleich mit den Moskitos. Als Bud eine Stimme in den Ohren hörte, die ihm sagte, daß er sich an der nordöstlichen Ecke der Anlage melden sollte, vergeudete er keine Zeit – teils, weil er weg wollte, und teils, weil sie ihn per Fernsteuerung hinbefördern konnten, wenn er sich weigerte. Sie hätten ihm auch sagen können, daß er direkt in den Gerichtssaal gehen und seinen Platz einnehmen sollte, und er hätte es getan, aber aus zeremoniellen Gründen schickten sie ihm einen Cop als Begleitung.

 Das Gerichtsgebäude war ein Zimmer mit hoher Decke in einem der alten Häuser am Bund, nicht üppig möbliert. An einem Ende befand sich eine erhöhte Plattform, darauf ein Klapptisch, über den ein rotes Tuch gebreitet war. In das rote Tuch war mit Goldfäden ein Muster eingestickt: ein Einhorn oder ein Drache oder irgend so ein Scheißdreck. Bud hatte Mühe, mythologische Tiere auseinanderzuhalten.

 Der Richter trat ein und wurde vom größeren seiner beiden Handlanger als Richter Fang vorgestellt: ein vierschrötiger Chinese mit rundem Kopf, der verlockend nach Mentholzigaretten roch. Der Constable, der Bud in den Gerichtssaal begleitet hatte, zeigte auf den Boden, worauf Bud, der den Wink mit dem Zaunpfahl verstand, auf die Knie sank und die Stirn auf den Boden preßte.

 Die andere Handlangerin des Richters war eine zierliche kleine Amerasierin mit Brille. Kaum jemand benutzte mehr eine Brille, um Sehfehler auszugleichen, daher konnte man davon ausgehen, daß es sich in Wahrheit um eine Art von Phantaskop handelte, das einem Sachen zeigte, die gar nicht da waren, so wie Raktive. Aber wenn Leute sie nicht zu Unterhaltungszwecken benutzten, hatten sie ein hochtrabenderes Wort dafür: Phänomenoskop.

 Man bekam ein Phantaskopsystem, das direkt in die Netzhaut eingepflanzt wurde, so wie Buds Soundanlage in seinen Trommelfellen saß. Man bekam sogar Telaesthetiks, die an verschiedenen Wirbeln in Schlüsselpositionen direkt in die Wirbelsäule eingesetzt wurden. Doch behauptete man, daß das auch Nachteile mit sich brachte: möglicherweise langfristige Nervenschäden; außerdem ging das Gerücht, daß die Hacker der großen Medienkonzerne einen Weg gefunden hatten, die eingebauten Sicherheitsvorkehrungen zu überwinden, und einem ununterbrochen ihren Werbeschrott in den Rand des Gesichtsfelds einspielten (oder auch einfach mittenrein) – sogar, wenn man die Augen geschlossen hatte. Bud kannte so einen Typen, der sich irgendwie mit einem Meme infiziert hatte, das rund um die Uhr Werbespots für billige Absteigen in Hindi in der rechten unteren Ecke seines Sehbereichs abspielte, bis sich der Kerl selbst die Kugel gegeben hatte.

 Richter Fang war überraschend jung, wahrscheinlich noch keine vierzig. Er setzte sich an den Tisch mit dem roten Tuch und redete in chinesisch. Seine beiden Handlanger standen hinter ihm. Ein Sikh war auch da; er stand auf und antwortete dem Richter ein paar Worte in chinesisch. Bud hatte keine Ahnung, was ein Sikh hier suchte, wußte aber, daß Sikhs die Angewohnheit hatten, immer dort aufzutauchen, wo man sie am wenigsten erwartete.

 Richter Fang sagte mit New Yorker Akzent: »Der Repräsentant des Protokolls hat vorgeschlagen, daß wir die Verhandlung in Englisch führen. Irgendwelche Einwände?«

 Ebenfalls anwesend war der Typ, den er ausgeraubt hatte, der einen Arm recht steif hielt, sich ansonsten aber bester Gesundheit zu erfreuen schien. Auch seine Frau war bei ihm.

 »Ich bin Richter Fang«, fuhr der Richter fort und sah Bud unverwandt an. »Du kannst mich mit Euer Ehren ansprechen. Nun, Bud, Mr. Kwamina hier wirft dir gewisse Aktivitäten vor, die in der Küstenrepublik illegal sind. Dir werden ebenfalls handfeste Verstöße gegen das Gemeinschaftliche Ökonomische Protokoll zur Last gelegt, dem auch wir verpflichtet sind. Diese Verstöße stehen in engem Zusammenhang mit dem eingangs erwähnten Verbrechen, sind aber von geringfügig anderer Natur. Hast du das alles verstanden?«

 »Nicht genau, Euer Ehren«, sagte Bud.

 »Wir glauben, du hast diesen Mann überfallen und ihm ein Loch in den Arm gepustet«, sagte Richter Fang, »was nicht gern gesehen wird. Capisco?«

 »Ja, Sir.«

 Richter Fang nickte dem Sikh zu, der den Wink verstand.

 »Der GÖP-Kodex«, sagte der Sikh, »gilt für alle Arten von ökonomischen Interaktionen zwischen Menschen und Organisationen. Diebstahl ist so eine Interaktion. Verstümmelung ebenfalls, insofern, als sie die Fähigkeit des Opfers beeinträchtigt, sich ökonomisch zu versorgen. Da das Protokoll nicht für den souveränen Status gilt, arbeiten wir eng mit den einheimischen Gerichtsbarkeiten der GÖP-Signatarstämme zusammen, um derartige Fälle zu verfolgen.«

 »Bist du mit der konfuzianischen Gerichtsbarkeit vertraut, Bud?« fragte Richter Fang. Bud wurde allmählich ganz schwindlig, weil er ständig den Kopf hin- und herdrehen mußte wie ein Zuschauer bei einem Tennisspiel. »Ich vermute, daß nicht. Okay, obwohl die Chinesische Küstenrepublik längst nicht mehr streng oder auch nur vage konfuzianisch ist, basiert unsere Rechtsprechung darauf - das halten wir seit einigen tausend Jahren so und finden es so übel nicht. Das Grundprinzip besteht darin, daß ich als Richter tatsächlich mehrere Rollen gleichzeitig ausübe: Detektiv, Richter, Jury und, falls erforderlich, Scharfrichter.«

 Bud kicherte über diesen Ausdruck, mußte aber feststellen, daß Richter Fang sich nicht in besonders heiterer Stimmung zu befinden schien. Seine New Yorker Attitüde hatte in Bud fälschlicherweise den Eindruck erweckt, als wäre Richter Fang ein ganz normaler Kerl.

 »In meiner erstgenannten Eigenschaft«, fuhr Richter Fang fort, »würde ich gerne von Ihnen erfahren, Mr. Kwamina, ob Sie den Tatverdächtigen wiedererkennen.«

 »Er ist der Mann«, sagte Mr. Kwamina und deutete mit dem Zeigefinger auf Buds Stirn, »der mich bedroht, auf mich geschossen und mir mein Geld gestohlen hat.«

 »Und Mrs. Kum?« sagte Richter Fang. Dann fügte er als Anmerkung für Bud hinzu: »In ihrer Kultur nimmt die Ehefrau nicht den Nachnamen ihres Mannes an.«

 Mrs. Kum nickte nur in Buds Richtung und sagte: »Er ist der Schuldige.«

 »Miss Pao, haben Sie noch etwas hinzuzufügen?«

 Die zierliche Frau mit der Brille sah Bud an und sagte in englisch, mit texanischem Akzent: »Ich habe einen stimmgesteuerten Nano-projektilwerfer, gemeinhin als Schädelkanone bekannt, der mit drei verschiedenen Geschossen bestückt war, darunter auch die sogenannten Krüppler, die gegen Mr. Kwamina verwendet wurden, aus der Stirn dieses Mannes entfernt. Nanopräsenzuntersuchung der Seriennummern dieser Geschosse und Vergleich derselben mit den Bruchstücken, die aus Mr. Kwaminas Wunde entfernt wurden, sprechen dafür, daß die Projektile, die auf Mr. Kwamina abgefeuert wurden, aus der im Schädelknochen eingesetzten Waffe des Verdächtigen stammen.«

 »Peng«, sagte Bud.

 »Okay«, sagte Richter Fang und rieb sich kurz mit einer Hand die Schläfen. Dann drehte er sich zu Bud um. »Du bist schuldig.«

 »He! Bekomme ich keinen Verteidiger?« sagte Bud. »Ich erhebe Einspruch!«

 »Sei kein Arschloch«, sagte Richter Fang.

 Der Sikh sagte: »Da der Täter kein nennenswertes Vermögen besitzt und seine Arbeitskraft nicht ausreichen würde, das Opfer für seine Verletzung zu entschädigen, verliert das Protokoll in diesem Fall seine Gültigkeit.«

 »Verstehe«, sagte Richter Fang. »Okay, Bud, mein Junge, gibt es jemand, den du versorgen mußt?«

 »Ich hab eine Freundin«, sagte Bud. »Sie hat einen Sohn namens Harv, der mein Junge ist, wenn wir nicht falsch gezählt haben. Und ich hab gehört, daß sie schwanger ist.«

 »Glaubst du das, oder weißt du es?«

 »Als ich sie zum letztenmal gesehen habe - vor zwei Monaten -, war sie es.«

 »Wie heißt sie?«

 »Tequila.«

 Einer der Protokollhüter - die junge Frau - stieß ein gedämpftes Schnauben aus und hielt eine Hand vor den Mund. Der Sikh schien sich auf die Lippen zu beißen.

 »Tequila?« sagte Richter Fang fassungslos. Es lag auf der Hand, daß Richter Fang viele derartige Fälle behandelte und die amüsante Episode durchaus zu schätzen wußte.

 »Es leben neunzehn Frauen namens Tequila in den Leasing-Parzellen«, sagte Miss Pao, die etwas von ihrem Phänomenoskop ablas, »und eine davon hat vor drei Tagen ein Baby namens Nello-dee zur Welt gebracht. Außerdem hat sie einen fünfjährigen Jungen namens Harvard.«

 »O Mann«, sagte Bud.

 »Glückwunsch, Bud, du bist Vater geworden«, sagte Richter Fang. »Deiner Reaktion entnehme ich, daß das etwas überraschend für dich kommt. Es scheint evident zu sein, daß deine Beziehung zu Tequila eher beiläufiger Natur ist, daher kann ich sie nicht als mildernden Umstand bei der Urteilsfindung gelten lassen. Da dies so ist, bitte ich dich, zu der Tür da drüben hinauszugehen« – Richter Fang deutete auf eine Tür in der Ecke des Gerichtssaals – »und die Treppe hinunter. Geh zur Tür hinaus und über die Straße, und du wirst einen Pier finden, der in den Fluß hineinragt. Geh bis zur roten Markierung und warte auf weitere Anweisungen.«

 Bud ging anfangs zögernd, aber Richter Fang machte eine ungeduldige Geste, und so stapfte er schließlich zur Tür, die Treppe hinunter, auf den Bund hinaus, die Straße, die, von großen alten Villen im europäischen Stil gesäumt, am Fluß Huang Pu entlangführte. Ein Fußgängertunnel führte ihn zum tatsächlichen Ufer, wo es von Chinesen wimmelte, die herumschlenderten, und von beinlosen Krüppeln, die sich hierher und dorthin schleppten. Ein paar Chinesen mittleren Alters hatten ein Soundsystem aufgebaut, das archaische Musik spielte, und tanzten wie in einem Ballsaal. Musik und Tanzstil hätte Bud in einem anderen Abschnitt seines Lebens beleidigend altmodisch gefunden, aber jetzt erfüllte ihn der Anblick dieser etwas feisten, gesetzten Leute, die sich sanft in den Armen ihrer Partner wiegten, mit Traurigkeit.

 Schließlich fand er den richtigen Pier. Als er hinausging, mußte er sich an einigen Schlitzaugen vorbeidrängen, die ein langes, eingewickeltes Bündel trugen und versuchten, vor ihm auf den Pier zu kommen. Die Aussicht war hübsch; hinter ihm die alten Villen des Bund, und auf der anderen Seite des Flusses die schwindelerregende Neonsilhouette der Freihandelszone Pudong, die als Kulisse für starken Schiffsverkehr diente - überwiegend ganze Ketten von Barken mit erheblichem Tiefgang.

 Der Pier wurde erst ganz am Ende rot, wo er sich steil zum Fluß hinunter neigte. Der Boden war mit einer Haftmasse bestrichen, damit man nicht abrutschte. Er drehte sich um, sah zu dem kuppelförmigen Gerichtsgebäude hinauf und suchte nach einem Fenster, hinter dem er Richter Fang oder einen seiner Handlanger erkennen konnte. Die chinesische Familie folgte ihm den Pier hinab und schleppte ihr mit Blumengirlanden geschmücktes Bündel, bei dem es sich, wie Bud plötzlich klarwurde, wahrscheinlich um den Leichnam eines Familienmitglieds handelte. Er hatte von diesen Piers gehört; man nannte sie Bestattungspiers.

 Mehrere Dutzend der Mikrosprengkapseln, die als Freudenspender bezeichnet wurden, explodierten in seinem Blutkreislauf.

 Nell lernt die Handhabung des Materie-Compilers; jugendliche Arglosigkeit; wie doch noch alles gut wird.

 Nell war zu groß für ihre alte Krippenmatratze geworden, daher sagte Harv, ihr großer Bruder, daß er mithelfen würde, eine neue zu beschaffen. Er sei groß genug, verkündete er beiläufig, für so etwas. Nell folgte ihm in die Küche, wo sich mehrere kastenförmige Anbauten mit deutlich vorstehenden Türen befanden. Manche waren warm, manche kalt, manche hatten Fenster, manche machten Lärm. Nell hatte ab und zu gesehen, wie Harv oder Tequila, oder einer von Tequilas Freunden, Essen in diesem oder jenem Stadium der Vollendung dort herausholten.

 Eines dieser Kästchen hieß MC. Es war über dem Tresen in die Wand eingebaut. Nell zog sich einen Stuhl hin und stieg hinauf, damit sie Harv zusehen konnte, wie er daran arbeitete. Die Vorderseite des MC bestand aus einem Mediatron, was alles bedeutete, auf dem bewegliche Bilder abliefen oder aus dem Ton herauskam, oder beides. Es erinnerte sie an die Raktiven, die sie auf dem großen Mediatron im Wohnzimmer abspielen ließ, wenn es nicht gerade von jemand Größerem benutzt wurde. »Was sind das für Dinger?« sagte Nell.

 »Mediaglyphen«, sagte Harv hochnäsig. »Eines Tages wirst du lernen, wie man sie liest.«

 Ein paar davon konnte Nell schon lesen. »Rot oder blau?« fragte Harv großmütig.

 »Rot.«

 Harv drückte besonders theatralisch auf die Taste, worauf eine neue Mediaglyphe aufleuchtete, ein weißer Kreis mit einem kleinen grünen Spalt obenauf. Der Spalt wurde immer größer. Der MC spielte eine kleine Melodie, die sagen sollte, daß man warten mußte. Harv ging zum Kühlschrank und holte einen Karton Saft für sich und für Nell auch. Er betrachtete den MC mißfällig. »Das dauert so lange, daß es lächerlich ist«, sagte er.

 »Warum?«

 »Weil wir einen billigen Feeder haben, nur ein paar Gramm pro Sekunde. Jämmerlich.«

 »Warum haben wir einen billigen Feeder?«

 »Weil es ein billiges Haus ist.«

 »Warum ist es ein billiges Haus?«

 »Weil wir uns wegen der Ökonomie nicht mehr leisten können«, sagte Harv. »Mom muß mit allen möglichen Chinesinnen und Gesocks konkurrieren, die keine Selbstachtung haben und für nichts arbeiten. Und darum muß Mom auch für nichts arbeiten.« Er sah wieder den MC an und schüttelte den Kopf. »Jämmerlich. Im Flohzirkus haben sie einen Feeder, der so groß ist.« Er drückte die Fingerspitzen vor sich aufeinander und machte einen großen Kreis mit den Armen. »Aber der hier ist wahrscheinlich nicht größer als dein kleiner Finger.«

 Er rückte von dem MC ab, als könnte er es nicht mehr ertragen, im selben Raum mit ihm zu sein, saugte heftig an seinem Saftkarton und schlenderte ins Wohnzimmer, um einen Raktiven einzulegen. Nell sah einfach zu, wie der grüne Spalt größer und größer wurde, bis er den halben Kreis ausfüllte, und von da an sah es aus wie ein grüner Kreis mit einem weißen Spalt, der immer kleiner wurde, bis schließlich die Musik zu einem schmetternden Schlußakkord kam, als der weiße Spalt ganz verschwunden war.

 »Fertig!« sagte sie.

 Harv stellte seinen Raktiven auf Pause, stolzierte in die Küche und drückte auf eine Mediaglyphe, bei der es sich um das animierte Bild einer aufschwingenden Tür handelte. Der MC fing an laut zu zischen. Harv betrachtete ihr ängstliches Gesicht und raufte ihr das Haar; sie konnte sich nicht wehren, weil sie die Hände auf die Ohren preßte. »Das Vakuum muß entweichen«, erklärte er.

 Das Geräusch hörte auf, die Tür öffnete sich. In dem MC lag, fein säuberlich zusammengefaltet, Nells neue rote Matratze.

 »Gib sie mir! Gib sie mir!« rief Nell erbost, weil Harv sie in die Hände nahm. Harv amüsierte sich einen Moment damit, daß er sie außerhalb ihrer Reichweite hielt, dann gab er ihr die Matratze. Sie lief in das Zimmer, das sie sich mit Harv teilte, und schlug die Tür, so fest sie konnte, zu. Dinosaurier, Ente, Peter und Purpur warteten schon auf sie. »Ich hab ein neues Bett für uns«, erklärte sie ihnen. Sie nahm ihre alte Matratze und wuchtete sie in die Ecke, dann faltete sie die neue präzise auf dem Boden auseinander. Die Matratze war enttäuschend dünn, mehr eine Decke als eine Matratze. Aber als sie sie ganz auf dem Boden ausgebreitet hatte, gab die Matratze ein Zischeln von sich - nicht laut - wie der Atem ihres Bruders spät in der Nacht. Durch das Einatmen wurde die Matratze immer dicker, und als sie fertig war, sah sie wie eine richtige Matratze aus. Nell nahm Dinosaurier und Ente und Peter und Purpur in die Arme, und dann hüpfte sie ein paar hundertmal auf der Matratze auf und ab, um ganz sicherzugehen.

 »Gefällt sie dir?« fragte Harv. Er hatte die Tür aufgemacht.

 »Nein! Geh raus!« kreischte Nell.

 »Nell, es ist auch mein Zimmer«, sagte Harv. »Ich muß deine alte dekompen.«

 Später ging Harv mit seinen Kumpels aus, und Nell war eine Weile allein im Haus. Sie hatte beschlossen, daß ihre Kinder ebenfalls Matratzen brauchten, daher zog sie den Stuhl an den Tresen, kletterte direkt vor dem MC darauf und versuchte, die Mediaglyphen zu lesen. Viele kannte sie nicht. Aber sie erinnerte sich, daß Tequila einfach Worte aussprach, wenn sie etwas nicht lesen konnte, und so versuchte sie, mit der Maschine zu reden.

 »Bitte, hol dir die Erlaubnis eines Erwachsenen«, sagte der MC immer wieder.

 Jetzt wußte sie, warum Harv immer auf die Symbole drückte, statt zu reden. Sie drückte lange Zeit auf dem MC herum, bis sie dieselben Mediaglyphen fand, mit denen Harv ihre Matratze gemacht hatte. Eine zeigte einen Mann und eine Frau, die in einem sehr großen Bett schliefen. Einen Mann und eine Frau in einem etwas kleineren Bett. Einen Mann allein. Ein Kind allein. Ein Baby.

 Nell drückte auf das Baby. Der weiße Kreis mit dem roten Spalt erschien, die Musik ertönte, der MC zischte und ging auf.

 Sie breitete die Matratze auf dem Boden aus und überreichte sie Dinosaurier feierlich, der freilich zu klein war, um zu wissen, wie man darauf herumhüpfte, daher zeigte sie es ihm eine Weile. Dann ging sie zum MC zurück und besorgte Matratzen für Ente, Peter und Purpur. Inzwischen war ein großer Teil des Zimmers mit Matratzen ausgelegt, und sie überlegte sich, wie schön es wäre, aus dem ganzen Zimmer eine einzige große Matratze zu machen, daher bestellte sie zwei ganz große. Dann machte sie eine neue Matratze für Tequila und ihren Freund Rog.

 Als Harv zurückkam, schwankte seine Reaktion zwischen Entsetzen und Ehrfurcht. »Mom wird Rog sagen, daß er uns windelweich prügeln soll«, sagte er. »Wir müssen das ganze Zeug sofort dekompen.«

 Wie gewonnen, so zerronnen. Nell erklärte ihren Kindern die Situation und half Harv, alle Matratzen, außer ihrer eigenen, in die Dekompkammer zu stopfen. Harv mußte die Tür mit aller Kraft zudrücken. »Jetzt hoffen wir nur, daß alles dekompt, bevor Mom nach Hause kommt«, sagte er. »Das wird 'ne Weile dauern.«

 Später gingen sie ins Bett, lagen eine ganze Weile wach und horchten ängstlich nach dem Geräusch der Eingangstür. Aber weder Mom noch Rog kamen in dieser Nacht nach Hause. Mom ließ sich schließlich am Morgen sehen, zog ihre Hausmädchenuniform an und rannte zum Bus, der zur Klave der Vickys fuhr, ließ aber ihren ganzen Müll einfach auf dem Boden liegen, statt ihn in die Kammer zu werfen. Als Harv später in die Kammer sah, war sie leer.

 »Wir haben Schwein gehabt«, sagte er. »Du mußt vorsichtig sein, wenn du den Materie-Compiler benutzt, Nell.«

 »Was ist ein Materie-Compiler?«

 »Wir nennen ihn abgekürzt MC.«

 »Warum?«

 »Weil MC die Abkürzung für Materie-Compiler ist, sagen sie jedenfalls.«

 »Warum?«

 »Ist einfach so. In Buchstaben, glaube ich.«

 »Was sind Buchstaben?«

 »Irgendwie wie Mediaglyphen, nur ganz schwarz und winzig, sie bewegen sich nicht, sind alt und langweilig und echt schwer zu lesen. Aber man kann sie benutzen, um kurze Wörter aus langen Wörtern zu machen.«

 Hackworth erreicht seinen Arbeitsplatz; ein Besuch in der Fertigungsanlage; Mr. Cottons Beschäftigung.

 Regen perlte auf den Spitzen von Hackworths polierten Halbstiefeln, als er das gewölbte schmiedeeiserne Portal passierte. Die kleinen Perlen spiegelten das silbergraue Licht des Himmels, wenn sie auf die Trittbretter des Pedomobils rollten und bei jedem Schritt auf das graubraune Kopfsteinpflaster tropften. Hackworth bahnte sich unter Entschuldigungen einen Weg durch eine herumirrende Gruppe unsicherer Hindus hindurch. Ihre festen Schuhe taugten kaum für das Kopfsteinpflaster, und ein jeder hielt das Kinn hoch, damit ihm der hohe weiße Kragen nicht den Kopf absäbelte. Sie waren schon vor vielen Stunden in ihren hochgelegenen Mietskasernen aufgestanden, den winzigen bewohnbaren Schuhschachteln auf der Insel südlich von New Chusan, die hindustanisch war. Sie waren in den frühen Morgenstunden mit Autoskates oder Temporädern nach Shanghai gekommen, hatten wahrscheinlich einen Polizisten bestochen und die Brücke überquert, die New Chusan mit der City verband. Machine-Phase Systems GmbH wußte, daß sie kamen, weil sie sich jeden Tag einfanden. Die Firma hätte ihre Personalabteilung etwas näher an der Brücke einrichten können, sogar in Shanghai selbst. Aber es gefiel der Firma, wenn Jobsucher den ganzen Weg bis zum Firmengelände zurücklegen mußten, um ihre Arbeitsanträge auszufüllen. Die Schwierigkeiten, die überwunden werden mußten, verhinderten jedenfalls, daß Leute aufs Geratewohl kamen, und die konstante Anwesenheit der Bittsteller – die wie Stare gierig auf ein Picknick herablugten – erinnerten jeden, der sich glücklich schätzen konnte, einen Job zu haben, daß es genügend andere gab, die nur darauf warteten, seinen Platz einzunehmen.

 Die Fertigungsanlage kam in mehr als einer Hinsicht, also mehr, als die Architekten beabsichtigt hatten, einem Campus gleich. Wenn man einen Campus als vierseitige, von efeubewachsenen, klobigen gotischen Bauwerken gesäumte Grünfläche definierte, dann handelte es sich um einen Campus. Aber wenn ein Campus auch eine Art Fabrik sein konnte, deren Bevölkerung größtenteils reihenweise in großen, stickigen Zimmern saß und im Grunde genommen Tag für Tag denselben Tätigkeiten nachging, dann konnte man die Fertigungsanlage auch aus diesem Grund als Campus bezeichnen.

 Hackworth machte einen Umweg durch die Merkle-Halle. Diese war im gotischen Stil erbaut und sehr groß, wie der überwiegende Teil der Fertigungsanlage. Die Gewölbedecke war mit einem Fresko aus Farbe auf Verputz geschmückt. Da das gesamte Gebäude, mit Ausnahme des Freskos, direkt aus dem Feeder stammte, wäre es einfacher gewesen, ein Mediatron in die Decke einzubauen, das ein SoftFresko zeigte, welches man von Zeit zu Zeit hätte austauschen können. Aber die Neoviktorianer benutzten fast nie Mediatrone. HardKunst erforderte die Hingabe des Künstlers. Man hatte nur einen Versuch, und wenn man den vermasselte, mußte man mit den Folgen leben.

 Den Mittelpunkt des Freskos bildete eine Schar kybernetischer Cherubim, jeder mit einem sphärischen Atom auf den Schultern, die sich einem zentralen Bauprojekt näherten, einer Konstruktion aus mehreren hundert Atomen in sternförmiger Symmetrie, die möglicherweise wie ein Kugellager oder ein Motor aussehen sollte. Über der gesamten Darstellung wachte riesig, aber eindeutig nicht maßstabsgetreu, ein Ingenieur im weißen Laborkittel, der ein Nanophänomenoskopmonokel um den Kopf geschnallt hatte. Niemand benutzte sie jemals, weil man keine Tiefenschärfe bekam, aber auf dem Fresko machte es sich besser, weil man so das andere Auge des Ingenieurs sehen konnte: stahlblau, geweitet, wie es die Unendlichkeit erforschte gleich dem Stahlokular von Arecibo. Mit einer Hand strich der Ingenieur über seinen gewichsten Schnurrbart. Die andere hatte er in einen Nanomanipulator geschoben, und durch die glorifizierende Übertreibung bombastischen Trompe-l'oeils wurde nur allzu deutlich gemacht, daß die atomeschleppenden Cherubim alle nach seiner Pfeife tanzten - der Ingenieur als Neptun, sie die Najaden.

 Die Ecken des Freskos zierten verschiedene Szenen; in der linken oberen verweilten Feynman und Drexler und Merkle, Chen und Singh und Finkle-McGraw auf einem überlebensgroßen Buckyball; einige lasen Bücher, andere zeigten in einer konstruktive Kritik andeutenden Weise auf die fortschreitende Arbeit. In der rechten oberen Ecke war Queen Victoria II. zu sehen, der es gelang, trotz ihrer protzigen Sitzgelegenheit, einem Thron aus massivem Diamant, verklärt auszusehen. Am unteren Rand des Kunstwerks drängten sich, chronologisch angeordnet, zahlreiche kleinere Gestalten, in der Mehrzahl Kinder, dazwischen vereinzelte leidgeprüfte Mütter. Links die Seelen vergangener Generationen, zu früh aufgekreuzt, um die Wohltaten der Nanotechnologie zu genießen, und (was nicht explizit gezeigt, aber auf morbide Weise angedeutet wurde) eingegangen an überholten Ursachen wie: Krebs, Skorbut, Boilerexplosionen, entgleisenden Zügen, Amokschützen, Pogromen, Blitzkriegen, Grubenunglücken, ethnischen Säuberungen, Reaktorunfällen, in Scheren stürzen, Abflußreiniger schlucken, kalte Häuser mit Steinkohlebricketts heizen und von Stieren durchbohrt werden. Überraschenderweise sah keiner ungehalten aus; alle beobachteten die Aktivitäten des Ingenieurs und seiner emsigen Cherubim, derweil ihre pausbäckigen, aufwärts gerichteten Gesichter von dem aus der Mitte entspringenden Lichtschein erhellt wurden, den (wie Hackworth, der Ingenieur, mutmaßte) die frei werdende Bindungsenergie der Atome erzeugte, wenn sie in ihre jeweiligen Potentialbrunnen hinabstießen.

 Die Kinder in der Mitte wandten Hackworth den Rücken zu, waren überwiegend als Silhouetten dargestellt, sahen direkt in die Höhe und streckten die Arme dem Licht entgegen. Die Kinder rechts unten bildeten das Gegengewicht zu der Engelsschar unten links; sie waren die Seelen der ungeborenen Kinder, die noch in den Genuß der Arbeit des Ingenieurs kommen würden, und allesamt aussahen, als könnten sie es gar nicht erwarten, geboren zu werden. Ihr Hintergrund bildete ein leuchtender, wallender Schleier, dem Nordlicht nicht unähnlich, bei dem es sich in Wirklichkeit um die Fortsetzung des bauschigen Rocks von Victoria II. auf ihrem Thron darüber handelte.

 »Pardon, Mr. Cotton«, sagte Hackworth fast sotto voce. Er hatte selbst einige Jahre hier gearbeitet und kannte die Etikette. Hundert Ingenieure, ordentlich in Reihen gruppiert, saßen in der Halle. All ihre Köpfe waren hinter Phänomenoskopen verborgen. Der leitende Ingenieur Dürig, seine Lieutenants Chu, DeGrado und Beyerley, sowie ein paar Wasserträger und Boten, die stocksteif an den ihnen zugewiesenen Plätzen rings um die Halle standen, waren die einzigen, die Hackworths Anwesenheit zur Kenntnis genommen hatten. Es zeugte von schlechtem Betragen, die Ingenieure zu erschrecken, daher näherte man sich ihnen laut, sprach sie jedoch leise an.

 »Guten Morgen, Mr. Hackworth«, sagte Cotton.

 »Guten Morgen, Demetrius. Lassen Sie sich Zeit.«

 »Bin gleich bei Ihnen, Sir.«

 Cotton war Linkshänder. Seine linke Hand steckte in einem schwarzen Handschuh. In diesem Handschuh befand sich ein Netz von unsichtbaren, winzigen Strukturfasern, Motoren, Positionssensoren und Tastsinnstimulatoren. Die Sensoren überwachten die Haltung seiner Hand, wie sehr jedes Knöchelgelenk gekrümmt war, und so weiter. Der Rest der Ausrüstung vermittelte ihm den Eindruck, als würde er richtige Gegenstände berühren.

 Die Bewegungen des Handschuhs waren auf einen ungefähr halbkugelförmigen Bereich mit einem Radius von rund einer Elle beschränkt; solange sein Ellbogen auf oder im Umkreis der bequemen elastomeren Lehne blieb, hatte er die Hand frei. Der Handschuh war mit einem Netz infinitesimal kleiner Fäden verbunden, die aus hier und da rings um die Werkbank verteilten Spinndüsen herauskamen. Die Spinndüsen fungierten als motorisierte Spulen, zogen durchhängende Fäden straff und zogen den Handschuh gelegentlich in die eine oder andere Richtung, um externe Kräfte zu simulieren. Tatsächlich waren sie keine Motoren, sondern kleine Fadenfabriken, die Faden erzeugten, wenn Faden gebraucht wurde, und den Faden wieder einsaugten und verdauten, wenn er durchhing oder gestrafft werden mußte. Jeder Faden wurde von einer losen Ziehharmonika-Hülle von zwei Millimetern Durchmesser umhüllt, die lediglich der Sicherheit diente, damit Besucher nicht mit den Händen hineingriffen und sich die Finger an den unsichtbaren Fäden abschnitten.

 Cotton arbeitete mit einem komplexen Gebilde, das wahrscheinlich aus mehreren hunderttausend Atomen bestand. Hackworth konnte das erkennen, weil jeder Arbeitsplatz über ein Mediatron verfügte, das ein zweidimensionales Abbild dessen erzeugte, was der Benutzer sah. Das machte es den Aufsehern leichter, durch die Gänge zu gehen und auf einen Blick zu sehen, womit jeder Angestellte gerade beschäftigt war.

 Hackworth kamen die Gebilde, mit denen diese Leute arbeiteten, grotesk unhandlich vor, obwohl er sich selbst einige Jahre damit beschäftigt hatte. Die Leute hier in der Merkle-Halle arbeiteten alle an Fließbandprodukten für den Verbrauchermarkt, die im großen und ganzen keine nennenswerten Herausforderungen darstellten. Sie arbeiteten in Symbiose mit umfangreicher Software, die alle ständig wiederkehrenden Vorgänge erledigte. Das war eine schnelle Methode, um Produkte zu entwickeln, was von entscheidender Bedeutung war, wenn man für den wechselhaften und unbeständigen Verbrauchermarkt entwarf. Aber Systeme, die auf diesem Weg entwickelt wurden, wurden am Ende immer riesig. Ein automatisches Fertigungssystem konnte immer etwas funktionstüchtig machen, indem es mehr Atome hineinbutterte.

 Jeder Ingenieur in dieser Halle, der nanotechnologische Toaster und Trockenhauben entwarf, wünschte sich insgeheim, er könnte Hackworths Job in der Abteilung Sonderprojekte bekommen, wo Feinheit Selbstzweck war, man kein Atom verschwendete und jedes Subsystem speziell für die erforderliche Aufgabe entworfen wurde. Diese Arbeit erforderte Intuition und Kreativität, Eigenschaften, die hier, in der Merkle-Halle, weder im Überfluß vorhanden waren noch gefördert wurden. Aber ab und zu, beim Golf, Karaoke oder bei einer Zigarre, erwähnte Dürig oder ein anderer Aufseher einen vielversprechenden jungen Mann.

 Da Lord Alexander Chung-Sik Finkle-McGraw das derzeitige Projekt von Hackworth finanzierte, die Illustrierte Fibel für die junge Dame, spielten preisliche Überlegungen keine Rolle. Der Herzog würde weder Drückebergerei noch Geldschneiderei dulden, daher war alles so lupenrein, wie die Abteilung Sonderprojekte es machen konnte; jedes einzelne Atom ließ sich rechtfertigen.

 Dennoch hatte die Energieversorgung der Fibel, die aus Batterien derselben Machart bestand, wie sie für alles verwendet wurden, von Spielsachen bis hin zu Luftschiffen, nichts besonders Interessantes an sich. Aus diesem Grund hatte Hackworth die Aufgabe Cotton übertragen, um zu sehen, ob der Mann ein gewisses Potential besaß.

 Cottons Hand samt Handschuh flatterte und zuckte wie eine gefangene Pferdebremse in der Mitte des schwarzen Netzes. Auf dem Mediatronschirm über seinem Arbeitsplatz sah Hackworth, daß Cotton einen (nach den Maßstäben der Merkle-Halle) mittelgroßen Subbaustein umklammert hielt, der wahrscheinlich zu einem weitaus größeren nanotechnologischen System gehörte.

 Das Standardfarbspektrum, das bei diesen Phänomenoskopen verwendet wurde, bildete Kohlenstoffatome in Grün ab, Schwefel in Gelb, Sauerstoff in Rot und Wasserstoff in Blau. Aus der Ferne sah Cottons Gebilde überwiegend türkis aus, da es hauptsächlich aus Kohlenstoff und Wasserstoff bestand und Hackworth so weit entfernt stand, daß die mehreren tausend individuellen Atome alle miteinander verschmolzen. Es handelte sich um ein Gitter aus langen, geraden, aber ziemlich knotigen Stäben, die rechtwinklig übereinanderlagen. Hackworth identifizierte es als Stabprozessorsystem - einen mechanischen Computer.

 Cotton versuchte, ihn mit einem größeren Baustein zu verbinden. Daraus schloß Hackworth, daß der automatische Zusammenbauvorgang (den Cotton zuerst versucht haben mußte) nicht richtig funktioniert hatte, weshalb Cotton jetzt versuchte, die Komponenten von Hand zusammenzufügen. Damit ließ sich der Fehler nicht beheben, aber die telästhetische Rückkopplung, welche die Fäden seiner Hand übermittelten, würden ihm einen Einblick verschaffen, welche Stäbe sich in welche Öffnungen einfügten, und welche nicht. Das war ein intuitives Herantasten an das Problem, eine Vorgehensweise, von der in den Vorlesungen am Königlich Nanotechnologischen Institut stets nachdrücklich abgeraten wurde, die sich unter Hackworths garstigen, schlauen Kollegen aber großer Beliebtheit erfreute.

 »Okay«, sagte Cotton schließlich. »Ich sehe das Problem.« Seine Hand entspannte sich. Auf dem Mediatron driftete der Subbaustein von seinem eigenen Schwung getragen von der Hauptstruktur weg, bremste, kam zum Stillstand und wurde von den schwachen Van-der-Waals-Kräften wieder in die Gegenrichtung gezogen. Cottons rechte Hand lag auf einem kleinen Tastenbord; er drückte auf einen Knopf, der die Simulation anhielt, danach bearbeitete er die Tastatur einige Augenblicke, wie Hackworth wohlwollend zur Kenntnis nahm, und tippte ein kurzes Arbeitsprotokoll. Derweil zog er die linke Hand aus dem Handschuh und entfernte damit den Aufbau von seinem Kopf; die Gurte und Saugnäpfe hinterließen fein säuberliche Abdrücke in seinem Haar.

 »Ist dies die Smart-Schaltung?« fragte Hackworth und nickte zum Bildschirm.

 »Der nächste Schritt«, sagte Cotton. »Fernbedienung.«

 »Wie kontrolliert? Unistel?« sagte Hackworth, womit er die Universal-Stimmerkennungsschnittstelle meinte.

 »Eine spezielle Variante davon, Sir, ja«, sagte Cotton. Dann, mit gedämpfter Stimme: »Man munkelt, daß sie eine Schaltung mit Nanorezeptoren für galvanische Hauptreaktion, Puls, Atmung und so weiter und so weiter, haben wollten, damit sie auf den emotionalen Zustand des Trägers reagieren kann. Es erübrigt sich zu sagen, daß dieses oberflächliche kosmetische Thema eine Strömung verbarg, die sie in tiefe und unruhige philosophische Gewässer führte –«

 »Was? Philosophie von Schaltungen?«

 »Bedenken Sie, Mr. Hackworth - besteht die Funktion einer Schaltung darin, auf Emotionen zu reagieren - oder gerade das nicht zu tun?«

 »Diese Gewässer sind bereits zu tief für mich«, gestand Hackworth.

 »Sie wollen bestimmt etwas über die Energieversorgung von Runcible hören«, sagte Cotton und benutzte damit den Kodenamen der Illustrierten Fibel. Cotton hatte keine Ahnung, worum es sich bei Runcible handelte; er wußte nur, daß eine vergleichsweise langlebige Energieversorgung dafür erforderlich war.

 »Ja.«

 »Die Modifikationen, um die Sie gebeten hatten, sind fertig. Ich habe die Tests durchgeführt, die Sie verlangt haben, plus einige andere, die mir eingefallen sind - hier ist alles protokolliert.« Cotton zog an dem schweren, messingähnlichen Griff seiner Schreibtischschublade und verweilte einen Moment, während die eingebaute Fingerabdrucklogik ihrer Aufgabe nachkam. Die Schublade ließ sich öffnen, und Cotton zog sie heraus und gab den Blick auf ein zeitloses Durcheinander von Büromaterial frei, darunter einige Bögen Papier - manche weiß, manche bedruckt, manche vollgekritzelt, sowie ein leeres Blatt, auf dem ganz oben nur das Wort RUNCIBLE in Cottons penibler Handschrift stand. Das zog Cotton heraus und sagte zu ihm: »Demetrius James Cotton überträgt sämtliche Privilegien an Mr. Hackworth.«

 »John Percival Hackworth übernimmt«, sagte Hackworth und nahm Cotton das Blatt ab. »Danke, Mr. Cotton.«

 »Keine Ursache, Sir.«

 »Deckblatt«, sagte Hackworth zu dem Papier, und plötzlich waren Bilder und Schriftzeichen darauf, und die Bilder bewegten sich - die schematische Darstellung eines Maschinenphasen-Systemzyklus.

 »Wenn meine Frage nicht ungebührlich ist«, sagte Cotton, »werden Sie Runcible bald kompilieren?«

 »Höchstwahrscheinlich heute noch«, sagte Hackworth.

 »Bitte, scheuen Sie sich nicht, mich über Mängel jeder Art zu informieren«, sagte Cotton der Form halber.

 »Danke, Demetrius«, sagte Hackworth. »Papier falten«, sagte er zu dem Blatt, worauf es sich fein säuberlich auf ein Drittel zusammenklappte. Hackworth steckte es in die Brusttasche seines Jacketts und verließ die Merkle-Halle.

 Besonderheiten von Nells & Harvs häuslicher Situation; Harv bringt ein Wunder nach Hause.

 Wenn Nells Kleider ihr zu klein wurden, warf Harv sie in die Dekompkammer und ließ den MC neue machen. Manchmal, wenn Tequila Nell irgendwohin mitnahm, wo sie andere Moms mit anderen Töchtern treffen würden, ließ sie den MC ein besonderes Kleid mit Spitzen und Bändern für Nell machen, damit die anderen Moms sehen konnten, daß Nell etwas ganz Besonderes war und wie sehr Tequila sie liebhatte. Die Kinder saßen vor dem Mediatron und sahen sich einen Passiven an, und die Moms saßen daneben und unterhielten sich manchmal oder sahen sich manchmal auch das Mediatron an. Nell hörte ihnen zu, besonders wenn Tequila redete, aber sie verstand nicht immer alle Worte.

 Sie wußte, weil Tequila es häufig wiederholte, daß Tequila, als sie mit Nell schwanger war, etwas benutzt hatte, das Freiheitsmaschine hieß - eine Milbe, die in der Gebärmutter lebte, die Eier fing und sie aufaß. Viktorianer hielten nichts von ihnen, aber bei Chinesen und Hindustani, die selbstverständlich keine Skrupel kannten, konnte man sie kaufen. Man wußte nie, wann sie so verbraucht waren, daß sie nicht mehr funktionierten, und so war Tequila zu Nell gekommen. Eine der Frauen sagte, man könnte eine ganz spezielle Freiheitsmaschine kaufen, die da reinging und den Fötus aß. Nell wußte nicht, was ein Fötus war, aber alle anderen Frauen offenbar schon, und die meinten, auf die Idee, sich so was auszudenken, könnten auch nur die Chinesen oder Hindustanis kommen. Tequila sagte, sie wüßte alles über diese Art von Freiheitsmaschine, wollte aber keine benutzen, weil sie befürchtete, es könnte eklig sein.

 Manchmal brachte Tequila richtige Stoffstücke von der Arbeit mit, weil sie sagte, die reichen Viktorianer, für die sie arbeitete, würden sie nie und nimmer vermissen. Sie ließ Nell nie damit spielen, daher verstand Nell den Unterschied zwischen richtigem Stoff und Stoff aus dem MC nicht.

 Harv fand mal ein Stück davon. Die Leasing-Parzellen, wo sie wohnten, hatten einen eigenen Strand, wo Harv und seine Freunde sich frühmorgens gern auf die Suche nach Strandgut machten, nach Sachen, die von Shanghai herübergetrieben oder von den Vickys in der Klave New Atlantis in ihren Wasserklosetts runtergespült worden waren. In Wirklichkeit suchten sie nach Stücken von dehnbaren, glitschigen Nanofolien. Manchmal hatten diese Nanofolien die Form von Kondomen, manchmal waren es große Fetzen, die dazu benutzt wurden, etwas einzupacken und es vor dem Zugriff von Milben zu schützen. Wie auch immer, man konnte sie sammeln und gewissen Leuten verkaufen, die wußten, wie man sie reinigte und ein Stück Nanofolie an das andere schweißte, um Schutzanzüge und andere Umhüllungen daraus anzufertigen.

 Harv hatte das Stück Stoff wortlos in seinen Schuh gesteckt und war nach Hause gehinkt, ohne jemandem etwas zu sagen. In jener Nacht wurde Nell, die auf ihrer roten Matratze lag, von verschwommenen Träumen über seltsame Lichter gequält, wachte schließlich auf und sah ein blaues Ungeheuer in ihrem Zimmer: Es war Harv, der unter seiner Decke etwas mit einer Taschenlampe anstellte. Sie stand ganz vorsichtig auf, um Dinosaurier, Ente, Peter und Purpur nicht zu stören, steckte den Kopf unter die Decke und sah Harv, der die kleine Taschenlampe in den Zähnen hielt und etwas mit zwei Zahnstochern bearbeitete.

 »Harv«, sagte sie, »arbeitest du an einer Milbe?«

 »Nein, Dummerchen.« Harv sprach mit gedämpfter Stimme und nuschelte mit der kleinen, knopfförmigen Taschenlampe zwischen den Zähnen. »Milben sind viel kleiner. Schau her!«

 Sie kroch ein Stück weiter, ebensosehr von Wärme und Behaglichkeit wie von Neugier getrieben, und sah ein schlaffes, fleckiges braunes Ding mit ein paar Zentimetern Seitenlänge und ausgefransten Kanten auf Harvs übereinandergeschlagenen Knöcheln liegen.

 »Was ist das?«

 »Ein Wunder. Paß auf«, sagte Harv. Dann stocherte er mit dem Zahnstocher darin herum und löste etwas ab.

 »Da kommt Faden raus!« sagte Nell.

 »Pssst!« Harvey nahm das Ende des Fadens zwischen die Fingernägel und zog. Der Faden sah ziemlich kurz aus, wurde aber immer länger, das ausgefranste Ende wibbelte so schnell weg, daß man es mit bloßem Auge gar nicht sehen konnte, und dann hatte sich der Faden völlig gelöst. Er hielt ihn zur Begutachtung hoch und ließ ihn dann auf einen Haufen ähnlicher Fäden fallen.

 »Wie viele sind da drin?« sagte Nell.

 »Nell«, sagte Harv, drehte sich zu ihr um, damit er sie ansehen konnte, und das Licht schien ihr direkt ins Gesicht; seine Stimme kam direkt aus dem Licht wie eine göttliche Offenbarung, »du hast es falsch verstanden. Dieses Ding hat keine Fäden in sich, es besteht aus Fäden. Fäden, die über- und untereinander verlaufen. Wenn man alle Fäden herauszieht, bleibt nichts mehr übrig.«

 »Haben Milben es gemacht?« fragte Nell.

 »So, wie es gemacht ist - so digital -, jeder Faden über und unter anderen Fäden, und diese Fäden wiederum über- und untereinander -« Harv verstummte, weil sein Verstand die unmenschliche Gewagtheit der Dinge, die mannigfaltigen Bezugsrahmen, nicht verarbeiten konnte. »Es müssen Milben gewesen sein, Nell, nichts anderes könnte so etwas herstellen.«

 Sicherheitsvorkehrungen von Atlantis/Shanghai.

 Atlantis/Shanghai beanspruchte die höchstgelegenen neunzig Prozent der Landfläche von New Chusan – ein Plateau etwa eine Meile über dem Meeresspiegel, wo die Luft kühler und sauberer war. Ein Teil des Areals war von einem hübschen schmiedeeisernen Zaun umgeben, aber die wahre Grenze wurde von etwas geschützt, das man als Hundegitter bezeichnete – ein Schwarm quasiunabhängiger Aerostats.

 Als Aerostat bezeichnete man alles, das in der Luft schwebte. Heutzutage war das mühelos zu bewerkstelligen. Nanotechmaterialien waren stärker. Computer winzig. Energievorräte weitaus langlebiger. Es fiel beinahe schwer, etwas zu bauen, das nicht leichter als Luft war. Richtig einfache Sachen wie zum Beispiel Verpackungsmaterial – im wesentlichen die Bestandteile von Abfall – schwebten nicht selten herum, als wären sie schwerelos, und Flugzeugpiloten, die zehn Kilometer über dem Meeresspiegel herumdüsten, hatten sich an den Anblick leerer, weggeworfener Lebensmitteltüten gewöhnt, die an den Fenstern vorbeiflogen (und in die Turbinen gesaugt wurden). Von einer niederen Erdumlaufbahn aus betrachtet, sah die Atmosphäre wie von Schuppen übersät aus. Das Protokoll legte bindend fest, daß alles schwerer als erforderlich zu sein hatte, damit es nach unten fiel, und von ultraviolettem Licht zersetzt werden konnte. Aber manche Leute übertraten das Protokoll.

 Da es so einfach war, Sachen zu entwickeln, die in der Luft schwebten, machte es auch keine große Mühe mehr, eine Turbine hinzuzufügen. Dabei handelte es sich um wenig mehr als einen kleinen Propeller, oder mehrere, die in einer kreisrunden Öffnung im Rumpf des Aerostats montiert wurden und Luft an einem Ende ansaugten und am anderen wieder ausstießen, um Schub zu erzeugen. Ein Mechanismus mit mehreren Schubdüsen auf unterschiedlichen Achsen konnte in einer Position bleiben oder tatsächlich durch den Raum navigieren.

 Jeder Aerostat des Hundegitters hatte die Form einer aerodynamischen Träne mit verspiegelter Oberfläche, an der breitesten Stelle gerade so groß wie ein Tischtennisball. Diese Kapseln waren dergestalt programmiert, daß sie in einem hexagonalen Gittermuster in der Luft schwebten, am Boden in Abständen von etwa zehn Zentimetern (ein Abstand, der einen Hund aufhielt, nicht aber eine Katze, daher der Name »Hundegitter«), mit zunehmender Höhe jedoch immer weiter auseinander. Auf diese Weise erstreckte sich eine Kuppel um den sakrosankten Luftraum der Klave New Atlantis. Wenn der Wind wehte, tanzten die Kapseln alle wie Wetterfahnen in den Böen, und das Gitter verformte sich ein wenig, wenn die Kapseln verrutschten; aber mit der Zeit nahmen sie alle, von den Turbinen stromaufwärts getrieben wie Elritzen, ihre Positionen wieder ein. Die Turbinen gaben ein leise zischendes Geräusch von sich, als würde eine Rasierklinge durch die Luft sausen, was, multipliziert mit der Anzahl der Kapseln in Hörweite, alles in allem ein nicht gerade angenehmes Ambiente schuf.

 Wenn der Wind stark genug wehte, konnte die Batterie einer Kapsel zur Neige gehen. In diesem Fall schwamm die Kapsel zu ihrer nächsten Nachbarin und stieß sie an. Die beiden Kapseln paarten sich wie Libellen in der Luft, wobei die schwächere Energie von der stärkeren empfing. Zu dem System gehörten auch größere Aerostats, Nahrungsdrohnen genannt, die herumschwirrten und große Energiemengen in nach dem Zufallsprinzip ausgewählte Kapseln im gesamten Gitter pumpten, die sie wiederum ihren Nachbarn abgeben konnten. Kam eine Sonde zu dem Schluß, daß eine mechanische Fehlfunktion vorlag, sandte sie ein Signal aus, worauf eine frische Kapsel vom Königlichen Wachdienst unter Source Victoria heraufgeflogen kam und sie ersetzte, worauf die fehlerhafte Kapsel zum Dekompilieren nach Hause flog.

 Zahllose achtjährige Jungs hatten herausfinden müssen, daß man nicht an dem Hundegitter hinaufklettern konnte, weil die Kapseln nicht genug Schub aufbrachten, um ein so großes Gewicht zu tragen; man trat die erste Kapsel einfach mit dem Fuß in den Boden. Die Kapsel versuchte zwar, sich wieder zu befreien, aber wenn sie im Schlamm steckte oder ihre Turbinen ausfielen, mußte sie durch eine andere Kapsel ersetzt werden. Aus diesem Grund konnte man auch jede beliebige Kapsel aus dem Gitter entfernen und wegtragen. Als Hackworth in seiner Jugend diesen Streich gespielt hatte, mußte er feststellen, je weiter sich die Kapsel von ihrem angestammten Platz entfernte, desto heißer wurde sie, während sie ihn die ganze Zeit im knappen militärischen Sprachgebrauch darüber informierte, daß er sie besser freiließe, andernfalls er vage angedeutete Konsequenzen ertragen müßte. Heutzutage konnte man eine oder zwei stehlen, wann immer einem danach zumute war, und sofort trat eine neue an ihre Stelle; wenn sie merkten, daß sie nicht mehr in das Gitter integriert waren, löschten sich die Kapseln selbst und wurden zu wertlosen Andenken.

 Diese benutzerfreundliche Vorgehensweise bedeutete keineswegs, daß Manipulationen des Gitters geduldet oder gern gesehen wurden. Man konnte jederzeit durch das Gitter hindurchlaufen, indem man einige Kapseln beiseite schob - es sei denn, der Königliche Wachdienst befahl den Kapseln ausdrücklich, einem einen tödlichen Stromstoß zu versetzen oder ihn zu Klump zu schießen. In diesem Fall sprachen sie eine höfliche Warnung aus, ehe sie den Auftrag ausführten. Doch selbst in einem passiveren Modus waren die Aerostats wachsam, so daß nichts durch das Hundegitter gelangen konnte, ohne sofort Medienprominenz bei Hunderten von Fans in der Königlichen Militärstreitmacht zu erlangen.

 Es sei denn, es handelte sich um etwas Mikroskopisches. Mikroskopische Eindringlinge stellten heutzutage das größere Problem dar. Da gab es, um nur ein Beispiel zu nennen, den Roten Tod alias Sieben-Minuten-Special, eine winzige aerodynamische Kapsel, die nach dem Aufprall platzte und etwa eintausend elementarteilchen-große Partikel, die der Volksmund Freudenspender nannte, in den Blutkreislauf des Opfers jagte. Im Körper eines durchschnittlichen Menschen braucht das Blut etwa sieben Minuten, um einmal vollständig zu zirkulieren, daher hatten sich die Freudenspender nach dieser Zeitspanne gleichmäßig in sämtlichen Organen und Gliedern des Opfers verteilt.

 Ein Freudenspender hatte die Form einer Aspirintablette, allerdings mit deutlicher abgerundeter Ober- und Unterseite, um sie druckunempfindlicher zu machen; denn die Freudenspender waren, wie fast alle nanotechnologischen Mechanismen, mit Vakuum gefüllt. Im Inneren befanden sich zwei Zentrifugen, die auf derselben Achse, aber in entgegengesetzte Richtungen rotierten, was verhinderte, daß die Einheit wie ein Gyroskop wirkte. Der Mechanismus ließ sich auf unterschiedliche Weise zünden; die primitivste war ein auf sieben Minuten eingestellter Zeitzünder.

 Die Detonationen zerstörten die Verbindungen, die beide Zentrifugen zusammenhielten, so daß auf einen Schlag etwa eintausend Ballistiküle auseinanderflogen. Die Umhüllung zerplatzte ohne größeren Widerstand, und jedes Ballistikül erzeugte eine Schockwelle, die zunächst einmal vergleichsweise wenig Schaden anrichtete, schmale lineare Störungen verursachte und bestenfalls einen Knochensplitter abspaltete. Wenig später bremsten sie jedoch auf beinahe Schallgeschwindigkeit ab, und dann türmte sich Schockwelle auf Schockwelle, bis es zu einem Überschallknall kam. Nun wurde der Schaden schlagartig angerichtet. Je nach der anfänglichen Geschwindigkeit der Zentrifuge, konnte es in unterschiedlichen Entfernungen vom Detonationspunkt geschehen; was sich innerhalb des Radius befand, blieb weitgehend verschont, aber alles entlang seiner Grenze wurde sofort durch Vibrationen zu Klump zermatscht, daher »Freudenspender«. Das Opfer gab ein lautes Geräusch von sich wie ein Peitschenknall, wenn Bruchstücke die Haut durchbohrten und in der Luft die Schallmauer durchbrachen. Erschrockene Zuschauer konnten sich meist gerade noch rechtzeitig umdrehen, um zu sehen, wie das Opfer eine hell-rosa Farbe annahm. Blutrote Halbmonde wurden auf einen Schlag am ganzen Körper sichtbar; diese kennzeichneten die geometrische Einwirkung von Detonationsoberflächen auf die Haut und waren ein Mekka für Gerichtsmediziner, die durch Vergleich der Male mit einer Taschentabelle bestimmen konnten, welche Art von Freudenspender verwendet worden war. Inzwischen bestand das Opfer nur noch aus einem großen, leckenden Sack einheitlichen Glibbers; selbstverständlich gab es keine Überlebenschance.

 Die Erfindung hatte Besorgnis ausgelöst, daß Angehörige der Phyle A heimlich ein paar Millionen tödliche Mechanismen in die Körper der Angehörigen der Phyle B injizieren könnten, was der technisch am meisten ausgereiften Form des abgedroschenen, uralten Menschheitstraums gleichkam, in der Lage zu sein, eine ganze Gesellschaft mit einem Schlag in Hackfleisch zu verwandeln. Einige Versuche in dieser Richtung waren unternommen worden, einige Massenbegräbnisse mit geschlossenen Särgen hatten stattgefunden, aber nicht viele. Es war schwer, die Mechanismen zu kontrollieren. Wenn eine Person sie beim Essen oder Trinken zu sich nahm, gelangten sie in ihren Körper, doch die Möglichkeit bestand, daß sie in die Nahrungskette gelangten und im Körper von jemandem recycelt wurden, den man mochte. Das größte Problem freilich stellte das Immunsystem des Wirts dar, das ausreichend histologisches Aufhebens machte, um das anvisierte Opfer zu warnen.

 Was im Körper funktionierte, konnte auch anderswo funktionieren, und darum verfügten die Phylen inzwischen über ihr eigenes Immunsystem. Das Paradigma des undurchdringlichen Schutzschilds funktionierte nicht auf Nanoebene; man mußte den freien Zugang anderweitig unterbinden. Der Luftraum einer gut abgesicherten Klave wurde von einer Pufferzone mit Immunokülen geschützt - mikroskopische Aerostats, die entworfen worden waren, um Eindringlinge aufzuspüren und zu vernichten. Im Fall von Atlantis/Shanghai war diese Zone niemals schmaler als zwanzig Kilometer. Den innersten Ring bildete ein Grünstreifen auf beiden Seiten des Hundegitters, und der äußere Ring wurde Leasing-Parzellen genannt.

 In den Leasing-Parzellen herrschte ständig Nebel, da die zahlreichen Immunoküle in der Luft als Kristallisationskeime für die Kondensierung von Wasserdampf wirkten. Wenn man genau in den Nebel starrte und sich auf einen wenige Zentimeter vor der eigenen Nase gelegenen Punkt konzentrierte, konnte man ihn funkeln sehen wie mikroskopische Suchscheinwerfer, wenn die Immunoküle die Lidarstrahlen durchquerten. Lidar war wie Radar, nur benutzte es die kürzeren Wellenlängen, die das menschliche Auge wahrnehmen konnte. Das Funkeln winziger Lichter war der Beweis dafür, daß mikroskopische Schlachtschiffe einander gnadenlos durch den Nebel jagten wie U-Boote und Zerstörer in den schwarzen Gewässern des Nordatlantiks.

 Nell sieht etwas Seltsames; Harv erklärt alles.

 Eines Morgens schaute Nell aus dem Fenster und sah, daß die Welt die Farbe von Bleistiftgraphit angenommen hatte. Autos, Temporäder, Quadrupeden, sogar Powerskater ließen turmhohe schwarze Wirbel in ihrem Kielwasser zurück.

 Harv war die ganze Nacht auf Achse gewesen und kam gerade zurück. Nell schrie, als sie ihn sah, weil er ein holzkohlefarbenes Phantom mit zwei monströsen Gewächsen im Gesicht war. Er zog eine Filtermaske ab und enthüllte rosa-graue Haut darunter. Er ließ sie seine weißen Zähne sehen, dann fing er an zu husten. Dabei ging er methodisch vor und förderte Klumpen zähen Schleims aus den tiefsten Alveolen zutage und beförderte sie in die Toilette. Ab und zu hielt er kurz inne, um zu atmen; dann entrang sich ein leises, pfeifendes Geräusch seiner Kehle.

 Harv gab keine Erklärung ab, sondern machte sich gleich mit seiner Beute ans Werk. Er schraubte die Wülste seiner Maske auf und holte schwarze Scheiben heraus, von denen schwarzer Staub emporquoll, als er sie auf den Boden warf. Er ersetzte sie durch zwei weiße Scheiben, die er aus einer Nanofolie holte, aber als er fertig war, waren die weißen Scheiben mit seinen schwarzen Fingerabdrücken bedeckt, deren Schnörkel und Wirbel sich überdeutlich abzeichneten. Er hielt die Nanofolie einen Moment ans Licht.

 »Frühprotokollarisch«, sagte er und warf sie in Richtung Abfalleimer.

 Dann hielt er die Maske vor Nells Gesicht, legte die Gurte um ihren Kopf und zog sie fest. Ihr langes Haar verfing sich in den Schnallen, was ziepte, aber ihre Schreie wurden durch die Maske gedämpft. Jetzt kostete es sie einige Anstrengung zu atmen. Die Maske preßte sich beim Einatmen an ihr Gesicht und bauschte sich etwas beim Ausatmen.

 »Behalt sie auf«, sagte Harv. »Sie schützt dich vor dem Toner.«

 »Was ist Toner?« murmelte sie. Die Worte schafften es nicht aus der Maske heraus, aber Harv erriet die Frage aus Nells Blick.

 »Milben«, sagte er, »jedenfalls behaupten sie das unten im Flohzirkus.« Er nahm eine der schwarzen Scheiben aus der Maske und stupste sie mit der Fingerspitze an. Eine aschgraue Wolke wirbelte auf wie ein Tropfen Tinte in einem Glas Wasser und schwebte, weder höher steigend noch sinkend, kreisend in der Luft. Lichtfünkchen blitzten in der Mitte wie Feenstaub. »Siehst du, es sind die ganze Zeit Milben da. Durch die Funken reden sie miteinander«, erklärte Harv. »Sie sind in der Luft, im Essen, im Wasser, überall. Es gibt Regeln, denen diese Milben folgen müssen, und diese Regeln nennt man Protokoll. Es gibt ein uraltes Protokoll, das besagt, daß sie gut für die Lungen sein sollen. Sie sollen angeblich in ungefährliche Teile zerbrechen, wenn man eine einatmet.« An dieser Stelle machte Harv eine dramatische Pause, während er einen weiteren pechschwarzen Kotter ausspuckte, in dem es, vermutete Nell, nur so von den Trümmern ungefährlicher Milben wimmeln mußte. »Aber es gibt Leute, die diese Regeln manchmal übertreten. Die sich nicht an die Protokolle halten. Und ich schätze, wenn zu viele Milben in der Luft sind, die alle in den Lungen zerfallen, Millionen - nun, vielleicht sind diese ungefährlichen Teile nicht ganz so ungefährlich, wenn es Millionen sind. Wie auch immer, die Typen im Flohzirkus sagen, daß manchmal Milben Krieg miteinander führen. Wenn zum Beispiel jemand in Shanghai eine Milbe erfindet, die sich nicht an das Protokoll hält, und dann mit dem Materie-Compiler ganz viele macht und über das Wasser zur Klave New Atlantis schickt, um die Vickys auszuspionieren oder ihnen sogar Schaden zuzufügen. Dann macht einer der Vickys – einer ihrer Protokollbewahrer – eine Milbe, die diese andere Milbe aufspürt und tötet, und dann führen sie Krieg. Das ist heute passiert, Nell. Milben haben gegen Milben gekämpft. Dieser Staub – wir sagen Toner dazu – ist eigentlich der Kadaver der ganzen Milben.«

 »Wann ist der Krieg vorbei?« fragte Nell, aber Harv, der einen neuerlichen Hustenanfall hatte, konnte sie nicht hören.

 Schließlich stand Harv auf und band sich einen Streifen weiße Nanofolie über das Gesicht. Die Stelle über seinem Mund wurde augenblicklich grau. Er ließ verbrauchte Kartuschen aus seiner Milbenpistole herausschnellen und legte neue ein. Sie war wie eine Pistole, saugte aber Luft ein, statt etwas abzufeuern. Man lud sie mit trommelförmigen Kartuschen, die mit ziehharmonikaförmig gefalteten Papierstreifen gefüllt waren. Wenn man sie einschaltete, gab sie ein leises Wusch von sich, solange sie Luft – und hoffentlich Milben – durch das Papier saugte. Die Milben blieben darin stecken. »Muß gehen«, sagte er und drückte mehrmals auf den Abzug der Pistole. »Kann nie wissen, was ich finden werde.« Dann ging er zum Ausgang und hinterließ schwarze Tonerspuren auf dem Boden, die von den wirbelnden Luftströmen in seinem Kielwasser fortgeweht wurden, als wäre er nie durchgelaufen.

 Hackworth kompiliert die Illustrierte Fibel für die junge Dame; Besonderheiten der zugrundeliegenden Technologie.

 Die Abteilung Sonderprojekte war in einer viktorianischen Villa auf einem Hügel untergebracht, einen Block lang und verschwenderisch ausgestattet mit Flügeln, Türmchen, Lichthöfen und luftigen Veranden. Hackworths Rang ermöglichte ihm kein Türmchen oder einen Balkon, aber er hatte Ausblick auf einen Garten, wo Gardenien und Buchsbaumhecken wuchsen. Wenn er am Schreibtisch saß, konnte er den Garten nicht sehen, aber riechen, besonders wenn der Wind vom Meer her wehte.

 Runcible lag in Form eines Stapels von Papieren auf seinem Schreibtisch, die überwiegend mit JOHN PERCIVAL HACKWORTH unterzeichnet waren. Er faltete Cottons Dokument auseinander. Cotton hatte eindeutig seinen Spaß gehabt. Niemand wurde je gefeuert, weil er sich dem übersteigerten Photorealismus verschrieb, aber für Hackworths eigene Signatur hatten Patentanträge aus dem neunzehnten Jahrhundert Pate gestanden: schwarz auf weiß, Grautöne mit einem fast mikroskopischen Raster erzeugt, altmodischer, an den Rändern etwas unebener Bleisatz. Das machte die Kunden verrückt – sie wollten die Darstellungen stets auf ihren Reißbrett-mediatrons vergrößern. Cotton hatte es geschafft. Er hatte seine Darstellung auf dieselbe Weise angefertigt, und daher sah seine nanotechnologische Batterie, die auf der Seite vor sich hin tuckerte, wie die Getriebewelle eines Edwardianischen Schlachtschiffes aus.

 Hackworth legte Cottons Dokument auf den Runcible-Stapel und guillotinierte es mehrmals auf der Schreibtischplatte, ein schuldbewußter Versuch, ihm ein ordentliches Aussehen zu verleihen. Er trug es in die Ecke seines Büros, zum Fenster, wo der Portier vor kurzem ein neues Möbelstück aufgestellt hatte: einen Schrank aus Kirschholz auf Messingrollen, der Hackworth bis zur Taille reichte. Obenauf befand sich ein Mechanismus aus poliertem Messing - ein automatischer Dokumentenleser mit abnehmbarer Ablage. Eine winzige Klappe an der Rückseite verriet die Feeder-Zufuhr, ein Zentimeter, was typisch für Haushaltsgeräte war, in der Schwerindustrie aber erstaunlich popelig wirkte, zumal das Schränkchen einen der leistungsstärksten Computer auf Erden enthielt - fünf Kubikzentimeter Stabprozessoren der Abteilung Sonderprojekte. Er verbrauchte etwa hunderttausend Watt Energie, die über den supraleitfähigen Teil des Feeders zugeführt wurde. Die Energie mußte umgewandelt werden, andernfalls hätte sich der Computer selbst entzündet, und einen großen Teil des Gebäudes dazu. Diese Energie abzubauen war ein weitaus größeres Problem gewesen als die Stabprozessoren. Ins jüngste Feeder-Protokoll war eine Lösung aufgenommen worden: Jetzt entfernte ein Mechanismus Eis von dem Feeder, ein mikroskopisches Kristall nach dem anderen, und gab Warmwasser ab.

 Hackworth legte den Dokumentenstapel auf die Ablage und gab der Maschine den Befehl, Runcible zu kompilieren. Ein Ratschen wie beim Kartenmischen ertönte, als der Scanner jede Seite kurz aufgriff und den Inhalt extrahierte. Die flexible Feeder-Leitung, die von der Wand in die Rückseite des Schränkchens verlief, zuckte und versteifte sich orgasmisch, während der Computer eine gewaltige Menge hypersonisches Eis einsaugte und warmes Wasser herauspreßte. Ein frisches Blatt fiel ins Ausgabetablett des Schränkchens.

 Im Kopf des Dokuments stand: RUNCIBLE VERSION 1.0 - KOMPILIERTE EINZELAUFSTELLUNG.

 Sonst war nur noch ein Bild des Endprodukts auf der Seite zu sehen, hübsch in Hackworths Pseudobleisatzmanier ausgeführt. Es sah genau wie ein Buch aus.

 Auf dem Weg die gewaltige Helixtreppe im geräumigsten und wichtigsten Lichthof der Abteilung Sonderprojekte hinunter dachte Hackworth über das Verbrechen nach, das zu begehen er im Begriff war. Jetzt war es zu spät für einen Rückzieher. Es verdroß ihn, daß er sich unbewußt schon vor Monaten entschieden hatte, ohne den Anlaß gebührend festzuhalten.

 Obwohl die Abteilung Sonderprojekte für Entwürfe und nicht für die Fertigung zuständig war, besaß sie eigene Materie-Compiler, auch einige ziemlich große, hundert Kubikmeter. Hackworth hatte sich ein bescheideneres Desktopmodell reserviert, ein Zehntel Kubikmeter. Die Benutzung dieser Compiler mußte autorisiert werden, daher identifizierte er als erstes sich und das Projekt. Danach akzeptierte die Maschine die Kante des Dokuments. Hackworth befahl dem Materie-Compiler, sofort anzufangen, dann sah er durch eine durchsichtige Wand aus solidem Diamant in die eutaktische Umwelt.

 Das Universum war ein unordentliches Durcheinander, in dem einzig und allein die organisierten Anomalien interessante Teile darstellten. Hackworth hatte seine Familie einmal zu einer Ruderpartie in den Park mitgenommen, wo die Enden der gelben Ruder solide Strudel erzeugten, und Fiona, die sich die Physik von Flüssigkeiten durch zahlreiches experimentelles Verschütten von Fruchtsäften und in der Badewanne angeeignet hatte, wollte eine Erklärung für die Löcher im Wasser. Sie beugte sich über das Dollbord, während Gwendolyn sie an der Schärpe ihres Kleidchens festhielt, und hielt die Hände in die Strudel, weil sie sie verstehen wollte. Der Rest des Teichs, nur Wasser ohne ersichtliche Ordnung, interessierte sie nicht.

 Wir schenken der Schwärze des Weltalls keine Beachtung, sondern interessieren uns nur für die Sterne, besonders wenn sie sich zu Sternbildern zusammenzufügen scheinen. »So häufig wie Luft«, sagte man mit Bezug auf etwas Wertloses, doch Hackworth wußte, daß jeder Atemzug Luft, den Fiona einatmete, wenn sie nachts in ihrem Bettchen lag, nur ein silberner Umriß im Mondschein, von ihrem Körper verwendet wurde, um Haut und Haar und Knochen aufzubauen. Die Luft wurde zu Fiona, die Liebe verdiente – nein, forderte. Das Ordnen von Materie war der einzige Zweck des Lebens, sei es nun ein Durcheinander sich selbst reproduzierender Moleküle in der Ursuppe des frühen Ozeans, sei es ein dampfbetriebener britischer Webstuhl, der aus Gräsern Kleidung machte, oder Fiona, die in ihrem Bett lag und Luft in Fiona umwandelte.

 Ein Blatt Papier war etwa hunderttausend Nanometer dick; mehr als dreihunderttausend Atome paßten auf diese Strecke. SmartPapier bestand aus einem Netz infinitesimaler Computer, die sandwichförmig zwischen zwei Mediatrons lagen. Ein Mediatron war etwas, das seine Farbe von Stelle zu Stelle verändern konnte; zwei davon machten etwa zwei Drittel der Papierdicke aus, womit genügend Platz blieb, um Strukturen von hunderttausend Atomen Dicke unterzubringen.

 Licht und Luft konnten mühelos bis zu diesem Punkt durchdringen, daher lagen die Mechanismen selbst in Vakuolen - luftleeren buckminsterfulleresken Hüllen mit einem Überzug aus reflektierender Aluminiumschicht, damit sie nicht massenhaft explodierten, wenn das Blatt dem Sonnenlicht ausgesetzt wurde. Das Innere dieser Buckybälle bildete damit etwas, das einer eutaktischen Umwelt ziemlich nahe kam. Hier residierten die Stabprozessoren, die das Papier smart machten. Jeder dieser kugelförmigen Computer war mit seinen vier Nachbarn, Norden-Osten-Süden-Westen, durch ein Bündel flexibler Rammstäbe verbunden, die in einer flexiblen, luftleeren Buckyröhre verliefen, so daß die Seite alles in allem einen Parallelcomputer bildete, der sich aus etwa einer Milliarde separater Prozessoren zusammensetzte. Die individuellen Prozessoren waren nicht besonders smart oder schnell und demzufolge so empfindlich den Elementen gegenüber, daß normalerweise nur ein Bruchteil davon funktionierte, aber selbst mit diesen Mängeln war das SmartPapier als Graphikcomputer ein Hammer.

 Und dennoch, überlegte Hackworth, hielt es keinem Vergleich mit Runcible stand, dessen Seiten dicker und dichter mit Computermaschinerie bepackt waren, jedes Blatt viermal zu einem sechzehnseitigen Bogen gefaltet, zweiunddreißig Bögen zu einem Buchblock gebunden, der nicht nur verhinderte, daß das Buch auseinanderfiel, sondern auch als gewaltiges Suchsystem und als Datenbank fungierte.

 Es mußte von robuster Machart sein, aber dennoch in der eutaktischen Gebärmutter ausgetragen werden, einer soliden Vakuumkammer aus Diamant, in der sich ein Materie-Compiler befand. Der Diamant war polarisiert, so daß er nur Rotlicht durchließ; für gewöhnlich vermieden Ingenieure Molekularbindungen, die schwach genug waren, daß sie von den trägen roten Photonen, den Versagern des sichtbaren Spektrums, aufgebrochen werden konnten. Daher konnte man das Wachstum des Prototyps durch das Fenster verfolgen - eine sinnvolle Sicherheitsmaßnahme für alle Fälle. Wenn der Kode fehlerhaft war und das Projekt zu groß geriet und die Wände zu sprengen drohte, hatte man stets die Möglichkeit, den Vorgang mittels der auf groteske Weise altmodischen Methode zu beenden, indem man die Feeder-Leitung unterbrach.

 Hackworth machte sich keine Sorgen, beobachtete aber dennoch die Anfangsphase des Wachstums, weil er sie stets interessant fand. Am Anfang hatte man eine leere Kammer, eine Halbkugel aus Diamant, in der trübes rotes Licht glomm. Im Zentrum der Bodenplatte konnte man das nackte Kreuz eines acht Zentimeter großen Feeders und eine zentrale Vakuumpumpe erkennen, die von einer Anzahl kleinerer Leitungen umgeben wurde, bei denen es sich um mikroskopische Förderbänder handelte, die nanomechanische Bauteile - einzelne Atome oder ganze, zu praktischen Bausteinen zusammengesetzte Gruppen - transportierten.

 Der Materie-Compiler war eine Maschine, die am Endpunkt eines Feeders saß und nach den Weisungen eines bestimmten Programms Moleküle Stück für Stück von den Förderbändern nahm und zu komplizierteren Gebilden zusammensetzte.

 Hackworth war der Programmierer. Runcible war das Programm. Es setzte sich aus einer Anzahl von Unterprogrammen zusammen, die bis vor wenigen Minuten noch alle auf verschiedenen Blättern verteilt gewesen waren, als der ungeheuer leistungsstarke Computer in Hackworths Büro sie zu einem einzigen Programm kompiliert hatte, das in einer Sprache geschrieben war, die der Materie-Compiler verstehen konnte.

 Ein transparenter Dunst wuchs über den Endpunkt des Feeders wie Schimmel auf einer überreifen Erdbeere. Der Dunst wurde dichter und nahm eine Form an, manche Stellen etwas höher als andere. Er breitete sich auf dem Boden aus, weg von der Feeder-Leitung, bis er seine vorbestimmte Grundfläche angenommen hatte: einen Quadranten eines Kreises mit einem Radius von zwölf Zentimetern. Hackworth sah weiter zu, bis er sicher war, daß er die Oberkante des Buchs daraus erwachsen sah.

 In der Ecke seines Labors stand die weiterentwickelte Version einer Kopiermaschine, die praktisch jede Art von gespeicherter Information nehmen und in etwas anderes verwandeln konnte. Sie konnte sogar eine Information vernichten und dann bestätigen, daß sie sie vernichtet hatte, was in der vergleichsweise paranoiden Umgebung der Abteilung Sonderprojekte recht nützlich schien. Hackworth übergab ihm das Dokument mit dem kompilierten Kode von Runcible und vernichtete ihn. Nachweislich.

 Als der Vorgang beendet war, beseitigte Hackworth das Vakuum und hob die Diamantkuppel. Das fertige Buch stand aufrecht auf dem System, welches es erzeugt hatte, das in dem Moment zu Abfall zerfiel, als es mit der Luft in Berührung kam. Hackworth nahm das Buch in die rechte und das Erzeugersystem in die linke Hand, dann warf er letzteres in den Abfalleimer.

 Er schloß das Buch in einer Schreibtischschublade ein, nahm seinen Zylinder, die Handschuhe und den Spazierstock, schnallte sich in seinen Geher und machte sich auf den Weg zur Brücke. Nach Shanghai.

 Nells & Harvs allgemeine Lebensumstände; die Leasing-Parzellen; Tequila.

 China lag gegenüber, am anderen Ufer, und wenn man zum Strand hinunterging, konnte man es sehen. Die Stadt, die dort lag, die mit den Wolkenkratzern, hieß Pudong, und dahinter lang Shanghai. Harv ging manchmal mit seinen Freunden dorthin. Er sagte, es wäre größer, als man sich vorstellen konnte, alt und schmutzig und voll von seltsamen Menschen und Sehenswürdigkeiten.

 Sie lebten in den LP, was laut Harv eine Abkürzung für Leasing-Parzellen war. Die Mediaglyphe dafür kannte Nell schon. Harv hatte ihr auch das Zeichen für Zauberland gezeigt, der Name der Parzelle, wo sie lebten; es war eine Prinzessin, die goldene Fünkchen auf graue Häuser verstreute, die gelb und strahlend wurden, wenn die Fünkchen sie berührten. Nell hielt die Fünkchen für Milben, aber Harv bestand darauf, daß Milben zu klein seien, um mit bloßem Auge gesehen zu werden, daß es sich bei dem Stab um einen Zauberstab und bei den Fünkchen um Feenstaub handelte. Wie auch immer, Harv sorgte dafür, daß sie sich diese Mediaglyphe einprägte, damit sie immer nach Hause finden konnte, sollte sie sich einmal verirren.

 »Aber es ist besser, wenn du einfach mich rufst«, sagte Harv, »ich komm dich dann holen.«

 »Warum?«

 »Weil es da draußen böse Menschen gibt und du nicht allein durch die LP laufen solltest, nie und nimmer.«

 »Was für böse Menschen?«

 Harv sah besorgt drein, seufzte mehrfach und wurde ganz zappelig. »Weißt du noch, in welchem Raktiven ich gestern drin war, dem mit den Piraten, die Kinder gefesselt haben und über die Planke laufen ließen?«

 »Ja.«

 »In den LP gibt es auch Piraten.«

 »Wo?«

 »Such gar nicht erst nach ihnen. Du kannst sie nicht sehen. Sie sehen nicht wie Piraten aus, mit großen Hüten und Schwertern und so. Sie sehen wie ganz normale Menschen aus. Aber innendrin sind sie Piraten, die sich gern Kinder schnappen und sie fesseln.«

 »Und sie über die Planke laufen lassen?«

 »So was Ähnliches.«

 »Ruf die Polizei!«

 »Ich weiß nicht, ob die Polizei helfen würde. Vielleicht.«

 Polizisten waren Chinesen. Sie kamen über die Brücke von Shanghai. Nell hatte sie einmal aus der Nähe gesehen, als sie ins Haus gekommen waren, um Moms Freund Rog zu verhaften. Rog war nicht zu Hause, nur Nell und Harv, und daher ließ Harv sie rein, im Wohnzimmer Platz nehmen und holte ihnen eine Tasse Tee. Harv sagte ein paar Worte auf shanghainesisch zu ihnen, worauf sie grinsten und ihm das Haar rauften. Er befahl Nell, in ihrem Zimmer zu bleiben und nicht herauszukommen, aber Nell kam trotzdem und guckte. Es waren drei Polizisten, zwei in Uniform und einer im Anzug, die rauchten und sich etwas im Mediatron ansahen, bis Rog zurückkam. Dann hatten sie Streit mit ihm und nahmen ihn mit, während sie die ganze Zeit herumbrüllten.

 Danach kam Rog nicht mehr zurück, und Tequila ging mit Mark aus.

 Im Gegensatz zu Rog hatte Mark einen Job. Er arbeitete in der Klave New Atlantis, wo er für die Vickys Fensterscheiben putzte. Er kam abends müde und schmutzig nach Hause und duschte lange und ausgiebig im Bad. Manchmal ließ er Nell zu sich ins Bad kommen und ihm den Rücken schrubben, weil er an eine Stelle in der Mitte nicht rankam. Manchmal sah er Nells Haar an und sagte, daß sie auch ein Bad brauchte, und dann zog sie sich aus und ging zu ihm unter die Dusche und ließ sich von ihm beim Waschen helfen.

 Eines Tages fragte sie Harv, ob Mark ihn auch manchmal mir unter die Dusche nahm. Harv regte sich auf und stellte ihr eine Menge Fragen. Später erzählte Harv Tequila davon, aber Tequila hatte Streit mit ihm und schickte ihn in sein Zimmer, und sein Gesicht war auf einer Seite rot und geschwollen. Dann redete Tequila mit Mark. Sie stritten sich im Wohnzimmer, und die klatschenden Schläge hallten durch die Wände, während Harv und Nell sich in Harvs Bett aneinanderkuschelten.

 Harv und Nell taten so, als würden sie in dieser Nacht schlafen, aber Nell hörte, wie Harv in der Nacht aufstand und sich aus dem Haus schlich. Den Rest der Nacht sah sie ihn nicht mehr. Am Morgen stand Mark auf und ging zur Arbeit, dann stand Tequila auf, schmierte sich eine Menge Schminke ins Gesicht und ging ebenfalls zur Arbeit.

 Nell war den ganzen Tag allein zu Hause und fragte sich, ob Mark sie heute abend wieder zwingen würde zu duschen. Aus Harvs Reaktion wußte sie, daß das Duschen etwas Schlimmes war, und in gewisser Weise tat es gut, das zu wissen, denn es war ihr irgendwie nie richtig vorgekommen. Sie wußte nicht, wie sie Mark daran hindern sollte, sie heute nachmittag zum Duschen zu zwingen. Sie erzählte Dinosaurier, Ente, Peter und Purpur davon.

 Die vier Freunde waren die einzigen Tiere, die ein großes Massaker überlebten, das Mac, einer von Moms Freunden, im vergangenen Jahr angerichtet hatte, als er in einem Wutanfall sämtliche Puppen und Stofftiere in Nells Zimmer nahm und in den Verwurster stopfte.

 Als Harv die Klappe ein paar Stunden später aufmachte, waren alle Spielsachen verschwunden, bis auf diese vier. Er erklärte ihr, daß der Decomper nur bei Sachen funktionierte, die aus dem MC kamen, und alles, was »von Hand« hergestellt wurde (ein Vorgang, den man nur schwer erklären konnte), unangetastet blieb. Dinosaurier, Ente, Peter und Purpur waren alte, fadenscheinige Sachen, die »von Hand« hergestellt worden waren.

 Als Nell ihnen ihre Geschichte erzählte, war Dinosaurier tapfer und sagte, daß sie sich gegen Mark wehren sollte. Ente wußte auch einige Ideen beizusteuern, aber es waren alberne Ideen, weil Ente nur ein kleines Kind war. Peter meinte, sie sollte ausreißen. Purpur fand, sie sollte auf Zauberei zurückgreifen und Mark mit Feenstaub bestreuen; etwas davon würde vielleicht wie die Milben sein, die die Vickys (laut Harv) benutzten, um sich vor bösen Menschen zu schützen.

 In der Küche stand Essen, das Tequila gestern nacht mitgebracht hatte, dazu zwei Stäbchen mit in den Griffteil eingebauten kleinen Mediatrons, die Mediaglyphen abspielten, während man aß. Nell wußte, es mußten Milben da drin sein, die die Mediaglyphen machten, daher benutzte sie eines der Eßstäbchen als Zauberstab.

 Darüber hinaus hatte sie noch einen silbernen Plastikballon, den Harv ihr mit dem MC gemacht hatte. Die ganze Luft war entwichen. Sie schätzte, daß er einen guten Schild abgeben würde, wie sie ihn einmal am Arm eines Ritters in einem von Harvs Raktiven gesehen hatte. Sie setzte sich in eine Ecke ihres Zimmers auf die Matratze, Dinosaurier und Peter vor ihr, Ente und Purpur hinter ihr, und wartete, während sie den Zauberstab und ihren Schild umklammert hielt.

 Aber Mark kam nicht nach Hause. Tequila kam nach Hause und fragte sich, wo Mark steckte, schien aber nicht besonders bekümmert darüber zu sein, daß er nicht da war. Schließlich kam Harv zurück, spät in der Nacht, als Tequila schon im Bett war, und versteckte etwas unter seiner Matratze. Am nächsten Tag sah Nell nach: Es handelte sich um zwei schwere Stöcke, jeder etwa dreißig Zentimeter lang, in der Mitte durch eine Kette verbunden, und das ganze Ding war mit einer rötlich-braunen Masse verschmiert, die klebrig und verkrustet geworden war.

 Als Nell Harv das nächstemal sah, sagte er ihr, daß Mark nie wiederkommen würde, daß er einer der Piraten gewesen wäre, vor denen er sie gewarnt hatte, und wenn jemals wieder jemand so etwas mit ihr anstellen wollte, sollte sie schreien und weglaufen und es sofort Harv und seinen Freunden sagen. Nell war erstaunt; ihr war bis zu diesem Augenblick nicht klargewesen, wie listig Piraten sein konnten.

 Hackworth überquert die Brücke nach Shanghai; Bedenken.

 Die Brücke, die New Chusan und die Freihandelszone Pudong miteinander verband, war der einzige Grund für die Existenz von Atlantis/Shanghai, handelte es sich doch in Wahrheit um einen titanischen Feeder, der an beiden Enden von monumentalen Schublagern gehalten wurde. Wenn es um Masse & Devisentransfer ging, war die Landmasse von New Chusan selbst, eine in den Ozean hineinragende Zunge aus SmartKorallen, nichts weiter als ein Brückenkopf der chinesischen Volkswirtschaft, dessen einzige Funktion darin bestand, Nanowaren megatonnenweise in das ewig unersättliche Feedernetz des Mittleren Königreichs zu pumpen und auf diese Weise jeden Monat Millionen neue Bauern zu erreichen. Die Brücke lag fast auf der gesamten Länge knapp oberhalb der Flutebene, nur der Kilometer in der Mitte war gewölbt, damit Schiffe passieren konnten; nicht, daß noch irgend jemand wirklich auf Schiffe angewiesen gewesen wäre, aber ein paar widerspenstige Seefahrer und einige findige Reiseveranstalter befuhren die Mündung des Jangtse immer noch mit uralten, klapprigen Seelenverkäufern, die unter dem Schwebebogen des großen Feeders anachronistisch wirkten, aber für alle Anhänger des von National Geographic propagierten Weltbilds die Alt-trifft-modern-Saite anschlugen. Als Hackworth den Scheitelpunkt erreichte, konnte er backbord und steuerbord ähnliche Brücken sehen, welche die Randbezirke von Shanghai mit anderen künstlichen Inseln verbanden. Nippon Nano sah futuresk aus, ein Streifen mit Bürogebäuden am Ufer, darüber Wohnhäuser, je höher, desto besser, dann ein Streifen mit Golfplätzen, und das obere Drittel für Gärten, Bambushaine und andere Formen einer mikrogestalteten Natur. In der anderen Richtung lag ein kleines Stück von Hindustan. Die Geotektur ihrer Insel war weniger der Mogul- und mehr der Sowjetära verpflichtet, da nicht einmal der Versuch unternommen wurde, das industrielle Herz in fraktale Kunstfertigkeit zu kleiden. Die Insel kauerte zehn Kilometer von New Chusan entfernt, sabotierte zahlreiche exklusive und teure Ausblicke und wurde immer wieder zur Zielscheibe hämischen Spotts. Hackworth selbst verkniff sich derartigen Spott immer, weil er besser informiert war als die meisten und wußte, daß die Hindustanis eine ausgezeichnete Chance hatten, die Viktorianer und Nipponesen im Konkurrenzkampf um China in Grund und Boden zu stampfen. Sie waren ebenso klug, mehr an der Zahl, und sie begriffen diese Bauern-Sache.

 Vom höchsten Punkt des Bogens konnte Hackworth das flache Areal der Randbezirke von Pudong und den Hochhausdistrikt der Metropole selbst sehen. Wie immer bestaunte er den klobigen Charakter der alten Städte und die Fläche, die im Lauf der Jahrhunderte dem Zweck geopfert worden war, bestimmte Sachen zu TRANSPORTIEREN. Highways, Brücken, Eisenbahnschienen und die dazugehörigen verrauchten, schimmernden Höfe; Stromleitungen; Pipelines; Hafenanlagen, deren Spektrum von Dschunken für Schrott über Stauer für Fracht bis zu Containerschiffen reichte; Flughäfen. Hackworth hatte San Francisco gefallen, dessen Charme er sich nicht hatte verschließen können, aber Atlantis/Shanghai hatte das Gefühl in ihm geweckt, daß alle alten Städte der Welt dem Untergang geweiht waren, es sei denn, sie überlebten als Freizeitparks, und die Zukunft in den neuen Städten lag, die Atom für Atom auf dem Urgestein erbaut worden und deren Feederleitungen so unverzichtbar für sie waren wie Kapillaren für das Fleisch. Die alten Viertel von Shanghai, frei von Feedern oder mit Feedern auf Bambusstäben ausgestattet, kamen ihm beängstigend träge vor, wie ein Opiumsüchtiger, der mitten auf einer belebten Innenstadtstraße kauerte, Rauch aus den Nasenlöchern blies und in einen uralten Traum hineinsah, den die geschäftigen Fußgänger in unbenutzte Kammern ihres Verstandes verbannt hatten. Hackworth war gerade, so schnell er gehen konnte, auf dem Weg in so ein Viertel. Wenn man direkt aus einem Feeder fälschte, würde es früher oder später auffallen, weil alle Materie-Compiler Informationen zur Source meldeten. Man benötigte seine eigene private Source, unabhängig vom FeederNetz, und das war nur schwer zu bewerkstelligen. Aber ein gerissener Fälscher konnte, mit Genie und Geduld, eine eigene Source konstruieren, die imstande war, eine Auswahl einfacher Bausteine in der Größenordnung von zehn bis einhundert Daltons zu liefern. Es gab eine Menge solcher Leute in Shanghai, und manche waren geduldiger und genialer als andere.

 Hackworth im Unterschlupf von Dr. X.

 Die Schneide des Skalpells war exakt ein Atom breit; es schnitt durch die Haut von Hackworths Handfläche wie eine Tragfläche, die durch Rauch gleitet. Er schälte einen fingernagelbreiten Streifen ab und reichte ihn Dr. X, der ihn mit Stäbchen aus Elfenbein nahm, in eine exquisite, mit einem chemischen Trockenmittel gefüllte Cloisonneschale tauchte und auf einen kleinen Objektträger aus solidem Diamant legte.

 Der wirkliche Name von Dr. X bestand aus einer Abfolge von Zischlauten, zusammenhanglosen metallischen Summtönen, unirdischen, quasi-deutschen Vokalen und halbverschluckten Rs, bei der sich Leute aus dem Westen unweigerlich verhaspelten. Möglicherweise hatte er sich aus politischen Gründen dagegen entschieden, wie viele Asiaten einen westlichen Kunstnamen anzunehmen, und bestand auf eine etwas herablassende Art statt dessen darauf, daß er Dr. X genannt wurde - nach dem ersten Buchstaben der Pinyinschreibweise seines Namens.

 Dr. X schob den Diamantobjektträger in einen Edelstahlzylinder. An einem Ende befand sich ein teflonbeschichteter, von Löchern durchsetzter Flansch. Dr. X reichte ihn einem seiner Assistenten, der ihn mit beiden Händen trug, als handle es sich um ein goldenes Ei auf einem Seidenkissen, und setzte ihn paßgleich auf einen anderen Flansch auf einem Netz massiver Stahlrohre, das den größten Teil von zwei Tischplatten für sich beanspruchte. Der Assistent des Assistenten bekam die Aufgabe, sämtliche glänzenden Bolzen in die Löcher einzusetzen und zu verschrauben. Dann drückte der Assistent auf einen Schalter, worauf eine altmodische Vakuumpumpe zum Leben erwachte und schätzungsweise eine oder zwei Minuten eine Unterhaltung unmöglich machte. In dieser Zeit sah sich Hackworth im Labor von Dr. X um und versuchte, das Jahrhundert und, wenn möglich, die Dynastie zu erraten, denen jeder Einrichtungsgegenstand entstammte. Auf einem hohen Sims standen eine Reihe von Einmachgläsern, in denen sich in Urin schwimmende Innereien zu befinden schienen. Hackworth vermutete, daß es sich um die Gallenblasen inzwischen ausgestorbener Tierarten handelte, eine sicherere Kapitalanlage als jede Aktie, da ihr Wert von Minute zu Minute stieg. Ein abgeschlossener Gewehrschrank und ein vorsintflutliches, im Lauf der Zeit grün angelaufenes Macintosh Desktop-Publishing-System legten beredtes Zeugnis von früheren Exkursionen des Besitzers in Bereiche offiziell mißbilligten Verhaltens ab. In eine Wand war ein Fenster gehauen worden, hinter dem man einen Lichtschacht sehen konnte, kaum größer als ein Grab, in dem ein verkrüppelter Ahorn wuchs. Davon abgesehen war der Raum so vollgestopft mit kleinen, zahlreichen, braunen, runzligen Gegenständen organischen Aussehens, daß Hackworths Augen es nicht mehr schafften, einen vom anderen zu unterscheiden. Hier und da hatte man Beispiele kalligraphischer Kunstfertigkeit aufgehängt, wahrscheinlich Zitate aus Gedichten. Hackworth hatte sich die Mühe gemacht, einige chinesische Schriftzeichen zu lernen und sich mit den Grundprinzipien der fremden Denkweise vertraut zu machen, aber im großen und ganzen hatte er seine Transzendenz lieber unverhohlen und bloßliegend, so daß er sie im Auge behalten konnte – beispielsweise in einem hübschen Schaukasten aus Glas –, und nicht in den Stoff des Lebens eingewoben wie Goldfäden in Brokat.

 Jeder in dem Raum konnte schon am Geräusch hören, daß die mechanische Pumpe mit ihrem Teil der Arbeit fertig war. Der Dampfdruck ihres eigenen Öls war erreicht. Der Assistent schloß ein Ventil, das sie vom Rest des Systems abtrennte, und schaltete dann die Nanopumpen ein, die völlig geräuschlos arbeiteten. Dabei handelte es sich um Turbinen wie in Düsentriebwerken, nur viel kleiner und in großer Zahl. Als Hackworth die Vakuumanlage von Dr. X einer kritischen Bestandsaufnahme unterzog, stellte er fest, daß sie auch über einen Kammerjäger verfügten, einen etwa kindskopfsgroßen Zylinder, dessen Inneres mannigfach gefaltet war, wodurch eine ungeheuer große, mit Nanomechanismen überzogene Oberfläche entstand, deren Aufgabe es war, verstreute Moleküle einzufangen. Zwischen den Nanopumpen und dem Kammerjäger sank das Vakuum rapide etwa der Stufe entgegen, wie man sie zwischen der Milchstraße und dem Andromedanebel erwarten durfte. Dann erhob sich Dr. X selbst zitternd von seinem Stuhl, schlurfte durch den Raum und schaltete ein kunterbuntes Durcheinander illegaler Technologie ein.

 Die Ausrüstung entstammte unterschiedlichen technologischen Epochen und war aus den verschiedensten Erdteilen hierher ins Äußere Königreich geschmuggelt worden, aber alles zusammen diente einzig und allein einem Zweck: die mikroskopische Welt durch Röntgendiffraktion, Elektronenmikroskope und direkte Nanoscanner zu beobachten und sämtliche Informationen zu einem einzigen dreidimensionalen Bild zusammenzusetzen.

 Hätte Hackworth das an seinem Arbeitsplatz getan, wäre er längst fertig gewesen, aber das System von Dr. X war eine Art polnischer Demokratie, bei der das einstimmige Votum aller Beteiligten erforderlich war, und bearbeitete ein Subsystem nach dem anderen. Dr. X und seine Assistenten versammelten sich jeweils um das Subsystem, das ihnen am weitesten vom Schuß entfernt zu sein schien, und redeten eine Weile in einer Mischung aus Shanghainesisch, Mandarin und technischem Englisch aufeinander ein. Zu den angewendeten Korrekturverfahren gehörten (eine Liste, die keinen Anspruch auf Vollständigkeit erhebt): Apparate aus- und wieder einschalten; Apparate einige Zentimeter hochheben und dann fallen lassen; Abschalten von unwichtigen Geräten in diesem und anderen Räumen; Deckel aufklappen und an Transistorplatten rütteln; das Entfernen geringfügiger Verschmutzungen, zum Beispiel Insekten und ihre Eier, mit nichtleitenden Holzstäbchen; an Kabeln ziehen; Weihrauch verbrennen; zusammengefaltete Papierblätter unter Tischbeine legen; in verdrossenem Schweigen Tee trinken; unsichtbare Mächte beschwören; Botenjungen mit erlesen kalligraphierten Nachrichten in andere Zimmer, Gebäude oder Bezirke schicken und warten, bis sie mit Ersatzteilen in verstaubten, vergilbten Kartons zurückkamen, dazu eine vergleichbar vielfältige Anzahl von Problemlösungstechniken im Softwarebereich. Ein großer Teil der Darbietung schien echt zu sein, der Rest diente nur dazu, Hackworth zu beeindrucken, um möglicherweise den Boden für eine Neuverhandlung der finanziellen Abmachungen zu bereiten.

 Schließlich betrachteten sie das abgetrennte Stückchen von John Percival Hackworth auf einem ein Meter langen Blatt Mediatron-papier, das einer der Assistenten unter eindrucksvollem Zeremoniell auf einem niederen schwarzen Lacktisch ausgebreitet hatte. Sie suchten etwas, das nach nanotechnologischen Maßstäben klobig war, daher wählten sie die Vergrößerung nicht besonders stark -dennoch sah die Oberfläche von Hackworths Haut wie ein Tisch aus, auf dem zusammengeknüllte Zeitungen lagen. Dr. X war nicht anzumerken, ob er Hackworths Nervosität teilte. Er schien mit auf dem Schoß seines bestickten Seidenkimonos gefalteten Händen dazusitzen, aber Hackworth beugte sich ein wenig nach vorne und sah seine zwei Zentimeter langen gelben Fingernägel auf dem schwarzen Kreuz eines alten Nintendo-Spiels. Die Finger bewegten sich, die Bilder auf dem Mediatron zoomten vorwärts. Etwas Glattes und Anorganisches kristallisierte sich am oberen Bildrand heraus: eine Art ferngesteuertes Werkzeug. Unter der Anleitung von Dr. X schnitt es durch die getrockneten Hautschichten.

 Selbstverständlich fanden sie eine Menge Milben, künstliche und natürliche. Die natürlichen sahen wie kleine Krabben aus und bewohnten die Haut anderer Lebewesen schon seit Hunderten Millionen von Jahren. Die künstlichen waren allesamt im Lauf der letzten Jahrzehnte entwickelt worden. Die meisten bestanden aus einer kugel- oder ellipsenförmigen Hülle mit verschiedenen Auswüchsen. Die Hülle war eine Vakuole, eine klitzekleine eutaktische Umwelt für die Maschinen-Phasen-Innereien der Milbe. Die diamontoide Struktur der Hülle wurde durch eine dünne Aluminiumschicht vor Licht geschützt, die den Milben das Aussehen von Miniaturraumschiffen verliehen – nur war in diesem Fall die Luft außen und das Vakuum innen.

 Verschiedene mechanische Anhängsel waren an der Hülle befestigt: Greifer, Sensoren, motorische Systeme und Fühler. Die Fühler hatten keinerlei Ähnlichkeit mit denen eines Insekts – für gewöhnlich handelte es sich um flache Flecken, die aussahen, als wären sie mit dichten Stoppeln bewachsen – phasengeordnete Systeme, die Lichtstrahlen im sichtbaren Spektrum durch die Luft schossen. Die meisten Milben waren deutlich mit dem Namen des Herstellers und einer Seriennummer gekennzeichnet; das verlangte das Protokoll. Einige waren nicht gekennzeichnet. Diese waren illegal und entweder von Leuten wie Dr. X gezüchtet worden oder von gesetzlosen Phylen, die das Protokoll nicht anerkannten, oder von versteckten Labors, die, wie die meisten Leute glaubten, von den Zaibatsus betrieben wurden.

 In der halben Stunde, die sie Hackworths Haut absuchten, eine Fläche von ungefähr einem Quadratmillimeter, fanden sie ein paar Dutzend künstliche Milben; heutzutage keine ungewöhnliche Anzahl. Die meisten waren zerstört. Milben hielten nicht sehr lange, da sie klein und komplex waren, was wenig Raum für überflüssige Systeme ließ. Sobald eine von kosmischer Strahlung getroffen wurde, starb sie. Darüber hinaus hatten sie wenig Platz für die Energiespeicherung, daher ging den meisten nach einer Weile einfach der Saft aus. Ihre Hersteller glichen das aus, indem sie ungeheuer viele davon anfertigten.

 Fast alle Milben waren irgendwie mit dem viktorianischen Immunsystem verbunden, und bei den meisten davon handelte es sich um Immunoküle, deren Aufgabe darin bestand, in der verschmutzten Küstenregion von New Chusan herumzufliegen und mit Hilfe von Lidar andere Milben zu orten, die sich nicht an das Protokoll hielten. Wenn sie eine fanden, töteten sie den Eindringling, indem sie ihn packten und nicht mehr losließen. Das System der Viktorianer griff auf Darwinsche Techniken zurück, um Killer zu schaffen, die sich an ihre Beute anpaßten, was zwar elegant und wirkungsvoll war, aber zur Erschaffung von Killern führte, die schlichtweg zu bizarr waren, als daß Menschen sie entworfen haben könnten; so wie Menschen, die eine ganze Welt erschufen, nie auf den Gedanken gekommen wären, den Stumpfschnauzenmull zu erfinden. Dr. X nahm sich die Zeit und zoomte auf einen ganz besonders bizarren Killer, der eine Milbe ohne Etikett in tödlicher Umklammerung festhielt. Das mußte nicht bedeuten, daß Hackworths Fleisch verseucht worden war; lediglich, daß tote Milben im Staub auf irgendeinem Tisch sich bei einer Berührung an seiner Haut festgesetzt hatten.

 Um die Art von Milbe deutlich zu machen, nach der er gerade suchte, hatte Hackworth eine Spitzklette mitgebracht, die er nach einem Spaziergang im Park aus Fionas Haar gepult hatte. Er hatte sie Dr. X gezeigt, der sofort verstand und sie schließlich auch fand. Sie unterschied sich deutlich von allen anderen Milben, da ihre Aufgabe als Klette allein darin bestand, sich daran festzuklammern, was sie als erstes berührte. Der Materie-Compiler in der Abteilung Sonderprojekte hatte sie vor wenigen Stunden erst hergestellt und, einer Anweisung Hackworths folgend, ein paar Millionen davon auf der Oberfläche der Illustrierten Fibel verteilt. Viele hatten sich auf Hackworths Haut festgesetzt, als er das Buch in die Hand nahm.

 Viele blieben auf dem Buch im Büro, doch das hatte Hackworth einkalkuliert. Worauf er nun in aller gebührenden Deutlichkeit hinwies, damit Dr. X und seine Mitarbeiter nicht auf dumme Gedanken kamen: »Die Klette besitzt einen internen Zeitzünder«, sagte er, »der dafür sorgt, daß sie sich zwölf Stunden nach ihrer Kompilierung selbst zerstört. Uns bleiben sechs Stunden, um Informationen zu extrahieren. Sie sind selbstverständlich verschlüsselt.«

 Dr. X lächelte zum erstenmal an diesem Tag.

 Dr. X war schon aufgrund seiner Verrufenheit der ideale Mann für diesen Job. Er war das Gegenteil eines Ingenieurs. Er sammelte künstliche Milben wie ein bekloppter viktorianischer Schmetterlingssammler. Er nahm sie Atom für Atom auseinander, um zu sehen, wie sie funktionierten, und wenn er etwas Geniales und Innovatives fand, speicherte er es in seiner Datenbank ab. Da diese Innovationen größtenteils die Folge natürlicher Auslese darstellten, war Dr. X für gewöhnlich der erste Mensch, der davon wußte.

 Hackworth war ein Schöpfer, Dr. X ein Tüftler. Der Unterschied war mindestens so alt wie der digitale Computer. Schöpfer schufen eine neue Technologie und wandten sich dann sofort dem nächsten Projekt zu, erforschten aber stets nur die Ansätze seines Potentials. Tüftler wurden nicht so sehr geachtet, weil sie, technologisch gesehen, stillzustehen schienen, mit Systemen herumspielten, die nicht mehr auf dem neuesten Stand waren und aus ihnen herauskitzelten, was sie hergaben, um Dinge damit anzustellen, die ihre Schöpfer sich nie hätten träumen lassen.

 Dr. X wählte ein Paar abnehmbare Greifarme aus seiner ungewöhnlich großen Sammlung aus. Einige waren dem Design von New Atlantis, Nippon oder Hindustan nachempfunden und kamen Hackworth bekannt vor; bei anderen dagegen handelte es sich um bizarre naturalistische Mechanismen, die von den Immunokülen von New Atlantis abgerissen worden zu sein schienen - Gebilde, die sich mehr auf natürliche Weise entwickelt zu haben schienen, als am Reißbrett entstanden zu sein. Der Doktor benutzte zwei solcher Arme, um die Klette zu packen. Es handelte sich um einen aluminiumbeschichteten Megabuckyball in einem Strahlenkranz spitzer Dornen, die zum Teil mit Fetzen verhackstückter Haut geschmückt waren.

 Unter Anleitung Hackworths drehte er die Klette, bis eine kleine von Dornen freie Stelle sichtbar wurde. Eine kreisförmige, durch ein regelmäßiges Muster von Löchern und Noppen gekennzeichnete Vertiefung war in die Oberfläche der Kugel eingelassen wie eine Andockschleuse an der Seite einer Raumstation. Auf dem Rand des Kontakts stand kreisförmig die Kennung des Herstellers:

 IOANNI HACVIRTUS FECIT.

 Dr. X brauchte keine Erklärung. Es handelte sich um eine Standardschleuse. Wahrscheinlich besaß er ein halbes Dutzend dazu passende Greifer. Er wählte einen aus, rastete die Spitze ein und sprach einen Befehl in shanghainesisch.

 Dann zog er den Aufbau vom Kopf und sah zu, wie sein Assistent ihm noch eine Tasse Tee einschenkte. »Wie lange?« sagte er.

 »Etwa ein Terabyte«, sagte Hackworth. Dies war ein Maß für Speicherkapazität, nicht für Zeit, aber er wußte, daß Dr. X jemand war, der die Zeit würde bestimmen können.

 Die Kugel enthielt ein Maschinen-Phasen-Bandlaufsystem, acht Bänder parallel angeordnet, jedes mit seinem eigenen Schreib/Lesegerät ausgerüstet. Bei den Bändern selbst handelte es sich um Polymerketten, bei denen unterschiedliche Nebengruppen den Einsen und Nullen der Logikmaschinen entsprachen. Es war eine Standardkomponente, daher wußte Dr. X, daß sie auf Befehl etwa eine Milliarde Bytes pro Sekunde ausspucken würde. Hackworth hatte ihm gerade gesagt, daß insgesamt eine Billion Bytes auf den Bändern gespeichert waren und sie tausend Sekunden warten mußten. Dr. X nutzte die Zeit, um, von Assistenten gestützt, den Raum zu verlassen und sich um eines der anderen parallel abgewickelten Geschäfte seines Unternehmens zu kümmern, das in der Umgangssprache als Flohzirkus bezeichnet wurde.

 Hackworth verläßt das Labor von Dr. X; weitere Bedenken; ein Gedicht von Finkle-McGraw; eine Begegnung mit Grobianen

 Der Assistent von Dr. X riß die Tür auf und nickte unverschämt. Hackworth setzte seinen Zylinder auf, verließ den Flohzirkus und sah blinzelnd in den Gestank von China hinein: verräuchert wie die Dämpfe von hundert Millionen Kannen Lapsang Souchong, dazwischen der süßliche, bodenständige Geruch von Schweinefett und das Schwefelaroma von gerupften Hühnern und heißem Knoblauch. Er tastete sich mit dem Ende seines Spazierstocks auf dem Kopfsteinpflaster voran, bis sich seine Augen angepaßt hatten. Jetzt war er mehrere tausend Ucus ärmer. Eine stattliche Summe, aber die beste Investition, die ein Vater machen konnte.

 Der Unterschlupf von Dr. X lag in Shanghais der Ming-Dynastie entstammendem Herzen, einer Einöde winziger Backsteinhäuser mit grauen Stuckverzierungen und Ziegeldächern, vereinzelt von Stuckmauern umgeben. Eisenstangen, um Wäsche zu trocknen, standen im ersten Stock von den Mauern ab, so daß es aussah, als würden die Häuser in den engen Straßen miteinander fechten. Das Viertel lag ganz in der Nähe der uralten Stadtmauer, einst erbaut, um beutegierige nipponesische Ronin fernzuhalten, inzwischen aber abgerissen und zu einer Ringstraße umgestaltet.

 Es bildete einen Bestandteil des Äußeren Königreichs, was bedeutete, daß fremdländische Teufel geduldet wurden, allerdings nur in Begleitung von Chinesen. Dahinter, noch tiefer in dem alten Viertel, lag angeblich ein Stück Territoriums des Mittleren Königreichs das Himmlische Königreich oder H. K., wie sie es gerne nannten -, wo keine Fremden geduldet wurden.

 Der Assistent begleitete Hackworth bis zur Grenze, wo er die Chinesische Küstenrepublik betrat, ein vollkommen anderes Land, zu dem, unter anderem, praktisch ganz Shanghai gehörte. Wie um dieser Tatsache Nachdruck zu verleihen, lungerten junge Männer in westlicher Kleidung an allen Ecken herum, hörten laute Musik, pfiffen Frauen nach und mißachteten ganz allgemein ihre Sohnespflichten.

 Er hätte eine Autorikscha nehmen können, abgesehen von Fahrrädern oder Skateboards das einzige Fahrzeug, das durch die schmalen Gassen fahren konnte. Aber man konnte nie wissen, welche Überwachungseinrichtungen sich in einem Shanghaier Taxi befanden. Daß sich ein Gentleman aus New Atlantis spätnachts aus dem Flohzirkus verabschiedete, konnte die Phantasie der Gendarmen nur beflügeln, die kriminelle Elemente in einem derartigen Maße eingeschüchtert hatten, daß sie nun rastlos wurden und nach anderen Möglichkeiten suchten, sich zu betätigen. Weise, Auguren und theoretische Physiker konnten bestenfalls Spekulationen darüber anstellen, welche Zusammenhänge, wenn überhaupt, zwischen den erstaunlich vielfältigen Aktivitäten der Shanghaier Polizei und den tatsächlichen Aufgaben der Gesetzeshüter bestanden.

 Beklagenswert, aber Hackworth, der durch die verzweigten Nebenstraßen des Franzosenviertels schlich, war dankbar dafür. Mehrere Blocks entfernt hingen eine Handvoll Gestalten an einer Kreuzung herum, wo blutrotes Licht eines Mediatrons sich auf dem Flickwerk ihrer Nanoausrüstung spiegelte - einer Ausrüstung, wie sie nur Straßenkriminelle benötigten. Hackworth tröstete sich mit dem Gedanken, daß es sich um eine Bande aus den Leasing-Parzellen handeln mußte, die gerade über die Brücke gekommen waren. Wahrscheinlich würden sie es sich zweimal überlegen, einen Gentleman auf offener Straße zu überfallen, schon gar nicht in Shanghai. Hackworth machte trotzdem einen Bogen um die Kreuzung. Da er in seinem ganzen Leben noch nie etwas Illegales getan hatte, mußte er plötzlich und betroffen feststellen, daß eine ruchlose Polizeitruppe eine entscheidende Hilfe für einfallsreichere Verbrecher darstellte, wie er einer war.

 Im Laufe des Nachmittags hatte sich Hackworth mehrmals zutiefst geschämt und diese Scham ebenso oft durch vernünftige Argumente vertrieben: Was war so schlimm an seinem Vorhaben? Schließlich verkaufte er keine der neuen Technologien, für deren Entwicklung Lord Finkle-McGraw die Abteilung Sonderprojekte bezahlt hatte. Er profitierte nicht direkt davon. Er versuchte nur, seinen Nachkommen einen besseren Platz in der Welt zu sichern, was das Sehnen und Trachten jedes Vaters sein sollte.

 Alt-Shanghai lag in der Nähe des Huang Pu; einst hatten die Mandarins in ihren Gartenpavillons gesessen und die Aussicht auf den Fluß genossen. Innerhalb weniger Minuten hatte Hackworth die Brücke nach Pudong überquert und steuerte durch schmale Schluchten zwischen beleuchteten Wolkenkratzern auf die einige Meilen weiter östlich gelegene Küste zu.

 Hackworth war durch die Erfindung des mediatronischen Eß-stäbchens aus den Reihen der Gewöhnlichen in die Elite der Abteilung Sonderprojekte katapultiert worden. Damals hatte er in San Francisco gearbeitet. Die Firma konzentrierte sich heftig auf alles Chinesische, um den Nipponesen das Wasser abzugraben, die bereits eine Möglichkeit gefunden hatten, passablen Reis (fünf verschiedene Varianten!) direkt aus dem Feeder zu erzeugen, womit das ganze Reisbauern/Kuli-Wettrennen überflüssig wurde und zwei Milliarden Bauern es sich leisten konnten, ihre Spitzhüte an den Nagel zu hängen und ernsthaft in Freizeit zu machen - und daß keiner auch nur einen Moment annimmt, die Nipponesen hätten nicht schon mit einigen Vorschlägen parat gestanden, wie sie diese Freizeit am besten nutzen sollten. Ein genialer Mann in der Firmenzentrale, der über den uneinholbaren Vorsprung der Nipponesen in der nanotechnologischen Reisproduktion sinnierte, kam zu dem Ergebnis, daß sie nur eine Chance hätten, die Konkurrenz hinter sich zu lassen, wenn sie in die Massenproduktion ganzer Fertiggerichte gingen, von Wonton bis hin zu interaktiven digitalen Glückskeksen. Hackworth bekam die scheinbar triviale Aufgabe, den Materie-Compiler so zu programmieren, daß er Eßstäbchen ausspuckte.

 Stäbchen aus Plastik zu machen war auf geradezu idiotische Weise einfach – Polymere und Nanotechnologie paßten zusammen wie Zahnpasta und Tuben. Aber Hackworth, der als Student sein gerüttelt Maß chinesische Speisen zu sich genommen hatte, hielt nicht besonders viel von Plastikstäbchen, die in den klobigen Pranken eines gwailo rutschig und tückisch waren. Bambus war viel besser - und nicht viel schwieriger zu programmieren, wenn man nur über ein Quentchen Phantasie verfügte. Nachdem diese entwerferische Hürde überwunden war, dauerte es nicht lange, bis er auf die Idee kam, Werbefläche auf den verdammten Dingern zu verkaufen, da Eßstäbchen und die senkrechte chinesische Schreibweise perfekt zueinander paßten. Es dauerte nicht lange, und er präsentierte seinen Vorgesetzten den Einfall: ungeheuer benutzerfreundliche Eßstäbchen aus Bambus mit farbenfrohen Werbebotschaften, die unablässig in Echtzeit über die Griffe flackerten wie die Schlagzeilen am Times Square. Dafür wurde Hackworth die Leiter hinauf in die Abteilung Sonderprojekte und über den Pazifik nach Atlantis/ Shanghai befördert.

 Heutzutage sah man die Stäbchen überall. Für die Dividenden-Lords war der Einfall Milliarden wert gewesen; für Hackworth einen Wochenlohn. Genau dort lag der Unterschied zwischen den Gesellschaftsschichten.

 Verglichen mit den meisten anderen Menschen auf der Welt ging es ihm gar nicht so schlecht, trotzdem plagte ihn Unzufriedenheit. Er wollte mehr für Fiona. Er wollte, daß Fiona aufwuchs und es selbst zu Wohlstand brachte. Nicht nur zu ein paar in gewöhnliche Wertpapiere investierten Pennys, sondern zu einer ansehnlichen Position bei einer der großen Firmen.

 Der einzige Weg dorthin bestand darin, selbst eine erfolgreiche Firma zu gründen. Hackworth hatte von Zeit zu Zeit darüber nachgedacht, es aber nie getan. Über die Gründe dafür war er selbst nicht ganz sicher; an guten Ideen mangelte es ihm nicht. Dann fiel ihm auf, daß es in der Abteilung Sonderprojekte von Leuten mit guten Ideen wimmelte, die nie dazu kamen, ihre eigenen Firmen zu gründen. Und er hatte einige der angesehenen Lords kennengelernt, beträchtliche Zeit mit Lord Finkle-McGraw verbracht, um Runcible zu entwickeln, und er hatte gesehen, daß sie im Grunde genommen auch nicht klüger waren als er selbst. Die Persönlichkeit machte den Unterschied aus, nicht die angeborene Intelligenz.

 Für Hackworth war es zu spät, seine Persönlichkeit zu verändern, aber für Fiona nicht.

 Bevor Finkle-McGraw mit dem Einfall für Runcible zu ihm gekommen war, hatte Hackworth selbst viel Zeit darauf verwendet, über das Thema nachzudenken, meistens, wenn er Fiona auf den Schultern durch den Park trug. Er wußte, er mußte seiner Tochter distanziert erscheinen, obwohl er sie von ganzem Herzen liebte - aber nur, weil er in ihrer Gegenwart an nichts anderes als ihre Zukunft denken konnte. Wie konnte er ihr die emotionale Haltung einer Adligen einbleuen - den Willen, Risiken im Leben einzugehen, eine eigene Firma zu gründen, vielleicht sogar mehrere, wenn die ersten Versuche erfolglos blieben? Er hatte die Biographien einiger angesehener Adliger gelesen und wenig Gemeinsamkeiten zwischen ihnen entdeckt.

 Als er gerade dabei war, aufzugeben und alles dem Zufall zuzuschreiben, hatte Lord Finkle-McGraw ihn in seinen Club eingeladen und fing an, von genau demselben Thema zu sprechen.

 Finkle-McGraw konnte nicht verhindern, daß die Eltern seiner Enkelin Elizabeth sie auf genau die Schulen schickten, vor denen er jeden Respekt verloren hatte; er hatte kein Recht, sich einzumischen. Seiner Rolle als Großvater entsprach es, nachsichtig zu sein und Geschenke zu machen. Aber weshalb sollte er ihr nicht ein Geschenk machen, das genau das Element lieferte, welches in den Schulen fehlte?

 Hört sich genial an, sagte Hackworth, den Finkle-McGraws unverhohlene Gemeinheit verblüffte. Aber was genau ist dieses Element?

 Das weiß ich nicht genau, hatte Finkle-McGraw gesagt, aber für den Anfang möchte ich, daß Sie nach Hause gehen und über die Bedeutung des Wortes subversiv nachdenken.

 Hackworth mußte nicht lange darüber nachdenken, was möglicherweise daran lag, daß ihm schon seit langem ähnliche Gedanken durch den Kopf gingen. Der Same dieses Gedankens keimte schon seit Monaten in ihm, war aber noch nicht aufgegangen, und zwar aus demselben Grund, weshalb Hackworths Einfälle nie zu tatsächlichen Firmengründungen geführt hatten. Ihm fehlte irgendwo ein Element, und jetzt wurde ihm klar, daß es sich bei diesem Element um Subversion handelte. Lord Alexander Chung-Sik Finkle-McGraw, die leibhaftige Verkörperung des viktorianischen Establishments, war ein Subversiver. Er war unglücklich, weil seine Kinder nicht subversiv waren, und entsetzt von der Vorstellung, Elizabeth könnte in der verknöcherten Tradition ihrer Eltern großgezogen werden. Daher versuchte er jetzt, seine eigene Enkelin zu einer heimlichen Revolutionärin zu machen.

 Ein paar Tage später läutete der goldene Füller an Hackworths Urkette. Hackworth nahm ein unbeschriebenes Blatt Papier zur Hand und rief seine Post ab. Folgendes erschien auf der Seite:

 DER RABE

 EINE WEIHNACHTSGESCHICHTE, VON EINEM SCHULJUNGEN SEINEN KLEINEN BRÜDERN UND SCHWESTERN ERZÄHLT

 von Samuel Taylor Coleridge (1798)

 Ein alter Eichbaum, darunter Fraß eine Rotte Schweine munter Grunzend und schmatzend voller Hast Die reife, pralle Eichelmast.

 Sie trotteten davon, als der Wind fing an zu wehn, ließen eine Eichel liegen, keine zweite war zu sehn. Kam ein Rabe geflogen, der liebte solche Späße noch nie, Er gehörte, wie es hieß, der Hexe Melancholie! Schwärzer als ein Stück Kohle war sein Gefieder, es blieb trocken im Regen, denn er flog ganz nieder, Pickte die Eichel auf und vergrub sie nach kurzer Zeit Am Ufer eines Flusses, sowohl tief als auch breit.

 Wohin dann der Rabe flog?

 Hoch und tief er seine Bahnen zog, Über Berg, über Tal der schwarze Rabe flog.

 Viele Herbste, viele Lenze

 kannten seine Schwingen keine Grenze:

 Viele Sommer, viele Winter –

 Ich kann all seine Abenteuer nicht berichten, Kinder.

 Schließlich kam er wieder, eine Sie ihm angeschlossen, Und der Eichel war ein hoher Eichenbaum entsprossen. Sie bauten sich ein Nest in seinen höchsten Zweigen. Und hatten junge und wollten ihr Glück allen zeigen. Doch bald kam ein Holzfäller in lederner Tracht, Seine Brauen hingen ihm über die Augen wie ein Wetterdach. Er hatte eine Axt in der Hand und sprach nicht ein Wort, Aber mit kräftigem Schlag und mit manch hohlem Krach, Brachte er schließlich zu Fall des armen Raben Hort. Seine jungen fanden den Tod, denn sie konnten nicht fort, Und ihre Mutter starb, weil das Herz ihr brach.

 Der Holzfäller schnitt die Äste vom Stamm, Der dann schon bald den Fluß hinunterschwamm.

 Sie schälten die Rinde ab und sägten ihn in Bretter

 Und bauten aus diesem Baum und andern ein gutes Schiff.

 Sie ließen es zu Wasser; doch dann kam auf ein Wetter, Dem nichts zu widerstehn vermochte, das Schiff lief

 auf ein Riff, Und die Wellen schlugen dagegen, bis es in Stücke brach. Der Rabe flog herum, hörte Todesschreie hundertfach und krähte und schrie: Seht! Seht! Das Wasser rollt

 über den Mast!

 Der Rabe war glücklich, flog davon ohne Rast Und traf den Tod auf dem Heimweg, der auf einer

 Wolke saß, Und dankte ihm. wieder und wieder, bevor er ihn verließ. Sie hatten ihm alles genommen, und die RACHE DIE

 WAR SÜSS!

 Mr. Hackworth,

 ich hoffe, das obige Gedicht wirft Licht auf die Gedanken, die ich Ihnen bei unserem Treffen am vergangenen Dienstag nur andeuten konnte, und hilft Ihnen bei Ihren parömiologischen Studien.

 Coleridge schrieb es als Reaktion auf den Tonfall zeitgenössischer Kinderbücher, der didaktischer Natur gewesen ist, wie der Großteil dessen, was sie unseren Kindern in den »besten« Schulen eintrichtern. Wie Sie sehen können, ist der Entwurf eines Gedichts für Kinder erfrischend nihilistisch. Möglicherweise hilft diese Art von Material, die gesuchten Eigenschaften zu verdeutlichen.

 Ich freue mich schon auf weitere Gespräche zu diesem Thema.

 Finkle-McGraw

 Das war nur der Anfang einer Entwicklung gewesen, die zwei Jahre gedauert und heute ihren Höhepunkt erreicht hatte. Morgen war der vierte Geburtstag von Elizabeth Finkle-McGraw, und da würde sie die Illustrierte Fibel für die junge Dame von ihrem Großvater bekommen.

 Fiona Hackworth würde ebenfalls eine Ausgabe der Illustrierten Fibel bekommen, denn das war John Percival Hackworths Verbrechen: Er hatte den Materie-Compiler programmiert, die Kletten auf dem Umschlag von Elizabeths Buch zu plazieren. Er hatte Dr. X dafür bezahlt, daß er ein Terabyte Daten aus einer der Kletten extrahierte. Diese Daten waren eine verschlüsselte Kopie des Materie-Compiler-Programms, das die Illustrierte Fibel für die junge Dame generiert hatte. Er hatte Dr. X dafür bezahlt, daß er einen von dessen Materie-Compilern benutzen durfte, der mit privaten Quellen im Besitz von Dr. X verbunden war, und nicht mit einem Feeder. Er hatte heimlich ein zweites Exemplar der Fibel angefertigt.

 Die Kletten hatten sich bereits selbst vernichtet und keine Spuren seines Verbrechens hinterlassen. Dr. X hatte wahrscheinlich eine Kopie des Programms auf seinem Computer, aber es war verschlüsselt, und Dr. X würde wahrscheinlich schlau genug sein, das Ding zu löschen und Speicherplatz freizugeben, weil er sich denken konnte, daß Verschlüsselungskodes, die jemand wie Hackworth benutzte, ohne göttliche Intervention nicht geknackt werden konnten.

 Nicht lange, und die Straßen wurden breiter, und zum Zischeln der Reifen auf dem Pflaster gesellte sich das Rauschen der Wellen, die an das stufenförmig gestaltete Ufer von Pudong brandeten. Auf der anderen Seite der Bucht stiegen die weißen Lichter der Klave New Atlantis über dem farbenfrohen Mosaik der Leasing-Parzellen auf. Es schien ein weiter Weg zu sein, daher folgte Hackworth einem Impuls und mietete ein Temporad bei einem alten Mann, der seinen Verleih im Windschatten des Schublagers der Brücke betrieb. Er fuhr auf die Brücke hinaus, wo er, die kühle, belebende Luft auf seinem Gesicht und den Händen, den Entschluß faßte, eine Weile weiterzustrampeln. Als er den Bogen erreichte, ließ er sich von den internen Batterien des Fahrrads die Steigung hinauftransportieren. Oben schaltete er sie ab, sauste auf der anderen Seite hinunter und genoß seine Geschwindigkeit.

 Sein Zylinder flog davon. Es war eine teure Kopfbedeckung mit einem SmartBand, durch das derartige Unglücksfälle angeblich der Vergangenheit angehören sollten, aber Hackworth hatte nie viel auf die Versprechungen der Hersteller gegeben. Hackworth fuhr zu schnell für eine sichere Wendung um hundertachtzig Grad, daher trat er auf die Bremse.

 Als er schließlich umgedreht hatte, konnte er seinen Zylinder nirgends sehen. Aber er sah einen anderen Fahrradfahrer auf sich zukommen. Es war ein junger Mann mit schicker Nanokluft. Abgesehen von seinem Kopf, auf dem keck Hackworths Zylinder prangte.

 Hackworth war bereit, diesen Affront zu verzeihen, da der Junge den Hut unmöglich anders die Steigung herabtransportieren konnte, weil die Vernunft gebot, beide Hände am Lenker zu lassen. Aber der Junge schien nicht zu bremsen, und als er sich Hackworth näherte, richtete er sich doch wahrhaftig auf, nahm beide Hände vom Lenker und hielt die Hutkrempe damit fest. Hackworth dachte, der Junge träfe Anstalten, ihm den Hut im Vorbeifahren zuzuwerfen, doch statt dessen zog er ihn fester auf den Kopf und grinste unverschämt, als er Hackworth passierte.

 »He, du! Halt sofort an! Du hast meinen Hut!« brüllte Hackworth, aber der Junge hielt nicht an. Hackworth stand breitbeinig über seinem Fahrrad und beobachtete fassungslos, wie der Junge in der Ferne verschwand. Dann schaltete er die Energiezufuhr seines Rads ein und nahm die Verfolgung auf.

 Sein erster Impuls war gewesen, die Polizei zu rufen. Aber da sie sich auf der Brücke befanden, hätte er die Polizei von Shanghai rufen müssen. In jedem Fall hätten sie unmöglich schnell genug hier sein können, um den Jungen zu schnappen, der das Ende der Brücke, wo er in jeder x-beliebigen Leasing-Parzelle untertauchen konnte, schon fast erreicht hatte.

 Hackworth hätte ihn fast erwischt. Ohne die Energieverstärkung wäre es keine Frage gewesen, da Hackworth täglich in seinem Club trainierte, während der Junge das pummelige, schwabbelige Äußere eines typischen Thete hatte. Aber der Junge hatte einen beachtlichen Vorsprung. Als sie die erste Ausfahrt erreichten, die zu den Leasing-Parzellen führte, war Hackworth nur zehn oder zwanzig Meter entfernt, nahe genug, daß er nicht widerstehen konnte, dem Jungen die Rampe hinunter zu folgen. Auf dem Hinweisschild über der Ausfahrt stand: ZAUBERLAND.

 Auf der Rampe wurden sie beide schneller, und der Junge hob wieder beide Hände und umklammerte die Krempe des Zylinders. Diesmal drehte sich der Vorderreifen des Fahrrads in die falsche Richtung. Der Junge wurde aus dem Sitz geschleudert. Das Fahrrad schlitterte in unerreichbare Ferne und krachte scheppernd gegen etwas. Der Junge prallte einmal auf, überschlug sich und rutschte ein paar Meter weiter. Der Zylinder rollte, teilweise eingedrückt, auf der Krempe, kippte und blieb liegen. Hackworth trat heftig auf die Bremse und schoß ein paar Meter an dem Jungen vorbei. Wie schon zuvor, brauchte er länger, als ihm lieb war, um das Rad zu wenden.

 Und da wurde ihm zum erstenmal klar, daß der Junge nicht allein war, sondern einer Bande angehörte, wahrscheinlich derselben Gruppe, die er in Shanghai gesehen hatte; daß sie ihm auf die Brücke gefolgt und sich seinen verlorenen Zylinder zunutze gemacht hatten, um ihn in die Leasing-Parzellen zu locken; und daß der Rest der Bande, vier oder fünf Jungs auf Fahrrädern, die Rampe herunter auf ihn zukamen, und zwar schnell; im dunstigen Licht der Werbemediatrons in den Leasing-Parzellen funkelten die Chromketten ihrer Tschackos.

 Miranda; wie sie Raktrice wurde; die Anfänge ihrer Karriere.

 Schon als sie fünf Jahre alt war, wollte Miranda in einem Raktiven mitspielen. Als Teenager, nachdem Mutter sie von Vater und Vaters Geld abgeschnitten hatte, arbeitete sie als Mädchen für alles, schnitt Zwiebeln und polierte den Leuten ihre Tabletts, Tortenschaufeln, Fischmesser und Obstschäler aus Silber. Kaum konnte sie gut genug mit Haar und Make-up umgehen, daß sie sich als Achtzehnjährige ausgeben konnte, arbeitete sie fünf Jahre als Gouvernante, was ein wenig besser bezahlt wurde. Bei ihrem Aussehen hätte sie möglicherweise einen Job als Zofe oder Zimmermädchen bekommen und es zum Gehobenen Gesinde bringen können, aber sie zog die Stellung als Gouvernante vor. Was ihre Eltern ihr als Heranwachsende auch Schlimmes angetan haben mochten, sie hatten sie wenigstens auf ein paar gute Schulen geschickt, wo sie gelernt hatte, Griechisch zu lesen, lateinische Vokabeln zu konjugieren, einige romanische Sprachen zu sprechen, zu zeichnen, zu malen, einige einfache Funktionen zu integrieren und Klavier zu spielen. Bei ihrer Arbeit als Gouvernante kam ihr das alles zugute. Außerdem gab sie sogar verzogenen Gören den Vorzug vor Erwachsenen.

 Wenn die Eltern schließlich ihre abgearbeiteten Ärsche nach Hause geschleppt hatten und ihren Kindern QualitätsZeit opferten, lief Miranda in ihre Souterrainwohnung und begab sich in die billigsten, schrottigsten Raktiven, die sie finden konnte. Sie würde nicht den Fehler machen und ihr ganzes Geld dafür ausgeben, in hochgestochenen Raktiven zu sein. Sie wollte dafür bezahlt werden, nicht bezahlen, und man konnte sein Ragieren ebensogut in einem billigen Ballerstreifen wie auf einer Shakespeare-Bühne üben.

 Kaum hatte sie genügend Ucus zusammengespart, unternahm sie den lange erträumten Ausflug in den Mod-Salon, hielt das Kinn so hoch wie den Rumpf eines Segelklippers über ihrem schwarzen Rollkragen, sah ganz wie eine Raktrice aus und verlangte die Jodie. Daraufhin drehten sich einige Köpfe im Wartezimmer in ihre Richtung. Von diesem Augenblick an hieß es nur noch »Ausgezeichnet, Madam.« und »Bitte nehmen Sie hier Platz.« und »Hätten Sie gerne etwas Tee, Madam?« Es war das erste Mal, seit sie und ihre Mutter von zu Hause weggegangen waren, daß jemand ihr Tee anbot, statt ihr auftrug, welchen zu machen, und sie wußte genau, es würde für viele Jahre das letztemal sein, selbst wenn sie Glück hatte.

 Die Tätmaschine arbeitete sechzehn Stunden an ihr; derweil hängten sie ihr einen Valiumtropf in den Arm, damit sie nicht winselte. Die meisten Täts waren heutzutage wie ein Schlag auf den Rücken. »Sind Sie sicher, daß Sie den Totenschädel wollen?« »Ja, ich bin sicher.« »Ganz sicher?« »ja, ganz sicher.« »Okay -« und KLATSCH, da war der Schädel, aus dem Blut und Lymphflüssigkeit tropften, mit einer Druckwelle in die Haut gejagt, die einen fast aus dem Sessel lupfte. Aber ein Epidermalgitter war etwas völlig anderes, und eine Jodie war der Oberhammer; sie hatte hundertmal mehr 'siten als die Pixelgitter, die Pornostarlets manchmal trugen, etwa zehntausend im Gesicht allein. Der ekligste Teil der Prozedur war der, als die Maschine ihr den Hals abtastete und eine Reihe von Nanophonen von ihren Stimmbändern bis hinauf zum Zahnfleisch einsetzte. Dabei machte sie die Augen zu.

 Sie war froh, daß sie es am Tag vor Weihnachten hatte machen lassen, denn hinterher wäre sie nicht mehr mit den Kindern klargekommen. Ihr Gesicht schwoll an, wie sie vorhergesagt hatten, besonders um die Lippen und Augen herum, wo die 'sitendichte am größten war. Sie gaben ihr Salben und Medikamente, die sie benutzte. Am Tag danach erschrak die Dame des Hauses, als Miranda nach oben kam, um den Kindern das Frühstück zu machen. Aber sie sagte nichts, vermutlich, weil sie annahm, Miranda wäre bei einer Weihnachtsfeier von einem betrunkenen Freund verprügelt worden. Was kaum Mirandas Stil entsprach, aber für eine Frau aus New Atlantis war es eine naheliegende Vermutung.

 Als ihr Gesicht wieder genauso aussah wie vor ihrem Ausflug in den Tätsalon, packte sie ihre gesamten Habseligkeiten in eine Reisetasche und fuhr mit der U-Bahn in die Innenstadt.

 Das Theaterviertel hatte sein gutes und sein schlechtes Ende. Das gute Ende war genau, was und wo es schon seit Jahrhunderten gewesen war. Das schlechte Ende war mehr eine eher vertikale als horizontale Adresse und bestand aus zwei alten Bürowolkenkratzern, die inzwischen verrufenen Zwecken dienten. Ihr Äußeres war, wie bei vielen dieser Gebäude, bemerkenswert unansehnlich, vom Standpunkt einer Raktiven-Produktionsgesellschaft geradezu ideal. Sie waren entworfen worden, damit eine große Zahl von Angestellten nebeneinander in geräumigen Gittern halbabgeschiedener Kabuffs arbeiten konnten.

 »Laß uns mal dein Gitter beäugen, Süße«, sagte ein Mann, der sich als Mr. Fred (»Nicht mein richtiger Name«) Epidermis vorstellte, nachdem er die Zigarette aus dem Mund genommen und Miranda einer ausgiebigen und methodischen optischen Ganzkörpervisitation unterzogen hatte.

 »Mein Gitter ist keine Süße«, sagte sie. Süße® und Held® waren die Gitter, mit denen Millionen Frauen beziehungsweise Männer sich schmückten. Die Trägerinnen bzw. Träger wollten gar keine Raktricen oder Rakteure sein, sondern nur gut aussehen, wenn sie zufällig in einen Raktiven gerieten. Manche waren dumm genug und glaubten die Sprüche, daß so ein Gitter einem das Tor zum Starruhm öffnen könnte; wahrscheinlich landeten die meisten dieser Mädchen letztendlich bei einem Gespräch mit Fred Epidermis.

 » Oooh, jetzt bin ich aber ganz neugierig«, sagte er und wand sich gerade so sehr, daß Miranda die Lippen schürzte. »Dann stellen wir dich mal auf die Bühne und sehen, was du zu bieten hast.«

 Die Kabuffs, in denen seine Rakteure sich plagten, waren lediglich Kopfbühnen. Selbstverständlich verfügte er auch über einige Körperbühnen, wahrscheinlich für voll raktive Pornos. Zu einer davon führte er sie. Sie ging hinein, schlug die Tür zu, schaltete das Wandmediatron ein und konnte den ersten Blick auf ihre neue Jodie werfen.

 Fred Epidermis hatte die Bühne in Sternbildmodus geschaltet. Miranda sah eine schwarze Wand mit zwanzig- oder dreißigtausend individuellen weißen Lichtpünktchen vor sich. Alle zusammen bildeten eine Art dreidimensionales Sternbild von Miranda, das sich im Einklang mit ihren eigenen Gesten bewegte. Jeder Lichtpunkt entsprach einem der 'siten, die die Maschine während der sechzehnstündigen Sitzung in ihre Haut gebohrt hatte. Unsichtbar blieben die Fasern, die sie alle zu einem einzigen Netz verbanden ein neues Körpersystem, das Nerven-, Lymph- und Gefäßsysteme überlagerte und teilweise durchdrang.

 »Heilige Scheiße! Da haben wir eine verdammte Hepburn oder sowas!« rief Fred Epidermis aus, der sie auf einem zweiten Monitor außerhalb der Bühne beobachtete.

 »Es ist eine Jodie«, sagte sie, verhaspelte sich aber, als sich das Sternbild bewegte und die Veränderungen ihres Kiefers und ihrer Lippen nachvollzog. Draußen bediente Fred Epidermis das Schnittpult und zoomte auf ihr Gesicht, das sich so dicht wie das Zentrum der Milchstraße abzeichnete. Im Vergleich dazu waren ihre Arme und Beine hauchzarte Spiralnebel und ihr Hinterkopf, wo alles in allem nicht mehr als hundert ringförmig wie die Scheitelpunkte einer geodäsischen Kuppel in ihre Kopfhaut eingestanzte 'siten verliefen, praktisch unsichtbar. Die Augen bildeten leere Löcher, es sei denn (vermutete sie), sie wurden geschlossen. Um sich zu vergewissern, blinzelte sie in das Mediatron. Die 'siten auf ihren Lidern saßen so dicht wie Grashalme in einer Rasenfläche, aber ziehharmonikaförmig zusammengedrückt, es sei denn, das Lid spannte sich über dem Augapfel. Fred Epidermis sah die Bewegung und zoomte so unvermittelt auf ihr blinzelndes Auge, daß sie beinahe rücklings auf den Hintern gefallen wäre. Sie konnte ihn kichern hören. »Daran gewöhnst du dich, Schätzchen«, sagte er. »Halt still, damit ich die 'siten in deinen Lippen abchecken kann.«

 Er machte einen Schwenk auf ihre Lippen und ließ sie hierhin und dorthin rotieren, während sie schmollte und sie schürzte. Sie war froh, daß sie sie bei der Arbeit daran bis zur Besinnungslosigkeit mit Stoff vollgepumpt hatten; Tausende von Nanositen befanden sich darin.

 »Sieht ganz so aus, als hätten wir hier eine Künstlerin«, sagte Fred Epidermis. »Ich will dich mal in einer unserer anspruchsvollsten Rollen sehen.«

 Plötzlich stand eine blonde Frau mit blauen Augen und toupierter Frisur, in einen weißen Pullover mit einem großen gestickten F auf der Vorderseite und einen lächerlich kurzen Rock gekleidet, die Mirandas Haltung perfekt widerspiegelte, in dem Mediatron. Sie trug große, bunte Quasten. Miranda kannte sie aus alten Passiven, die sie im Mediatron gesehen hatte - ein amerikanischer Teenager aus dem vorigen Jahrhundert. »Das ist Spirit. Dir und mir kommt sie etwas altmodisch vor, aber bei den Glotzenguckern war sie außerordentlich populär«, sagte Fred Epidermis. »Natürlich ist dein Gitter für so was total übertrieben, aber he, wir wollen doch dem Zuschauer geben, was er will - die Nachfrage ankurbeln, du weißt schon.«

 Aber Miranda hörte ihm gar nicht zu; sie sah zum ersten Mal, wie sich eine andere Person exakt so bewegte wie sie selbst, als die Bühne Mirandas Gitter auf diesen imaginären Körper projizierte. Miranda kniff die Lippen zusammen, als hätte sie gerade Lippenstift aufgetragen, und Spirit machte dasselbe. Sie blinzelte, und Spirit blinzelte auch. Sie griff sich an die Nase, und Spirit hatte das Gesicht voller Quasten.

 »Spielen wir eine Szene«, sagte Fred Epidermis.

 Spirit verschwand und wich einem elektronischen Formular mit freien Stellen für Namen, Zahlen, Geburts- und sonstigen Daten. Er klickte weiter, bevor Miranda die Möglichkeit hatte, etwas zu lesen; für eine Probe brauchten sie keinen Vertrag.

 Dann sah sie Spirit wieder, diesmal aus zwei verschiedenen Kameraeinstellungen. Das Mediatron war in mehrere Quadranten aufgeteilt worden. Einer zeigte eine Nahaufnahme von Spirits Gesicht, das immer noch alles nachahmte, was Mirandas Gesicht vorgab. Einer zeigte Spirit und einen älteren Mann in einem Raum voller Maschinen. Ein anderer Quadrant präsentierte eine Nahaufnahme vom Gesicht des alten Mannes, den, wie Miranda nun erkennen konnte, Fred Epidermis spielte. Der alte Mann sagte: »Okay, vergiß nicht, daß wir das normalerweise auf einer Kopfbühne spielen, daher kontrollierst du Spirits Arme und Beine nicht, nur ihr Gesicht -«

 »Wie laufe ich herum?« sagte Miranda. Spirits Lippen bewegten sich im Einklang mit ihren, und aus dem Mediatron ertönte Spirits Stimme – piepsig und atemlos zugleich. Die Bühne war programmiert, die Impulse der Nanophone in ihrem Hals zu empfangen und sie in eine andere Hülle zu stecken.

 »Gar nicht. Der Computer entscheidet, wann du wohin gehst. Unser dreckiges kleines Geheimnis: Dies ist nicht richtig raktiv, nur ein Handlungsbaum -, aber das genügt für unsere Kunden, weil die Blätter des Baums - die Enden der Zweige, weißt du - alle ein und dasselbe sind, nämlich das, was der Kunde will - kapiert? Nun, du wirst schon sehen«, sagte der alte Mann auf dem Bildschirm, der Mirandas Verwirrung in Spirits Gesicht geschrieben sah. Die argwöhnische Skepsis, die Miranda zum Ausdruck brachte, geriet bei Spirit zu einer hirnlosen Unschuldsmiene.

 »Hinweise! Achte auf die verdammten Hinweise! Dies ist kein Improvisationsworkshop!« brüllte der alte Mann.

 Miranda betrachtete die anderen Quadranten des Bildschirms. Einer zeigte, vermutete sie, eine Ansicht des Zimmers mit ihrer Position und der des alten Mannes, wobei ab und an Pfeile aufleuchteten und eine Bewegungsrichtung andeuteten. Der andere Quadrant war ein Prompter, auf dem ihre Textzeile in Rot blinkte.

 »Oh, hallo, Mr. Willie!« sagte sie. »Ich weiß, der Unterricht ist zu Ende, und Sie müssen furchtbar müde sein, nachdem Sie den ganzen Tag diese schrecklichen Jungs unterrichtet haben, aber ich habe mich trotzdem gefragt, ob ich Sie um einen großen, großen Gefallen bitten dürfte.«

 »Gewiß, nur zu, was immer es ist«, sagte Fred Epidermis durch das Gesicht und den Körper von Mr. Willie, tat aber nicht mal so, als sei er mit Herz und Seele dabei.

 »Nun, ich besitze dieses Gerät, das sehr wichtig für mich ist, und es scheint kaputt zu sein. Ich habe mich gefragt, ob Sie... so was reparieren können«, sagte Miranda. Auf dem Mediatron sagte Spirit dasselbe. Aber Spirit bewegte die Hand. Sie hielt etwas an ihr Gesicht. Ein längliches Ding aus weißem Plastik. Einen Vibrator.

 »Nun«, sagte Mr. Willie, »es ist eine wissenschaftlich erwiesene Tatsache, daß alle Elektrogeräte auf demselben Prinzip beruhen, daher müßte ich theoretisch imstande sein, dir zu helfen. Aber ich muß gestehen, ich habe ein Gerät wie das hier noch nie gesehen. Könntest du mir vielleicht erklären, was es ist und was man damit macht?«

 »Mit Vergnügen -« sagte Miranda, doch das Bild auf dem Bildschirm erstarrte, und Fred Epidermis unterbrach sie, indem er durch die offene Tür brüllte. »Das genügt«, sagte er. »Ich wollte mich nur vergewissern, daß du lesen kannst.«

 Er machte die Bühnentür auf und sagte: »Du bist eingestellt.

 Kabuff 238. Meine Provision beträgt achtzig Prozent. Der Schlafsaal ist oben - such dir eine Pritsche aus, und mach sie sauber. Du kannst dir nicht leisten, anderswo zu wohnen.«

 Harv bringt Nell ein Geschenk mit; sie experimentiert mit der Fibel.

 Als Harv nach Hause kam, hatte er sein ganzes Gewicht auf ein Bein verlagert. Als das Licht im richtigen Winkel auf sein schmutziges Gesicht fiel, konnte Nell rote Schlieren in den Spuren von Staub und Toner erkennen. Er atmete schnell und schluckte schwer und oft, als habe er vor zu kotzen. Aber er kam nicht mit leeren Händen. Er hatte die Arme fest auf dem Bauch verschränkt. Unter der Jacke waren Sachen versteckt.

 »Ich war auf Achse, Nell«, sagte er, als er das Gesicht seiner Schwester sah und wußte, sie hatte zu große Angst, um als erste zu sprechen. »Viel hab ich nicht, aber ein bißchen. Einiges für den Flohzirkus.«

 Nell war nicht sicher, was dieser Flohzirkus war, aber sie hatte gelernt, daß es gut war, wenn man etwas hatte, das man dorthin bringen konnte, weil Harv normalerweise mit dem Zugriffskode für einen neuen Raktiven von dort zurückkam.

 Harv drückte mit der Schulter auf den Lichtschalter und kniete sich mitten im Zimmer hin, bevor er die Arme ausbreitete, damit nichts in die Ecken fiel und verlorenging. Nell setzte sich vor ihn und sah zu.

 Er holte ein Juwel heraus, das träge an einer goldenen Kette baumelte. Es war rund, glatt und golden auf einer, weiß auf der anderen Seite. Die weiße Seite wurde von einer flachen Glaskuppel geschützt. Zahlen standen ringsum am Rand geschrieben, und zwei schlanke Metallstäbchen, eines länger, das andere kürzer, waren in der Mitte festgemacht. Es gab ein Geräusch von sich, als versuchten Mäuse mitten in der Nacht, sich durch eine Wand zu nagen.

 Bevor sie fragen konnte, worum es sich handelte, hatte Harv andere Sachen herausgeholt. Er hatte einige Kartuschen seiner Milbenfalle. Morgen würde er die Kartuschen zum Flohzirkus bringen und herausfinden, ob er etwas gefangen hatte und ob sich Geld damit machen ließ.

 Außerdem hatte er etwas, das wie Knöpfe aussah. Aber das größte Ding hob Harv bis zum Schluß auf und brachte es feierlich zum Vorschein.

 »Dafür mußte ich kämpfen, Nell«, sagte er. »Ich habe wie ein Löwe gekämpft, weil ich Angst hatte, die anderen würden seine Einzelteile ausschlachten. Ich schenke es dir.«

 Es schien ein flaches, verziertes Kästchen zu sein. Nell sah auf den ersten Blick, daß es etwas Kostbares war. Sie hatte in ihrem Leben noch nicht viel Kostbares gesehen, aber Kostbarkeiten hatten immer ein ganz spezielles Aussehen, dunkel und gehaltvoll wie Schokolade, mit goldenem Funkeln.

 »Beide Hände«, ermahnte Harv sie. »Es ist schwer.« Nell streckte beide Hände aus und nahm das Ding. Harv hatte recht, es war schwerer, als es aussah. Sie mußte es auf ihren Schoß legen, sonst hätte sie es fallen lassen. Es war gar kein Kästchen. Es war etwas Solides. Goldene Buchstaben zierten das obere Ende. Die linke Kante war abgerundet und glatt und aus etwas gefertigt, das sich warm und weich, aber trotzdem fest anfühlte. Die anderen Enden waren leicht angeschrägt und cremefarben.

 Harv konnte das Warten nicht mehr ertragen. »Mach es auf«, sagte er. »Wie?«

 Harv beugte sich zu ihr, nahm die rechte untere Ecke zwischen die Finger und schlug sie zurück. Der ganze Deckel des Dings klappte an einem Scharnier auf der linken Seite zurück und zog raschelnd cremefarbene Blätter mit sich.

 Unter dem Umschlag befand sich ein Blatt Papier mit einem Bild und noch mehr Buchstaben darauf.

 Die erste Seite des Buchs zeigte das Bild eines kleinen Mädchens, das auf einer Bank saß. Über der Bank sah man so etwas wie eine Leiter, nur war es waagerecht und wurde an beiden Enden von Pfosten gestützt. Dicke Reben rankten sich um die Pfosten und schlangen sich um die Leiter, wo sie in riesige Blüten explodierten. Das Mädchen hatte Nell den Rücken zugedreht; sie sah einen grasbewachsenen Hang mit vielen kleinen Blumen hinab zu einem blauen Teich. Auf der anderen Seite des Teichs ragten Berge empor, wie es sie angeblich mitten in New Chusan gab, wo die reichsten Vickys ihre Villen hatten. Das Mädchen hatte ein aufgeschlagenes Buch auf dem Schoß liegen.

 Die Seite gegenüber zeigte ein kleines Bild links oben, das aus weiteren Reben und Blüten bestand, die sich um einen großen, eiförmigen Buchstaben rankten. Aber der Rest der Seite bestand nur aus winzigen schwarzen Buchstaben ohne Zierat. Nell blätterte um und fand zwei weitere Seiten mit Buchstaben, allerdings waren manche recht groß und mit Bildern geschmückt. Sie blätterte noch eine Seite um und sah wieder ein Bild. Auf diesem hatte das kleine Mädchen ihr Buch beiseite gelegt und unterhielt sich mit einem großen schwarzen Vogel, dessen Fuß sich offenbar in den Ranken über ihnen verfangen hatte. Sie blätterte noch eine Seite um.

 Die Seiten, die sie schon umgeblättert hatte, hielt sie unter dem linken Daumen. Sie versuchten, sich zu befreien, als wären sie lebendig. Sie mußte immer fester drücken, um sie unten zu halten. Schließlich wölbten sie sich in der Mitte, rutschten unter ihrem Daumen hervor und kehrten flap-flap-flap an den Anfang der Geschichte zurück.

 »Es war einmal«, sagte eine Frauenstimme, »ein kleines Mädchen namens Elizabeth, das gerne im Garten ihres Großvaters in der Laube saß und Märchen las.« Die Stimme klang leise, nur für sie bestimmt, mit einem extravaganten viktorianischen Akzent.

 Nell schlug das Buch zu und stieß es weg. Es rutschte über den Boden und blieb vor dem Sofa liegen.

 Am nächsten Tag kam Tad, Morris Freund, in übler Laune nach Hause. Er knallte sein Sechserpack auf den Küchentisch, nahm ein Bier heraus und stapfte ins Wohnzimmer. Nell versuchte, ihm aus dem Weg zu gehen. Sie nahm Dinosaurier, Ente, Peter Karnickel und Purpur, ihren Zauberstab, eine Papiertüte, die eigentlich ein Auto war, in dem ihre Kinder herumfahren konnten, und ein Stück Pappe – ein Schwert, um Piraten zu töten. Dann lief sie in das Zimmer, das sie sich mit Harv teilte, aber Tad hatte das Wohnzimmer schon mit dem Bier in einer Hand betreten und wühlte mit der anderen in dem ganzen Kram auf dem Sofa, um die Fernbedienung für das Mediatron zu finden. Er warf jede Menge Spielsachen von Harv und Nell auf den Boden, dann trat er mit seinem bloßen Fuß auf das Buch.

 »Autsch, gottverdammt!« brüllte Tad. Er starrte das Buch fassungslos an. »Scheiße, was ist das?!« Er hob den Fuß, als wollte er danach treten, überlegte es sich aber anders, als ihm einfiel, daß er ja barfuß war. Er hob es auf, wog es in der Hand, sah Nell starr an und schätzte Entfernung und Winkel. »Du dumme kleine Fotze, wie oft muß ich dir noch sagen, daß du deinen Mist aufräumen sollst?!« Dann wandte er sich ein wenig von ihr ab, legte einen Arm um den Körper und warf das Buch direkt nach ihrem Kopf.

 Sie stand da und sah zu, wie das Buch auf sie zugeflogen kam, weil ihr nicht in den Sinn kam, ihm auszuweichen, aber im letzten Moment klappten die Deckel auseinander. Die Seiten klappten auf. Alle bogen sich wie Federn, als sie ihr Gesicht trafen, und es tat überhaupt nicht weh.

 Das Buch fiel offen vor ihre Füße, auf einer illustrierten Seite aufgeschlagen.

 Das Bild zeigte einen großen dunklen Mann und ein kleines Mädchen in einem unordentlichen Zimmer, und der Mann warf dem Mädchen wütend ein Buch an den Kopf.

 »Es war einmal ein kleines Mädchen namens Fotze«, sagte das Buch.

 »Mein Name ist Nell«, sagte Nell.

 Ein leichtes Flimmern lief durch das Gitter der Buchstaben auf der gegenüberliegenden Seite.

 »Dein Name ist Klumpatsch, wenn du diese verdammte Scheiße nicht wegräumst«, sagte Tad. »Aber mach es später. Ich will einmal meine Ruhe haben.«

 Nell hatte alle Hände voll, daher schob sie das Buch mit dem Fuß den Flur entlang und ins Kinderzimmer. Sie ließ alles auf die Matratze fallen, kehrte um und machte die Tür zu. Zauberstab und Schwert ließ sie griffbereit liegen, falls sie sie brauchte, dann setzte sie Dinosaurier, Ente, Peter und Purpur ins Bett, ordentlich in einer Reihe, und zog ihnen die Decke bis unters Kinn. »Jetzt gehst du ins Bett, und du gehst ins Bett, und du gehst ins Bett, und du gehst ins Bett, und ihr seid alle still, weil ihr ungezogen seid und Tad auf die Nerven geht, und wir sehen uns morgen früh wieder.«

 »Nell brachte ihre Kinder zu Bett und beschloß, ihnen eine Geschichte vorzulesen«, sagte die Stimme des Buchs.

 Nell betrachtete das Buch, das sich selbst wieder aufgeschlagen hatte, diesmal bei der Illustration eines kleinen Mädchens, das große Ähnlichkeit mit Nell hatte, nur trug es ein wunderschönes weites Kleidchen und Schleifchen im Haar. Sie saß neben einem winzigen Bett, unter dessen wallender Decke vier Kinder lagen: ein Dinosaurier, eine Ente, ein Kaninchen und ein Baby mit purpurrotem Haar. Das Mädchen, das wie Nell aussah, hatte ein Buch auf dem Schoß. »Lange Zeit hatte Nell sie zu Bett gebracht, ohne ihnen etwas vorzulesen«, fuhr das Buch fort, »aber jetzt waren die Kinder nicht mehr ganz so klein, und daher beschloß Nell, wenn sie ordentlich erzogen werden sollten, mußte sie Gutenachtgeschichten hören.«

 Nell hob das Buch auf und legte es auf den Schoß.

 Nells erste Erfahrungen mit der Fibel.

 Das Buch sprach mit einer angenehmen Altstimme und dem Akzent der vornehmsten Vickys. Die Stimme klang wie die eines richtigen Menschen - aber keines, den Nell je kennengelernt hatte. Sie hob und senkte sich wie die träge Brandung an einem warmen Strand, und wenn Nell die Augen schloß, zog die Stimme sie auf einen Ozean der Empfindungen hinaus.

 Es war einmal eine kleine Prinzessin namens Nell, die in einem großen dunklen Schloß auf einer Insel mitten im Meer gefangen war, zusammen mit einem kleinen Jungen namens Harv, ihrem Freund und Beschützer. Außerdem hatte sie vier ganz besondere Freunde namens Dinosaurier, Ente, Peter Karnickel und Purpur.

 Prinzessin Nell und Harv konnten das Dunkle Schloß nicht verlassen, aber von Zeit zu Zeit kam ein Rabe sie besuchen ...

 »Was ist ein Rabe?« sagte Nell.

 Die farbenfrohe Illustration zeigte die Insel aus der Luft. Die Insel rotierte nach unten, aus dem Bild heraus, das nun einen Blick zum Horizont des Meeres zeigte. Ein schwarzes Pünktchen war in der Mitte zu sehen. Das Bild zoomte auf das schwarze Pünktchen, das sich als ein Vogel entpuppte. Große Buchstaben wurden darunter eingeblendet. »R A B E«, sagte das Buch. »Rabe. Und jetzt sprich mir nach.«

 »Rabe.«

 »Ausgezeichnet! Nell, du bist ein kluges Mädchen und kannst gut mit Worten umgehen. Kannst du Rabe buchstabieren?«

 Nell zögerte. Sie war nach dem Lob immer noch ganz rot im Gesicht. Nach ein paar Sekunden fing der erste Buchstabe an zu blinken. Nell drückte mit dem Finger drauf.

 Der Buchstabe wuchs, bis er alle anderen Buchstaben und Bilder von der Seite gedrängt hatte. Die Schleife oben schrumpfte und wurde zu einem Kopf, während die beiden Linien sich streckten und zu Beinen wurden, die eine Schere bildeten. »R wie Rennen«, sagte das Buch. Das Bild veränderte sich weiter, bis es Nell zeigte. Dann erschien etwas Rotes und Filziges unter ihren Füßen. »Nell Rennt auf dem Roten Rollteppich«, sagte das Buch.

 »Warum rennt sie?«

 »Weil ein Angriffslustiger Alligator Aufgetaucht ist«, sagte das Buch und schwenkte ein gutes Stück zurück, um einen Alligator zu zeigen, der auf lächerliche Weise dahinwatschelte und keine Gefahr für die schnelle Nell darstellte. Der Alligator krümmte sich verdrossen zu einem Kreis, aus dem ein kleiner Buchstabe wurde. »A wie Alligator. Der Beachtlich Beleibte Alligator Betrachtet Betrübt die Behende Nell.«

 Die kleine Geschichte ging weiter und präsentierte eine Ernste Elfe, die Erbsen erntete. Dann erschien das Bild des Raben mit den Buchstaben darunter wieder. »Rabe. Kannst du Rabe buchstabieren, Nell?« Eine Hand tauchte auf der Seite auf und zeigte auf den ersten Buchstaben.

 »R«, sagte Nell.

 »Ausgezeichnet! Du bist ein kluges Mädchen, Nell, und kannst gut buchstabieren«, sagte das Buch. »Was ist das für ein Buchstabe?« Damit zeigte die Hand auf den zweiten. Den hatte Nell vergessen. Aber das Buch erzählte ihr eine Geschichte von einem Affen namens Albert.

 Ein junger Hooligan vor Richter Fang;

 das Gericht tagt mit seinen Ratgebern;

 der Gerechtigkeit wird Genüge getan.

 »Die kreisende Kette eines Tschackos besitzt ein einmaliges Radarmuster - ähnlich wie der Rotor eines Helikopters, aber lauter«, sagte Miss Pao und sah über die Halblinse ihrer Phänomenoskopbrille zu Richter Fang auf. Sie schielte und verzog das Gesicht; sie hatte gerade ein vergrößertes Bild vor sich gesehen, daher empfand sie die Anpassung an die Realität als desorientierend. »Eine ganze Gruppe derartiger Muster wurde exakt zehn Sekunden nach 23.51 Uhr von einem Himmelsauge der Shanghaier Polizei geortet.«

 Während Miss Pao diesen kurzen Abriß vortrug, erschienen Bilder auf dem großen Blatt Mediatronpapier, das Richter Fang auf seiner Brokattischdecke aufgerollt hatte und mit Briefbeschwerern aus Jade in dieser Stellung hielt. Im Augenblick zeigte das Blatt eine Karte der Leasing-Parzelle namens Zauberland, wobei eine Stelle nahe der Brücke hervorgehoben wurde. In der Ecke befand sich ein zweiter Quadrant mit dem Archivbild eines Himmelsauges zur Verbrechensbekämpfung, die für Richter Fang stets wie ein von einem Fetischisten neu gestalteter amerikanischer Football aussahen: glänzend und schwarz und mit Beschlägen versehen.

 Miss Pao fuhr fort: »Das Himmelsauge schickte eine Flotte von acht kleineren, mit CineKameras ausgestatteten Aerostats los.«

 Der perverse Football wurde vom Bild eines tränenförmigen, etwa mandelgroßen Fluggeräts mit Antenne verdrängt, dessen Öffnung an der Vorderseite von einer unangemessen schönen Iris beschützt wurde. Richter Fang schenkte alledem keineswegs seine ungeteilte Aufmerksamkeit; mindestens drei Viertel der Fälle, die ihm vorgetragen wurden, fingen mit einer fast identischen Auflistung an. Es sprach für Miss Paos Ernst und Sorgfalt, daß es ihr gelang, jede Geschichte wie eine neue zu erzählen. Es war eine Herausforderung für Richter Fangs Professionalität, daß er sich jede einzelne in derselben Stimmung anhörte.

 »Sie näherten sich dem Tatort«, sagte Miss Pao, »und zeichneten die Geschehnisse auf.«

 Die große Karte auf Richter Fangs Papierrolle wurde von einem Cinelnput ersetzt. Die Gestalten waren weit entfernt, ein Schwarm vergleichsweise dunkler Pixel, die sich ihren Weg auf einem grobkörnigen grauen Hintergrund bahnten wie Stare, die sich vor einer winterlichen Brise scharten. Je näher die Aerostats dem Tatort kamen, desto deutlicher wurden die Übeltäter.

 Ein Mann lag zusammengekrümmt auf der Straße und hatte die Arme um den Kopf gelegt. Inzwischen waren die Tschackos weggesteckt worden, und emsige Hände durchsuchten die zahllosen Taschen, die der Anzug eines Gentleman barg. An diesem Punkt wurde die Cine in Zeitlupe fortgesetzt. Eine Uhr funkelte und pendelte hypnotisierend am Ende einer goldenen Kette. Ein silberner Füllfederhalter blitzte auf wie eine startende Rakete und verschwand in den Falten der milbensicheren Kleidung eines Tunichtguts. Und dann kam noch etwas zum Vorschein, schwerer aufzulösen: größer, überwiegend dunkel, weiß an der Kante. Möglicherweise ein Buch.

 »Heuristische Analyse des Inputs ließ vermuten, daß ein Gewaltverbrechen im Gange war«, sagte Miss Pao.

 Richter Fang schätzte Miss Paos Dienste aus den unterschiedlichsten Gründen, aber ihre bierernsten Kommentare waren ihm besonders kostbar.

 »Daher schickte das Himmelsauge eine weitere Flotte von auf Markierung spezialisierten Aerostats aus.«

 Das Bild eines MarkoStats erschien: Er war kleiner und schlanker als die CineStats und erinnerte an eine Hornisse ohne Flügel. Die Nanozellen, welche die winzigen Turbinen beherbergten, die derartigen Mechanismen die Fähigkeit verliehen, sich durch die Luft zu bewegen, konnte man überdeutlich erkennen; es war einzig und allein im Hinblick auf Geschwindigkeit konstruiert worden.

 »Die mutmaßlichen Straßenräuber leiteten Gegenmaßnahmen ein«, sagte Miss Pao wieder in diesem bierernsten Tonfall. Der Cinelnput zeigte, daß die Schurken flohen. Der CineStat folgte ihnen mit einem sauberen Kameraschwenk. Richter Fang, der Tausende Stunden Filmaufnahmen von Verbrechern gesehen hatte, die vom Tatort flohen, sah aufmerksam zu. Weniger versierte Übeltäter wären einfach in Panik geflohen, aber diese Gruppe ging zielstrebig vor; zwei fuhren auf einem Rad, einer lenkte, während der andere Abwehrmaßnahmen einleitete. Zwei schossen Fontänen einer Substanz aus Kanistern auf den Gepäckträgern ihrer Fahrräder in die Luft ab, wobei sie die Mündungen der Schläuche wie die von Feuerlöschern in alle Richtungen schwenkten. »Sie folgten einer Vorgehensweise, die Gesetzeshütern vertraut geworden ist«, sagte Miss Pao, »und sprühten klebrigen Schaum in die Luft, der in die Turbinen der Strats gezogen wurde und sie außer Gefecht setzte.«

 Das große Mediatron zeigte inzwischen gewaltige Lichtblitze, die Richter Fang veranlaßten, die Augen zu schließen und sich in den Nasenrücken zu kneifen. Nach einigen dieser Blitze erlosch der Cinelnput. »Ein anderer Verdächtiger benutzte Stroboskoplicht, um die Lage der CineStats zu orten, und legte sie dann mit Laserlichtsalven lahm – offenbar unter Verwendung eines eigens zu diesem Zweck entwickelten Geräts, das sich in jüngster Zeit wachsender Beliebtheit bei den kriminellen Elementen in den LPs erfreut.«

 Das große Mediatron zeigte eine neue Kameraeinstellung des ursprünglichen Tatorts. Am unteren Ende der Papierrolle verlief eine Statuszeile, die die seit Beginn des Vorfalls verstrichene Zeit anzeigte, und dem geübten Richter Fang entging nicht, daß sie etwa eine Viertelminute zurückgeschnellt war; die Erzählung hatte sich in zwei Handlungsstränge geteilt, und nun sahen wir den zweiten Strang der Handlung. Dieser Input zeigte ein einzelnes Bandenmitglied, das sich bemühte, auf sein Fahrrad zu steigen, während seine Kameraden schon davonrasten und Schlieren klebrigen Schaums hinter sich herzogen. Aber das Fahrrad war irgendwie beschädigt worden und funktionierte nicht. Der Jugendliche ließ es liegen und floh zu Fuß.

 In der oberen Ecke zoomte das kleine Bild des MarkoStats auf starke Vergrößerung und offenbarte Einblick in das komplexe Wirken des Mechanismus, so daß der Stat nicht mehr wie eine Hornisse aussah, sondern mehr wie der Grundriß eines Raumschiffs. Im Bug befand sich ein Gerät, das winzige Pfeile aus einem internen Magazin abfeuerte. Anfangs waren sie fast unsichtbar winzig, doch je näher die Kamera zoomte, desto mehr dehnte sich

 die Hülle des MarkoStats, bis sie der Krümmung eines Planeten glich und die Pfeile deutlich zu erkennen waren. Sie hatten einen sechseckigen Grundriß wie Bleistifte. Wenn sie aus dem Bug des MarkoStats abgefeuert wurden, wuchsen ihnen grausame Widerhaken an der Spitze und ein einfaches Leitwerk hinten am Schaft.

 »Der Verdächtige hatte im vorherigen Verlauf der Tat eine ballistische Episode erlebt«, sagte Miss Pao, »die bedauerlicherweise nicht gefilmt wurde, und entledigte sich der überschüssigen kinetischen Energie vermittels einer Ablativtechnik.«

 Miss Pao übertraf sich selbst. Richter Fang betrachtete sie mit hochgezogenen Brauen und drückte kurz die Pausetaste. Chang, der andere Assistent von Richter Fang, drehte seinen immensen, fast kugelförmigen Kopf in Richtung des Angeklagten, der vor der Richterbank winzig wirkte. Chang hob die Hände, eine charakteristische Geste, und rieb über die kurzen Stoppeln auf seinem Kopf, als könnte er nicht glauben, daß seine Haare so schlecht geschnitten seien. Er öffnete seine verschlafenen Schlitzaugen nur ein klein wenig und sagte zu dem Angeklagten: »Sie sagen, du gestürzt und dabei Schürfwunden bekommen.«

 Der Angeklagte, ein blasser, asthmatischer Junge, schien über weite Strecken zuviel Ehrfurcht empfunden zu haben, um ängstlich zu sein. Jetzt zuckten seine Mundwinkel. Richter Fang nahm wohlwollend zur Kenntnis, daß er seinen Drang zu lächeln unterdrückte.

 »In der Folge«, sagte Miss Pao, »kam es zu Undichtigkeiten in der Versiegelung seiner Nanokluft. Eine unbekannte Anzahl von Markiermilben passierten diese Öffnungen und nisteten sich in seiner Kleidung und seinem Fleisch ein. Er entledigte sich seiner ganzen Kleidung und schrubbte sich ausgiebig in einer öffentlichen Dusche, bevor er in sein Domizil zurückkehrte, aber dreihundertfünfzig Markiermilben verblieben in seinem Fleisch und wurden später im Verlauf unserer Ermittlungen extrahiert. Wie üblich verfügten die Markiermilben über inerte Navigationssysteme, die im Anschluß sämtliche Bewegungen des Verdächtigen aufzeichneten.«

 Dem großen Cinelnput folgte eine Karte der Leasing-Parzellen, auf der die Route des Verdächtigen als rote Linie erschien. Der Junge kam viel herum, manchmal wagte er sich sogar nach Shanghai, aber er kehrte immer wieder in dasselbe Apartment zurück.

 »Nachdem ein Muster ersichtlich war, bildeten die Markiermilben automatisch Sporen«, sagte Miss Pao.

 Das Bild des stacheligen Pfeils veränderte sich, das Mittelteil -das eine Aufzeichnung der Bewegungen des Pfeils enthielt – koppelte sich ab und verschwand in der Ferne.

 »Mehrere Sporen fanden den Weg zum Himmelsauge, wo ihr Inhalt übermittelt und ihre Seriennummern mit den Polizeiunterlagen abgeglichen wurden. Man kam zu dem Ergebnis, daß der Verdächtige viel Zeit in einem bestimmten Apartment verbrachte. Das Apartment wurde unter Überwachung gestellt. Einer der Bewohner entsprach eindeutig dem von dem CineInput aufgezeichneten Bild des Täters. Der Verdächtige wurde unter Arrest gestellt, zusätzliche Markiermilben, die in seinem Körper gefunden wurden, erhärten unseren Verdacht.«

 »Oooh«, stieß Chang geistesabwesend hervor, als wäre ihm gerade etwas Wichtiges eingefallen.

 »Was wissen wir über das Opfer?« sagte Richter Fang.

 »Der CineStat konnte ihm nur bis zu den Toren von New Atlantis folgen«, sagte Miss Pao. »Sein Gesicht war blutig und geschwollen, was eine Identifizierung erschwerte. Selbstverständlich war er ebenfalls markiert worden – die Markier-Aerostats können nicht zwischen Täter und Opfer unterscheiden –, aber es wurden keine Sporen empfangen; wir können nur vermuten, daß seine Milben allesamt vom Immunsystem von Atlantis/Shanghai entdeckt und vernichtet wurden.«

 An dieser Stelle verstummte Miss Pao und wandte den Blick in Richtung von Chang, der reglos mit auf dem Rücken verschränkten Händen dastand und zu Boden sah, als wäre sein Hals schließlich doch unter der Last des Kopfes eingeknickt. Miss Pao räusperte sich einmal, zweimal, dreimal, und plötzlich wurde Mr. Chang wieder wach. »Entschuldigung, Euer Ehren«, sagte er und verneigte sich vor Richter Fang. Er kramte in einer großen Plastiktüte und förderte den übel zugerichteten Zylinder eines Gentleman zutage. »Das wurde am Tatort gefunden«, sagte er, wieder in seine Muttersprache Shanghainesisch verfallend.

 Richter Fang senkte den Blick, betrachtete die Tischplatte, dann Chang. Chang trat vor und legte den Hut vorsichtig auf den Tisch, dann gab er ihm behutsam einen kleinen Schubs, als wäre seine Lage nicht ganz richtig. Richter Fang studierte den Hut kurz, dann schob er die Hände aus den üppigen Falten seiner Robe, nahm den Hut und drehte ihn um. Die Worte JOHN PERCIVAL HACKWORTH standen in goldenen Buchstaben auf dem Hutband.

 Richter Fang warf Miss Pao, die den Kopf schüttelte, einen vielsagenden Blick zu. Sie hatten sich noch nicht mit dem Opfer in Verbindung gesetzt. Das Opfer auch nicht mit ihnen, und das wiederum war interessant; John Percival Hackworth mußte etwas zu verbergen haben. Die Neoviktorianer waren schlau; warum wurden so viele von ihnen nach einem Zug durch die Bordelle in den Leasing-Parzellen ausgeraubt?

 »Haben Sie die gestohlenen Gegenstände wiederbeschafft?« sagte Richter Fang.

 Chang trat wieder vor den Tisch und legte eine goldene Taschenuhr darauf. Dann wich er zurück, verschränkte die Hände hinter dem Rücken, beugte wieder den Hals und betrachtete seine Füße, die nicht stillstehen zu können schienen und unmerklich hin- und herrutschten. Miss Pao sah ihn böse an.

 »War da nicht noch ein Gegenstand? Möglicherweise ein Buch?« fragte Richter Fang.

 Chang räusperte sich nervös und unterdrückte den Drang auszuspucken – eine Aktivität, die Richter Fang in seinem Gerichtssaal verboten hatte. Er wandte sich zur Seite und wich einen Schritt zurück, damit Richter Fang einen der Zuschauer sehen konnte: ein etwa vier Jahre altes Mädchen, das die Füße auf den Stuhl gestellt hatte, so daß seine Knie ihr Gesicht verbargen. Richter Fang hörte, wie eine Seite umgeblättert wurde, und stellte fest, daß das Mädchen ein Buch las. Es wandte den Kopf hierhin und dorthin und redete leise mit dem Buch.

 »Ich muß den Richter demütig um Entschuldigung bitten«, sagte Chang auf Shanghainesisch. »Ich reiche hiermit meine Kündigung ein.«

 Richter Fang reagierte darauf mit dem gebührenden Ernst.

 »Weshalb?«

 »Es gelang mir nicht, dem Kind das Beweisstück abzunehmen«, sagte Chang.

 »Ich habe gesehen, wie Sie erwachsene Männer mit bloßen Händen getötet haben«, wies Fang ihn zurecht. Er war im Gebrauch der kantonesischen Sprache großgezogen worden, konnte sich Chang aber mit einer Art bastardisiertem Mandarin verständlich machen.

 »Das Alter war nicht gnädig zu mir«, sagte Chang. Er war sechsunddreißig.

 »Die Mittagsstunde ist verstrichen«, sagte Richter Fang. »Vertagen wir die Sitzung und holen uns eine Portion Kentucky Fried Chicken.«

 »Wie Sie wünschen, Richter Fang«, sagte Chang.

 »Wie Sie wünschen, Richter Fang«, sagte Miss Pao.

 Richter Fang fuhr in englisch fort. »Dein Fall ist sehr ernst«, sagte er zu dem Jungen. »Das Gericht zieht sich zur Beratung zurück. Du bleibst hier, bis wir zurückkehren.«

 »Ja, Sir«, sagte der Angeklagte, der offensichtlich Todesängste ausstand. Und es war nicht die abstrakte Furcht eines Ersttäters; der Junge schwitzte und schlotterte. Er hatte den Stock schon zu schmecken bekommen.

 Wenn sie Chinesisch sprachen, redeten sie stets vom Haus des Ehrwürdigen und Unergründlichen Oberst. Ehrwürdig wegen seines Ziegenbärtchens, das weiß wie eine Hartriegelblüte war, der Lehre des Konfuzius zufolge ein unfehlbares Zeichen unzweifelhafter Glaubwürdigkeit. Unergründlich, weil er das Geheimnis der elf Kräuter und Gewürze mit ins Grab genommen hatte. Es war die erste Schnellimbißkette gewesen, die viele Jahrzehnte zuvor am Bund eröffnet hatte. Für Richter Fang war ein abgeschiedener Tisch in der Ecke reserviert. Einst hatte er Chang in den Zustand der Katalepsie versetzt, indem er ihm eine Straße in Brooklyn beschrieb, wo sich meilenweit Imbißrestaurants mit Brathühnchen erstreckten, samt und sonders Nachahmer von Kentucky Fried Chicken. Miss Pao, die in Austin, Texas, aufgewachsen war, ließ sich von derlei Legenden nicht so leicht beeindrucken.

 Die Kunde ihres Eintreffens eilte ihnen voraus; ihr Kübel stand bereits auf dem Tisch. Die kleinen Plastiktassen mit Sauce, Krautsalat, Kartoffeln und so weiter waren fein säuberlich angeordnet. Wie üblich stand der Kübel direkt vor Changs Sitz, da er den größten Teil des Inhalts verzehren würde. Sie aßen ein paar Minuten schweigend, derweil sie durch Blickkontakt und auf andere subtile Weise miteinander kommunizierten, danach ergingen sie sich einige Minuten in höflichem, förmlichem Geplauder.

 »Etwas hat eine Erinnerung in mir wachgerufen«, sagte Richter Fang, als der richtige Zeitpunkt gekommen war, über geschäftliche Dinge zu reden. »Der Name Tequila – die Mutter des Verdächtigen und des kleinen Mädchens.«

 »Der Name wurde zweimal vor unserem Gericht genannt«, sagte Miss Pao und frischte die Erinnerung an die beiden vorangegangenen Fälle auf: Vor fast fünf Jahren war der damalige Liebhaber der Frau hingerichtet worden; der zweite Fall, vor wenigen Monaten, wies gewisse Parallelen zu dem heutigen auf.

 »Ah, ja«, sagte Richter Fang. »An den zweiten Fall erinnere ich mich. Der Junge und seine Freunde haben einen Mann übel zusammengeschlagen. Aber nichts wurde gestohlen. Er rechtfertigte sein Handeln nicht. Ich habe ihn zu drei Stockhieben verurteilt und freigelassen.«

 »Es besteht Grund zu der Annahme, daß das damalige Opfer die Schwester des Jungen mißbraucht hat«, warf Chang ein, »da der Mann über ein einschlägiges Vorstrafenregister verfügte.«

 Richter Chang fischte einen Unterschenkel aus dem Kübel, arrangierte ihn auf der Serviette, faltete die Hände und seufzte. »Besitzt der Junge irgendwelche kindlichen Bezugspersonen?«

 »Keine«, sagte Miss Pao.

 »Würde mir jemand einen Rat geben?« Richter Fang stellte diese Frage häufig; er betrachtete es als seine Pflicht, seine Untergebenen zu unterrichten.

 Miss Pao ergriff mit genau dem richtigen Grad von Zurückhaltung das Wort. »Der Meister sagt: ›Die Überzeugung des Überlegenen ist dem Radikalen zugeneigt. Ist dies geschehen, ergibt sich alles Weitere ganz natürlich. Ehrfurcht vor den Eltern und geschwisterliche Liebe! – sind sie nicht die Wurzel allen gütigen Tuns?‹«

 »Wie würden Sie die Weisheit des Meisters in diesem Fall interpretieren?«

 »Der Junge hat keinen Vater – seine einzige mögliche Bezugsperson wäre der Staat. Sie, Richter Fang, sind der einzige Repräsentant des Staates, mit dem er aller Wahrscheinlichkeit nach je Kontakt haben wird. Es ist Ihre Pflicht, den Jungen streng zu bestrafen -beispielsweise mit sechs Stockhieben. Das wird dazu beitragen, seine Ehrfurcht vor den Eltern zu stärken.«

 »Doch der Meister sagt auch: ›Wenn die Menschen von Gesetzen geleitet werden und der Gehorsam ihnen durch Strafe beigebracht werden soll, so werden sie versuchen, die Strafe zu umgehen, aber keinerlei Schamgefühl entwickeln. Werden sie jedoch von Tugenden geleitet, welche man ihnen durch Anstandsregeln vermittelt, so werden sie ein Schamgefühl entwickeln und, mehr noch, zu guten Menschen werden .‹«

 »Demnach treten Sie in diesem Fall für Milde ein?« erkundigte sich Miss Pao skeptisch.

 Chang warf ein: »›Mang Wu fragte, was Ehrfurcht vor den Eltern sei. Der Meister antwortete: Eltern sollen Sorge tragen, daß ihre Sprößlinge nicht verderben.‹ Aber der Meister hat nichts von Stockhieben gesagt.«

 Miss Pao sagte: »Der Meister hat auch gesagt: ›Verfaultes Holz kann man nicht schnitzen.‹ Und: ›Nur die weisesten der höchsten Schichten und die dümmsten der untersten Schichten kann man nicht ändern.‹«

 »Die Frage ist also: Ist der Junge verfaultes Holz? Sein Vater war es ganz eindeutig. Bei dem Jungen bin ich mir nicht so sicher.«

 »Bei allem gebührenden Respekt möchte ich Ihre Aufmerksamkeit auf das Mädchen lenken«, sagte Chang. »Sie sollte das eigentliche Thema unserer Diskussion sein. Der Junge mag verloren sein; das Mädchen können wir retten.«

 »Wer wird sie retten?« fragte Miss Pao. »Wir besitzen die Macht zu bestrafen, nicht aber die Macht, Kinder zu erziehen.«

 »Das ist das grundsätzliche Dilemma meiner Position«, sagte Richter Fang. »Der Mao-Dynastie fehlte es an einem echten System der Rechtsprechung. Mit dem Aufstieg der Küstenrepublik wurde ein System der Rechtsprechung nach dem einzigen Vorbild geschaffen, welches das Mittlere Königreich je gekannt hatte, nämlich das des Konfuzianismus. Aber dieses System kann in einer größeren Gesellschaft, die sich nicht an die Lehren des Konfuzius hält, nicht funktionieren. ›Vom Sohn des Himmels bis zur Masse des Volkes müssen alle die Kultivierung der eigenen Person als Wurzel aller Dinge betrachten.‹ Doch wie soll ich die Persönlichkeit der Barbaren kultivieren, für die man mir perverserweise die Verantwortung übertragen hat?«

 Chang hatte nur auf diese Gelegenheit gewartet und nutzte sie weidlich aus. »Der Meister hat in seiner Großen Unterweisung gesagt, daß die Erweiterung des Wissens die Wurzel aller anderen Tugenden sei.«

 »Ich kann den Jungen nicht zur Schule schicken, Chang.«

 »Denken Sie statt dessen an das Mädchen«, sagte Chang, »an das Mädchen und ihr Buch.«

 Richter Fang dachte eine Zeitlang darüber nach, obschon er sehen konnte, daß Miss Pao etwas Dringendes auf dem Herzen hatte.

 »›Der Überlegene ist mit Recht streng, freilich nicht nur streng‹«, sagte Richter Fang. »Da das Opfer sich nicht mit der Polizei in Verbindung gesetzt und die Wiederbeschaffung seines Eigentums verlangt hat, werde ich gestatten, daß das Mädchen das Buch behalten darf, um sich weiterzubilden – wie der Meister sagte: ›Beim Unterrichten sollten keinerlei Klassenunterschiede gelten.‹ Den Jungen werde ich zu sechs Stockhieben verurteilen. Jedoch werde ich alle Schläge, bis auf den ersten, zur Bewährung aussetzen, da er erste Ansätze brüderlicher Verantwortung gezeigt hat, indem er dem Mädchen das Buch gab. Das ist angemessen streng.«

 »Ich habe eine phänomenoskopische Analyse des Buches abgeschlossen«, sagte Miss Pao. »Es ist kein gewöhnliches Buch.«

 »Ich hatte schon vermutet, daß es sich um eine Art Raktiv handelt«, sagte Richter Fang.

 »Es ist weitaus höher entwickelt, als diese Beschreibung vermuten läßt. Ich vermute, es könnte heiße PI enthalten.«

 »Glauben Sie, dieses Buch enthält gestohlene Technologie?«

 »Das Opfer arbeitet in der Abteilung Sonderprojekte von Maschine-Phase Systems. Er ist ein Artifex.«

 »Interessant«, sagte Richter Fang.»Würde sich eine weitere Untersuchung lohnen?«Richter Fang dachte einen Moment darüber nach, während er sich die Finger gründlich an einer frischen Serviette abwischte »Unbedingt«, sagte er.

 Hackworth überreicht Lord Finkle-McGraw die Fibel.

 »Entsprechen der Einband und dergleichen Ihren Vorstellungen?« sagte Hackworth.

 »O ja«, sagte Lord Finkle-McGraw. »Wenn ich es mit Staub bedeckt in einem Antiquariat sehen würde, würde ich keinen zweiten Blick darauf werden.«

 »Denn wenn Sie mit irgendwelchen Einzelheiten nicht zufrieden sind«, sagte Hackworth, »könnte ich es neu kompilieren.« Er war von der verzweifelten Hoffnung beseelt hergekommen, Finkle-McGraw könnte irgendwelche Einwände haben; damit hätte er die Möglichkeit bekommen, Fiona eine zweite Kopie zu ziehen. Aber bis jetzt war der Lord ungewöhnlich zufrieden gewesen.

 Er blätterte das Buch immer wieder durch und wartete darauf, daß etwas passieren würde.

 »Es ist unwahrscheinlich, daß es im Augenblick etwas Interessantes tun wird«, sagte Hackworth. »Es wird sich erst aktivieren, wenn es eine Verbindung herstellt.« »Eine Verbindung herstellt?«

 »Wie wir besprochen hatten, sieht und hört es alles in seiner Umgebung«, sagte Hackworth. »Im Augenblick sucht es nach einem kleinen Mädchen. Sobald ein Mädchen es nimmt und zum erstenmal den Einband aufschlägt, speichert es das Bild und die Stimme dieses Mädchens -«

 »Stellt eine Verbindung mit ihr her. Ja, ich verstehe.« »Von da an wird es alle Ereignisse und Personen in Relation zu diesem Mädchen sehen und sie als Markstein benutzen, von dem aus es ein psychologisches Terrain kartographiert. Die Wartung dieses Terrains ist eine Hauptaufgabe des Buches. Jedesmal, wenn das Kind das Buch benutzt, wird das Buch aus seinem Datenspeicher heraus eine Art dynamische Anpassung an das spezielle Terrain des Mädchens vornehmen.«

 »Sie meinen die Datenbank der Folklore.« Hackworth zögerte. »Verzeihung, Sir, aber nicht unbedingt. Folklore besteht aus gewissen universellen Grundgedanken, die jeweilige Kulturen für sich eingerichtet haben. Beispielsweise gibt es in vielen Kulturen die Figur eines Listenreichen, daher darf man die Figur des Listenreichen als allgemeingültig betrachten; aber er erscheint in verschiedenen Verkleidungen, jeweils auf den speziellen kulturellen Hintergrund zugeschnitten. Die Indianer des amerikanischen Südwesten nannten ihn Kojote, die an der Pazifikküste Rabe. Europäer nannten ihn Reineke Fuchs. Afroamerikaner nennen ihn Bruder Kaninchen. In der Literatur des zwanzigsten Jahrhunderts taucht er anfänglich als Bugs Bunny auf, später als der Hacker.«

 Finkle-McGraw kicherte. »In meiner Jugend hatte dieses Wort eine doppelte Bedeutung. Es konnte für einen listenreichen Schurken stehen, der in bestehende Systeme eindrang, aber auch für einen besonders geschickten Programmierer.«

 »Diese Doppeldeutigkeit ist in postneolithischen Kulturen weit verbreitet«, sagte Hackworth. »Als die Technologie zunehmend an Bedeutung gewann, machte die Figur des Listenreichen eine charakterliche Veränderung durch und wurde zum Gott des Handwerks - der Technologie, wenn Sie so wollen -, während die zugrundeliegende schurkische Bedeutung erhalten blieb. Und so haben wir den Enki der Sumerer, Prometheus und Hermes bei den Griechen, den Loki der nordischen Mythologie und so weiter.

 »Wie dem auch sei«, fuhr Hackworth fort, »Listenreicher/Technologist ist nur eine der universellen Figuren. Die Datenbank ist voll von ihnen. Sie ist ein Katalog des kollektiven Unbewußten. In alten Zeiten mußten die Verfasser von Kinderbüchern diese universellen Figuren in konkrete Symbole übertragen, die ihren Lesern vertraut waren - so, wie Beatrix Potter aus dem Listenreichen ihren Peter Karnickel machte. Das ist eine hinreichend effektive Vorgehensweise, besonders wenn die Gesellschaft homogen und statisch ist, so daß alle Kinder dieselben Erfahrungen machen.

 Mein Team und ich haben diesen Prozeß abstrahiert und ein System entwickelt, um die universellen Gestalten dem einzigartigen psychologischen Terrain des Kindes anzugleichen – auch wenn sich dieses Terrain mit der Zeit verändert. Aus diesem Grund ist es wichtig, daß Sie dieses Buch keinem anderen Kind in die Hände fallen lassen, bevor Elizabeth Gelegenheit hatte, es aufzuschlagen.«

 »Klar«, sagte Lord Alexander Chung-Sik Finkle-McGraw. »Ich werde es gleich höchstpersönlich einpacken. Dafür habe ich heute morgen eigens ein hübsches Geschenkpapier kompiliert.« Er machte die Schreibtischschublade auf und holte eine Rolle dickes, glänzendes Mediatronpapier heraus, das animierte Weihnachtsbilder zeigte: den Weihnachtsmann, wie er den Kamin herunterkam; die fliegenden Rentiere; die drei zoroastrischen Alleinherrscher, die vor dem Stall von ihren Dromedaren heruntersteigen. Es folgte eine Pause, während Hackworth und Finkle-McGraw die kleinen Bilder betrachteten; es gehörte zu den Unannehmlichkeiten des Lebens in einer Welt voller Mediatrons, daß Unterhaltungen ständig auf diese Weise gestört wurden, was erklärte, warum die Atlanter sich bemühten, Mediatroneinrichtungen auf ein Minimum zu beschränken. Betrat man das Haus eines Thete, war alles mit beweglichen Bildern versehen, alle saßen mit offenen Mündern herum, während sie von den beweglichen zotigen Gestalten, die auf dem Toilettenpapier ihre Kapriolen machten, zu den Elfen mit großen Augen sahen, die im Badezimmerspiegel Fangen spielten, und weiter zu...

 »Ach ja«, sagte Finkle-McGraw. »Kann man darauf schreiben? Ich möchte gerne eine Widmung für Elizabeth hineinschreiben.« »Das Papier besteht aus einem Mittelding zwischen Input- und Outputpapier, daher besitzt es alle grundsätzlichen Eigenschaften von Papier, auf dem man schreiben kann. Diese Funktionen werden größtenteils nicht genutzt – es sei denn, um Zeichen zu hinterlassen, wo die Spitze des Füllers drübergefahren ist.«

 »Man kann darauf schreiben«, übersetzte Finkle-McGraw mit einiger Strenge, »aber es denkt nicht über das nach, was man schreibt.«

 »Nun, meine Antwort darauf muß zweideutig ausfallen«, sagte Hackworth. »Die Illustrierte Fibel ist ein außerordentlich allgemein gehaltenes und leistungsstarkes System, dessen Fähigkeit zur Selbstrekonfiguration weiter reicht als bei den meisten anderen. Vergessen Sie nicht, daß ein großer Teil seiner Aufgabe darin besteht, auf seine Umgebung zu reagieren. Wenn der Besitzer einen Füller nehmen und etwas auf eine leere Seite schreiben würde, dann würde diese Eingabe sozusagen zusammen mit allem anderen in den großen Topf geworfen werden.«

 »Kann ich eine Widmung für Elizabeth hineinschreiben oder nicht?« wollte Finkle-McGraw wissen. »Gewiß, Sir.«

 Finkle-McGraw holte einen schweren goldenen Füller aus einem Ständer an seinem Schreibtisch und schrieb eine Zeitlang auf das Frontispiz des Buches.

 »Nachdem das getan ist, Sir, müssen Sie nur noch einen Standardvertrag für die Rakteure genehmigen.«

 »Ah, ja, danke, daß Sie mich daran erinnern«, sagte Finkle-McGraw nicht ganz aufrichtig. »Ich hätte gedacht, daß angesichts der großen Summe, die das Projekt verschlungen hat –«

 »Daß es uns gelungen wäre, das Problem der Stimmgenerierung zu lösen, ja, Sir«, sagte Hackworth. »Wie Sie sicher wissen, haben wir einige Versuche in dieser Richtung unternommen, aber keines der Ergebnisse entsprach den von Ihnen anivisierten Qualitätsmaßstäben. Trotz unserer Technologie, der Pseudointelligenzalgorithmen, der riesigen Ausnahmematrixe, der Wunder- und Inhaltsmonitore und allem anderen, ist es uns immer noch nicht gelungen, eine menschliche Stimme zu schaffen, die auch nur annähernd so gut wie die eines echten, live spielenden Rakteurs.«

 »Ich kann eigentlich nicht sagen, daß mich das überrascht«, sagte Finkle-McGraw7. »Ich wünschte nur, es wäre ein vollkommen autarkes System.«

 »Darauf läuft es trotz allem hinaus, Sir. In jedem gegebenen Augenblick befinden sich weltweit, in jeder Zeitzone, mindestens eine Million professionelle Rakteure auf ihren Bühnen und sind bereit, eine derartige Aufgabe unverzüglich zu übernehmen. Wir haben vor, eine Entlohnung auf vergleichsweise hohem Niveau zu genehmigen, damit nur die besten von ihnen Verwendung finden. Sie werden von den Ergebnissen bestimmt nicht enttäuscht sein.«

 Nells zweites Erlebnis mit der Fibel; der Lebensabriß von Prinzessin Nell in Kürze.

 Es war einmal eine kleine Prinzessin namens Nell, die in einem großen dunklen Schloß auf einer Insel mitten im Meer gefangen war, zusammen mit einem kleinen Jungen namens Harv, ihrem Freund und Beschützer. Außerdem hatte sie vier ganz besondere Freunde namens Dinosaurier, Ente, Peter Karnickel und Purpur.

 Prinzessin Nell und Harv konnten das dunkle Schloß nicht verlassen, aber von Zeit zu Zeit kam ein Rabe sie besuchen und erzählte ihnen von den wunderbaren Dingen über dem Meer, im Lande Jenseits. Eines Tages half der Rabe Prinzessin Nell, aus dem dunklen Schloß zu entkommen, doch wehe, der arme Harv war zu groß und mußte hinter der mit zwölf Schlössern versperrten großen Eisentür des Schlosses bleiben.

 Prinzessin Nell liebte Harv wie einen Bruder und weigerte sich, ihn im Stich zu lassen, daher reisten sie und ihre Freunde Dinosaurier, Ente, Peter und Purpur in einem kleinen roten Boot über das Meer und bestanden viele Abenteuer, bis sie in das Land Jenseits gelangten. Dieses Land war in zwölf Reiche unterteilt, die alle von einem Feenkönig oder einer Feenkönigin regiert wurden. Jeder König und jede Königin besaß ein wunderbares Schloß, und jedes Schloß war eine Schatztruhe voll Gold und Juwelen, und in jeder Schatztruhe befand sich ein juwelenbesetzter Schlüssel, mit dem sich eines der zwölf Schlösser am Eisentor des Dunklen Schlosses öffnen ließ.

 Prinzessin Nell und ihre Freunde erlebten viele Abenteuer, bis sie jedem der zwölf Königreiche einen Besuch abgestattet hatten, um die zwölf Schlüssel zu holen. Manche bekamen sie durch Überredungskünste, manche durch List, und manche mußten sie erobern. Am Ende ihrer Suche waren einige von Nells vier Freunden gestorben und einige ihrer Wege gegangen. Aber Nell war nicht allein, denn im Verlauf ihrer Abenteuer war sie eine gefeierte Heldin geworden.

 In einem großen Schiff, von vielen Soldaten, Dienern und Ältesten begleitet, reiste Nell über das Meer zurück zur Insel des Dunklen Schlosses. Als sie sich dem Eisentor näherte, sah Harv sie von einer Turmspitze und sagte ihr grimmig, daß sie fortgehen sollte, denn Nell hatte sich während ihrer Wanderschaft so sehr verändert, daß Harv sie nicht mehr erkannte. »Ich bin gekommen, um dich zu befreien«, sagte Prinzessin Nell. Harv sagte ihr wieder, daß sie fortgehen sollte, weil er in den Mauern des Dunklen Schlosses alle Freiheit hätte, die er brauchte.

 Prinzessin Nell steckte die zwölf Schlüssel in die zwölf Schlösser und öffnete sie eines nach dem anderen. Als sich die rostige Tür des Schlosses schließlich auftat, sah sie Harv mit gespanntem Bogen und einem Pfeil, der mitten in ihr Herz zielte, bereitstehen. Er schoß den Pfeil ab und der Pfeil traf ihre Brust und hätte sie getötet, wenn sie nicht ein Medaillon getragen hätte, das Harv ihr vor vielen Jahren gegeben hatte, bevor sie das Schloß verließ. Der Pfeil traf und zertrümmerte das Medaillon. Im selben Augenblick wurde Harv von einem Pfeil niedergestreckt, den einer der Soldaten von Prinzessin Nell abgeschossen hatte. Nell eilte zu ihrem niedergesunkenen Bruder und tröstete ihn und weinte drei Tage und drei Nächte über seinem Leichnam. Als sie ihre Augen schließlich trocknete, sah sie, daß das Dunkle Schloß wundervoll geworden war; denn der Strom der Tränen aus ihren Augen hatte den Boden getränkt, über Nacht waren herrliche Gärten und Wälder gewachsen, und das Dunkle Schloß selbst war nicht mehr dunkel, sondern ein leuchtendes Fanal voll der prächtigsten Dinge. Prinzessin Nell lebte in diesem Schloß und herrschte den Rest ihrer Zeit über die Insel, und sie ging jeden Morgen in dem Garten spazieren, wo Harv gefallen war. Sie erlebte viele Abenteuer und wurde eine große Königin, und zu gegebener Zeit lernte sie einen Prinzen kennen, den sie heiratete, und sie hatten viele Kinder und lebten glücklich bis ans Ende ihrer Tage. »Was ist ein Abenteuer?« fragte Nell.

 Das Wort wurde über die ganze Seite geschrieben. Dann füllten sich beide Seiten mit beweglichen Bildern grandioser Schauspiele: Mädchen in Rüstungen, die mit Schwertern gegen Drachen kämpften; Mädchen, die auf weißen Einhörnern durch die Wälder ritten; Mädchen, die an Lianen schwangen, durch das blaue Meer schwammen, Raumschiffe durch das Weltall steuerten. Nell betrachtete die ganzen Bilder lange Zeit, und nach einer Weile sahen alle Mädchen wie ältere Versionen von ihr selbst aus.

 Richter Fang stattet seinem Bezirk einen Besuch ab;

 Miss Pao organisiert eine Vorführung;

 der Fall des gestohlenen Buchs nimmt eine überraschende Wendung.

 Als Richter Fang in Begleitung seiner Assistenten Chang und Miss Pao auf seinem Chevalin über die Brücke ritt, sah er die in den Pesthauch des Smog eingehüllten Leasing-Parzellen. Die smaragdgrünen Hochländer von Atlantis/Shanghai schwebten über den Schwaden. Ein Schwärm verspiegelter Aerostats umgab das luftige Reich und beschützte es vor größeren und deutlich sichtbareren Eindringlingen; von hier, Meilen entfernt, konnte man die einzelnen Sporen freilich nicht sehen, aber im Ganzen nahm man sie als ein unterschwelliges Schimmern in der Luft wahr, eine vollkommen durchsichtige, riesige Kuppel, die das allerheiligste Gebiet der Angloamerikaner umgab und sich im wechselhaften Spiel der Windböen hierhin und dorthin verformte, aber niemals aufriß.

 Die Aussicht wurde verdorben, als sie sich den Leasing-Parzellen näherten und in den ewigen Nebel eindrangen. Mehrmals, während sie durch die Straßen der LPs fuhren, machte Richter Fang eine eigentümliche Geste: Er krümmte die Finger der rechten Hand zu einem Zylinder, als hielte er einen unsichtbaren Bambusstab. Die andere Hand hielt er hohl darunter, so daß eine dunkle Höhlung entstand, in der er mit einem Auge hineinspähte. Wenn er in die auf diese Weise geformte Tasche sah, konnte er flimmerndes Licht in der Dunkelheit sehen – als würde er in eine Höhle voller Glühwürmchen schauen, nur hatten diese Lichter alle unterschiedliche Farben, und alle waren so rein und klar wie Juwelen.

 Leute, die in den LPs lebten und besagte Geste ausführten, bekamen mitunter ein Gefühl dafür, was sich in der mikroskopischen Welt abspielte. Sie konnten erkennen, wenn etwas im Busche war. Wurde die Geste während eines Tonerkriegs durchgeführt, waren die Ergebnisse atemberaubend.

 Heute herrschte keineswegs ein Toben wie bei einem Tonerkrieg, doch es war spektakulär genug. Richter Fang vermutete, daß das etwas mit der Natur dieses Ausflugs zu tun hatte und Miss Pao nicht preisgeben wollte.

 Sie landeten in einem Restaurant. Miss Pao bestand auf einen Tisch draußen auf der Terrasse, obwohl es nach Regen aussah. Letztendlich hatten sie Ausblick auf die drei Stockwerke tiefer gelegene Straße. Selbst auf die kurze Entfernung fiel es schwer, Gesichter in dem Nebel zu erkennen.

 Miss Pao zog ein rechteckiges, in Nanofolie gewickeltes Päckchen aus ihrer Tasche. Sie packte es aus und brachte zwei etwa gleich große und gleich geformte Gegenstände zum Vorschein: ein Buch und einen Holzklotz. Beides legte sie nebeneinander auf den Tisch. Dann konzentrierte sie ihre ganze Aufmerksamkeit auf die Speisekarte. Sie schenkte ihnen noch mehrere Minuten keinerlei Beachtung, derweil sie und Chang und Richter Fang Tee tranken, höflich Konversation machten und aßen.

 »Wenn es Euer Ehren recht ist«, sagte Miss Pao, »würde ich Sie jetzt bitten, die beiden Gegenstände hier auf dem Tisch zu betrachten.«

 Richter Fang bemerkte erstaunt, daß sich der Holzklotz nicht verändert hatte, das Buch dagegen von einer dicken Staubschicht bedeckt war, als hätte es jahrzehntelang Schimmel angesetzt.

 »Oooh«, stieß Chang hervor, saugte eine lange Nudel in den Mund und sah das eigentümliche Ausstellungsstück mit großen Augen an.

 Richter Fang stand auf, ging um den Tisch herum und bückte sich zu einer eingehenderen Untersuchung. Der graue Staub war nicht gleichförmig auf dem Buch verteilt; an den Rändern des Einbands schien er viel dicker zu sein. Er schlug das Buch auf und stellte zu seiner Überraschung fest, daß der Staub bis weit zwischen die Seiten gedrungen war.

 »Das ist Staub mit einem Ziel im Leben«, stellte Richter Fang fest.

 Miss Pao schaute vielsagend zu dem Holzklotz. Richter Fang hob ihn auf und betrachtete ihn von allen Seiten. Das Holz war vollkommen unbefallen.

 »Und die Substanz kann Unterscheidungen treffen!« sagte Richter Fang.

 »Es handelt sich um konfuzianischen Toner«, sagte Chang, dem es endlich gelungen war, seine Nudeln hinabzuwürgen. »Mit einer Vorliebe für Bücher.«

 Der Richter lächelte nachsichtig und sah Miss Pao, um eine Erklärung heischend, an. »Ich nehme an, Sie haben eine neue Milbenart gefunden?«

 »Es ist noch viel interessanter«, sagte Miss Pao. »Innerhalb der letzten Wochen sind nicht nur eine, sondern zwei neue Milbenarten in den Leasing-Parzellen aufgetaucht – und beide sind darauf programmiert, nach allem zu suchen, das wie ein Buch aussieht.« Sie griff wieder in ihre Tasche und reichte ihrem Meister ein zusammengerolltes Blatt Mediatronpapier.

 Eine Kellnerin eilte herbei und half, die Teller und Teetassen beiseite zu räumen. Richter Fang rollte das Blatt auf und beschwerte die Ecken mit verschiedenen Fayencestücken. Das Papier war in zwei Quadranten eingeteilt, und jeder zeigte die vergrößerte Darstellung eines mikroskopischen Mechanismus. Richter Fang konnte sehen, daß beide dafür geschaffen waren, sich durch die Luft fortzubewegen, aber darüber hinaus hätten sie unterschiedlicher nicht sein können. Einer sah wie ein Werk der Natur aus; er besaß mehrere bizarre und komplizierte Arme und vier große, gewundene, sondenartige Auswüchse in Winkeln von neunzig Grad angeordnet.

 »Die Ohren einer Fledermaus!« rief Chang aus und versuchte, ihre unvorstellbar komplexen Schnörkel mit der Spitze eines Eß-stäbchens nachzuzeichnen. Richter Fang sagte nichts, dachte aber daran, daß gerade diese blitzschnellen Erkenntnisse zu Changs Spezialitäten gehörten.

 »Es scheint ein Echolot zu verwenden wie eine Fledermaus«, gab Miss Pao zu. »Bei dem anderen handelt es sich, wie Sie unschwer erkennen können, um ein radikal anderes Design.«

 Die andere Milbe sah wie ein von Jules Verne erfundenes Raumschiff aus. Sie hatte ein stromlinienförmiges, tränenähnliches Gehäuse, zwei Greifarme, die ordentlich an die Hülle angewinkelt waren, und eine tiefe zylindrische Einbuchtung am Bug, in der Richter Fang ihr Auge vermutete. »Damit kann sie Licht im ultravioletten Bereich sehen«, sagte Miss Pao. »Trotz aller Unterschiede haben beide grundsätzlich dieselbe Aufgabe: nach Büchern zu suchen. Wenn eine ein Buch findet, landet sie auf dem Einband, kriecht zum Rand, zwängt sich zwischen die Seiten und untersucht die interne Struktur des Papiers.« »Wonach suchen sie?«

 »Das läßt sich unmöglich feststellen, es sei denn, man würde das eingebaute Computersystem ausbauen und das Programm dekompilieren - was schwierig ist«, sagte Miss Pao mit der ihr eigenen Untertreibung. »Wenn sie herausfinden, daß sie ein ganz normales Buch aus altmodischem Papier gefunden haben, deaktivieren sie sich selbst und werden zu Staub.«

 »Dann dürfte es inzwischen viele schmutzige Bücher in den Leasing-Parzellen geben«, sagte Chang.

 »So viele Bücher gibt es sowieso nicht«, sagte Richter Fang. Miss Pao und Chang kicherten, obwohl der Richter nicht erkennen ließ, daß er einen Witz gemacht hatte; es war nur eine Feststellung.

 »Zu welchen Schlußfolgerungen kommen Sie, Miss Pao?« sagte der Richter.

 »Zwei verschiedene Parteien durchsuchen die Leasing-Parzellen nach demselben Buch«, sagte Miss Pao.

 Sie mußte nicht eigens erwähnen, daß es sich bei dem fraglichen Buch höchstwahrscheinlich um eben dasselbe handelte, das dem Gentleman namens Hackworth gestohlen worden war.

 »Können Sie Spekulationen über die Identität dieser Parteien anstellen?«

 Miss Pao sagte: »Selbstverständlich ist keiner der Mechanismen mit einer Kennung versehen. Aber das mit den Fledermausohren trägt praktisch das Brandzeichen von Dr. X; die meisten Teile scheinen sich entwickelt zu haben, nicht gefertigt worden zu sein, und der Flohzirkus des Doktors ist nichts weiter als ein Versuch, hochentwickelte Milben mit nützlichen Eigenschaften zu sammeln. Auf den ersten Blick scheint der andere Mechanismus aus einer der Ingenieursfabriken einer größeren Phyle zu kommen -Nippon, New Atlantis, Hindustan und die Erste Verzettelte Republik wären die wahrscheinlichsten Kandidaten. Aber bei eingehenderer Untersuchung finde ich ein Ausmaß an Eleganz -« »Eleganz?«

 »Pardon, Euer Ehren, das Konzept ist nicht leicht zu erklären – einige Technologien haben eine unnachahmliche Qualität, die von ihren Erschaffern als hauchzart, technisch ausgereift oder ein guter Hack bezeichnet wird –, eine Qualität, die darauf hindeutet, daß der Mechanismus von jemandem, der nicht nur motiviert, sondern inspiriert war, mit größter Sorgfalt hergestellt worden ist. Das macht den Unterschied zwischen einem Ingenieur und einem Hacker aus.«

 »Oder einem Ingenieur und einem Artifex?« sagte Richter Fang.

 Die Andeutung eines Lächelns huschte über Miss Paos Gesicht.

 »Ich fürchte, ich habe dieses kleine Mädchen in weitaus ernstere Verstrickungen hineingezogen, als ich mir je hätte träumen lassen«, sagte Richter Fang. Er rollte das Papier zusammen und gab es Miss Pao zurück. Chang stellte die Teetasse des Richters wieder vor ihn und schenkte frischen Tee ein. Ohne darüber nachzudenken, preßte der Richter Daumen und Fingerspitzen aufeinander und klopfte damit mehrmals auf die Tischplatte.

 In China war dies eine uralte Geste. Man erzählte sich die Geschichte, daß einer der frühen Kaiser sich gerne als Gemeiner verkleidete und durch das Mittlere Königreich zog, um sich ein Bild vom Befinden der Bauern zu machen. Manchmal, wenn er und seine Begleiter in einem Gasthaus am Tisch saßen, pflegte er für alle Anwesenden Tee einzuschenken. Sie konnten vor ihrem Herrn keinen Kotau machen, ohne seine Identität preiszugeben, daher griffen sie auf diese Geste zurück und deuteten mit den Fingern den Akt des Niederkniens an. Heute benutzten Chinesen sie, um einander an der Speisentafel zu danken. Von Zeit zu Zeit ertappte sich Richter Fang selbst dabei und dachte jedesmal, wie seltsam es war, in einer Welt ohne Kaiser Chinese zu sein.

 Er saß mit in den Ärmeln verschränkten Händen da und dachte mehrere Minuten über dieses und andere Themen nach, während er beobachtete, wie der Dampf aus seiner Teetasse zu Dunst gerann, wenn er an den Leibern der Mikro-Aerostats kondensierte.

 »In Kürze werden wir Mr. Hackworth und Dr. X vernehmen und zusätzliche Informationen gewinnen, indem wir ihre Reaktionen studieren. Ich werde über die richtige Lösung für dies alles nachdenken. Beschäftigen wir uns derweil mit dem Mädchen. Chang, besuchen Sie ihr Apartment, und finden Sie heraus, ob es dort zu Vorfällen gekommen ist – ob fragwürdige Figuren sich herumtreiben.«

 »Bei allem gebührenden Respekt, Sir, ist jeder, der im Haus des Mädchens lebt, eine fragwürdige Figur.«

 »Sie wissen, was ich meine«, sagte Richter Fang nicht ohne Strenge. »Das Gebäude müßte über ein System verfügen, das Nano-siten aus der Luft filtert. Wenn dieses System ordentlich funktioniert, und wenn das Mädchen nicht mit dem Buch das Haus verläßt, dürfte sie denen hier nicht auffallen.« Der Richter zog einen Strich in den Staub auf dem Buch und verrieb den Toner zwischen seinen Fingern. »Sprechen Sie mit dem Besitzer des Gebäudes, und lassen Sie ihn wissen, daß seine Luftfilteranlage reif für eine Wartung ist, und zwar wirklich und wahrhaftig, nicht nur als Vorwand für ein Schmiergeld.«

 »Ja, Sir«, sagte Chang. Er schob seinen Stuhl zurück, stand auf, verbeugte sich, verließ das Restaurant und verweilte nur kurz am Ausgang, um sich einen Zahnstocher aus dem Spender zu ziehen. Es wäre akzeptabel gewesen, wenn er sein Mittagessen beendet hätte, doch hatte Chang schon früher Sorge um das Wohlbefinden des Mädchens zum Ausdruck gebracht und wollte offenbar keine Zeit vergeuden.

 »Miss Pao, bringen Sie Überwachungsanlagen in der Wohnung des Mädchens an. Anfangs werden wir die Bänder täglich wechseln und ansehen. Sollte das Buch nicht in Kürze entdeckt werden, wechseln wir sie nur noch in wöchentlichem Turnus.«

 »Ja, Sir«, sagte Miss Pao. Sie zog ihre Phänomenoskopbrille auf. Buntes Licht spiegelte sich in ihren Augen, als sie sich in einer Art Schnittstelle versenkte. Richter Fang füllte seine Tasse nach, hielt sie in der hohlen Handfläche und schlenderte zum Rand der Terrasse. Er mußte über weitaus wichtigere Dinge als das Mädchen und ihr Buch nachdenken, hegte aber den Verdacht, daß er von nun an kaum mehr an etwas anderes denken würde.

 Eine Beschreibung von Alt-Shanghai;

 die Situation des Theatre Farnasse;

 Mirandas Beruf.

 Bevor die Europäer es in die Fänge bekamen, war Shanghai ein befestigtes Dorf am Fluß Huang Pu gewesen, einige Meilen westlich von der Stelle, wo er in den Jangtse mündete. Die Architektur entsprach weitgehend dem hochentwickelten Stil der Ming-Dynastie; Privatgärten für reiche Familien; eine Einkaufsstraße hier und da, die Elendsviertel verbarg; ein baufälliges, schwindelerregendes Teehaus, das auf einer Insel mitten in einem Teich aufragte. In jüngerer Zeit war die Stadtmauer abgerissen worden und einer Art Durchgangsstraße gewichen, die man auf ihren Fundamenten erbaut hatte. Das alte Franzosenviertel schmiegte sich an die Nordseite, und in diesem Viertel, an einer Ecke, von der man über die Ringstraße in die Altstadt schauen konnte, war das Theatre Par-nasse Ende des neunzehnten Jahrhunderts erbaut worden. Miranda arbeitete seit fünf Jahren dort, doch war die Erfahrung derart intensiv gewesen, daß es ihr oft wie fünf Tage vorkam.

 Europäer hatten das Parnasse in einer vergangenen Zeit erbaut, als es ihnen noch bitterer Ernst mit ihrem Europäertum gewesen war. Die Fassade entsprach klassischem Stil: ein von korinthischen Säulen getragenes, ganz in Kalkstein erbautes dreiviertelrundes Vordach an der Straßenecke. An dem Vordach prangte eine weiße Markise, Baujahr etwa 1990, von purpur- und pinkfarbenen Neonröhren gesäumt. Es wäre ein leichtes gewesen, sie abzureißen und durch etwas Mediatronisches zu ersetzen, aber sie fanden Spaß daran, Bambusleitern aus der Requisite zu holen und die schwarzen Plastikbuchstaben anzubringen, die kundtaten, was am Abend gespielt wurde. Manchmal ließen sie den großen Mediatronschirm herab und zeigten Filme; dann kamen die Leute aus dem Westen in Scharen, in Smoking und Abendkleid geworfen, saßen im Dunkeln und sahen sich Casablanca oder Der mit dem Wolf tanzt an. Mindestens zweimal im Monat stand das Ensemble Parnasse selbst auf der Bühne: Dann wurden sie für eine Nacht Akteure, nicht Rakteure, samt Beleuchtung und Schminke und Kostümen. Das schwierigste war, das Publikum zu schulen; wenn es sich nicht um Theaternarren handelte, wollten sie immer auf die Bühne laufen und interagieren, was die ganze Sache störte. Theater live entsprach einem uralten und eigentümlichen Geschmack, etwa auf einer Stufe mit dem Genuß gregorianischer Choräle, und es zahlte sich nicht aus. Die Raktiven dagegen, die zahlten sich aus.

 Das Gebäude war hoch und schmal und nutzte den sündhaft teuren Baugrund Shanghais optimal aus, weswegen das Proszenium einen fast quadratischen Grundriß hatte wie ein altmodischer Fernseher. Darüber war die Büste einer vergessenen französischen Schauspielerin angebracht, von goldenen Flügeln getragen und von Engeln mit Fanfaren und Lorbeerkränzen flankiert. Ein kreisrundes Fresko, das in durchscheinende Gewänder gehüllte Musen zeigte, schmückte die Decke. In der Mitte hing ein Lüster; seine grellen Glühbirnen waren durch Neuentwicklungen ersetzt worden, die nicht ausbrannten, und nun warf er sein Licht gleichmäßig auf die Reihen winziger, quietschender Sitze, die dicht gedrängt den Hauptsaal durchzogen. Es gab drei Emporen und drei Geschosse mit Privatlogen, zwei auf der rechten und zwei auf der linken Seite jeder Etage. Die Balustraden der Emporen und Logen waren allesamt mit Szenen aus der klassischen Mythologie geschmückt, wobei die vorherrschende Farbe allerorten aus einem hellen Blauton bestand, der Farbe von Rotkehlcheneiern. Das ganze Theater war mit Stuck überfrachtet, so daß die Gesichter von Cherubim, überreizten römischen Göttern, leidenschaftlichen Trojanern und dergleichen allerorten aus Säulen und Laibungen und Gesimsen hervorstanden und einen überraschten. Einen Großteil dieser Arbeiten hatten Kugeln verunstaltet, die zu Zeiten der Kulturrevolution von enthusiastischen Rotgardisten abgefeuert worden waren. Abgesehen von den Einschußlöchern befand sich das Parnasse in einem passablen Zustand, obschon irgendwann im zwanzigsten Jahrhundert dicke Eisenstäbe vertikal vor den Logen und horizontal vor den Baikonen verankert worden waren, damit man Scheinwerfer daran befestigen konnte. Heutzutage bestanden diese Scheinwerfer aus Scheiben, nicht größer als Münzen, die man überall befestigen und über Funk kontrollieren konnte. Doch die Stäbe waren immer noch da und machten jedesmal, wenn Touristen zu Besuch kamen, umständliche Erklärungen nötig.

 Jede der zwölf Logen hatte eine eigene Tür und eine Vorhangschiene über der Balustrade, damit die Besucher zwischen den Akten einigermaßen ungestört blieben. Sie hatten die Vorhänge eingemottet und durch bewegliche, schalldichte Schirme ersetzt, sowie die Stühle abgeschraubt und im Keller eingelagert. Jetzt barg jede Loge einen eiförmigen Raum, gerade groß genug für eine Körperbühne. Mit diesen zwölf Bühnen wurden fünfundsiebzig Prozent vom Umsatz des Theatre Parnasse bestritten.

 Miranda betrat ihre Bühne stets eine halbe Stunde vor Vorstellungsbeginn und führte einen Check ihres Tätgitters durch. Die 'siten hielten nicht ewig – statische Elektrizität oder kosmische Strahlung konnten sie außer Gefecht setzen, und wenn man sein Instrument aus reiner Nachlässigkeit verwahrlosen ließ, verdiente man es nicht, sich Raktrice nennen zu dürfen.

 Miranda hatte die toten Wände ihrer eigenen Bühne mit Plakaten und Photos von Vorbildern geschmückt – größtenteils Schauspielerinnen aus Passiven des zwanzigsten Jahrhunderts. In einer Ecke hatte sie einen Stuhl stehen, falls die Rolle erforderlich machte, daß sie sich setzte. Daneben gab es einen kleinen Beistelltisch, auf dem sie ihre triple hatte, eine Zweiliterflasche Mineralwasser und eine Packung Halspastillen ablegte. Dann entkleidete sie sich bis auf ein schwarzes Trikot und hautenge Hosen und hängte ihre Straßenkleidung an einem Kleiderständer neben der Tür auf. Eine andere Raktrice wäre vielleicht nackt gegangen, hätte Straßenkleidung getragen oder versucht, ihr Kostüm der Rolle anzupassen, falls sie das Glück hatte und im voraus wußte, was sie spielen würde. Zur Zeit wußte Miranda das freilich nie. Zu ihrem Standardrepertoire gehörten Kate in der raktiven Version von Der Widerspenstigen Zähmung (eine grobschlächtige Schmiere, aber bei gewissen männlichen Anwendern äußerst beliebt); Scarlett O'Hara in der raktiven Version von Vom Winde verweht; eine Doppelagentin namens Ilse in einem Spionagethriller, der in einem durch Nazideutschland fahrenden Zug spielte; und Rhea, ein neoviktorianisches Fräulein in Bedrängnis in Die Seidenstraße, einer romantischen Actionkomödie, die auf der falschen Seite des zeitgenössischen Shanghai spielte. Diese Rolle hatte sie selbst geschaffen. Nach enthusiastischen Kritiken (»ein bemerkenswert realistisches Porträt, das die Newcomerin Miranda Redpath hier abliefert!«) hatte sie zwei Monate lang fast nichts anderes gespielt, obwohl ihre Gage so drastisch war, daß sich die meisten Anwender für eine der Vorstudien entschieden oder sich damit begnügten, für ein Zehntel der Summe passiv zuzuschauen. Aber der Verleih hatte die Werbung verpfuscht, als sie versuchten, das Stück über die Grenzen Shanghais hinaus durchzusetzen, und so war Die Seidenstraße momentan auf Eis gelegt worden, während verschiedene Köpfe rollten.

 Mehr als vier Hauptrollen konnte sie kaum gleichzeitig im Kopf behalten. Der Prompter ermöglichte es, jede Rolle zu spielen, ohne sie vorher gesehen zu haben, wenn es einen nicht störte, sich zum Trottel zu machen. Aber Miranda hatte sich einen Ruf erkämpft und konnte sich schlampige Arbeit nicht mehr leisten. Um Leerlauf zu vermeiden, wenn das Geschäft träge ging, hatte sie, unter Pseudonym, noch ein Standardrepertoire einfacherer Arbeiten: überwiegend erzählende Rollen, sowie alles, was mit Medien für Kinder zu tun hatte. Sie hatte keine eigenen Kinder, unterhielt aber noch regen Briefwechsel mit allen, die sie in ihrer Zeit als Gouvernante betreut hatte. Es gefiel ihr, mit Kindern zu ragieren, und außerdem war es eine gute Stimmübung, diese albernen kleinen Reime genau richtig aufzusagen.

 »Üben wir Kate aus der Widerspenstigen«, sagte sie, worauf das mirandaförmige Sternbild von einer dunkelhaarigen Frau mit grünen Katzenaugen in einem Kleid ersetzt wurde, das die Vorstellung des Kostümbildners widerspiegelte, was eine reiche Frau im Italien der Renaissance wahrscheinlich getragen haben könnte. Miranda hatte große Häschenaugen, Kate dagegen Katzenaugen, und Katzenaugen wurden anders eingesetzt als Häschenaugen, besonders wenn man eine geistreiche, beißend sarkastische Erwiderung zu machen hatte. Carl Hollywood, Gründer und Dramaturg des Ensembles, der sich ihre Widerspenstige passiv angesehen hatte, hatte ihr den Vorschlag gemacht, daß sie gerade in diesem Bereich noch an sich arbeiten sollte. Nicht viele Zuschauer genossen Shakespeare oder hatten auch nur eine Ahnung, wer er war, aber diejenigen, die sich dafür interessierten, gehörten für gewöhnlich den gehobenen Einkommensschichten an, und darum lohnte es sich, ihnen zu schmeicheln. Normalerweise war Miranda derartigen Argumenten nicht zugänglich, aber sie hatte festgestellt, daß einige dieser (reichen, sexistischen, versnobten arschgesichtigen) Gentlemen erstaunlich gute Rakteure waren. Und jede professionelle Schauspielerin konnte einem sagen, daß es ein seltenes Vergnügen war, mit einem zahlenden Kunden zu ragieren, der wußte, was er tat.

 Die Schicht umfaßte die beste Sendezeit für London, die Ostküste und die Westküste. In Greenwich-Zeit begann sie gegen einundzwanzig Uhr, wenn die Londoner mit dem Dinner fertig waren und Unterhaltung suchten, und dauerte bis gegen sieben Uhr morgens, wenn sie in Kalifornien zu Bett gingen. Alle Rakteure versuchten, in dieser Zeitspanne zu arbeiten, ganz gleich, in welchen Zeitzonen sie selbst lebten. In der Zeitzone von Shanghai entsprach die Schicht der Zeit von etwa fünf Uhr morgens bis zum frühen Nachmittag, aber Miranda hatte nichts gegen Überstunden einzuwenden, wenn ein reicher Kalifornier einen Raktiven bis spät in die Nacht ausdehnen wollte. Einige Rakteure ihres Ensembles kamen erst im Lauf des Tages, aber Miranda hegte immer noch Träume, in London zu leben und lechzte nach der Aufmerksamkeit der gebildeten zahlenden Kunden dieser Stadt. Sie kam stets früher zur Arbeit.

 Als sie mit ihren täglichen Aufwärmübungen fertig war, stellte sie fest, daß bereits ein Engagement auf sie wartete. Der Casting-Agent, eine semiautonome Software, hatte eine Gruppe von neun zahlenden Kunden zusammengetrommelt, die ausreichten, alle Gastrollen in Erste Klasse nach Genf zu ragieren, das von den Intrigen unter reichen Leuten an Bord eines Zuges in Nazideutschland erzählte und für das raktive Theater denselben Stellenwert besaß wie Die Mausefalle für das passive. Es handelte sich um ein Stück für Ensemble: neun Gastrollen wurden von zahlenden Kunden besetzt, drei größere und glamourösere Stammrollen von Bezahlten wie Miranda. Eine der Personen war, was die anderen nicht wußten, ein Spion der Alliierten. Ein anderer war ein verkleideter Obersturmbannführer der SS, einer war Jude, ein anderer Agent der Tscheka. Manchmal gab es einen Deutschen, der versuchte, zu den Alliierten überzulaufen. Aber wenn das Raktive anfing, wußte man nie, wer wer war; der Computer verteilte die Rollen nach dem Zufallsprinzip.

 Aufgrund der hohen Relation zwischen zahlenden und bezahlten Rakteuren war die Gage nicht schlecht. Miranda akzeptierte das Engagement einstweilig. Eine der Stammrollen war noch nicht besetzt, daher riskierte sie während der Wartezeit einen Versuch und bekam ein Engagement als Lückenfüller. Der Computer morphte sie in das Gesicht einer anbetungwürdigen jungen Frau, deren Antlitz und Frisur dem entsprachen, was derzeit in London als der letzte Schrei galt; sie trug die Uniform einer Ticketverkäuferin von British Airways. »Guten Abend, Mr. Oremland«, las sie schwärmerisch plappernd vom Prompter ab. Der Computer wandelte es in eine noch piepsigere Stimme um und nahm behutsame Änderungen an ihrem Akzent vor.

 »Guten Abend, ähem, Margaret«, sagte der feiste Brite, der aus einem Quadranten ihres Mediatrons sah. Er trug eine Halbbrille und mußte die Augen zusammenkneifen, damit er ihr Namensschild lesen konnte. Seine Krawatte lag ihm lose auf der Brust, er hielt einen Gin Tonic in einer haarigen Hand, und das Aussehen dieser Margaret schien ihm zu gefallen. Was man fast voraussetzen konnte, da Margaret von einem Marketingcomputer in London gemorpht worden war, der mehr über den Geschmack dieses Gentlemans wußte, was Mädchenfleisch betraf, als dem Mann lieb sein konnte.

 »Sechs Monate ohne Urlaub!? Wie langweilig«, sagte Miranda/ Margaret. »Sie müssen einen schrecklich wichtigen Posten haben«, fuhr sie fort, anzüglich, aber nicht gemein, als handele es sich um einen kleinen Scherz unter Freunden.

 »Ja, ich schätze, nach einer Weile wird es sogar langweilig, jede Menge Geld zu verdienen«, entgegnete der Mann im selben Tonfall.

 Miranda warf einen Blick auf die Besetzungsliste von Erster Klasse nach Genf. Sie wäre stinksauer, wenn Mr. Oremland zu redselig wurde und sie zwang, die größere Rolle sausenzulassen. Obschon er ein hinreichend kluger Bursche zu sein schien. »Wissen Sie, es ist eine prima Zeit, um Atlantis/Westafrika zu besuchen, und das Luftschiff Goldküste soll in zwei Wochen auslaufen – soll ich Ihnen eine Kabine buchen? Und möglicherweise eine Gefährtin?«

 Mr. Oremland schien etepetete zu sein. »Sagen Sie ruhig, daß ich altmodisch bin«, sagte er, »aber bei Afrika denke ich immer an Aids und Ungeziefer.«

 »Aber doch nicht Westafrika, Sir, nicht in den neuen Kolonien. Möchten Sie gerne eine Kurzübersicht?«

 Mr. Oremland bedachte Miranda/Margaret mit einem langen, fragenden und geilen Blick, seufzte, sah auf die Uhr und schien sich zu besinnen, daß er mit einem imaginären Wesen sprach. »Trotzdem vielen Dank«, sagte er und schaltete ab.

 Und gerade rechtzeitig; das Ensemble für Genf war soeben vervollständigt worden. Miranda blieben nur wenige Sekunden, den Hintergrund zu wechseln und sich in die Figur der Ilse hineinzuversetzen, da saß sie auch schon im Erste-Klasse-Abteil eines Passagierzugs des zwanzigsten Jahrhunderts und sah eine blonde, blauäugige Schneekönigin mit hohen Wangenknochen vor sich. Vor ihr auf dem Frisiertisch lag ein in jiddisch verfaßter Brief.

 Also war sie heute abend die Jüdin... Sie zerriß den Brief in kleine Schnipsel und warf sie zum Fenster hinaus, dann machte sie dasselbe mit einigen Davidssternen, die sie aus ihrem Schmuckkästchen kramte. Dieses Ding war uneingeschränkt raktiv, daher konnte nichts die anderen Personen daran hindern, in ihr Abteil einzubrechen und ihre Habseligkeiten zu durchsuchen. Dann trug sie ihr Make-up zu Ende auf, wählte ihre Garderobe aus und ging zum Dinner in den Speisewagen. Die meisten anderen Personen waren schon da. Die neun Amateure steif und gespreizt wie immer, die beiden anderen Profis beschäftigten sich abwechselnd mit ihnen und versuchten, sie zu entkrampfen, ihre Unsicherheit zu überwinden und sie dazu zu bringen, sich ihren Rollen gemäß zu benehmen.

 Schließlich zog sich Genf geschlagene drei Stunden hin. Es wurde um ein Haar von einem der zahlenden Kunden ruiniert, der sich offenbar einzig und allein zu dem Zweck eingebucht hatte, Ilse ins Bett zu bekommen. Er entpuppte sich obendrein als der heimliche SS-Obersturmbannführer; war aber so darauf fixiert, Ilse zu ficken, daß er sich den ganzen Abend rollenwidrig benahm. Schließlich lockte Miranda ihn in die Küche des Speisewagens, stieß ihm ein dreißig Zentimeter langes Fleischmesser in die Brust und versteckte ihn im Kühlschrank. Sie hatte diese Rolle rund zweihundertmal gespielt und wußte, wo sich jeder potentiell tödliche Gegenstand in dem Zug befand.

 Nach einem Raktiven wurde es als Gebot des Anstands betrachtet, den Aufenthaltsraum aufzusuchen, ein virtuelles Pub, wo man sich rollenunabhängig mit den anderen Rakteuren unterhalten konnte. Miranda verzichtete drauf, weil sie wußte, daß der Trottel dort auf sie warten würde.

 Danach herrschte eine Stunde lang Flaute. In London war die beste Sendezeit vorbei, und in New York aßen sie noch zu Abend. Miranda ging auf die Toilette, aß einen kleinen Imbiß und nahm ein paar Kinderjobs an.

 Die Kids an der Westküste kamen aus der Schule und stürzten sich auf die hochbezahlten Bildungsraktiven, die ihre Eltern ihnen zugänglich machten. Diese Dinger schufen einen Überfluß an extrem kurzen, aber spaßigen Rollen: in rascher Folge wurde Miran-das Gesicht in eine Ente, ein Häschen, einen sprechenden Baum, die ewig unnahbare Carmen Sandiego und den ekelerregend süßlichen Dinosaurier Doogie gemorpht. Sie alle hatten höchstens ein paar Dialogzeilen zu sprechen:

 »Ganz recht! B bedeutet Ballon! Ich spiele gern mit Ballons, du nicht auch, Matthew?«

 »Sprich mir nach, Victoria! Du kannst es!«

 »Kriegerameisen haben größere und kräftigere Kiefer als Arbeiter und spielen eine Schlüsselrolle bei der Verteidigung des Baus von Eindringlingen.«

 »Bitte werft mich nicht in diesen Dornenbusch, Gevatter Fuchs!«

 »Hallo, Roberta! Ich habe dich den ganzen Tag vermißt. Wie war dein Ausflug nach Disneyland?«

 »Im zwanzigsten Jahrhundert waren Luftschiffe mit brennbarem Wasserstoff, teurem Helium oder unwirtschaftlicher Heißluft gefüllt, aber unsere modernen Versionen sind buchstäblich mit gar nichts gefüllt. Hochstabile Nanobauweise ermöglicht es, die ganze Luft aus der Hülle eines Luftschiffs herauszupumpen und ein Vakuum darin zu schaffen. Bist du schon einmal mit einem Luftschiff geflogen, Thomas?«

 Nells weitere Erlebnisse mit der Fibel;

 die Herkunft von Prinzessin Nell.

 »Es war einmal eine kleine Prinzessin namens Nell, die in einem großen, dunklen Schloß auf einer Insel mitten im Meer gefangen war –«

 »Warum ?«

 »Nell und Harv wurden von ihrer bösen Stiefmutter in dem Dunklen Schloß eingesperrt.«

 »Warum hat ihr Vater sie nicht aus dem Dunklen Schloß herausgelassen?«

 »Ihr Vater, der sie vor den Launen der bösen Stiefmutter beschützt hatte, war übers Meer gesegelt und kam nie zurück.«

 »Warum kam er nie zurück?«

 »Ihr Vater war ein Fischer. Er fuhr jeden Tag mit seinem Boot hinaus. Das Meer ist riesengroß und gefährlich, voll von Ungeheuern, Stürmen und anderen Gefahren. Niemand weiß, welches Schicksal ihn ereilte. Vielleicht war es dumm von ihm, sich solchen Gefahren auszusetzen, aber Nell war klug genug, nicht über Dinge zu lamentieren, die sie doch nicht ändern konnte.«

 »Warum hatte sie eine böse Stiefmutter?«

 »Nells Mutter starb eines Nachts, als ein Ungeheuer aus dem Meer kam und in ihre Hütte eindrang, um Nell und Harv zu holen, die noch Babys waren. Sie kämpfte mit dem Ungeheuer und streckte es nieder, wurde dabei aber so schwer verletzt, daß sie am nächsten Tag starb, während sie ihre Adoptivkinder noch an den Busen drückte.«

 »Warum kam das Ungeheuer aus dem Meer?«

 »Nells Vater und Mutter wünschten sich jahrelang nichts sehnlicher als Kinder, doch ihre Verbindung wurde erst gesegnet, als der Vater eines Tages eine Meerjungfrau in seinem Netz fing. Die Meerjungfrau sagte ihm, wenn er sie freiließe, würde sie ihm einen Wunsch gewähren, und so wünschte er sich zwei Kinder, einen Jungen und ein Mädchen.

 Am nächsten Tag, als er beim Fischen war, kam eine Meerjungfrau mit einem Korb zu ihm. In dem Korb lagen zwei kleine Babys, wie er es sich gewünscht hatte, in ein goldenes Tuch gehüllt. Die Meerjungfrau ermahnte ihn, daß er und seine Frau es nicht zulassen sollten, daß die Babys nachts weinten.«

 »Warum waren sie in goldenes Tuch gehüllt?«

 »Weil sie in Wahrheit eine Prinzessin und ein Prinz waren, deren Schiff unterging. Das Schiff sank, doch der Korb mit den beiden Babys trieb wie ein Korken auf dem Meer, bis ihn die Meerjungfrauen fanden. Sie nahmen sich der beiden Babys an, bis sie gute Eltern für sie gefunden hatten.

 Er nahm die Babys in seine Hütte mit und zeigte sie seiner Frau, die überglücklich war. Eine Zeitlang lebten sie alle glücklich miteinander, und wann immer eines der Babys weinte, stand jemand von den Eltern auf und tröstete es. Aber eines Nachts kam der Vater nicht nach Hause, weil ein Sturm sein kleines rotes Fischerboot viel zu weit auf das Meer hinausgetrieben hatte. Eines der Babys fing an zu weinen, und die Mutter stand auf, um es zu trösten. Aber als auch das andere anfing zu weinen, konnte sie nichts tun, und so kam wenig später das Ungeheuer.

 Als der Fischer am nächsten Tag nach Hause kam, fand er den Leichnam seiner Frau neben dem Kadaver des Ungeheuers, beide Babys jedoch unverletzt. Sein Kummer war groß, und er machte sich an die schwierige Aufgabe, beide Kinder allein großzuziehen.

 Eines Tages klopfte eine Fremde an seine Tür. Sie sagte, sie sei von den grausamen Königen und Königinnen im Lande Jenseits vertrieben worden und brauchte einen Schlafplatz und würde jede Arbeit als Gegenleistung dafür annehmen. Zuerst schlief sie auf dem Fußboden und kochte und putzte den ganzen Tag für den Fischer, aber als Nell und Harv größer wurden, übertrug sie ihnen immer mehr Aufgaben, bis sie, als ihr Vater verschwand, vom Morgengrauen bis weit nach Einbruch der Nacht schufteten, während ihre Stiefmutter keinen Finger mehr rührte.«

 »Warum lebten der Fischer und seine Babys nicht in dem Schloß, wo sie vor dem Ungeheuer sicher gewesen wären?«

 »Das Schloß war ein finsterer und abweisender Ort auf einem Berggipfel. Der Fischer hatte von seinem Vater erzählt bekommen, daß es vor langer Zeit von Trollen erbaut worden war, die angeblich immer noch dort hausten. Und er hatte die zwölf Schlüssel nicht.«

 »Hatte die böse Stiefmutter die zwölf Schlüssel?«

 »Sie verwahrte sie an einem sicheren Ort, wenn der Fischer zugegen war, aber als er hinausfuhr und nicht mehr wiederkam, ließ sie Nell und Harv die Schlüssel wieder ausgraben, zusammen mit einer Menge Juwelen und Gold, die sie aus dem Lande Jenseits mitgebracht hatte. Sie schmückte sich mit dem Gold und den Juwelen, dann öffnete sie die Eisentür des Dunklen Schlosses und lockte Nell und Harv mit einer List hinein. Kaum waren sie drinnen, schlug sie die Tür hinter ihnen zu und sperrte alle zwölf Schlösser ab. ›Wenn die Sonne untergeht, werden euch die Trolle als Imbiß verspeisend frohlockte sie.«

 »Was ist ein Troll?«

 »Ein furchterregendes Ungeheuer, das in Löchern im Boden lebt und bei Dunkelheit herauskommt.«

 Nell fing an zu weinen. Sie schlug das Buch zu, lief zu ihrem Bett, nahm ihre Stofftiere in die Arme, kaute auf ihrer Bettdecke und weinte eine ganze Weile, während sie über das Problem der Trolle nachdachte.

 Das Buch gab ein Rascheln von sich. Nell sah aus dem Augenwinkel, wie es sich aufschlug und riskierte einen vorsichtigen Blick, weil sie Angst hatte, sie könnte das Bild eines Trolls sehen. Statt dessen sah sie zwei Bilder. Eines zeigte Prinzessin Nell, die mit vier Puppen in den Armen auf einer Wiese saß. Gegenüber befand sich ein Bild von Nell, die von vier Geschöpfen umringt wurde: einem großen Dinosaurier, einem Kaninchen, einer Ente und einer Frau mit purpurnem Haar und einem purpurnen Kleid.

 Das Buch sagte: »Möchtest du gerne die Geschichte hören, wie Prinzessin Nell Freunde im Dunklen Schloß fand, wo sie es am wenigsten erwartet hätte, und wie sie die Trolle töteten und unbehelligt dort leben konnten?«

 »Ja!« sagte Nell und rutschte schnell über den Boden, bis sie direkt über dem Buch saß.

 Richter Fang stattet dem Himmlischen Königreich einen Besuch ab;

 Tee wird in altehrwürdiger Umgebung serviert;

 eine »zufällige« Begegnung mit Dr. X.

 Richter Fang war nicht mit dem Unvermögen der Westler geschlagen, den Namen des als Dr. X bekannten Mannes auszusprechen, es sei denn, man hätte seinen Kantonesisch/New Yorker Akzent als sprachliche Unzulänglichkeit betrachtet. Bei Gesprächen mit seinen untergebenen Vertrauten hatte er es sich dennoch zur Angewohnheit gemacht, ihn Dr. X zu nennen.

 Bis vor kurzem hatte er überhaupt nie einen Anlaß gehabt, den Namen auszusprechen. Richter Fangs Rang entsprach dem eines Bezirksrichters für die Leasing-Parzellen, die ihrerseits wiederum zur Chinesischen Küstenrepublik gehörten. Dr. X überschritt praktisch niemals die Grenzen von Alt-Shanghai, das einem anderen Bezirk angehörte; um genauer zu sein, er hielt sich stets innerhalb einer kleinen, aber in sich verschlungenen Subregion auf, deren Ausläufer sich scheinbar durch jedes Viertel und jedes Haus der uralten Stadt erstreckten: Auf der Karte sah diese Region wie das Wurzelgeflecht eines tausendjährigen Bonsaibaums aus; ihre Grenzen mußten hundert Kilometer lang sein, obwohl sie sich auf wenige Quadratkilometer beschränkte. Diese Region war kein Bestandteil der Küstenrepublik; sie wurde als das Mittlere Königreich ausgewiesen, ein lebendes Überbleibsel des Chinesischen Kaiserreichs, angeblich die älteste und größte Nation der Welt.

 Doch die Ausläufer erstreckten sich noch weiter; Richter Fang wußte es schon seit langer Zeit. Viele Bandenmitglieder, die mit den Spuren von Richter Fangs Stock über den Ärschen durch die Leasing-Parzellen schlichen, hatten Beziehungen zum Festland, die man unweigerlich bis zu Dr. X zurückverfolgen konnte. Es erwies sich selten als nützlich, auf diese Tatsache hinzuweisen; wäre es nicht Dr. X gewesen, dann ein anderer. Dr. X machte sich auf außergewöhnlich kluge Weise das Prinzip des Asyls oder Rechts auf Unterschlupf zunutze, was im modernen Sinne schlicht und einfach bedeutete, daß Repräsentanten der Küstenrepublik das Himmlische Königreich nicht betreten und jemanden wie Dr. X verhaften konnten. Wenn sie sich überhaupt die Mühe machten, nach den Hintermännern eines bestimmten Verbrechers zu forschen, dann zogen sie einfach einen Pfeil auf der Seite aufwärts zu einem Schriftzeichen, das aus einem Kästchen mit einem vertikalen Strich in der Mitte bestand. Das Schriftzeichen bedeutete Mitte, also: Mittleres Königreich, doch für Richter Fang bedeutete es mittlerweile einfach: Ärger.

 Im Haus des Ehrwürdigen und Unergründlichen Oberst und anderen Aufenthaltsorten von Richter Fang war der Name Dr. X in den vergangenen Wochen häufiger genannt worden. Dr. X hatte versucht, jeden in der Hierarchie des Richters zu bestechen, außer den Richter selbst. Selbstverständlich waren die Avancen von Leuten gemacht worden, die bestenfalls über ganz entfernte Beziehungen zu Dr. X verfügten, und derart subtil, daß den meisten erst Tage oder Wochen später aufging, was geschehen war, sie sich plötzlich im Bett aufrichteten und riefen: »Er hat versucht, mich zu bestechen! Das muß ich Richter Fang erzählen!«

 Ohne das Recht auf Asyl hätten es fröhliche und stimulierende Jahrzehnte sein können, während Richter Fang seine Kräfte mit Dr. X maß, einem ebenbürtigen Widersacher und einer willkommenen Abwechslung von den übelriechenden, diebischen Barbarenbengeln. So jedoch waren die Winkelzüge von Dr. X von rein abstraktem Interesse. Deshalb freilich nicht weniger interessant, und an vielen Tagen, wenn Miss Pao ihre altbekannten Vorträge über Himmelsaugen, heuristische Überfallmelder und Markier-Aerostats hielt, schweiften Richter Fangs Gedanken zu der Altstadt ab, zur Behausung von Dr. X.

 Man sagte, daß der Doktor gelegentlich seinen Tee in einem alten Teehaus dort einnahm, und so geschah es, daß Richter Fang eines Morgens besagtes Teehaus ebenfalls aufsuchte. Es war vor Jahrhunderten mitten in einem Teich errichtet worden. Schwärme feuerfarbener Fische schwebten dicht unter der Oberfläche des khakifarbenen Wassers, wo sie wie glühende Kohlen leuchteten, als Richter Fang und seine Assistenten Miss Pao und Chang die Brücke überquerten.

 Einem alten chinesischen Aberglauben zufolge wollten Dämonen nur auf geraden Linien reisen. Aus diesem Grund wies die Brücke zur Mitte des Sees nicht weniger als neun Zickzackkurven auf. Mit anderen Worten, die Brücke war ein Dämonenfilter, das Teehaus daher dämonenfrei, was bestenfalls von fragwürdigem Nutzen sein konnte, wenn Menschen vom Schlage eines Dr. X dort bewirtet wurden. Aber Richter Fang, der in einer Stadt langer, gerader Straßen groß geworden war, wo die Leute geradeheraus redeten, fand es nützlich, daran erinnert zu werden, daß vom Standpunkt verschiedener Leute aus gesehen, Dr. X eingeschlossen, all diese Geradheit auf Dämonen hindeutete; natürlicher und den Menschen gemäßer waren die verschlungenen Pfade, wo man nie um die nächste Ecke sehen konnte und den großen Plan erst nach längerer Meditation verstand.

 Das Teehaus selbst bestand aus unbehandeltem Holz, dem das Alter eine hübsche graue Färbung geschenkt hatte. Es sah baufällig aus, schien es aber offenbar nicht zu sein. Es war schmal und hoch, zwei Stockwerke mit einem stolzen flügelähnlichen Dach. Man trat durch eine niedere, schmale Tür ein, die von chronisch Unterernährten für chronisch Unterernährte gebaut worden war. Das Interieur entsprach dem Ambiente einer rustikalen Blockhütte an einem See. Richter Fang war schon einmal hier gewesen, in Zivil, aber heute hatte er eine Robe über seinen anthrazitfarbenen Nadelstreifenanzug angelegt – aus hinreichend dezentem Brokat und unscheinbar verglichen mit dem, was die Leute in China trugen. Dazu trug er einen schwarzen Hut mit aufgesticktem Einhorn, das man in mancher Gesellschaft wahrscheinlich auf eine Stufe mit Regenbogen und Elfen gestellt hätte, hier aber als das begreifen würde, was es war, nämlich als uraltes Symbol für Scharfsinn. Man durfte davon ausgehen, daß Dr. X die Botschaft verstand.

 Das Personal des Teehauses hatte genügend Zeit, sein Eintreffen zur Kenntnis zu nehmen, während er die endlosen Windungen der Brücke hinter sich brachte. Eine Art Geschäftsführer und zwei Kellnerinnen fanden sich vor der Tür ein und verneigten sich tief, als er sich ihnen näherte.

 Richter Fang war mit Cheerios, Hamburgern und Jumboburritos, prallvoll mit Bohnen und Fleisch, groß geworden. Er war knapp unter zwei Meter groß. Sein Bart war ungewöhnlich dicht, er ließ ihn schon seit ein paar Jahren wachsen, und das Haar hing ihm bis zwischen die Schulterblätter. Diese Elemente, dazu Hut und Robe in Verbindung mit der Macht, die ihm der Staat verliehen hatte, verliehen ihm eine gewisse Aura, deren er sich wohl bewußt war. Er versuchte, nicht allzu selbstgefällig zu sein, da dies allen Prinzipien des Konfuzianismus widersprochen hätte. Andererseits drehte sich der Konfuzianismus ausschließlich um Hierarchie, und von allen in hohen Positionen wurde erwartet, daß sie sich einer gewissen Würde befleißigten. Falls erforderlich, war Richter Fang dazu imstande. Er griff jetzt darauf zurück, damit er den besten Tisch im Erdgeschoß bekam, in einer Ecke, wo die winzigen alten Fenster eine hübsche Aussicht auf die angrenzenden Gärten der Ming-Zeit boten. Er befand sich immer noch in der Küstenrepublik in der Mitte des einundzwanzigsten Jahrhunderts. Aber er hätte ebensogut im Mittleren Königreich vergangener Zeiten sein können, was er allen Absichten und Zwecken zufolge auch war.

 Chang und Miss Pao verabschiedeten sich von ihrem Meister und baten um einen Tisch im ersten Stock, eine schmale und furchteinflößende Treppe hinauf; sie ließen Richter Fang in Ruhe, machten aber gleichzeitig Dr. X, der gerade oben saß, wie immer um diese Tageszeit, seinen Tee trank und sich mit seinen ehrwürdigen Vertrauten beriet, mit Nachdruck auf ihre Anwesenheit aufmerksam.

 Als Dr. X eine halbe Stunde später herunterkam, schien er dennoch entzückt und überrascht zu sein, den ziemlich berühmten und allseits geachteten Richter Fang in seiner Abgeschiedenheit sitzen zu sehen, wie er auf den See hinausschaute, wo die Fischschwärme funkelnd umherschwammen. Als er sich dem Tisch näherte, um seinen Respekt zu bezeugen, bat Richter Fang ihn, sich zu setzen, und nach einer mehrminütigen feinsinnigen Verhandlung darüber, ob dies als ein unverzeihliches Eindringen in die Privatsphäre des Richters zu betrachten sei, setzte sich Dr. X schließlich dankbar, zögernd und mit allem gebührenden Respekt.

 Es folgte ein längerer Diskurs der beiden Männer darüber, welcher es als größere Ehre betrachten dürfe, in den Genuß der Gesellschaft des anderen zu kommen, gefolgt von einer erschöpfenden Diskussion über die Vorzüge der verschiedenen Tees, aus welchen sich das Angebot zusammensetzte, ob man die Blätter besser Anfang oder Ende April pflückte und ob das Wasser zum Aufbrühen richtig kochen sollte, wie es dem Brauch der armseligen gwailos entsprach, oder nicht heißer als achtzig Grad Celsius sein sollte.

 Schließlich machte Dr. X Richter Fang ein Kompliment bezüglich seines Hutes und besonders der Stickerei. Das bedeutete, daß er das Einhorn gesehen und die Botschaft verstanden hatte, daß nämlich Richter Fang seine zahlreichen Bestechungsversuche durchschaut hatte.

 Wenig später kam Miss Pao nach unten und ließ den Richter zu ihrem Bedauern wissen, daß seine Anwesenheit dringend am Schauplatz eines Verbrechens in den Leasing-Parzellen erforderlich sei. Um Richter Fang die Peinlichkeit zu ersparen, das Gespräch von sich aus beenden zu müssen, näherte sich Dr. X wenige Sekunden später ein Mitglied seines Stabes und flüsterte ihm etwas ins Ohr. Der Doktor entschuldigte sich dafür, daß er sich verabschieden müsse, worauf die beiden Männer sich auf ein sehr höfliches Streitgespräch einließen, wessen Grobheit denn nun unentschuldbarer sei, und anschließend darüber, wer als erster die Brücke überqueren sollte. Letztendlich ging Richter Fang als erster, da seine Pflichten als dringender erachtet wurden, und so ging die erste Begegnung von Richter Fang und Doktor X zu Ende. Der Richter war überaus zufrieden; alles war wie geplant abgelaufen.

 Hackworth bekommt unerwartet Besuch von Inspektor Chang.

 Mrs. Hull mußte sich Mehl von der Schürze klopfen, bevor sie zur Tür ging. Hackworth, der in seinem Arbeitszimmer arbeitete, ging davon aus, daß es sich nur um eine Zustellung handelte, bis sie an der Tür stand, sich leise räusperte und ihm ein Tablett mit einer Visitenkarte darauf hinhielt: Lieutenant Chang. Seine Organisation trug, in typisch chinesischer Vom-Speziellen-zum-Allgemeinen-Rangordnung, die Bezeichnung: Büro des Bezirksrichters, Leasing-Parzellen, New Chusan, Shanghai, Chinesische Küstenrepublik.

 »Was will er?«

 »Ihnen Ihren Hut wiedergeben.«

 »Schicken Sie ihn herein«, sagte Hackworth verblüfft.

 Mrs. Hull ließ sich sichtlich Zeit. Hackworth sah in den Spiegel und stellte fest, daß er sich an den Hals griff und den Sitz seines Krawattenknotens überprüfte. Sein Hausrock hing lose herab, daher zog er ihn straff und zurrte den Gürtel fest. Dann begab er sich in den Salon.

 Mrs. Hull führte Lieutenant Chang in den Salon. Er war ein vierschrötiger, plumper Bursche mit kurzem Bürstenschnitt. Hackworths Zylinder, der arg mitgenommen aussah, war verschwommen in einer großen Plastiktüte zu erkennen, die der Mann in einer Hand hielt. »Lieutenant Chang«, verkündete Mrs. Hull, worauf sich Chang vor Hackworth verbeugte und ein wenig breiter lächelte, als es dem Anlaß angemessen zu sein schien. Hackworth erwiderte die Verbeugung. »Lieutenant Chang.«

 »Ich werde Sie nicht lange aufhalten, ich verspreche es«, sagte Chang in verständlichem, aber gebrochenem Englisch. »Im Verlaufe von Ermittlungen - Einzelheiten tun hier nichts zur Sache -, konnten wir dies einem Verdächtigen abnehmen. Er ist als Ihr Eigentum ausgewiesen. Auch wenn er nicht mehr zum Tragen geeignet ist – bitte nehmen Sie ihn zurück.«

 »Gut gemacht, Lieutenant«, sagte Hackworth, nahm die Tüte und hielt sie ans Licht. »Ich hatte nicht damit gerechnet, ihn überhaupt wieder zu Gesicht zu bekommen, und sei es in diesem erbärmlichen Zustand.«

 »Nun, ich fürchte, diese Jungs haben keinen Respekt vor einem anständigen Hut«, sagte Lieutenant Chang.

 Hackworth zögerte, da er nicht wußte, was man an diesem Punkt sagen sollte. Chang stand einfach nur da und schien sich in Hackworths Salon wohler zu fühlen als Hackworth selbst. Der erste Wortwechsel war einfach gewesen, doch nun fiel der Ost/West-Vorhang zwischen ihnen wie ein rostiges Hackbeil.

 War dies Teil einer offiziellen Etikette? Ein diskreter Wink mit dem Zaunpfahl, daß ein Trinkgeld angebracht wäre? Oder war Mr. Chang nur ein netter Mann?

 Im Zweifelsfall schien es ratsam, den Besuch lieber früher als später zu beenden. »Nun«, sagte Hackworth, »ich weiß nicht, weswegen Sie ihn festgenommen haben, und es ist mir auch egal, aber ich beglückwünsche Sie trotz allem dazu.«

 Lieutenant Chang verstand den Hinweis nicht, daß es Zeit war, sich zu verabschieden. Ganz im Gegenteil schien er jetzt ein bißchen verwirrt zu sein, während zuvor alles so einfach gewesen war.

 »Jetzt haben Sie mich neugierig gemacht«, sagte Chang. »Wie kommen Sie auf die Idee, daß jemand festgenommen worden ist?«

 Hackworth spürte, wie ein Speer sein Herz durchbohrte.

 »Sie sind ein Polizeibeamter und haben etwas bei sich, das nach einer Tüte für Beweismaterial aussieht«, sagte er. »Da scheint der Sachverhalt auf der Hand zu liegen.«

 Lieutenant Chang betrachtete die Türe mit übertrieben gespielter Verwirrung. »Beweismittel? Es ist nur eine Einkaufstüte - um Ihren Hut vor dem Regen zu schützen. Und ich bin keineswegs in meiner offiziellen Eigenschaft hier.«

 Ein zweiter Speer, rechtwinklig zum ersten.

 »Freilich«, fuhr Chang fort, »falls eine verbrecherische Handlung stattfand, von der man mich nicht in Kenntnis gesetzt hat, sollte ich diesen Besuch vielleicht in einem neuen Licht sehen.«

 Speer Nummer drei; nun saß Hackworths klopfendes Herz im Ursprung eines blutigen Koordinatensystems, das Lieutenant Chang definiert hatte, unentrinnbar festgesteckt und zu einer gründlichen Untersuchung bereit. Changs Englisch wurde kontinuierlich besser, und in Hackworth keimte allmählich der Verdacht, daß er einer der Shanghainesen war, die einen Großteil ihres Lebens in Vancouver, New York oder London verbracht hatten.

 »Ich war von der Vermutung ausgegangen, daß der Hut des Gentleman einfach vergessen oder möglicherweise vom Wind fortgeweht worden sei. Und jetzt sagen Sie, daß Verbrecher im Spiel waren!« Chang machte ein Gesicht, als hätte er bis zu ebendiesem Augenblick niemals auch nur im Traum daran gedacht, es könnten Verbrecher in den Leasing-Parzellen ihr Unwesen treiben. Seine Betroffenheit wurde von Staunen verdrängt, als er, nicht eben subtil, die nächste Phase seiner Falle einleitete.

 »Es war nicht wichtig«, sagte Hackworth in dem Versuch, den unerbittlichen Zug von Changs Gedanken zum Entgleisen zu bringen, weil er spürte, daß er und seine Familie gefesselt auf den Schienen lagen. Chang schenkte ihm gar keine Beachtung, als hätten ihn die Blüten, die sein Scharfsinn trieb, in eine solche Hochstimmung versetzt, daß er sich nicht ablenken ließ.

 »Mr. Hackworth, Sie haben mich da auf etwas gebracht. Ich versuche schon die ganze Zeit, einen komplizierten Fall aufzuklären – einen Raubüberfall, der vor einigen Tagen stattfand. Bei dem Opfer handelte es sich um einen Gentleman aus Atlantis, der nicht identifiziert werden konnte.«

 »Haben Sie keine Markiermilben für diesen Zweck?«

 »Oh«, sagte Lieutenant Chang, der sich eher niedergeschlagen anhörte, »Markiermilben sind nicht besonders zuverlässig. Die Übeltäter hatten gewisse Gegenmaßnahmen ergriffen, um zu verhindern, daß die Milben sich einnisten konnten. Selbstverständlich nisteten sich einige Milben in dem Opfer ein. Aber bevor wir den Mann aufspüren konnten, betrat er die Klave New Atlantis, wo das superbe Immunsystem die Milben vernichtete. Aus diesem Grunde ist seine Identität ein Geheimnis geblieben.« Chang griff in seine Brusttasche und holte ein zusammengelegtes Blatt Papier heraus. »Mr. Hackworth, bitte sagen Sie mir, ob Sie jemanden in diesem Clip erkennen.«

 »Eigentlich bin ich ziemlich beschäftigt -«, sagte Hackworth, aber Chang breitete das Papier vor ihm aus und erteilte ihm einen Befehl in shanghainesisch. Unverzüglich füllten starre chinesische Schriftzeichen die Seite. Dann tat sich ein großer Quadrant in der Mitte auf und spielte eine CineAufzeichnung ab.

 Es gehörte zu den erstaunlichsten Erlebnissen, die Hackworth je gehabt hatte, als er mit ansehen mußte, wie er selbst überfallen wurde. Er konnte sich nicht davon losreißen. Die CineAufzeichnung wurde in Zeitlupe fortgesetzt, und dann kam das Buch. Tränen traten Hackworth in die Augen, er unternahm aber keinen Versuch, sie wegzublinzeln, damit sie nicht die Wangen hinunterrollten. Nicht, daß es eine Rolle gespielt hätte, da Lieutenant Chang ziemlich dicht neben ihm stand und sie zweifellos sehen konnte.

 Chang schüttelte staunend den Kopf. »Also waren Sie es, Mr. Hackworth. Ich hatte den Zusammenhang noch nicht hergestellt. So viele schöne Sachen, und so heftige Schläge. Sie sind das Opfer eines sehr schweren Verbrechens geworden!«

 Hackworth konnte nicht sprechen, aber er hätte ohnedies nicht gewußt, was er sagen sollte.

 »Es kommt mir seltsam vor«, fuhr Chang fort, »daß Sie keine Veranlassung sahen, dieses schwere Verbrechen dem Gericht zu melden! Wir sehen uns dieses Band schon seit geraumer Zeit an und fragen uns, weshalb das Opfer - ein achtbarer Gentleman - sich nicht gemeldet hat, um uns bei unseren Ermittlungen zu unterstützen. Soviel Aufwand für nichts und wieder nichts«, nörgelte Chang. Dann strahlte er über das ganze Gesicht. »Doch ich würde sagen, das spielt jetzt keine Rolle mehr. Wir haben einen oder zwei Mitglieder dieser Bande wegen eines anderen Vergehens in Gewahrsam genommen, und nun kann ich sie auch noch wegen des auf Sie verübten Raubüberfalls anklagen. Selbstverständlich werden wir dazu Ihre Aussage brauchen.«

 » Selbstverständlich.«

 »Welche Gegenstände wurden Ihnen gestohlen?«

 »Das haben Sie doch gesehen.«

 »Ja. Eine Uhrkette mit verschiedenen Anhängseln, ein Füllfederhalter und –«

 »Das war alles.«

 Chang schien nur ein klein wenig verblüfft zu sein, ansonsten wirkte er höchst zufrieden und von frischer Großzügigkeit erfüllt. »Das Buch ist nicht einmal der Erwähnung wert?«

 »Eigentlich nicht.«

 »Es schien sich um ein wertvolles Stück zu handeln.«

 »Eine Fälschung. So etwas ist äußerst beliebt bei uns. Auf diese Weise kann man sich eine eindrucksvolle Bibliothek aufbauen, ohne bankrott zu machen.«

 »Ah, das erklärt alles«, sagte Mr. Chang, der mit jeder Minute zufriedener aussah. Sollte Hackworth ihn, was das Buch betraf, noch weiter mit Beschwichtigungen einlullen, würde er sich zweifellos auf dem Sofa zusammenrollen und einschlafen. »Dennoch sollte ich das Buch in meinem offiziellen Bericht erwähnen - der den Behörden von New Atlantis zugestellt wird, da das Opfer in diesem Fall jener Phyle angehörte.«

 »Nein«, sagte Hackworth, der sich umdrehte und Chang zum erstenmal direkt in die Augen sah. »Erwähnen Sie es nicht.«

 »Ah, ich kann mir nicht vorstellen, warum Sie das sagen«, entgegnete Chang, »aber wie auch immer, in diesem Fall sind mir die Hände gebunden. Wir werden von unseren Vorgesetzten streng überwacht.«

 »Vielleicht könnten Sie Ihrem Vorgesetzten einfach meinen Standpunkt erklären.«

 Lieutenant Chang reagierte auf diesen Vorschlag mit einer Miene äußersten Entsetzens. »Mr. Hackworth, Sie sind ein außerordentlich kluger Mann – was ich bereits an Ihrer verantwortlichen Position erkennen konnte -, doch ich muß Ihnen zu meiner Schande gestehen, daß Ihr so meisterlich ersonnener Plan nicht funktionieren dürfte. Mein Vorgesetzter ist ein grausamer Paragraphenreiter, der keine Rücksicht auf menschliche Gefühle nimmt. Um ganz offen zu sprechen - und das sage ich Ihnen streng vertraulich -, er ist nicht völlig frei von moralischen Unzulänglichkeiten.«

 »Aha«, sagte Hackworth, »wenn ich Sie also recht verstehe –«

 »O nein, Mr. Hackworth, ich bin derjenige, der Sie versteht.«

 »- wird ein Appell an sein Mitgefühl nichts fruchten, weshalb wir uns einer anderen Strategie bedienen sollten, die möglicherweise seinem moralischen blinden Fleck Rechnung trägt.«

 »Das ist eine Vorgehensweise, an die ich noch gar nicht gedacht hatte.«

 »Möglicherweise sollten Sie einmal darüber nachdenken oder gar Nachforschungen anstellen, welches Maß und welche Art von Anreiz etwas fruchten könnte«, sagte Hackworth und ging unvermittelt zum Ausgang. Lieutenant Chang folgte ihm.

 Hackworth zog die Eingangstür auf und ließ Chang Hut und Schirm vom Kleiderständer nehmen. »Dann melden Sie sich wieder bei mir und schildern es mir in möglichst einfachen und verständlichen Worten. Gute Nacht, Lieutenant Chang.«

 Als er mit dem Fahrrad auf dem Rückweg in die Leasing-Parzellen zum Tor fuhr, verspürte Chang ein Hochgefühl angesichts des Erfolgs der heutigen Ermittlungen. Selbstverständlich hatten weder er noch Richter Fang ein Interesse daran, Schmiergeld von diesem Hackworth anzunehmen; aber Hackworths Bereitwilligkeit zu zahlen diente als weiterer Beweis dafür, daß das Buch tatsächlich gestohlenes geistiges Eigentum verkörperte.

 Doch dann zügelte er seine Emotionen und gedachte der an Yang Fu gerichteten Worte des Philosophen Tsang, als jener zum obersten Strafrichter berufen wurde: »Die Herrschenden haben ihre Pflichten vernachlässigt, infolgedessen war das Volk lange Zeit desorganisiert. Wenn Sie den Wahrheitsgehalt einer Anklage festgestellt haben, zeigen Sie Trauer und Bedauern, und empfinden Sie keine Freude über Ihre eigenen Fähigkeiten.«

 Nicht, daß Changs Fähigkeiten an diesem Abend auf eine harte Probe gestellt worden wären; nichts war leichter, als die Bewohner von New Atlantis davon zu überzeugen, daß die chinesische Polizei korrupt war.

 Miranda entwickelt Interesse für eine anonyme Kundin.

 Miranda studierte am Monatsende ihr Kontoblatt und stellte fest, daß ihre Haupteinnahmequelle nicht mehr Die Seidenstraße oder Der Widerspenstigen Zähmung war, sondern ein Märchenbuch über Prinzessin Nell. Das kam einerseits überraschend, da Kindersachen für gewöhnlich nicht besonders gut bezahlt wurden, aber andererseits auch wieder nicht, da sie jüngst eine unglaubliche Menge Zeit in diesem speziellen Raktiven verbrachte.

 Angefangen hatte alles im kleinen Maßstab: Eine Geschichte, nur wenige Minuten lang, über ein dunkles Schloß, eine böse Stiefmutter und ein Tor mit zwölf Schlössern. Nicht der Rede wert, wenn da nicht zwei Dinge gewesen wären: Es wurde weitaus besser bezahlt als die meisten Kinderengagements, weil sie speziell nach erstklassigen Raktriven suchten, und nach den Maßstäben zeitgenössischer Kinderliteratur war es eine erstaunlich dunkle und unheimliche Geschichte. Nicht mehr viele Leute standen heutzutage auf diese Gebrüder-Grimm-Kiste. Sie kassierte ein paar Einheiten für ihre Dienste und vergaß die ganze Sache. Aber am nächsten Tag leuchtete dieselbe Vertragsnummer auf ihrem Mediatron auf. Sie akzeptierte den Job und las dieselbe Geschichte, diesmal nur länger und umfassender, und die Geschichte kehrte immer wieder zu bestimmten Aspekten zurück, die dann aufgegriffen und ihrerseits zu eigenständigen Geschichten ausgeweitet wurden.

 Das Raktive war so aufgebaut, daß sie keine direkte Reaktion von der anderen Seite bekam. Sie ging davon aus, daß es sich um ein kleines Mädchen handelte. Aber sie konnte die Stimme des Mädchens nicht hören. Miranda wurde Text auf dem Bildschirm präsentiert, und sie las ihn. Aber sie spürte, daß dieser Vorgang des Sondierens und Konzentrierens von dem Mädchen gesteuert wurde. Das hatte sie in ihrer Zeit als Gouvernante erlebt. Sie wußte, am anderen Ende dieser Verbindung saß ein Mädchen, das unablässig warum fragte. Daher bemühte sie sich, am Anfang jeder Antwort eine gewisse Begeisterung in ihrer Stimme mitschwingen zu lassen, als würde sie sich freuen, daß die Frage gestellt wurde.

 Wenn die Sitzung zu Ende war, leuchtete das übliche Menü auf, das ihr verriet, wieviel sie verdient hatte, um welche Vertragsnummer es sich handelte, und so weiter. Bevor sie abzeichnete, machte sie ein Kreuz in dem Kästchen mit dem Schriftzug: HIER ANKREUZEN, WENN SIE AN EINER DAUERHAFTEN BEZIEHUNG MIT DIESEM VERTRAGSPARTNER INTERESSIERT SIND.

 Sie nannten das Kästchen immer die Beziehungsbox, und sie fand sich nur bei qualitativ hochwertigen Raktiven, wo es auf Kontinuität ankam. Die Umwandlung funktionierte so gut, daß jeder Rakteur, männlich oder weiblich, Baß oder Sopran, sich für den Anwender gleich anhörte. Aber aufmerksame Kunden konnten die Rakteure trotzdem aufgrund subtiler Unterschiede des Stils unterscheiden, und wenn sie eine Beziehung zu einem Darsteller aufgebaut hatten, wollten sie ihn gerne behalten. Nachdem Miranda ihr Kreuz in dem Kästchen gemacht und abgezeichnet hatte, wurden ihr alle weiteren Prinzessin-Nell-Jobs zuerst angeboten.

 Binnen einer Woche brachte sie dem Mädchen das Lesen bei. Sie arbeiteten eine Zeitlang an den Buchstaben, dann leiteten sie zu neuen Geschichten von Prinzessin Nell über, unterbrachen sie mittendrin für einen kurzen Anschauungsunterricht in elementarer Mathematik, kehrten zu der Geschichte zurück und verloren sich schließlich in einer endlosen Abfolge von »Warum dies?« und »Warum das?« Miranda hatte viel Zeit mit Raktiven für Kinder verbracht, als Kind und Gouvernante, und konnte nicht fassen, wie ausgeklügelt dieses Ding war - als würde man eine schwere Silbergabel in der Hand halten, nachdem man zwanzig Jahre mit Plastikbesteck gegessen hatte, oder ein maßgeschneidertes Abendkleid anziehen, wenn man Jeans gewöhnt war.

 Diese und andere Assoziationen gingen Miranda in den seltenen Augenblicken durch den Kopf, wenn sie mit etwas qualitativ Hochwertigem in Berührung kam, und wenn sie den Prozeß nicht mit Willenskraft unterbrach, würde sie sich so ziemlich an alles erinnern, was ihr in den ersten Lebensjahren zugestoßen war - den Mercedes, der sie in die Privatschule fuhr; den Kristallüster, der wie Feenglöckchen klimperte, wenn sie auf den riesigen Mahagonieeßtisch kletterte und daran rüttelte; ihr getäfeltes Schlafzimmer mit dem Pfostenbett und die Daunendecke mit Seidenbezug. Aus nach wie vor nicht näher erläuterten Gründen hatte Mutter alledem den Rücken gekehrt und sich für ein Dasein entschieden, das heutzutage der Armut entsprach. Miranda konnte sich nur erinnern, daß Mutter sie stets mit übertrieben scheinender Aufmerksamkeit beobachtet hatte, wenn sie ihrem Vater körperlich nahe gewesen war.

 Als die Beziehung etwa einen oder zwei Monate dauerte, beendete Miranda benommen eine Prinzessin-Nell-Sitzung und stellte erstaunt fest, daß sie acht Stunden ohne Unterbrechung dabeigewesen war. Ihr Hals war rauh, und sie war seit Stunden nicht auf der Toilette gewesen. Sie hatte eine Menge Geld verdient. Und in New York war es jetzt etwa sechs Uhr morgens, womit unwahrscheinlich schien, daß das kleine Mädchen dort lebte. Sie mußte sich in einer Zeitzone aufhalten, die sich nicht viele Stunden von der Mirandas unterschied, und sie mußte den ganzen Tag dasitzen und mit dem raktiven Märchenbuch spielen, statt wie ein reiches Mädchen zur Schule zu gehen. Es war ein vager Anhaltspunkt, aber Miranda brauchte nie viele Beweise, um ihre Überzeugung zu bestätigen, daß reiche Eltern ihre Kinder geistig ebenso verderben konnten wie alle anderen auch.

 Weitere Erlebnisse mit der Fibel; Prinzessin Nell und Harv im Dunklen Schloß.

 Harv war ein kluger Junge, der sich mit Trollen auskannte, daher sagte er Nell, daß sie losziehen und alles Feuerholz sammeln mußten, das sie finden konnten, sobald ihm klar wurde, daß ihre böse Stiefmutter sie in dem Schloß eingesperrt hatte. Als er den Großen Saal des Schlosses durchsuchte, fand er eine Rüstung mit einer Streitaxt. »Damit werde ich ein paar Bäume fällen«, sagte er, »und du mußt losgehen und Anmachholz suchen.«

 »Was ist Anmachholz?« fragte Nell.

 Eine Illustration des Schlosses erschien. In der Mitte stand ein großes Gebäude mit vielen Türmen, die sich bis in die Wolken erstreckten. Ringsum lag eine freie Fläche, wo Bäume und Pflanzen wuchsen, und das alles war von der Mauer umgeben, die sie an der Flucht hinderte.

 Die Illustration zoomte auf eine Grasfläche und wurde äußerst detailliert. Harv und Nell versuchten, ein Feuer zu entfachen. Harv hatte die feuchten Baumstämme, die er gefällt hatte, zu einem Stapel aufgeschichtet. Außerdem hielt Harv einen Stein in der Hand, den er an eine Messerklinge hieb. Funken flogen und wurden von den feuchten Scheiten erstickt.

 »Mach du das Feuer, Nell«, sagte Harv und ließ sie allein.

 Dann bewegte sich das Bild nicht mehr, und Nell ging nach ein paar Minuten auf, daß es jetzt völlig raktiv war.

 Sie hob den Stein und das Messer auf und schlug sie gegeneinander (in Wirklichkeit bewegte sie nur die leeren Hände durch die Luft, aber in der Illustration wiederholten Prinzessin Nells Hände alle ihre Bewegungen). Funken flogen, aber es kam kein Feuer in Gang.

 Sie machte eine Zeitlang weiter und wurde immer frustrierter, bis ihr Tränen in die Augen traten. Aber dann stob einer der Funken davon und landete im trockenen Gras. Ein kleines Rauchfähnchen stieg auf und verschwand.

 Sie experimentierte ein wenig und fand heraus, daß trockenes gelbes Gras besser brannte als grünes Gras. Trotzdem hielt das Feuer nie länger als ein paar Sekunden.

 Wind kam auf und wehte ein paar trockene Blätter in ihre Richtung. Sie lernte, daß das Feuer von trockenem Gras auf die Blätter übergreifen konnte. Der Stengel eines Blattes war im Grunde genommen nichts anderes als ein kleiner trockener Zweig, und so kam sie auf die Idee, in einem Wäldchen nach Zweigen zu suchen. Das Wäldchen war völlig zugewuchert, aber unter einem alten abgestorbenen Busch fand sie, wonach sie gesucht hatte.

 »Gut!« sagte Harv, als er zurückkam und sah, daß sie einen ganzen Armvoll trockener Zweige gesammelt hatte. »Du hast etwas Anmachholz gefunden. Du bist ein kluges und anstelliges Mädchen.«

 Wenig später hatten sie ein loderndes Feuer entfacht. Harv fällte genügend Bäume, damit sie es bis Sonnenaufgang am Brennen halten konnten, dann legten er und Nell sich schlafen, wohl wissend, daß die Trolle es nicht wagen würden, sich dem Feuer zu nähern. Dennoch schlief Nell nicht besonders gut, denn sie konnte die Trolle in der Dunkelheit murmeln hören und die rote Glut ihrer Augen sehen. Sie glaubte, daß sie auch noch etwas anderes hörte: gedämpfte Stimmen, die um Hilfe riefen.

 Als die Sonne aufging, erforschte Nell das Dunkle Schloß und suchte nach dem Ursprung der Stimmen, konnte aber nichts finden. Harv hackte den ganzen Tag Holz. Am Tag zuvor hatte er ein Drittel der Bäume gefällt, und an diesem Tag fällte er ein weiteres Drittel.

 In der Nacht hörte Nell die Stimmen wieder, aber diesmal schienen sie zu rufen: »Schau in den Bäumen nach! Schau in den Bäumen nach!« Am nächsten Morgen ging sie in den Rest des Wäldchens und untersuchte es, während Harv die letzten Bäume fällte. Wieder fand sie nichts.

 In der Nacht schlief keiner der beiden gut, denn sie wußten, daß sie den letzten Rest Flolz verbrannten und in der nächsten Nacht keinen Schutz vor den Trollen mehr haben würden. Nell hörte die Stimmen wieder, und diesmal schienen sie zu rufen: »Schau unter der Erde nach! Schau unter der Erde nach!«

 Später, als die Sonne aufgegangen war, machte sie sich wieder auf die Suche und fand eine Höhle, deren Eingang die Trolle verbarrikadiert hatten. Als sie den Eingang der Höhle freilegte, fand sie vier Puppen: einen Dinosaurier, eine Ente, ein Kaninchen und eine Frau mit langem purpurfarbenem Haar. Aber sie sah nichts Lebendiges, von dem die Stimmen stammen konnten.

 Nell und Harv zogen sich in dieser Nacht in das Dunkle Schloß selbst zurück, wo sie sich in einem Zimmer hoch in einem der Türme versteckten und schwere Möbel vor die Tür rückten, weil sie hofften, daß das die Trolle fernhalten würde. Das Zimmer hatte ein winziges Fenster, und vor dem stand Nell, beobachtete den Sonnenuntergang und fragte sich, ob sie die Sonne wieder aufgehen sehen würde. Als gerade das letzte Fünkchen rotes Licht hinter dem Horizont verschwand, spürte sie einen Lufthauch im Rücken, drehte sich um und sah etwas Erstaunliches: Die Stofftiere hatten sich in lebendige Wesen verwandelt!

 Da standen ein großer, furchteinflößender Dinosaurier, eine Ente, ein kluges kleines Kaninchen und eine Frau in einem purpurfarbenen Kleid mit purpurfarbenem Haar. Sie erklärten Nell, daß ihre gemeine Stiefmutter eine böse Hexe im Lande Jenseits war und die vier schon vor langer Zeit geschworen hatten, ihre finsteren Pläne zu vereiteln. Sie hatte sie mit einem Zauber belegt, so daß sie sich tagsüber in Puppen verwandelten und nur nachts sie selbst waren. Dann hatte sie sie in dieses Schloß verbannt, wo die Trolle sie in einer Höhle eingesperrt hatten. Sie dankten Nell für ihre Befreiung.

 Danach erzählte Nell ihnen ihre eigene Geschichte. Als sie erwähnte, wie sie und Harv in goldenen Gewändern aus dem Meer gefischt worden waren, sagte die Frau namens Purpur: »Das bedeutet, du bist eine wahre Prinzessin, und darum schwören wir dir unverbrüchliche Treue.« Alle vier ließen sich auf ein Knie nieder und legten einen Eid ab, daß sie Prinzessin Nell mit ihrem Leben verteidigen würden.

 Dinosaurier, der tapferste von allen, begann einen Feldzug gegen die Trolle, die binnen weniger Tage samt und sonders vertrieben wurden. Danach verlief Nells Schlaf ruhig, denn sie wußte, daß die furchteinflößenden Trolle, die ihr einst Alpträume bereitet hatten, durch ihre vier nächtlichen Freunde ersetzt worden waren.

 Die Folterkammer des Richter Fang;

 ein Barbar wird verhört;

 düstere Vorkommnisse im Inneren Chinas;

 ein unüberhörbarer Ruf von Dr. X.

 Es geschah nicht häufig, daß Richter Fang Menschen folterte. Verschiedene Gründe waren dafür verantwortlich. Unter dem neuen System der Konfuzianischen Rechtsprechung war es nicht mehr erforderlich, daß ein Verbrecher ein Geständnis unterschrieb, bevor die Strafe vollstreckt werden konnte; es genügte, wenn das Gericht ihn aufgrund der Indizien für schuldig befand. Das allein enthob den Richter der Notwendigkeit, viele Menschen, die vor ihn gebracht wurden, der Folter auszusetzen, obschon er nicht selten in Versuchung geriet, Geständnisse aus anmaßenden westlichen Thetes herauszuprügeln, die keine Verantwortung für ihre eigenen Taten übernehmen wollten. Darüber hinaus machte die moderne Überwachungstechnologie es möglich, Informationen zu sammeln, ohne auf (manchmal zurückhaltende) menschliche Zeugen angewiesen zu sein, wie es die Gerichte von ehedem gewesen waren.

 Der Mann mit den roten Dreadlocks war ein sehr widerwilliger Zeuge, doch unglücklicherweise war die Information in seinem Gehirn einmalig. Kein fliegender Cine-Aerostat und keine mikroskopische Überwachungsmilbe hatte die Daten aufgezeichnet, die Richter Fang brauchte. Aus diesem Grund hatte das Gericht beschlossen, auf die seit langem bewährten Methoden seiner ehrwürdigen Vorgänger zurückzugreifen.

 Chang schnallte den Gefangenen (der sich lediglich als Mr. PhyrePhox zu erkennen gab) auf ein schweres, X-förmiges Gestell, das normalerweise zum Verabreichen von Stockhieben benutzt wurde. Dies war eine rein humanitäre Geste; es würde verhindern, daß Mr. PhyrePhox wie wild durch das Zimmer zappelte und zu Schaden kam. Chang entkleidete den Gefangenen auch von der Taille an abwärts und stellte einen Eimer unter seine Ausscheidungsorgane. Dabei legte er die einzige wahrhaftige Verletzung frei, die der Gefangene im Verlauf der gesamten Prozedur erleiden würde: eine winzige, fein säuberliche Narbe am Ansatz der Wirbelsäule, wo der Gerichtsarzt am Nachmittag zuvor den Rückenmarkstropf gesetzt und unter Aufsicht von Miss Pao einen Satz Nanositen – nanotechnologische Parasiten – eingeführt hatte. In den vergangenen zwölf Stunden waren die 'siten die Wirbelsäule des Gefangenen hinauf-und hinabgewandert, träge durch die Cerebrospinalflüssigkeit geschwommen und hatten sich an allen Empfindungsnerven festgesetzt, mit denen sie zufällig in Kontakt kamen. Diese Nerven, welche der Körper benutzte, um Informationen wie (um nur ein Beispiel zu nennen) diabolische Schmerzen an das Gehirn zu übermitteln, besaßen eine eindeutige Beschaffenheit und Form, welche die schlauen 'siten erkennen konnten. Wahrscheinlich erübrigt es sich, eigens darauf hinzuweisen, daß diese 'siten noch eine weitere hervorstechende Eigenschaft besaßen, nämlich die Fähigkeit, falsche Informationen über besagte Nerven zu übermitteln.

 Diese winzige Narbe, dicht über den Pobacken, zog stets Richter Fangs Aufmerksamkeit auf sich, wenn er den Vorsitz über eine derartige Prozedur führte, was glücklicherweise nur ein paarmal im Jahr vorkam. PhyrePhox, ein echter Rothaariger, hatte eine leichenblasse Haut.

 »Cool!« rief der Gefangene plötzlich aus, wirbelte den Kopf in einem Durcheinander von Dreadlocks herum und versuchte, so gut er konnte, über seine sommersprossige Schulter nach unten zu sehen. »Ich hab das Gefühl, als ob mich was streichelt, wie echt weiches Fell oder so was an der Innenseite meines linken Schenkels. Das ist so rattenscharf! Machen Sie das noch mal, Mann! Boa, Augenblick mal! Jetzt hab ich dasselbe Gefühl, aber an der rechten Fußsohle!«

 »Die Kopplung der Nanositen an die Nerven ist ein vom Zufall bestimmter Vorgang – wir wissen nie, welcher Nanosit wo landen wird. Die Empfindungen, die Sie gerade verspüren, sind ein Mittel für uns, Inventur zu machen. Selbstverständlich geschieht rein gar nichts mit Ihrem Fuß oder Ihrem Schenkel; alles spielt sich in der Wirbelsäule ab, und Sie würden es sogar dann spüren, wenn Ihre Beine amputiert wären.«

 »Das ist echt schrill«, rief PhyrePhox aus, und seine blaßgrünen Augen wurden groß vor Staunen. »Also könnten Sie sogar einen, hm, Krüppel foltern.« Auge und Wange auf einer Seite zuckten. »Verdammt! Fühlt sich an, als würde jemand mein Gesicht kitzeln.

 He, aufhören!« Ein Grinsen erhellte sein Gesicht. »O nein! Ich sage Ihnen alles! Nur kitzeln Sie mich nicht! Bitte!«

 Chang war zuerst erstaunt und dann wütend darüber, wie sich der Gefangene einfach über das Protokoll hinwegsetzte, und ging einen Schritt auf das an der Wand befestigte Regal mit den Stöcken zu. Richter Fang hielt seinen Assistenten zurück, indem er ihm seine Hand auf die Schulter legte; Chang schluckte seine Wut hinunter, holte tief Luft und verbeugte sich, um Verzeihung bittend.

 »Wissen Sie, PhyrePhox«, sagte Richter Fang, »ich weiß die Anflüge von Heiterkeit und sogar kindlichem Staunen, mit denen Sie diese Handlung bereichern, durchaus zu schätzen. Wenn wir Leute auf die Folterbank schnallen, sind sie häufig unerfreulich mürrisch und ganz und gar keine angenehme Gesellschaft.«

 »He, Mann, ich bin immer für neue Erfahrungen zu haben. Für das hier bekomme ich eine Menge Erfahrungspunkte, was?«

 »Erfahrungspunkte?«

 »Das ist ein Witz. Aus Schwert-und-Magie-Raktiven. Sehen Sie, je mehr Erfahrungspunkte die Figur sammelt, die man verkörpert, desto mächtiger wird sie.«

 Richter Fang hob eine Hand und schlug damit dicht an seinem Kopf vorbei, so daß ein Wusch-Geräusch wie von einem Tiefflieger ertönte. »Die Anspielung entzog sich meinem Verständnis«, erklärte er Chang und Miss Pao, die die Geste nicht kannten.

 »Jetzt ist mir, als würde mich jemand am Trommelfell kitzeln«, sagte der Gefangene und schüttelte den Kopf hin und her.

 »Gut! Das bedeutet, daß die Nanositen sich an dem Nerv festgesetzt haben, der von Ihrem Trommelfell ins Gehirn führt. Wir betrachten es stets als ein glückliches Omen, wenn das passiert«, sagte Richter Fang, »da Schmerzimpulse, die über diesen speziellen Nerv übermittelt werden, stets einen besonders nachhaltigen Eindruck bei der Person hinterlassen. Nun werde ich Miss Pao bitten, diesen Prozeß ein paar Minuten auszusetzen, damit ich Ihrer ungeteilten Aufmerksamkeit gewiß sein kann.«

 »Cool«, sagte der Gefangene.

 »Gehen wir noch einmal durch, was wir bisher haben. Sie sind siebenunddreißig Jahre alt. Vor fast zwanzig Jahren waren Sie Mitbegründer des CryptNet-Knotenpunkts in Oakland, Kalifornien. Es handelte sich um einen ausgesprochen frühen Knotenpunkt - Nummer 178. Heute existieren selbstverständlich Zehntausende solcher Knotenpunkte.«

 Der Gefangene ließ die Andeutung eines Lächelns erkennen. »Fast hätten Sie mich überrumpelt«, sagte er. »Ich werde Ihnen auf gar keinen Fall sagen, wie viele Knotenpunkte es gibt. Natürlich weiß das sowieso niemand genau.«

 »Nun gut«, sagte Richter Fang. Er nickte Chang zu, der ein Zeichen auf ein Blatt Papier schrieb. »Wir werden diese Frage für die zweite Phase des Verhörs aufheben, die in wenigen Minuten beginnen wird.

 Wie alle anderen Mitglieder von CryptNet«, fuhr Richter Fang fort, »haben Sie auf der ersten Stufe angefangen und sich im Lauf der Jahre hochgearbeitet zu Ihrem derzeitigen Rang als – was?«

 PhyrePhox grinste und schüttelte wissend den Kopf. »Tut mir leid, Richter Fang, das hatten wir schon. Ich kann nicht leugnen, daß ich mit der ersten Stufe angefangen habe - ich meine, das ist doch irgendwie logisch –, aber alles darüber hinaus ist reine Spekulation.«

 »Es ist nur Spekulation, wenn Sie es uns nicht sagen«, entgegnete Richter Fang und unterdrückte einen vorübergehenden Anflug von Zorn. »Ich vermute, daß Sie mindestens ein Mitglied der fünfundzwanzigsten Ebene sind.«

 PhyrePhox bekam einen ernsten Gesichtsausdruck und schüttelte den Kopf, so daß die glänzenden bunten Bruchstücke aus Metall und Glas klimperten, die er in seine Dreadlocks eingeflochten hatte. »Das ist so plump. Sie sollten wissen, daß zehn die höchste Ebene ist. Alles Weitere ist irgendwie ein Mythos. Nur Verschwörungstheoretiker glauben an Ebenen jenseits von zehn. CryptNet ist nur ein einfaches, unschuldiges, tupleverarbeitendes Kollektiv, Mann.«

 »Das ist selbstverständlich die Standardfloskel, die nur komplette Idioten glauben«, sagte Richter Fang. »Wie auch immer, um zu Ihrer letzten Bemerkung zurückzukehren, wir haben herausgefunden, daß Knotenpunkt 178 in den folgenden acht Jahren ein gutes Geschäft machte – wie Sie sagten, durch Verarbeitung von Tuples. In dieser Zeit haben Sie sich bis zur zehnten Ebene der Hierarchie hochgearbeitet. Danach, behaupten Sie, haben Sie die Verbindung zu CryptNet abgebrochen und sich als Mediagraph selbständig gemacht. Seither haben Sie sich auf Kriegsgebiete spezialisiert. Ihre Photos, Cine-Aufzeichnungen und Toncollagen von den Schlachtfeldern Chinas haben Preise gewonnen und wurden von Hunderttausenden von Medienkonsumenten goutiert, auch wenn Ihre Arbeit derart drastisch und beunruhigend ist, daß ihr ein allgemeiner Zuspruch versagt geblieben ist.«

 »Das ist Ihre Meinung, Mann.«

 Chang kam einen Schritt nach vorne und spannte sichtbar die zahlreichen kräftigen Muskeln an, die seinen großen, knochigen, kurzgeschorenen Schädel umschlossen. »Sie werden den Richter mit Euer Ehren ansprechen!« zischte er.

 »Reg dich ab, Mann«, sagte PhyrePhox. »Herrje, wer foltert denn hier wen?«

 Richter Fang wechselte einen Blick mit Chang. Chang, den der Gefangene nicht sehen konnte, leckte sich einen Zeigefinger und malte ein imaginäres Zeichen in die Luft: Eins zu null für PhyrePhox.

 »Viele von uns, die nicht an CryptNet angeschlossen sind, können kaum verstehen, wie die Organisation ihre äußerst hohe Verschleißrate überleben kann. Immer wieder arbeiten sich CryptNet-Novizen in der Hierarchie von der ersten Ebene hoch bis zur zehnten und mutmaßlichen höheren, um dann auszusteigen und sich andere Arbeit zu suchen oder einfach zu den Phylen zurückzukehren, denen sie entstammen.«

 PhyrePhox versuchte, unbekümmert die Achseln zu zucken, doch seine meisterlich angelegten Fesseln hinderten ihn daran, die Bewegung auszuführen.

 Richter Fang fuhr fort: »Dieses Muster wurde immer wieder beobachtet und führte zu Spekulationen, daß CryptNet über viele Ebenen jenseits der zehnten verfügt und alle angeblichen Aussteiger tatsächlich noch heimlich mit dem alten Netz in Verbindung stehen; heimlich mit allen anderen Knotenpunkten kommunizieren; sich insgeheim immer weiter in der Hierarchie von CryptNet hocharbeiten und derweil die Machtzentren anderer Phylen oder Organisationen infiltrieren. Daß CryptNet ein mächtiger Geheimbund ist, der seine Fäden bis in die höchsten Ränge aller Phylen und Konzerne der Welt hinein gesponnen hat.«

 »Das ist so paranoid.«

 »Für gewöhnlich beschäftigen wir uns nicht mit solchen Themen, bei denen es sich, wie Sie behaupten, lediglich um paranoide Wahnvorstellungen handeln könnte. Manche Leute behaupten, daß die Chinesische Küstenrepublik, deren Diener ich bin, von heimlichen Mitgliedern des CryptNet unterwandert ist. Ich selbst bin da eher skeptisch. Selbst wenn es stimmen würde, wäre es nur meine Sache, wenn sie innerhalb meiner Jurisdiktion Verbrechen begehen würden.«

 Und auch dann würde es schwerlich eine Rolle spielen, dachte Richter Fang bei sich, da die Chinesische Küstenrepublik schon unter den günstigsten Umständen ein Nest der Korruption und Intrigen war. Die ränkeschmiedenden Kriegsherren der Küstenrepublik hätten selbst die finsterste und mächtigste Verschwörung der Welt zerkaut und wieder ausgespuckt.

 Richter Fang stellte fest, daß alle ihn ansahen und darauf warteten, daß er fortfuhr.

 »Sie waren weggetreten, Euer Ehren«, sagte PhyrePhox.

 Richter Fang war in letzter Zeit recht häufig weggetreten gewesen, besonders wenn er über dieses Thema nachdachte. Korrupte und inkompetente Regierungen waren in China keineswegs etwas Neues, und der Meister selbst hatte viele Kapitel seiner Analekten darauf verwendet, seinen Schülern zu raten, wie sie sich im Dienste korrupter Herren verhalten sollten. »Ein wahrhaft überlegener Mann ist Chu Po-yu! Herrscht eine gute Regierung in seinem Staate, findet man ihn in seinem Büro. Herrscht eine schlechte Regierung in seinem Staate, kann er seine Prinzipien zusammenrollen und in die Brusttasche stecken.« Zu den großen Vorzügen des Konfuzianismus gehörte seine Geschmeidigkeit. Das politische Denken des Westens neigte eher zu Starrheit; sobald der Staat korrupt wurde, ergab nichts mehr einen Sinn. Der Konfuzianismus dagegen wahrte stets sein Gleichgewicht, wie ein Korken, der in klarem Quellwasser ebenso schwimmen konnte wie in brackigem Abwasser.

 Nichtsdestotrotz quälten Richter Fang in letzter Zeit häufig Zweifel daran, ob sein Leben vor dem Hintergrund der Küstenrepublik, einer Nation, in der Tugenden praktisch ausgestorben waren, überhaupt einen Sinn hatte.

 Wenn die Küstenrepublik auch nur an die Existenz von Tugenden geglaubt hätte, dann hätte sie wenigstens nach Scheinheiligkeit streben können.

 Er schweifte ab. Es ging nicht um das Thema, ob die Küstenrepublik weise regiert wurde. Es ging um das Thema Babyhandel.

 »Vor drei Monaten«, sagte Richter Fang, »sind Sie mit einem Luftschiff in Shanghai eingetroffen und, nach einem kurzen Aufenthalt, mit einem Luftkissenboot auf dem Jangtse ins Landesinnere weitergereist. Ihre offizielle Mission bestand darin, Material für eine mediagraphische Dokumentation über ein neues Verbrechersyndikat mit Namen« – Richter Fang sah in seinen Unterlagen nach - »Fäuste der Rechtschaffenen Harmonie zu sammeln.«

 »Das ist keine Schmalspurtriade«, sagte PhyrePhox mit einem triumphierenden Lächeln. »Sie sind die Keimzelle einer Umsturzbewegung.«

 »Ich habe die Medienberichte verfolgt, die Sie darüber der Außenwelt übermittelt haben«, sagte Richter Fang, »und werde mir mein eigenes Urteil bilden. Aber die Aussichten der Fäuste stehen hier nicht zur Debatte.«

 PhyrePhox war alles andere als überzeugt; er hob den Kopf und machte den Mund auf, um Richter Fang zu erklären, wie falsch er damit lag, doch dann überlegte er es sich anders, schüttelte bedauernd den Kopf und blieb stumm.

 »Vor zwei Tagen«, fuhr Richter Fang fort, »kehrten Sie mit einem Flußschiff nach Shanghai zurück, das mit mehreren Dutzend Passagieren überladen war, vorwiegend Bauern, die vor Hunger und Krieg im Landesinneren flohen.« Er las nun aus einem Bericht des Hafenmeisters von Shanghai ab, in dem die Ergebnisse der Untersuchung des fraglichen Schiffs detailliert aufgelistet waren. »Mir fällt auf, daß es sich bei mehreren Passagieren um Frauen handelte, die weibliche Säuglinge unter drei Monaten bei sich hatten. Das Schiff wurde nach Schmuggelware durchsucht und durfte in den Hafen einlaufen.« Richter Fang mußte nicht eigens erwähnen, daß das praktisch nichts zu sagen hatte; die Inspektoren waren notorisch unaufmerksam, besonders angesichts von Ablenkungen wie zum Beispiel Umschlägen voller Geld, frischen Kartons voll Zigaretten oder verdächtig anschmiegsamen jungen Passagierinnen. Doch je korrupter eine Gesellschaft war, desto mehr neigten ihre Vertreter dazu, jämmerliche interne Dokumente wie das vorliegende als heilige Schriften anzusehen, und Richter Fang bildete keine Ausnahme von dieser Regel, wenn es einem höheren Zweck diente. »Alle Passagiere, einschließlich der Säuglinge, wurden in der üblichen Weise behandelt, Netzhautmuster wurden aufgezeichnet, Fingerabdrücke genommen und so weiter. Bedauerlicherweise muß ich sagen, daß meine geschätzten Kollegen im Büro des Hafenmeisters diese Aufzeichnungen nicht mit der gewohnten Gewissenhaftigkeit überprüften, denn in diesem Fall wären ihnen ohne jeden Zweifel frappierende Unstimmigkeiten zwischen den biologischen Merkmalen der jungen Frauen und ihren mutmaßlichen Töchtern aufgefallen, die darauf hindeuten, daß tatsächlich überhaupt kein verwandtschaftliches Verhältnis vorlag. Möglicherweise waren dringendere Belange für dieses Versäumnis verantwortlich.« Richter Fang ließ den unausgesprochenen Vorwurf im Raum stehen: daß die Behörden von Shanghai möglicherweise ebenfalls unter den Einfluß von CryptNet geraten waren. PhyrePhox bemühte sich nach Kräften, treuherzig dreinzuschauen.

 »Einen Tag später plazierten wir im Rahmen einer Routineuntersuchung von Aktivitäten des organisierten Verbrechens in den Leasing-Parzellen einen Überwachungsmechanismus in einem angeblich leerstehenden Apartment, das möglicherweise für illegale Aktivitäten genutzt wurde, und hörten zu unserem Erstaunen die Stimmen zahlreicher Säuglinge. Constables führten eine Razzia durch und fanden vierundzwanzig kleine Mädchen, die zur Rasse der Han gehörten und von acht jungen Bauernfrauen versorgt wurden, die erst vor kurzem vom Land gekommen waren. Bei unseren Verhören sagten diese Frauen aus, daß sie von einem Gentleman der Han, dessen Identität nicht nachgewiesen und der noch nicht dingfest gemacht werden konnte, für diese Arbeit eingestellt worden seien. Die Säuglinge wurden untersucht. Fünf davon stammten von Ihrem Schiff, Mr. PhyrePhox – die biologischen Daten stimmen hundertprozentig überein.«

 »Falls Babys an Bord des Schiffes geschmuggelt wurden«, sagte PhyrePhox, »hatte ich nichts damit zu tun.«

 »Wir haben den Besitzer und Kapitän des Boots verhört«, sagte Richter Fang, »und er hat uns versichert, daß die Reise von A bis Z von Ihnen geplant und finanziert worden ist.«

 »Ich mußte irgendwie nach Shanghai zurück, darum habe ich das Boot gechartert. Die Frauen wollten nach Shanghai, und ich war großzügig genug, sie mitzunehmen.«

 »Mr. PhyrePhox, bevor wir anfangen, Sie zu foltern, möchte ich Ihnen etwas über meine Denkweise verraten«, sagte Richter Fang und trat so nahe vor den Gefangenen, daß sie einander in die Augen sehen konnten. »Wir haben diese Babys gründlich untersucht. Es scheint, als wären sie allesamt gut versorgt worden - keine Unterernährung oder Spuren von Mißbrauch. Weshalb sollte ich mich demnach so sehr für diesen Fall interessieren?

 Die Antwort hat an sich nichts mit meinen Pflichten als Bezirksrichter zu tun. Nicht einmal mit der Konfuzianischen Philosophie per se. Es ist eine Rassenfrage, Mr. PhyrePhox. Daß ein Europäer Babys der Han in die Leasing-Parzellen schmuggelt – und von da aus, möchte ich vermuten, weiter in die Welt –, löst in mir und vielen anderen Chinesen immense, ich möchte sogar sagen, vorsintflutliche Empfindungen aus.

 Während des Boxeraufstands wurde das Gerücht verbreitet, daß es sich bei den von weißen Missionaren geführten Waisenhäusern in Wahrheit um Schlachthöfe handelte, wo die Ärzte den Han-Babys die Augen aus den Köpfen schnitten, um daraus Medizin für den europäischen Markt zu machen. Daß viele Han diesen Gerüchten Glauben schenkten, darf man als Grund für die brutale Gewalt ansehen, mit der Europäer während dieses Aufstandes behandelt wurden. Es legt aber auch ein bedauerliches Zeugnis von Rassenängsten und Haß ab, die latent in den Seelen aller Menschen in allen Stämmen vorhanden sind.

 Mit Ihrem Babyschmuggel haben Sie sich auf dasselbe äußerst gefährliche Terrain begeben. Möglicherweise waren diese Mädchen für ein gemütliches und liebevolles Zuhause bei anderen Phylen als den Han bestimmt. Das wäre die bestmögliche Alternative für Sie - Sie würden bestraft werden, aber leben. Es wäre jedoch denkbar, daß sie als Organspender dienen sollten - mit anderen Worten, die grundlosen Gerüchte, welche die Bauern während des Boxeraufstands veranlaßten, die Waisenhäuser zu stürmen, könnten in Ihrem Fall buchstäblich zutreffen. Tragen diese Ausführungen dazu bei, Sinn und Zweck dieses kleinen abendlichen Beisammenseins zu klären?«

 Am Anfang dieser Ansprache, hatte PhyrePhox seine gewohnte Miene zur Schau gestellt - ein leeres halbes Grinsen, das einen wahnsinnig machen konnte und bei dem es sich, wie Richter Fang begriffen hatte, nicht um ein verschmitztes Grinsen handelte, sondern mehr um einen Ausdruck unbeteiligter Versonnenheit. Kaum hatte Richter Fang die Augen erwähnt, unterbrach der Gefangene den Blickkontakt, das Lächeln verschwand, und er wurde immer nachdenklicher, bis er am Ende tatsächlich zustimmend nickte.

 Er nickte noch etwa eine Minute so weiter und sah dabei starr zu Boden. Dann strahlte er und sah zu dem Richter auf. »Bevor ich Ihnen meine Antwort gebe«, sagte er, »foltern Sie mich.«

 Richter Fang gelang es mit einiger Anstrengung, die Fassung nicht zu verlieren. PhyrePhox drehte den Kopf so weit, bis er Miss Pao am Rand seines Gesichtsfelds sehen konnte. »Los doch«, sagte der Gefangene ermutigend, »geben Sie mir einen Stoß.«

 Richter Fang zuckte die Achseln und nickte Miss Pao zu, die ihren Pinsel nahm und hastig ein paar Schriftzeichen auf das Media-tronpapier warf, das ausgebreitet vor ihr auf dem Schreibtisch lag. Als sie sich dem Ende der Inschrift näherte, zauderte sie und sah zunächst den Richter an und schließlich, als sie den letzten Pinselstrich ausführte, PhyrePhox.

 An diesem Punkt hätte PhyrePhox einen Schrei aus tiefster Seele ausstoßen, sich in seinen Fesseln aufbäumen, an beiden Enden entleeren und entweder (bei schwächlicher Konstitution) in einen Schock verfallen oder aber (bei kräftiger Natur) um Gnade winseln müssen. Statt dessen machte er die Augen zu, als würde er konzentriert über etwas nachdenken, spannte einige Augenblicke lang jeden Muskel in seinem Körper an und entspannte sich wieder, während er tief und bewußt atmete. Er schlug die Augen auf und sah Richter Fang an. »Wie finden Sie das?« sagte der Gefangene. »Möchten Sie noch eine Demonstration?«

 »Ich denke, ich habe das Prinzip verstanden«, sagte Richter Fang. »Vermutlich handelt es sich um einen Ihrer ausgeklügelten CryptNet-Tricks. Im Gehirn eingebettete Nanositen, die die Wechselwirkung mit dem peripheren Nervensystem regeln. Es wäre logisch, daß Sie über dauerhaft installierte telästhetische Systeme verfügen. Und ein System, das Ihren Nerven vorgaukelt, sie wären anderswo, kann Ihnen ebenso vorgaukeln, daß Sie keine Schmerzen empfinden.«

 »Was man installieren kann, läßt sich auch wieder entfernen«, merkte Miss Pao an.

 »Das wird nicht notwendig sein«, sagte Richter Fang und nickte Chang zu. Chang stellte sich vor den Gefangenen und zückte ein Kurzschwert. »Wir fangen mit den Fingern an und machen von da an weiter.«

 »Sie vergessen etwas«, sagte der Gefangene. »Ich habe schon eingewilligt, Ihnen zu antworten.«

 »Hier stehe ich«, sagte der Richter, »und höre keine Antwort. Gibt es einen Grund für diese Verzögerung?«

 »Die Babys werden nicht hinausgeschmuggelt«, sagte PhyrePhox. »Sie bleiben hier. Zweck des Unternehmens ist es, ihr Leben zu retten.«

 »Und wodurch genau ist ihr Leben gefährdet gewesen?«

 »Durch ihre eigenen Eltern«, sagte PhyrePhox. »Es steht schlimm im Landesinneren, Euer Ehren. Der Grundwasserspiegel hat sich gesenkt. Kindesmord hat einen neuen Höchststand erreicht.«

 »Ihr nächstes Ziel im Leben«, sagte Richter Fang, »wird es sein, das alles zu meiner Zufriedenheit zu beweisen.«

 Die Tür wurde geöffnet. Einer der Constables von Richter Fang betrat den Raum, verbeugte sich tief, um sich für die Unterbrechung zu entschuldigen, kam nach vorne und überreichte dem Richter eine Schriftrolle. Der Richter studierte das Siegel; es trug das Wappen von Dr. X.

 Er nahm die Nachricht mit in sein Büro und rollte sie auf. Es handelte sich um ein echtes Schriftstück, mit richtiger Tinte auf Reispapier geschrieben.

 Noch ehe er das Schriftstück gelesen hatte, überlegte sich Richter Fang, daß er es zu einem Kunsthändler in der Nanjing Road bringen und für ein Jahresgehalt verkaufen könnte. Dr. X, falls er diese Schriftzeichen tatsächlich selbst gepinselt hatte, war der eindrucksvollste lebende Kalligraph, dessen Arbeit Richter Fang je gesehen hatte. Seine Handschrift verriet eine rigorose Konfuzianische Bildung - jahrzehntelanges Studium, das Richter Fang nie und nimmer erreichen konnte -, doch auf dieser Grundlage hatte der Doktor einen eigenen Stil entwickelt, der höchst ausdrucksstark war, ohne nachlässig zu wirken. Es war die Handschrift eines Ältesten, der vor allem anderen die Bedeutung gedanklicher Tiefe begriffen hatte und den Großteil seiner Botschaften, nachdem er seine Würde unter Beweis gestellt hatte, durch Nuancen vermittelte. Darüber hinaus war der Aufbau der Schrift genau richtig, ein perfektes Gleichgewicht von großen und kleinen Schriftzeichen, die einfach so auf der Seite schwebten, als wollten sie ganze Heerscharen zukünftiger Studenten zu einer Analyse herausfordern.

 Richter Fang wußte, daß Dr. X Legionen von Kriminellen kontrollierte, deren Spektrum von kleinen Ganoven bis zu internationalen Verbrecherbossen reichte; daß die Hälfte aller Beamten der Küstenrepublik in Shanghai auf seiner Gehaltsliste stand; daß er innerhalb der Grenzen des Himmlischen Königreichs eine Gestalt von nicht unerheblicher Bedeutung war, wahrscheinlich ein blauknöpfiger Mandarin des dritten oder vierten Ranges; daß seine Geschäftsverbindungen sich über fast alle Kontinente und Phylen der großen, weiten Welt erstreckten und daß er unermeßliche Reichtümer angehäuft hatte. Das alles freilich verblaßte im Vergleich mit der Zurschaustellung von Macht, wie sie diese Schriftrolle darstellte. Ich kann jederzeit zum Pinsel greifen, sagte Dr. X damit, und ein Kunstwerk erschaffen, das neben den kostbarsten kalligraphischen Werken der Ming-Dynastie an der Wand hängen könnte.

 Indem er Richter Fang diese Schriftrolle schickte, beanspruchte Dr. X das Erbe für sich, das Richter Fang am meisten verehrte. Es war, als hätte er einen Brief vom Meister höchstpersönlich bekommen. Der Doktor wies de facto auf seine Stellung hin. Und auch wenn Dr. X nominell einer anderen Phyle angehörte – dem Himmlischen Königreich – und hier, in der Küstenrepublik, nichts weiter als ein Krimineller war, konnte Richter Fang diese derart niedergeschriebene Nachricht von ihm unmöglich ignorieren, ohne allem abzuschwören, das er am meisten respektierte - die Prinzipien, nach denen er sein eigenes Leben neu gestaltet hatte, nachdem ihn seine Laufbahn als Ganove in Lower Manhattan in eine Sackgasse geführt hatte. Es war, als hätten ihm seine eigenen Vorfahren eine Aufforderung durch die Jahrhunderte zukommen lassen.

 Er bewunderte die Kalligraphie noch ein paar Minuten. Dann rollte er das Papier mit großer Sorgfalt zusammen, schloß es in einer Schublade ein und kehrte ins Verhörzimmer zurück.

 »Ich habe eine Einladung zum Dinner auf dem Boot von Dr. X bekommen«, sagte er. »Bringen Sie den Gefangenen in die Untersuchungszelle zurück. Für heute sind wir fertig.«

 Eine häusliche Szene; Nell besucht das Spielzimmer;

 ungebührliches Verhalten der anderen Kinder;

 die Fibel stellt neue Fähigkeiten unter Beweis;

 Dinosaurier erzählt eine Geschichte.

 Morgens zog Mom ihre Zimmermädchenuniform an und ging zur Arbeit, und Tad wachte einige Zeit später auf und belegte das Sofa vor dem großen Wohnzimmermediatron mit Beschlag. Harv drückte sich an den Wänden des Apartments entlang und suchte nach Frühstück, von dem er einen Teil auch Nell mitbrachte. Dann verließ Harv das Apartment und kam erst zurück, wenn Tad sich verzogen hatte, für gewöhnlich am Spätnachmittag, um mit seinen Kumpels herumzuhängen. Mom kam mit einer Plastiktüte voll Salat nach Hause, die sie von der Arbeit mitbrachte, und mit einer kleinen Spritze; wenn sie von dem Salat gekostet hatte, drückte sie normalerweise die Spritze in den Arm und sah sich den Rest des Abends alte Passive im Mediatron an. Harv kam und ging mit seinen Freunden. Normalerweise war er nicht da, wenn Nell beschloß, schlafen zu gehen, aber wenn sie aufwachte, schon. Tad konnte zu jeder erdenklichen Nachtzeit heimkommen und wurde wütend, wenn Mom nicht wach war.

 Am Samstag waren Mom und Tad beide gleichzeitig zu Hause, lagen zusammen auf der Couch und umarmten einander; Tad spielte ein albernes Spiel mit Mom, bei dem Mom quiekte und zappelte. Nell bat Mom immer wieder, ihr eine Geschichte aus ihrem magischen Buch vorzulesen, aber Tad stieß sie weg und drohte ihr eine Tracht Prügel an, und schließlich sagte Mom: »Geh mir nicht auf den Wecker, Nell!« und schubste sie zur Tür hinaus und sagte ihr, daß sie ein paar Stunden in das Spielzimmer gehen sollte.

 Nell verirrte sich in den Fluren und fing an zu weinen; aber ihr Buch erzählte ihr eine Geschichte von Prinzessin Nell, die sich in den endlosen Korridoren des Dunklen Schlosses verirrte, und wie sie durch ihre Klugheit wieder den Weg ins Freie fand, und danach fühlte Nell sich sicher – als könnte sie sich nie wirklich verirren, wenn sie ihr Zauberbuch bei sich hatte. Schließlich fand Nell das Spielzimmer. Es lag im Erdgeschoß des Gebäudes. Wie immer hielten sich jede Menge Kinder dort auf, aber keine Eltern. An einer Seite des Spielzimmers war eine spezielle Nische eingerichtet, wo Babys in Laufställen sitzen oder auf dem Boden herumkrabbeln konnten. Da saßen einige Mommies drinnen, aber die sagten ihr, sie sei zu groß, um in dem Zimmer zu spielen. Nell ging in das eigentliche Spielzimmer zurück, wo sich nur Kinder aufhielten, die viel größer als Nell waren.

 Sie kannte diese Kinder; die wußten genau, wie man schubste und schlug und kratzte. Sie ging in eine Ecke des Zimmers, wo sie sich setzte, ihr Zauberbuch auf den Schoß legte und darauf wartete, daß einer der Jungen die Schaukel räumte. Als es endlich soweit war, legte sie ihr Buch in die Ecke, kletterte auf die Schaukel und versuchte, sich mit den Beinen abzustoßen, wie es die großen Kinder machten, aber sie brachte die Schaukel nicht in Gang. Dann kam eines der größeren Kinder und sagte ihr, daß sie die Schaukel nicht benutzen dürfe, weil sie zu klein sei. Als Nell nicht sofort herunterstieg, schubste der Junge sie herunter. Nell fiel in den Sand, schürfte sich Hände und Knie auf und lief weinend in die Ecke.

 Aber einige andere Kinder hatten ihr Zauberbuch gefunden und kickten es herum, so daß es wie ein Eishockeypuck über den Boden rutschte. Nell lief hin und versuchte, das Buch vom Boden aufzuheben, aber es rutschte so schnell, daß sie es nicht packen konnte.

 Zwei Kinder kickten es zwischen sich hin und her und warfen es schließlich durch die Luft. Nell rannte hin und her und versuchte, das Buch aufzufangen. Kurz darauf spielten vier Kinder das Spiel mit, während sechs im Kreis um sie herumstanden und Nell auslachten. Nell konnte nichts sehen, weil ihr Tranen in den Augen standen, Rotz lief ihr aus der Nase, und ihre Brust bebte nur, wenn sie versuchte, Luft zu holen.

 Dann schrie eines der Kinder und ließ das Buch fallen. Rasch lief ein anderes hin, um es aufzuheben, und schrie ebenfalls. Dann ein drittes. Plötzlich waren alle Kinder stumm und ängstlich. Nell rieb sich die Tränen aus den Augen und lief wieder zu dem Buch, aber diesmal kickte es niemand mehr weg; sie hob es auf und drückte es an die Brust. Die Kinder, die damit herumgespielt hatten, standen alle in derselben Haltung da: Sie verschränkten die Arme vor der Brust, drückten die Hände unter die Achseln und schrien nach ihren Müttern.

 Nell setzte sich in eine Ecke, schlug das Buch auf und fing an zu lesen. Sie kannte nicht alle Wörter, aber eine ganze Menge, und wenn sie müde wurde, half ihr das Buch, die Wörter auszusprechen oder las ihr die ganze Geschichte vor oder zeigte sie ihr in Bildern, genau wie ein Cine.

 Nachdem die Trolle vertrieben worden waren, bot der Burghof keinen schönen Anblick. Er war schon von Anfang an zugewachsen und ungepflegt gewesen. Harv hatte keine andere Wahl gehabt, als alle Bäume zu fällen, und bei der großen Schlacht gegen die Trolle waren viele der verbliebenen Pflanzen zerfetzt worden.

 Dinosaurier stand da und betrachtete alles im Mondenschein. »Dieser Hof erinnert mich an das Aussterben, als wir tagelang umherziehen mußten, um etwas zu essen zu finden«, sagte er.

 Dinosauriers Geschichte

 Zu viert wanderten wir durch eine Landschaft wie diese hier, nur gab es keine Stümpfe, sondern alle Bäume waren verbrannt. Jener spezielle Teil der Welt war eine Zeitlang kalt und dunkel geworden, nachdem ein Komet vom Himmel gestürzt war, so daß viele Pflanzen und Tiere abgestorben waren; und als sie abgestorben waren, vertrockneten sie, und danach war es nur noch eine Frage der Zeit, bis Blitze einen gewaltigen Waldbrand verursachten. Wir vier reisten auf der Suche nach Nahrung durch dieses weite, verbrannte Land, und du kannst dir denken, daß wir großen Hunger hatten. Frag nicht, warum wir das getan haben; wenn die Lage damals irgendwo schlecht wurde, zog man einfach weiter, bis es wieder besser wurde.

 Außer mir waren es der Utahraptor, der kleiner war als ich, aber sehr schnell und mit großen, gekrümmten Krallen an den Füßen; mit einem Tritt konnte er andere Dinosaurier aufschlitzen wie reifes Obst. Dann war da Ankylosaurus, ein träger Pflanzenfresser, aber gefährlich; er wurde ringsum von einem Knochenpanzer geschützt wie eine Schildkröte, und am Ende seines Schwanzes hatte er einen großen Knorpelfortsatz, mit dem er das Gehirn jedes fleischfressenden Dinosauriers, der ihm zu nahe kam, zu Klump schlagen konnte. Schließlich hatten wir Pteranodon, der fliegen konnte. Wir reisten als kleines Rudel zusammen. Um ganz ehrlich zu sein, unser Rudel hatte zuvor aus mehreren hundert Dinosauriern bestanden, überwiegend entenschnäbelige Pflanzenfresser, aber Utahraptor und ich waren gezwungen gewesen, die meisten davon zu verspeisen -natürlich nur einige wenige pro Tag, damit sie es nicht gleich merkten, weil sie nicht besonders intelligent waren.

 Schließlich waren sie alle dahin bis auf einen, einen schlaksigen und dürren Burschen namens Everett, den wir uns, so lange es ging, aufheben wollten. In den letzten paar Tagen schaute sich Everett unablässig nach seinen Gefährten um. Er hatte wie alle Pflanzenfresser die Augen seitlich am Kopf und konnte in fast alle Richtungen gleichzeitig sehen. Everett schien zu glauben, daß er den Kopf nur in die richtige Richtung drehen müßte, und schon würden eine große Schar Entenschnäbel in sein Gesichtsfeld rotieren. Ganz am Ende konnte Everett, glaube ich, zwei und zwei zusammenzählen; ich sah ihn einmal überrascht blinzeln, als wäre ihm plötzlich ein Licht aufgegangen, und er war den Rest des Tages sehr still, als würde sein ganzes halbes Dutzend Neuronen emsig zusammenreimen, was seine Beobachtung zu bedeuten hatte. Danach wurde Everett immer lustloser, während wir über die verbrannte Erde wanderten, wo er nichts zu fressen fand, und winselte in einem fort, bis Utahraptor schließlich die Geduld verlor und mit einem Bein ausschlug, und da lagen Everetts Eingeweide auf dem Boden wie ein Sack voller Lebensmittel. Danach blieb uns nichts anderes übrig, als ihn zu essen.

 Ich bekam den größten Teil von ihm, obwohl Utahraptor ständig um meine Knöchel scharwenzelte und sich ein paar Leckerbissen holte, und von Zeit zu Zeit stieß Pteranodon herab und schnappte sich eine Schlinge des Darms. Ankylosaurus stand beiseite und sah zu. Wir hatten ihn lange Zeit für einen Idioten gehalten, weil er immer nur dahockte und zusah, wie wir diese Entenschnäbel unter uns aufteilten, dümmlich an einem vereinzelten Schachtelhalm knabberte und nie viel sagte. Zurückblickend muß ich sagen, daß er vielleicht nur einer von der wortkargen Sorte war. Er schien dahintergekommen zu sein, daß wir ihn auch gerne verspeist hätten, wenn es uns nur gelungen wäre, eine Schwachstelle in seinem Panzer zu finden.

 Wäre es uns nur gelungen! Viele Tage, nachdem Everett ein Häufchen Knochen an unserem Wegesrand geworden war, zogen Utahraptor und Pteranodon und ich durch die tote Landschaft, starrten Ankylosaurus an und sabberten, wenn wir an das unvorstellbar zarte Fleisch dachten, das unter seinem Panzer liegen mußte. Er mußte auch Hunger gehabt haben, und zweifellos wurde sein Fleisch mit jedem Tag magerer und weniger zart. Von Zeit zu Zeit stießen wir auf eine abgeschiedene Schlucht, wo unbekannte grüne Pflanzen ihre Schößlinge durch das schwarze und graue Geröll bohrten, und wir ermutigten Ankylosaurus jedesmal, eine Rast einzulegen und soviel zu essen, wieer wollte. »Nein, wirklich! Es macht uns nichts aus, auf dich zu warten!« Er wandte uns beim Grasen immer seine winzigen, seitlichen Augen zu und sah uns niedergeschlagen an. »Wie schmeckt dein Essen, Anky?« sagten wir, und er knurrte als Antwort etwas wie: »Schmeckt nach Iridium, wie immer«, und dann trotteten wir wieder ein paar Tage weiter, ohne ein Wort zu sprechen.

 Eines Tages erreichten wir das Ufer eines Meeres. Das Salzwasser schwappte an ein lebloses Ufer, das von den Gebeinen ausgestorbener Meerestiere übersät war, von winzigen Trilobiten bis zu Plesiosauriern. Hinter uns lag die Wüste, die wir gerade durchquert hatten. Südlich konnten wir eine Gebirgskette sehen, die möglicherweise auch dann unpassierbar gewesen wäre, wenn sie nicht zur Hälfte aus aktiven Vulkanen bestanden hätte. Und im Norden bedeckte Schnee die Berggipfel, und wir wußten alle, was das bedeutete: Wenn wir in diese Richtung gingen, würden wir bald alle erfrieren.

 Also saßen wir da fest, wir vier, und obwohl es damals keine Mediatrons oder Cine-Aerostats gab, wußten wir genau, was Sache war: Wir waren die vier letzten Dinosaurier auf der Welt. Bald würden wir drei sein, dann zwei, dann einer, und dann gar keiner mehr, blieb nur die Reihenfolge festzulegen, in der wir gehen würden. Du denkst vielleicht, daß es schrecklich und deprimierend war, aber so schlimm ist es gar nicht gewesen; als Dinosaurier verschwendeten wir nicht eben viel Zeit darauf, über das Unabdingbare nachzugrübeln, wenn du verstehst, was ich meine, und in gewisser Weise war es lustig, zu sehen, wie sich alles fügen würde. Ich glaube, nach allgemeinem Dafürhalten würde Ankylosaurus der erste sein, der gehen mußte, aber Utah und ich hätten einander ohne zu zögern umgebracht.

 In gewisser Weise belauerten wir uns dort am Strand, Utahraptor und Ankylosaurus und ich in einem gleichschenkligen Dreieck, und Pteranodon flatterte über uns.

 Als wir uns einige Stunden belauert hatten, bemerkte ich aus den Augenwinkeln, daß sich das Ufer im Norden und Süden zu bewegen schien, als wäre es lebendig.

 Plötzlich hallte ringsum ein Donnern und Rauschen durch die Luft, und ich konnte nicht anders, ich mußte aufschauen, obwohl ich Utahraptor genauestens im Auge behielt. Die Welt war schon so lange Zeit so still und tot, daß uns jedes Geräusch und jede Bewegung erschreckte, und nun schien es, als wären Boden und Luft wieder in Bewegung geraten, wie in den alten Zeiten vor dem Kometen.

 Ein großer Schwarm klitzekleiner Pteranodons verursachte das Geräusch in der Luft, doch anstelle der glatten Reptilienhaut, waren ihre Flügel mit zu groß geratenen Schuppen besetzt, und anstelle der richtigen Münder hatten sie zahnlose Knochenschnäbel. Diese kläglichen Wesen - diese fliegenden Krümel - flatterten um Pteranodon herum, stießen ihm in die Augen, pickten nach seinen Flügeln, und er mußte alle Anstrengung aufbieten, um in der Luft zu bleiben.

 Wie schon gesagt, ich behielt wie immer Utahraptor im Auge, der sich zu meiner Überraschung plötzlich abwandte und mit einem blinden Eifer den Nordhang hinaufrannte, den man nur durch das Vorhandensein von Futter erklären konnte. Ich folgte ihm logischerweise, blieb aber gleich wieder stehen. Irgend etwas stimmte nicht. Der Boden des Nordhangs war von einem wogenden Teppich bedeckt, der um Utahraptors Füße herumwallte. Ich kniff meine Augen zusammen, mit denen ich, offen gesagt, nicht besonders gut sehen konnte, und stellte fest, daß der Teppich in Wahrheit aus Tausenden winziger Dinosaurier bestand, deren Schuppen sehr lang und schlank und zahlreich geworden waren - langer Rede kurzer Sinn, sie hatten Pelze. Ich hatte diese vierbeinigen Hors d'oevres die letzten Jahrmillionen unter Baumstämmen und Felsen gesehen, sie aber stets für eine besonders mißratene Mutation gehalten. Aber plötzlich gab es Tausende von ihnen, wohingegen nur noch vier Dinosaurier auf der ganzen Welt existierten. Und sie schienen zusammenzuarbeiten. Sie waren so winzig, daß Utahraptor sie unmöglich in sein Maul bekommen konnte, und wenn er auch nur einen Augenblick stillstand, wuselten sie über seine Beine und seinen Schwanz und knabberten an seinem Fleisch. Eine Spitzmausplage. Ich war so fassungslos, daß ich wie angewurzelt stehenblieb.

 Das war ein Fehler, denn sogleich spürte ich etwas wie Millionen winzige Stiche in meinen Beinen und meinem Schwanz. Ich drehte mich um und sah, daß der Südhang von Ameisen bedeckt war, Millionen an der Zahl, die offenbar beschlossen hatten, mich zu verspeisen. Derweil bellte Ankylosaurus und schwenkte vergeblich den Knorpelball an seinem Schwanz, denn die Ameisen schwärmten auch über seinen ganzen Körper aus.

 Nun, es dauerte nicht lange, und die Spitzmäuse und Ameisen und Vögel stürzten sich aufeinander und begannen, sich untereinander in Kämpfe zu verstricken, daher riefen sie an diesem Punkt einen Waffenstillstand aus. Der König der Vögel, der König der Spitzmäuse und die Ameisenkönigin versammelten sich auf einer Felsspitze, um sich zu beraten. Derweil ließen sie uns Dinosaurier in Ruhe, weil sie sahen, daß wir sowieso in der Falle saßen Die Situation erschien mir recht unfair zu sein, daher näherte ich mich der Felsspitze, wo diese Mikromonarchen verhandelten, mit einer Geschwindigkeit von einer Meile pro Minute und sprach: »Ho! Wollt ihr nicht auch den König der Reptilien dazubitten?«

 Sie sahen mich an, als hätte ich den Verstand verloren.

 »Reptilien sind überflüssig«, sagte der König der Spitzmäuse.

 »Reptilien sind nichts weiter als zurückgebliebene Vögel«, sagte der König der Vögel, »und daher bin ich dein König, recht schönen Dank auch.«

 »Es gibt nur null von euch«, sagte die Ameisenkönigin. In der Ameisenalgebra existieren nur zwei Zahlen: null, was alles unter einer Million bedeutet, und einige. »Du kannst nicht mit uns zusammenarbeiten, daher wäre dein Titel sinnlos, selbst wenn du König wärst.«

 »Außerdem«, sagte der König der Spitzmäuse, »besteht der Zweck dieses Gipfeltreffens darin, eine Entscheidung herbeizuführen, welches unserer Königreiche welchen Dinosaurier verzehren soll, und wir gehen nicht davon aus, daß der König der Dinosaurier, selbst wenn es ihn gäbe, etwas Konstruktives dazu beisteuern könnte.« Säugetiere sprechen immer so gespreizt, um allen zu demonstrieren, was für große Gehirne sie haben - die sich im Grunde genommen nicht von unseren unterscheiden, aber mit einer Menge nutzloser Zusatzfunktionen belastet sind -, nutzlos, möchte ich hinzufügen, aber verdammt lecker.

 »Aber es gibt drei Königreiche und vier Dinosaurier«, legte ich dar. Selbstverständlich stimmte das nicht in der Ameisenalgebra, weshalb die Ameisenkönigin auch gleich ein Theater machte. Zuletzt mußte ich über die Ameisen hinwegstapfen und sie mit meinem Schwanz zerquetschen, bis ich ein paar Millionen von ihnen getötet hatte, was die einzige Methode ist, um zu erreichen, daß man von einer Ameise ernst genommen wird.

 »Gewiß bilden drei Dinosaurier für all Ihre Untertanen einen ausreichenden Festschmaus«, sagte ich. »Dürfte ich daher vorschlagen, daß die Vögel Pteranodon bis auf die Knochen abpicken, die Spitzmäuse Utahraptor in Stücke reißen und die Ameisen sich am Leichnam von Ankylosaurus gütlich tun?«

 Die drei Monarchen schienen über diesen Vorschlag nachzudenken, als plötzlich Utahraptor eilig herbeigestapft kam. »Verzeihung, Königliche Hoheiten, aber wer hat diesen Kollegen zum König gekrönt? Ich bin ebenso qualifiziert, König zu sein, wie er.« Nicht lange, und Pteranodon und Ankylosaurus erhoben ebenfalls Anspruch auf den Thron.

 Der König der Spitzmäuse, der König der Vögel und die Ameisenkönigin befahlen uns alle, den Mund zu halten, und beratschlagten ein paar Minuten untereinander. Schließlich trat der König der Spitzmäuse nach vorne. »Wir sind zu einer Entscheidung gekommen«, sagte er. »Drei Dinosaurier werden verspeist, und einer, der König der Reptilien, soll verschont werden; nun ist es an einem von euch, seine Überlegenheit vor den anderen zu demonstrieren und den Beweis anzutreten, daß er es verdient, die Krone zu tragen.«

 »Ausgezeichnet!« sagte ich und drehte mich zu Utahraptor um, der vor mir zurückwich, zischte und mit seinen riesigen Klauen durch die Luft schlug. Wenn es mir gelang, Utahraptor mit einem Frontalangriff auszuschalten, würde Pteranodon herabstoßen, um sich einen Teil von dem Aas zu stiebitzen, und dann könnte ich ihm einen Hinterhalt legen; wenn ich mich durch den Verzehr der beiden gestärkt hatte, reichte meine Kraft möglicherweise aus, um Ankylosaurus zu überwinden.

 »Nein, nein, nein!« rief der König der Vögel. "Genau das habe ich gemeint, als ich sagte, daß ihr Reptilien überflüssig seid. Es geht nicht mehr darum, wer der Größte und Böseste ist.«

 »Es geht um Zusammenarbeit, Organisation und Reglementierung« sagte die Ameisenkönigin.

 »Es geht ums Gehirn«, sagte der König der Spitzmäuse.

 »Es geht um Schönheit, Ruhm und atemberaubende Höhenflüge der Phantasie!« sagte der König der Vögel.

 Dies wiederum löste einen weiteren scharrenden Disput zwischen den beiden Königen und der Königin aus. Alle reagierten äußerst gereizt, und es wäre sicherlich zu schwerwiegenden Tumulten gekommen, wenn die Flut nicht ein paar Walkadaver und tote Elasmosaurier ans Ufer gespült hätte. Wie du dir vorstellen kannst, stürzten wir uns heißhungrig auf dieses Geschenk, und während ich meinen Anteil verzehrte, gelang es mir, gleichzeitig zahllose Vögel, Spitzmäuse und Ameisen zu verschlingen, die am selben Stück Fleisch nagten wie ich.

 Als sich alle die Bäuche vollgeschlagen und ein wenig beruhigt hatten, setzten die Könige und die Königin ihre Diskussion fort. Schließlich trat der König der Spitzmäuse, der der designierte Sprecher zu sein schien, wieder nach vorne. »Wir können zu keiner Einigung gelangen, wer von euch der König der Reptilien sein soll, daher wird jede unserer Nationen, Vögel, Säugetiere und Ameisen, jedem von euch eine Prüfung auferlegen, danach werden wir uns wieder versammeln und abstimmen. Sollte die Abstimmung unentschieden ausgehen, werden wir auch alle vier verspeisen und dem Königreich der Reptilien ein Ende bereiten.«

 Wir losten, und mir fiel es zu, zur ersten Prüfung zu den Ameisen zu gehen. Ich folgte der Königin mitten zwischen ihre Armee, wobei ich behutsam auftrat, bis die Königin sagte: »Lauf nur zu, Lungenatmer! Zeit ist Essen! Mach dir keine Gedanken wegen der Ameisen unter deinen Füßen - du kannst unmöglich mehr als null töten!« Von da an ging ich ganz normal, auch wenn meine Krallen glitschig von zerquetschten Ameisen wurden.

 Wir zogen etwa einen Tag lang nach Süden, dann blieben wir an einem Flußufer stehen. »Südlich von hier liegt das Reich des Königs der Kakerlaken. Deine erste Aufgabe ist es, mir den Kopf dieses Königs zu bringen.«

 Ich sah über den Fluß und stellte fest, daß es auf dem ganzen Festland nur so von einer unendlichen Vielzahl von Kakerlaken wimmelte, mehr als ich je zertreten konnte; und selbst wenn mir das gelingen sollte, mußten noch viel mehr unter dem Boden hausen, wo auch der König leben mußte.

 Ich watete durch den Fluß und reiste drei Tage lang durch das Königreich der Kakerlaken, bis ich wieder einen Fluß überquerte und in das Königreich der Bienen gelangte. Dieses Land war so grün, wie ich lange keines mehr gesehen hatte, allerorten blühten Wildblumen, und überall flogen Bienen herum und brachten Nektar zu ihren Stöcken zurück, die so groß wie Häuser waren.

 Da kam mir ein Gedanke. Ich fällte mehrere mit Honig gefüllte hohle Bäume, schleppte sie ins Reich der Kakerlaken zurück, spaltete sie und legte klebrige Honigspuren zum Meer hinab. Die Kakerlaken folgten den Spuren zum Meer hinunter, wo die Wellen über ihren Köpfen zusammenschlugen und sie ertränkten. Drei Tage lang hielt ich Wache am Ufer, während die Zahl der Kakerlaken kontinuierlich kleiner wurde, und am dritten Tage schließlich kam der König der Kakerlaken aus seinem Thronsaal heraus und wollte nachsehen, wohin alle verschwunden waren. Ich lockte ihn auf ein Blatt und trug ihn, sehr zum Erstaunen der Königin, zurück nach Norden, ins Königreich der Ameisen.

 Danach überstellte man mich in den Gewahrsam des Königs der Vögel. Er und seine tschilpende, zwitschernde Armee geleiteten mich in die Berge, weit über die Schneegrenze, und ich fürchtete schon, ich müßte erfrieren. Doch als wir weiter hinauf kamen, wurde es plötzlich wärmer, was ich nicht verstand, bis mir klar wurde, daß wir uns einem aktiven Vulkan näherten. Schließlich blieben wir am Rande eines rotglühenden Lavastroms von einer halben Meile Breite stehen. In der Mitte des Lavastroms ragte ein hoher schwarzer Felsen auf wie eine Insel mitten in einem Fluß.

 Der König der Vögel zupfte sich eine goldene Feder aus seinem Schwanz und gab sie einem Soldaten, der mit ihr im Schnabel über die Lava hinwegflog und sie auf eben jenem Felsen ablegte. Als der Soldat den Rückflug antrat, war er halb geröstet von der Hitze, die von der Lava aufstieg- und glaub nicht, mir wäre nicht das Wasser im Mund zusammengelaufen! »Deine Aufgabe«, sagte der König der Vögel, »besteht darin, mir die Feder zurückzubringen.«

 Das war eindeutig unfair, und ich wandte ein, die Vögel würden versuchen, Pteranodon einen Vorteil zu verschaffen. Diese Art der Beweisführung hätte möglicherweise bei den Ameisen oder sogar den Spitzmäusen gefruchtet; aber der König der Vögel wollte nichts davon hören. Für sie bestand Tugend darin, wie ein Vogel zu sein, und Fairneß hatte damit nichts zu tun.

 Nun, ich stand am Rand des Lavastroms, bis meine Haut anfing zu rauchen, sah aber keine Möglichkeit, die Feder zu erreichen. Schließlich beschloß ich, einfach aufzugeben. Ich ging davon und schnitt mir die Füße an dem scharfkantigen Gestein auf, als mir plötzlich ein Licht aufging: Der Fels, auf dem ich die ganze Zeit gestanden hatte, war nichts weiter als Lava, die kalt und fest geworden war.

 Wir befanden uns im Hochgebirge, wo Gletscher und schneebedeckte Plateaus wie die Mauern eines Palastes über mir aufragten. Ich erklomm einen besonders steilen Hang und schlug mit meinem Schwanz auf den Schnee ein, bis ich eine Lawine ausgelöst hatte. Millionen Tonnen Eis und Schnee krachten donnernd auf die Lava hinab; eine gewaltige Dampfwolke stieg auf. Drei Tage und Nächte konnte ich wegen des Dampfs die Kralle nicht vor den Augen sehen, doch am dritten Tag verzog sich der Dampf endlich, und ich sah eine Brücke aus erstarrter Lava, die direkt zu jenem schwarzen Felsen führte. Ich hüpfte hinüber (in dem Maße, wie ein Dinosaurier eben hüpfen kann), schnappte mir die goldene Feder, rannte zurück und blieb eine Weile im Schnee stehen, um meine Füße abzukühlen. Dann marschierte ich zum König der Vögel zurück, der selbstverständlich erstaunt war.

 Als nächstes kam ich in die Obhut der Säugetiere, die fast ausschließlich aus Spitzmäusen bestanden. Sie führten mich ins Vorgebirge, zum Eingang einer großen Höhle. »Deine Aufgabe«, sagte der König der Spitzmäuse »besteht darin, hier auf Dojo zu warten und ihn im Zweikampf zu besiegen.« Danach zogen sich alle Spitzmäuse zurück und ließen mich allein.

 Ich wartete drei Tage und drei Nächte vor der Höhle, was mir ausreichend Zeit ließ, den Platz auszukundschaften. Anfangs sah ich der Herausforderung gleichmütig entgegen, denn sie schien die einfachste der drei Aufgaben zu sein; ich hatte zwar keine Ahnung, wer Dojo war, wußte jedoch, daß es auf der ganzen Welt niemanden gab, der es im Zweikampf mit mir aufnehmen konnte. Doch am ersten Tag, als ich auf meinem Schwanz saß und auf Dojo wartete, fiel mir ein Durcheinander kleiner, schimmernder Gegenstände am Boden auf, und als ich sie eingehender betrachtete, stellte ich fest, daß es Schuppen waren. Um ganz genau zu sein, waren es Dinosaurierschuppen, in denen ich die von Pteranodon, Ankylosaurus und Utahraptor erkannte, und sie schienen mit großer Gewalt von den Körpern abgetrennt worden zu sein.

 Am zweiten Tag erkundete ich die nähere Umgebung und fand immense Kratzer in den Baumstämmen, die ohne jeden Zweifel von Utahraptor stammten, der wild nach Dojo ausgeschlagen haben mußte; andere Bäume waren vom Schwanz des Ankylosaurus dicht oberhalb der Wurzeln abgetrennt worden; und ich sah lange Schlieren im Boden, die von den Klauen Pteranodons stammen mußten, der offenbar immer wieder auf einen wendigen Kontrahenten herabgestoßen war. An dieser Stelle wurde ich besorgt. Es lag auf der Hand, daß meine drei Konkurrenten alle gegen Dojo gekämpft und verloren hatten, wenn ich ebenfalls verlor (was undenkbar war), würde Gleichstand zwischen uns allen herrschen; doch die Regeln des Wettkampfs sagten eindeutig, daß im Falle eines Gleichstands alle Dinosaurier aufgefressen würden und das Königreich der Reptilien damit untergegangen war. Ich zerbrach mir die ganze Nacht den Kopf darüber, wer oder was dieser schreckliche Dojo sein mochte.

 Auch am dritten Tag passierte nichts, und ich fragte mich allmählich, ob ich die Höhle betreten und nach Dojo suchen sollte. Das einzige Lebewesen, das ich bisher gesehen hatte, war eine schwarze Maus, die ab und zu unter den Felsen am Höhleneingang hervorhuschte und nach einem Krümel Nahrung suchte. Als ich die Maus das nächstemal sah, sagte ich (ganz leise, um sie nicht zu erschrecken): »Sag mal, Maus! Ist da etwas in dieser Höhle?«

 Die schwarze Maus richtete sich auf den Hinterfüßen auf und hielt eine Heidelbeere, an der sie knabberte, zwischen den Vorderpfoten. »Nichts Besonderes«, sagte der Mäuserich, »nur meine bescheidene Behausung. Ein Kamin, ein paar winzige Töpfe und Pfannen, ein paar Trockenbeeren, und der Rest ist voll von Skeletten.«

 »Skeletten?« sagte ich. »Von anderen Mäusen?«

 »Ein paar Mäuseskelette sind dabei, aber größtenteils handelt es sich um Dinosaurier der einen oder anderen Art, überwiegend Fleischfresser.«

 »Die wegen des Kometen gestorben sind«, deutete ich an.

 »Oh, Entschuldigung, Sir, doch ich muß Sie mit allem Respekt davon in Kenntnis setzen, daß der Tod dieser Dinosaurier nicht im Zusammenhang mit dem Kometen steht.«

 »Wie sind sie dann gestorben?« fragte ich.

 »Ich muß zu meinem Bedauern gestehen, daß ich sie alle in Notwehr töten mußte.«

 »Aha«, sagte ich, obwohl ich es nicht recht glaubte, »demnach sind Sie ...«

 »Dojo die Maus«, sagte er. »Zu Ihren Diensten.«

 »Es tut mir schrecklich leid, daß ich Sie gestört habe, Sir«, sagte ich und befleißigte mich meiner besten Manieren, da ich sehen konnte, daß dieser Dojo einer von der ausgesprochen höflichen Sorte war. »Aber Ihr Ruhm als Kämpfer ist weithin bekannt, und ich bin gekommen, um demütigst Ihren Rat zu erbitten, wie ich selbst ein besserer Krieger werden kann; denn es ist meiner Aufmerksamkeit nicht entgangen, daß in der Umwelt nach dem Kometen Zähne wie Hackmesser und sechs Tonnen Muskeln in gewisser Weise aus der Mode gekommen sind.«

 Nun folgt eine lange Geschichte, denn Dojo hatte mir vieles beizubringen und lehrte es mich mit Bedacht. Eines Tages, Nell, werde ich dir alles beibringen, was ich von Dojo gelernt habe; du mußt nur fragen. Aber am dritten Tag meiner Lehrzeil, als ich immer noch nichts gelernt hatte außer Demut, gutem Benehmen und wie man die Höhle ausfegte, fragte ich Dojo, ob er daran interessiert wäre, Tic-tac-toe mit mir zu spielen. Unter Dinosauriern war das ein weitverbreiteter Zeitvertreib. Wir kratzten die Symbole in den Schlamm. (Viele Paläontologen haben zu ihrer Bestürzung Tic-tac-toe-Spiele zuhauf in prähistorischen Höhlen gefunden und ihr Vorhandensein den Arbeitern in die Schuhe geschoben, die sie zum Graben und Schleppen anheuern.)

 Wie auch immer, ich erklärte Dojo die Spielregeln, und er willigte ein, es zu versuchen. Wir begaben uns zur nächstgelegenen Schlammpfütze, und dort spielte ich, im Angesicht von zahlreichen Spitzmäusen, eine Partie Tic-tac-toe mit Dojo und besiegte ihn, obschon ich gern eingestehen will, daß es eine Zeitlang auf Messers Schneide stand. Es war vollbracht; ich hatte Dojo im Zweikampf geschlagen.

 Am nächsten Morgen entschuldigte ich mich, verließ Dojos Höhle und ging zum Ufer hinunter, wo die drei anderen Dinosaurier sich bereits versammelt hatten und arg mitgenommen aussahen, wie du dir denken kannst. Der König der Spitzmäuse, der König der Vögel und die Ameisenkönigin umzingelten uns mit ihren Armeen und krönten mich zum König der Reptilien oder Tyrannosaurus Rex, wie wir zu sagen pflegten. Dann verspeisten sie die drei anderen Dinosaurier wie vereinbart. An Reptilien waren außer mir nur ein paar Schlangen, Eidechsen und Schildkröten übrig, die bis heute meine folgsamen Untertanen sind.

 Ich hätte als König ein Leben in Luxus führen können, aber inzwischen hatte Dojo mich Demut gelehrt, und daher ging ich unverzüglich wieder zu seiner Höhle zurück, wo ich die nächsten paar Millionen Jahre von ihm unterwiesen wurde. Du mußt mich nur fragen, Nell, und ich werde sein Wissen an dich weitergeben.

 Richter Fang bricht zu einer Dinnerkreuzfahrt mit einem Mandarin auf;

 sie besuchen ein geheimnisvolles Schiff;

 eine erstaunliche Entdeckung; eine Falle wird gestellt.

 Bei dem Boot von Dr. X handelte es sich keineswegs um die Art von lasterhafter Luxusbarke, die nur für die Kanäle und seichten Seen des sumpfigen Jangtse-Deltas geeignet war; es handelte sich vielmehr um eine auf westlichen Werften erbaute seetüchtige Jacht. Den Köstlichkeiten nach zu schließen, die aufs Vorderdeck gebracht wurden, als Richter Fang gerade an Bord gekommen war, schien die Kombüse mit allem Zubehör einer professionellen chinesischen Küche ausgestattet zu sein: schirmgroße Woks; Gasherde, die heulenden Turbinen glichen; und geräumige Vorratsschränke für zahllose Pilzarten, sowie Vogelnester, Haifischflossen, Hühnerbeine, Rattenföten und dies und das verschiedener anderer Gattungen, die sowohl selten als auch allgegenwärtig waren. Das Mahl bestand aus einer Vielzahl von kleinen, zeitlich sorgsam abgestimmten Gängen, die von einer Truppe von Kellnern mit der Präzision chirurgischer Schnitte in einer Auswahl feinsten Porzellans serviert wurden, das mehrere Räume im Victoria and Albert Museum gefüllt hätte.

 Richter Fang kam sonst nur in den Genuß einer derartigen Mahlzeit, wenn eine wirklich wichtige Persönlichkeit versuchte, ihn für sich einzunehmen, und auch wenn er sein richterliches Urteil niemals wissentlich davon hatte beeinflussen lassen, delektierte er sich an den Speisen.

 Sie begannen mit Tee und einer Auswahl von Vorspeisen auf dem Vorderdeck der Jacht, die den Huang Pu hinabfuhr, wo die alten europäischen Villen des Bund linker Hand auf seltsame Weise von den bunten Lichtern der Siedlung Pudong beleuchtet wurden, die steil am rechten Ufer aufragte. Einmal mußte sich Dr. X kurz entschuldigen und unter Deck gehen. Richter Fang schlenderte zum Bug der Jacht, machte es sich im spitzen Winkel der zusammenlaufenden Reling gemütlich, ließ den Wind seinen Bart zerzausen und genoß die Aussicht. Die höchsten Gebäude von Pudong wurden von riesigen Aerostats aufrecht gehalten - elliptische Vakuolen, Hunderte Stockwerke über Straßenniveau, viel größer als die Gebäude, die sie hielten, und für gewöhnlich mit Lichtern geschmückt. Einige erstreckten sich bis über den Fluß selbst hinaus. Richter Fang stützte die Ellbogen vorsichtig auf die Reling, damit er das Gleichgewicht nicht verlor, dann neigte er den Kopf nach hinten und sah direkt zu einem davon auf, dessen Unterseite in übersättigtem bunten Licht pulsierte. Der trompe l'oeil reichte aus, daß ihm schwindlig wurde, daher sah er rasch wieder nach unten. Etwas stieß polternd gegen die Hülle der Jacht, und als er ins Wasser sah, erblickte er einen menschlichen Leichnam, in ein weißes Laken eingeschlagen, der dreißig oder sechzig Zentimeter unter der Wasseroberfläche dahintrieb und vage vom Licht der hohen Gebäude angestrahlt wurde.

 Schließlich gelangte die Jacht in die Jangtsemündung, an dieser Stelle nur ein paar Meilen vom Ostchinesischen Meer entfernt, Meilen breit und weitaus kälter und rauher. Richter Fang und Dr. X zogen sich in einen Speisesaal mit Panoramafenstern unter Deck zurück, in denen sich vornehmlich das Licht der Kerzen und Laternen um den Tisch herum spiegelte. Kaum hatten sie sich gesetzt, beschleunigte die Jacht heftig, schoß zuerst vorwärts und ragte dann mit dem Bug aus dem Wasser heraus, bevor sie ihre konstante, gleichförmige Fahrt fortsetzte. Richter Fang stellte fest, daß es sich bei der Jacht in Wahrheit um ein Schwebeboot handelte, das lediglich auf der Hülle dahingedümpelt war, während sie die Aussicht auf die Stadt genossen hatten, sich jetzt aber aus dem Wasser erhob.

 Bis jetzt waren fast ausschließlich förmliche Höflichkeitsfloskeln gewechselt worden. Das führte schließlich zu einer Diskussion über die Philosophie des Konfuzius und die traditionelle Kultur, ein Thema, das beide eindeutig gleichermaßen bewegte. Richter Fang hatte dem Doktor ein Kompliment wegen seiner meisterlichen Kalligraphie gemacht, worauf sie sich eine Zeitlang über diese Kunst unterhielten. Schließlich hatte Dr. X das Kompliment pflichtschuldig erwidert und Richter Fang wissen lassen, wie hervorragend er seinen Pflichten als Richter nachkam, besonders angesichts des zusätzlichen Problems, daß er es überwiegend mit Barbaren zu tun hatte.

 »Wie Sie im Falle des Mädchens und ihres Buchs Recht gesprochen haben, legte ein besonders beredtes Zeugnis von Ihren Fähigkeiten ab«, sagte Dr. X ernst.

 Richter Fang fand es interessant, daß der Junge, der das Buch tatsächlich gestohlen hatte, unerwähnt blieb. Er vermutete, daß Dr. X nicht unbedingt auf das Verbrechen selbst anspielte, sondern auf Richter Fangs anschließendes Bestreben, das Mädchen zu beschützen.

 »Diese Person empfindet Dankbarkeit, doch sollte das Lob allein dem Meister gezollt werden«, sagte Richter Fang. »Die Rechtsfindung in diesem Falle erfolgte einzig nach seinen Prinzipien, wie Ihnen zweifellos nicht entgangen wäre, wären Sie imstande gewesen, uns die Ehre Ihrer Anwesenheit im Haus des Ehrwürdigen und Unergründlichen Oberst zuteil werden zu lassen.«

 »Ah, es ist wahrlich ein Pech, daß ich nicht dabeisein konnte«, sagte der Doktor, »da es zweifellos dazu beigetragen hätte, mein eigenes, so unvollkommenes Verständnis der Prinzipien des Meisters zu vertiefen.«

 »Eine derartige Unterstellung lag mir fern – ich denke vielmehr, der Doktor hätte mir und meinem Personal helfen können, eine angemessenere Lösung der Angelegenheit zu finden, als wir es tatsächlich imstande waren.«

 »Möglicherweise wäre es für uns beide eine glückliche Fügung gewesen, hätten wir an ebenjenem Tilge gemeinsam im Haus des Oberst sein können«, sagte Dr. X, der ohne Mühe seinen Gleichmut wiedererlangt hatte. Es folgte ein mehrminütiges Schweigen, da ein neuer Gang aufgetragen wurde und der Kellner Pflaumenwein einschenkte. Dann fuhr Dr. X fort: »Ein Aspekt des Falles, der mich in besonderem Maße wünschen ließ, Ihre Weisheit konsultieren zu können, ist die Disposition des Buchs.«

 Also beschäftigte ihn dieses Buch nach wie vor. Obwohl Wochen verstrichen waren, seit Dr. X zum letztenmal seine Buchjägermilben im Luftraum der Leasing-Parzellen freigelassen hatte, wußte Richter Fang, daß er noch eine hohe Belohnung für jeden ausgesetzt hatte, der ihm etwas über den Verbleib des Buches sagen konnte. Richter Fang fragte sich allmählich, ob diese zwanghafte Besessenheit von dem Buch ein Symptom für ein generelles Nachlassen der Geisteskräfte des Doktors sein konnte.

 »Ihr Rat zu diesem Thema wäre von unschätzbarem Wert für mich gewesen«, sagte Richter Fang, »da dieser Aspekt des Falles sich gerade für einen Konfuzianischen Richter als besonders schwierig erwies. Hätte es sich bei dem gestohlenen Gegenstand um etwas anderes als ein Buch gehandelt, wäre er konfisziert worden. Aber ein Buch ist etwas anderes - es ist nicht nur ein materieller Besitz, sondern ein Pfad zu geistiger Erleuchtung und damit zu einer wohlgeordneten Gesellschaft, wie der Meister selbst viele Male betont hat.«

 »Ich verstehe«, sagte Dr. X ein wenig überrascht. Er machte einen aufrichtig nachdenklichen Eindruck, während er seinen Bart streichelte und in eine Kerzenflamme sah, die plötzlich chaotisch zu flackern angefangen hatte. Es schien, als hätte der Richter einen völlig neuen Aspekt angeschnitten, der gründlicher Überlegung bedurfte. »Es ist besser, das Buch in die Hände von jemandem zu geben, der von seiner Weisheit profitieren kann, statt es nutzlos in einem Lagerhaus der Polizei herumliegen zu lassen.«

 »So auch meine zweifellos alles andere als perfekte Schlußfolgerung, zu der ich in aller Hast gekommen war«, sagte Richter Fang.

 Dr. X grübelte noch etwa eine Minute über die Frage nach. »Es spricht für Ihre berufliche Integrität, daß Sie imstande sind, sich mit dieser Entschiedenheit auf den Fall eines kleinen Mädchens zu konzentrieren.«

 »Zweifellos werden Sie, ein weitaus bedeutenderer Gelehrter als ich, mit mir darin übereinstimmen, daß das gesellschaftliche Interesse an erster Stelle steht. Daneben verblaßt das Schicksal eines kleinen Mädchens zur Bedeutungslosigkeit. Doch bei ansonsten unveränderten Bedingungen ist es für die Gesellschaft besser, wenn das Mädchen eine Ausbildung genießt, als daß es unwissend bleibt.«

 Dr. X zog die Brauen hoch und nickte bekräftigend. Während der restlichen Mahlzeit kam das Thema nicht mehr zur Sprache. Richter Fang ging davon aus, daß das Schwebeboot langsam einen weiten Kreis fuhr, der sie schließlich wieder zur Mündung des Huang Pu zurückführen würde.

 Aber als der Schub weggenommen wurde und das Boot wieder ins Wasser sank, wo es mit den Wellen wogte, konnte Richter Fang keine Lichter vor den Fenstern erkennen. Sie waren nicht in der Nähe von Pudong und, soweit er sehen konnte, überhaupt nicht in der Nähe einer bewohnten Gegend.

 Dr. X deutete zum Fenster hinaus ins Leere und sagte: »Ich habe mir die Freiheit genommen, diesen Besuch für Sie zu arrangieren. Es berührt einen Fall, der vor kurzem Ihrem Zuständigkeitsbereich unterstellt wurde und über den wir heute abend ebenfalls schon gesprochen haben.«

 Als Richter Fang seinem Gastgeber an Deck folgte, konnte er endlich ihre Umgebung erkennen. Sie befanden sich auf dem offenen Meer, kein Land in Sicht, aber die Lichter von Groß-Shanghai waren deutlich im Westen zu sehen. Es war eine klare Nacht, und der beinahe volle Mond erhellte deutlich den Rumpf eines riesigen Schiffes in der Nähe. Auch ohne Mondschein hätte man das Schiff daran erkennen können, daß es alle Sterne in einem Himmelsquadranten verdeckte.

 Richter Fang wußte so gut wie nichts über Schiffe. In seiner Jugend hatte er einmal an einer Führung durch einen Flugzeugträger teilgenommen, der einige Tage in Manhattan vor Anker gegangen war. Er vermutete, daß dieses Schiff noch größer war. Abgesehen von vereinzelten roten Lichtern hier und da, die Rückschlüsse auf seine Größe zuließen, sowie einigen horizontalen Linien gelben Lichts, die aus den Bullaugen des Schiffsrumpfs viele Stockwerke über den Köpfen der Betrachter leuchteten, herrschte völlige Dunkelheit an Bord.

 Dr. X und Richter Fang wurden von einer kleinen Mannschaft, die sie mit einem Beiboot abholte, an Bord dieses Schiffes geleitet. Als das Beiboot am Schiff des Doktors längsseits ging, stellte Richter Fang erstaunt fest, daß die Besatzung ausschließlich aus jungen Frauen bestand. An ihrem Akzent konnte man erkennen, daß sie einer ethnischen Untergruppe angehörten, die im Südosten weit verbreitet war und fast ausschließlich auf dem Wasser lebte; aber selbst wenn sie kein Wort gesprochen hätten, hätte Richter Fang es an ihrem geübten Umgang mit dem Boot erkennen können.

 Nach wenigen Minuten waren Dr. X und Richter Fang durch eine Schleuse dicht über dem Wasserspiegel an Bord des riesigen Schiffs befördert worden. Richter Fang bemerkte, daß es sich nicht um ein altmodisches Schiff aus Stahl handelte; es bestand aus nanotechnologischen Substanzen, die unendlich leichter und stabiler waren. Kein MaterieCompiler der Welt war groß genug, ein ganzes Schiff zu kompilieren, daher hatten die Werften in Hongkong die Teile nacheinander kompiliert, zusammengesetzt und zum Stapellauf ins Meer geschoben, ganz genau wie ihre Vorgänger in der Ära vor der Diamantenzeit.

 Richter Fang war davon ausgegangen, daß es sich bei dem Schiff um eine Art Frachter handelte, der fast ausschließlich aus riesigen Laderäumen bestand, aber statt dessen sah er als erstes einen langen Flur, der scheinbar auf der gesamten Länge des Schiffs parallel zum Kiel verlief. Junge Frauen in weißen, pinkfarbenen oder blauen Kleidern und bequemen Schuhen huschten in dem Flur hin und her und verschwanden in den zahllosen Türen oder kamen daraus hervor.

 Eine offizielle Begrüßung fand nicht statt, weder der Kapitän noch einer der Offiziere ließ sich sehen. Kaum hatten die Bootsmädchen ihnen an Bord geholfen, verbeugten und entfernten sie sich. Dr. X schlenderte den Korridor entlang, und Richter Fang folgte ihm. Die jungen Frauen in den weißen Kleidern verbeugten sich, wenn sie sich ihnen näherten, dann gingen sie weiter ihres Weges, da sie keine Zeit für ausgiebige Höflichkeitsrituale hatten. Richter Fang hatte den unbestimmten Eindruck, daß es sich um Bauernfrauen handelte, auch wenn keine die tiefe Sonnenbräune aufwies, die in China gemeinhin als Zeichen eines geringen gesellschaftlichen Status galt. Die Bootsmädchen hatten Blau getragen, woraus er schlußfolgerte, daß diese Farbe Mannschaftsmitgliedern mit nautischen oder Ingenieurspflichten vorbehalten war. Allgemein schienen die in den pinkfarbenen Kleidern jünger und schlanker als die in den weißen Kleidern zu sein. Auch der Schnitt der Kleider war ein anderer; die pinkfarbenen Kleider hatten ihren Verschluß mitten auf dem Rücken, die weißen zwei symmetrische Reißverschlüsse an der Vorderseite.

 Dr. X entschied sich offenbar willkürlich für eine Tür, schwang sie auf und hielt sie für Richter Fang fest. Richter Fang verbeugte sich knapp und betrat einen Raum, der etwa so groß wie ein Basketballfeld war, wenn auch mit einer niedrigeren Decke. Er war ziemlich warm und feucht und nur spärlich beleuchtet. Als erstes sah Richter Fang noch mehr Mädchen in weißen Kleidern, die sich vor ihm verbeugten. Dann stellte er fest, daß sonst nur Kinderbetten in dem Raum standen, Hunderte von Kinderbetten, und in jedem dieser Betten lag ein wie gemalt aussehender weiblicher Säugling. Junge Frauen in Rosa huschten mit Windeln hin und her. Ab und zu saß eine Frau neben einem der Bettchen, die Reißverschlüsse ihres weißen Kleides offen, und stillte ein Baby.

 Richter Fang wurde schwindlig. Er weigerte sich, das, was er sah, als Realität zu akzeptieren. Im Geiste hatte er sich auf das heutige Treffen vorbereitet, indem er sich immer wieder daran erinnerte, daß der Doktor jeder Hinterlist fähig war, daß er nichts, was ihm begegnete, fraglos akzeptieren sollte. Aber viele, die zum erstenmal Vater wurden, hatten im Kreißsaal feststellen müssen, daß ein richtiges Baby etwas an sich hatte, das alle Gedanken auf sich zog. In einer Welt der Abstraktionen war nichts konkreter als ein Baby.

 Richter Fang machte auf dem Absatz kehrt und verließ den Raum, indem er sich grob an Dr. X vorbeidrängte. Er entschied sich wahllos für eine Richtung und schritt, lief, rannte den Flur entlang, an fünf Türen vorbei, zehn, fünfzig, dann blieb er ohne ersichtlichen Grund stehen und riß eine andere Tür auf.

 Es hätte derselbe Raum sein können.

 Ihm war fast übel, und er mußte eiserne Selbstbeherrschung aufbieten, um nicht in Tränen auszubrechen. Er verließ den Raum und stürmte eine ganze Zeitlang durch das Schiff, mehrere Treppen hinauf, über die er einige Decks passierte. Er betrat einen willkürlich ausgewählten anderen Raum und fand auch hier ein Kinderbett neben dem anderen vor, und in jedem lag ein schlafendes, einjähriges Baby; alle trugen rosa Frotteepyjamas mit Kapuze und rosa Mausohren, alle lagen unter identischen weißen Decken und alle kuschelten sich an ein Plüschtier. Hier und da saß eine junge Frau in einem pinkfarbenen Kleid auf einer Bambusmatte, las ein Buch oder nähte.

 Eine der Frauen, die am nächsten bei Richter Fang saß, legte ihr Nähzeug weg, richtete sich in eine kniende Haltung auf und verbeugte sich vor ihm. Richter Fang erwiderte die Verbeugung beiläufig und schlich zu dem ersten Kinderbett. Ein kleines Mädchen mit erstaunlich dichten Wimpern lag fest schlafend darin und atmete regelmäßig; die Mäuseohren ihrer Kapuze ragten zwischen den Gitterstäben des Bettchens heraus, und während Richter Fang sie betrachtete, bildete er sich ein, daß er das Atmen aller Kinder auf diesem Schiff hören konnte, zu einem sanften Seufzen vereint, das sein Herz beruhigte. Alle Kinder schliefen so friedlich; alles mußte in Ordnung sein. Alles würde gut werden.

 Er wandte sich ab und sah, daß die junge Frau ihm zulächelte. Kein anzügliches und kein albernes mädchenhaftes Lächeln, sondern ein ruhiges und selbstbewußtes. Richter Fang vermutete, daß Dr. X in diesem Augenblick genauso lächeln mußte, wo auch immer auf diesem Schiff er sich befinden mochte.

 Als Dr. X die Cine startete, erkannte Richter Fang sie sofort: Das war das Werk des Mediagraphen PhyrePhox, der, soweit er wußte, immer noch in einer Untersuchungszelle in Shanghai schmachtete. Bei dem Schauplatz handelte es sich um ein Felsmassiv inmitten einer trockenen, staubgepeitschten Einöde irgendwo im Inneren Chinas. Die Kamera schwenkte über das umliegende Wüstenland, und man mußte Richter Fang nicht erklären, daß dies einmal fruchtbare Felder gewesen waren, bevor der Grundwasserspiegel unter ihnen abgesunken war.

 Zwei Menschen kamen des Wegs; sie trugen ein kleines Bündel und wirbelten beim Gehen Staub auf. Als sie näher kamen, konnte Richter Fang sehen, daß sie schrecklich mager waren und nur schmutzige Fetzen am Leib trugen. Sie kamen zur Mitte des Felsmassivs und legten das Bündel auf den Boden, dann wandten sie sich ab und gingen weg. Richter Fang drehte sich von dem Mediatron weg und winkte ab; er mußte es sich nicht weiter ansehen, um zu wissen, daß es sich bei dem Bündel um ein Baby handelte, wahrscheinlich ein Mädchen.

 »Diese Szene könnte sich zu jeder beliebigen Zeit in der Geschichte Chinas abgespielt haben«, sagte Dr. X. Sie saßen in einer spartanischen Offiziersmesse im Aufbau des Schiffs. »Es wurde bei uns immer so verfahren. Die großen Aufstände im neunzehnten Jahrhundert wurden von Scharen wütender junger Männer angezettelt, die keine Frau finden konnten. In den finstersten Zeiten der Politik der Geburtenkontrolle während der Mao-Dynastie, wurden jedes Jahr zweihunderttausend Neugeborene auf diese Weise ausgesetzt.« Er zeigte mit einer Hand auf das Standbild des Mediatrons. »In jüngster Zeit, nach dem Bürgerkrieg und dem Versiegen der Brunnen des Himmlischen Königreichs, hat der Brauch einen neuen Aufschwung erlebt. Der Unterschied ist, daß die Babys heute gerettet werden. Das tun wir schon seit drei Jahren.«

 »Wie viele?« fragte Richter Fang.

 »Bis heute eine Viertelmillion«, sagte Dr. X.

 »Fünfzigtausend allein auf diesem Schiff.«

 Richter Fang mußte seine Teetasse einen Moment abstellen, während er sich diese ungeheure Zahl vergegenwärtigte. Fünfzigtausend Leben allein auf diesem Schiff.

 »Es wird nicht gutgehen«, sagte Richter Fang schließlich. »Sie können sie auf diese Weise vielleicht großziehen, bis sie ins Krabbelalter kommen - aber was passiert, wenn sie älter und größer werden und erzogen werden müssen, ganz zu schweigen vom Platz, den sie brauchen, um herumzulaufen und zu spielen?«

 »Das ist wahrlich eine formidable Herausforderung«, sagte Dr. X ernst, »aber ich gehe davon aus, daß Sie die Worte des Meisters beherzigen werden: ›Ein jeder Mann möge die Tugend als etwas betrachten, das ihm obliegt. Nicht einmal seinem Lehrmeister möge er ihre Ausübung zugestehen‹ Ich wünsche Ihnen viel Glück, Richter.«

 Diese Bemerkung hatte dieselbe Wirkung, als hätte Dr. X dem Richter mit einer Zaunlatte auf den Kopf geschlagen: ein Schock, ja aber die volle Wucht kam gewissermaßen mit Verzögerung.

 »Ich weiß nicht, ob ich Ihnen folgen kann, Doktor.«

 Dr. X überkreuzte die Handgelenke und hob sie in die Höhe. »Ich ergebe mich. Sie können mich in Gewahrsam nehmen. Folter wird nicht nötig sein; ich habe bereits ein schriftliches Geständnis vorbereitet.«

 Bisher hatte Richter Fang nicht gewußt, daß Dr. X über einen so ausgeprägten Sinn für Humor verfügte. Er beschloß, das Spiel mitzuspielen. »So gerne ich Sie der Gerechtigkeit übergeben würde, Doktor, ich fürchte, ich kann Ihre Kapitulation nicht annehmen, da wir uns außerhalb meines Zuständigkeitsbereichs befinden.«

 Der Doktor nickte einem Kellner zu, der die Kabinentür aufriß und kühle Luft einströmen ließ - und den Blick auf die farbenfrohe Uferpromenade der Leasing-Parzellen freigab, die plötzlich nicht mehr als eine Meile von ihnen entfernt war.

 »Wie Sie sehen können, habe ich befohlen, die Schiffe in Ihren Zuständigkeitsbereich zurückbringen zu lassen, Euer Ehren«, sagte Dr. X. Er gestikulierte einladend zur Tür hinaus.

 Richter Fang trat auf eine offene Gangway hinaus, schaute über die Reling und sah vier andere riesige Schiffe, die im Kielwasser dieses ersten folgten.

 Dr. X' dünne Stimme klang zur offenen Tür heraus. »Sie dürfen nun mich sowie die Besatzungen dieser Schiffe wegen des Verbrechens des Babyschmuggels festnehmen. Des weiteren können Sie diese Schiffe beschlagnahmen - und die Viertelmillion Winzlinge an Bord. Ich bin überzeugt, Sie können irgendwo in Ihrem Zuständigkeitsbereich qualifizierte Pfleger finden.«

 Richter Fang umklammerte die Reling mit beiden Händen und senkte den Kopf. Er stand einem klinischen Schock sehr nahe. Es wäre reiner Selbstmord, den Bluff des Doktors auffliegen zu lassen. Die Vorstellung, die Verantwortung für so viele Menschenleben zu übernehmen, hatte an sich etwas Beängstigendes. Aber der Gedanke, was aus diesen kleinen Mädchen in den Händen der korrupten Beamten der Küstenrepublik werden könnte...

 Dr. X fuhr fort: »Ich hege keine Zweifel, daß Sie einen Weg finden werden, sie zu versorgen. Wie Sie im Falle des Mädchens mit dem Buch so trefflich vorgeführt haben, sind Sie ein weiser Richter, der durchaus versteht, wie wichtig eine ordentliche Erziehung kleiner Kinder ist. Zweifellos werden Sie jedem dieser Viertelmillion Kinder dieselbe Aufmerksamkeit zuteil werden lassen wie einem einzigen kleinen Barbarenmädchen.«

 Richter Fang richtete sich kerzengerade auf, wirbelte herum und stapfte wieder zu der Tür hinein. »Schließen Sie die Tür und verlassen Sie den Raum«, sagte er zu der Kellnerin.

 Als er und der Doktor allein waren, sah Richter Fang Dr. X an, ließ sich auf die Knie sinken, beugte sich nach vorne und schlug dreimal mit der Stirn auf das Deck.

 »Bitte, Euer Ehren!« rief Dr. X aus, »ich bin derjenige, der Ihnen in dieser Form seine Ehrerbietung erweisen sollte.«

 »Ich überlege schon seit einiger Zeit eine berufliche Veränderung«, sagte Richter Fang und richtete sich in eine aufrechte kniende Haltung auf. Er verstummte, ehe er fortfuhr, und dachte noch einmal über alles nach. Aber Dr. X hatte ihm keinen Ausweg gelassen. Es wäre untypisch für den Doktor, eine Falle zu stellen, aus der es eine Fluchtmöglichkeit gab.

 Wie der Meister gesagt hatte: Der Mechaniker, der seine Arbeit gut erledigen will, muß zuerst sein Werkzeug schärfen. In jedem Staate suche den Rat seiner ehrwürdigsten Diener und mache dir die tugendhaftesten unter seinen Gelehrten zu Freunden.

 »Eigentlich bin ich mit meinem Beruf zufrieden, aber unzufrieden mit meiner Stammeszugehörigkeit. Ich habe Ekel vor der Küstenrepublik entwickelt und bin zu dem Ergebnis gekommen, daß mein wahres Zuhause im Himmlischen Königreich liegt. Ich habe mich oft gefragt, ob das Himmlische Königreich möglicherweise Richter benötigen könnte, und seien sie noch so nichtswürdig und unqualifiziert wie ich.«

 »Das ist eine Frage, die ich mit meinen Vorgesetzten besprechen muß«, sagte Dr. X. »Bedenkt man jedoch, daß das Himmlische Königreich derzeit gar keine Richter hat, und demzufolge auch kein richtiges juristisches System, erscheint es mir mehr als wahrscheinlich, daß sich eine Stelle für jemanden mit Ihrer überragenden Begabung finden läßt.«

 »Ich begreife nun, weshalb Sie das Buch des Mädchens so dringend in Ihren Besitz bringen wollten«, sagte Richter Fang. »"Diese Kinder müssen alle eine Ausbildung erhalten.«

 »Das Buch wünsche ich mir nicht so sehr wie denjenigen, der es entwickelt hat - den Artifex Hackworth«, sagte Dr. X. »Solange sich das Buch irgendwo in den Leasing-Parzellen befand, bestand eine gewisse Hoffnung, daß Hackworth es finden konnte - es ist der Gegenstand, den er sich am sehnlichsten wünscht. Hätte ich das Buch finden können, so hätte ich diese Hoffnung zunichte machen können, und dann hätte Hackworth sich mit mir in Verbindung setzen müssen, sei es, um das Buch zurückzubekommen, sei es, um ein weiteres Exemplar zu kompilieren.«

 »Sie wünschen Sie der Dienste Hackworths zu versichern?«

 »Er wiegt tausend mindere Ingenieure auf. Und aufgrund gewisser Härten in den letzten Jahrzehnten verfügt das Himmlische Königreich nicht einmal über so viele mindere Ingenieure; sie wurden alle von der Aussicht auf Reichtum in die Küstenrepublik gelockt.«

 »Ich werde mich gleich morgen mit Hackworth in Verbindung setzen«, sagte Richter Fang. »Ich werde ihn davon in Kenntnis setzen, daß der Mann, den die Barbaren als Dr. X kennen, das verlorengegangene Exemplar des Buches gefunden hat.«

 »Gut«, sagte Dr. X. »Ich gehe davon aus, daß ich von ihm hören werde.«

 Hackworths Dilemma;

 eine unerwartete Rückkehr in die Behausung von Dr. X;

 bis dato unbekannte Flügel des Anwesens von Dr. X;

 ein Verbrecher wird der Gerechtigkeit übergeben.

 Hackworth hatte genügend Zeit, noch einmal über die Logik der Angelegenheit nachzudenken, während er im Vorzimmer der Behausung von Dr. X darauf wartete, daß der alte Mann eine, wie es sich anhörte, Zwölfkanal-Cine-Konferenz beendete. Bei seinem ersten Besuch hier war er zu nervös gewesen, um überhaupt etwas zu sehen, aber heute saß er entspannt in dem brüchigen Ledersessel in der Ecke, verlangte Tee von einem Bediensteten und blätterte in den Büchern von Dr. X. Er empfand es als Erleichterung, daß er nichts zu verlieren hatte.

 Seit dem zutiefst beunruhigenden Besuch von Chang war Hackworth am Ende seiner Weisheit. Er hatte die ganze Sache durch und durch vermasselt. Früher oder später würde sein Verbrechen ans Licht kommen und seine Familie entehrt werden, ob er Chang nun Geld gab oder nicht. Selbst wenn es ihm irgendwie gelingen sollte, die Fibel zurückzubekommen, wäre sein Leben ruiniert.

 Als man ihm die Nachricht überbrachte, daß Dr. X den Wettlauf nach der verschwundenen Fibel gewonnen hatte, kam es ihm vor, als wäre er vom Regen in die Traufe gekommen. Er hatte sich einen Tag freigenommen und eine lange Fahrt durch das Königlich Ökologische Konservatorium gemacht. Als er wieder zu Hause eintraf, von der Sonne verbrannt und angenehm erschöpft, hatte sich seine Stimmung sichtlich gehoben. Eigentlich verbesserte es seine Situation, daß Dr. X die Fibel besaß.

 Wahrscheinlich würde der Doktor als Gegenleistung für die Fibel etwas von Hackworth verlangen. In diesem Fall bestand wenig Aussicht, daß es sich nur um ein Schmiergeld handeln würde, wie Chang angedeutet hatte; das ganze Geld, das Hackworth besaß und jemals besitzen würde, konnte für Dr. X schwerlich interessant sein. Höchstwahrscheinlich würde ihn der Doktor um eine Art Gefallen bitten – er könnte Hackworth bitten, etwas zu entwerfen, sich ein wenig als Berater zu betätigen. Das wollte Hackworth so sehr von ganzem Herzen glauben, daß er die Hypothese gegen Ende seiner Rundreise mit allerlei Beweisen, echten und zusammenphantasierten, untermauert hatte. Es war gemeinhin bekannt, daß das Himmlische Königreich im nanotechnologischen Wettrüsten hoffnungslos hinterherhinkte; daß Dr. X selbst seine kostbare Zeit darauf verwendete, durch den Abfall des Immunsystems von New Atlantis zu wühlen, legte beredtes Zeugnis dafür ab. Hackworths Fähigkeiten konnten von unschätzbarem Wert für sie sein.

 Falls das zutraf, gab es einen Ausweg für Hackworth. Er würde eine Arbeit für den Doktor übernehmen. Als Gegenleistung würde er die Fibel zurückbekommen, was er sich mehr als alles andere wünschte. Als Teil der Abmachung konnte Dr. X ohne jeden Zweifel einen Weg finden, Chang von der Liste der Dinge zu streichen, die Hackworth Kopfzerbrechen bereiteten; Hackworths Phyle würde nie etwas von seinem Verbrechen erfahren. Viktorianer und Konfuzianer hatten gleichermaßen neue Verwendungszwecke für das Foyer, Vorzimmer, oder wie immer man es nennen wollte, und für den alten Brauch von Besucherkarten gefunden. Alle Stämme mit hochentwickelter Nanotechnologie wußten, daß Besucher gründlich untersucht werden mußten, bevor man sie ins Allerheiligste führte, und daß eine solche, von Tausenden emsiger Aufklärungsmilben durchgeführte Untersuchung Zeit brauchte. Aus diesem Grund war eine ausufernde Vorzimmeretikette entstanden, und gebildete Leute überall auf der Welt wußten, wenn sie jemanden besuchten, selbst einen engen Freund, konnten sie davon ausgehen, daß sie einige Zeit in einem mit unauffälliger Überwachungsausrüstung versehenen Vorzimmer verbringen, Tee trinken und in Zeitschriften blättern mußten.

 Eine ganze Wand im Vorzimmer von Dr. X wurde von einem Mediatron eingenommen. CineAufzeichnungen oder schlichte stationäre Graphiken ließen sich digital an dieser Wand anbringen, wie Plakate und Handzettel in alten Zeiten. Wurden sie nicht entfernt, überlagerten sie einander mit der Zeit und bildeten eine animierte Collage.

 In der Mitte der Medienwand von Dr. X, teilweise von neueren Clips überlagert, lief ein Cine-Clip ab, der im nördlichen China so weit verbreitet war wie das Gesicht von Mao - Buddhas bösem Zwillingsbruder - im vergangenen Jahrhundert. Hackworth hatte sich nie die Zeit genommen, ihn von Anfang bis Ende anzusehen, doch er hatte ihn so häufig in Taxis in Pudong und in den Leasing-Parzellen an den Wänden gesehen, daß er ihn auswendig kannte. Westler nannten ihn Zhang im Schang.

 Die Szene spielte vor einem Luxushotel, einem aus dem Archipel von Shangri-Las, die den Superhighway Kowloon-Guangzhou säumten. Die hufeisenförmige Einfahrt war mit Mosaiksteinen gepflastert, allerorten glänzten Messingtürgriffe, tropische Blumen wuchsen dichtgedrängt aus bootsgroßen Schalen in der Halle, Geschäftsmänner in Anzügen sprachen in Handys und schauten auf die Uhr; Pagen mit weißen Handschuhen sprangen auf die Einfahrt, holten Koffer aus den Kofferräumen roter Taxis und wischten sie mit sauberen feuchten Tüchern ab.

 Die Einfahrt lag an einer achtspurigen Durchgangsstraße - nicht der Highway, lediglich eine Zufahrt –, und ein schmiedeeiserner Zaun mit scharfen Spitzen verlief in der Mitte, damit Fußgänger sie nicht zwischendrin überquerten. Das Pflaster, neu, aber bereits von Verfall gezeichnet, war von rötlichem Staub überzogen, den der letzte Taifun von den verkarsteten Bergen von Guangdong heruntergespült hatte.

 Plötzlich wurde der Verkehr dünner, und die Kamera schwenkte stromaufwärts: Zahlreiche Fahrspuren wurden von einer Schar Fahrradfahrer blockiert. Ab und an drängten sich ein rotes Taxi oder ein Mercedes-Benz an dem schmiedeeisernen Zaun vorbei und fuhr davon, während der Fahrer so wütend auf die Hupe einschlug, daß man befürchten mußte, der Airbag würde herausschnellen. Hackworth konnte den Lärm der Hupen nicht hören, aber als die Kamera auf das Geschehen zoomte, sah man deutlich, wie ein Fahrer die Hand von der Hupe nahm, sich umdrehte und der Schar der Radfahrer den Finger zeigte.

 Als er sah, wer die Schar anführte, wandte er sich krank vor Angst ab, und seine Hand fiel ihm wie eine tote Schnepfe in den Schoß.

 Bei dem Anführer handelte es sich um einen untersetzten Mann mit weißem Haar, über sechzig, in einem schmucklosen Arbeiterblaumann, der in die Pedale trat, was das Zeug hielt. Er radelte mit trügerischer Geschwindigkeit die Straße hinab und bog in die Einfahrt ein. Eine Embolie von Fahrradfahrern bildete sich an der Straße, als Hunderte versuchten, sich durch den schmalen Eingang zu drängen. Und dann kam ein weiterer klassischer Moment: Der Chefpage lief um seinen Tisch herum, rannte auf den Fahrradfahrer zu und schleuderte ihm Verwünschungen in kantonesisch entgegen – bis er noch etwa sechs Schritte entfernt stand und merkte, daß er sich Zhang Han Hua gegenübersah.

 Zu dieser Zeit besaß Zhang keine Berufsbezeichnung, da er nominell im Ruhestand war – ein ironischer Einfall, den die chinesischen Premiers des späten zwanzigsten und frühen einundzwanzigsten Jahrhunderts wahrscheinlich von amerikanischen Mafiabossen übernommen hatten. Möglicherweise sahen sie auch ein, daß eine Berufsbezeichnung unter der Würde des mächtigsten Mannes auf Erden war. Menschen, die Zhang so nahe gekommen waren, sagten stets einhellig, daß sie nie an seine derzeitige Macht dachten - die Armeen, die Kernwaffen, die Geheimpolizei. Sie konnten nur daran denken, daß Zhang Han Hua zur Zeit der großen Kulturrevolution, im Alter von achtzehn Jahren, seine Zelle der Rotgardisten in den Kampf Mann gegen Mann mit einer anderen Zelle geführt hatte, deren Begeisterung sie für unzureichend hielten, und daß Zhang nach gewonnener Schlacht sich am rohen Fleisch seiner gefallenen Widersacher gütlich getan hatte. Niemand konnte Zhang von Angesicht zu Angesicht gegenüberstehen, ohne sich vorzustellen, wie ihm das Blut am Kinn hinablief.

 Der Hotelpage sinkt auf die Knie und macht buchstäblich einen Kotau. Zhang schaut angewidert drein, schiebt dem Pagen einen sandalenbekleideten Fuß unter das Schlüsselbein und drückte ihn wieder in die Höhe, dann sagt er ein paar Worte im Hinterwäldlerakzent seines heimischen Fujien zu ihm. Der Page kann sich auf seinem Rückweg ins Hotel gar nicht genug verbeugen; Zhangs Gesicht drückt Mißvergnügen aus - er möchte nur möglichst schnell bedient werden. Im Verlauf der nächsten Minute strömen zunehmend hochrangigere Hotelangestellte zur Tür heraus und erniedrigen sich vor Zhang, der mittlerweile gelangweilt aussieht und sie mit völliger Mißachtung straft. Niemand weiß genau, ob Zhang an diesem Punkt seines Lebens Konfuzianer oder Maoist ist, aber im Augenblick spielt es auch keine Rolle: Im Konfuzianischen Weltbild werden ebenso wie im kommunistischen Bauern als die höchste und Kaufleute als die niedrigste Gesellschaftschicht betrachtet. Dieses Hotel ist nicht für Bauern.

 Schließlich kommt ein Mann im dunklen Anzug inmitten einer Truppe Leibwächter heraus. Er sieht wütender als Zhang aus und scheint zu denken, daß er das Opfer eines unverzeihlichen Streichs geworden ist. Dies ist ein Kaufmann unter Kaufleuten: der vierzehntreichste Mann der Welt, der drittreichste in China. Ihm gehören fast alle Grundstücke innerhalb einer halben Fahrstunde von diesem Hotel. Er bremst nicht ab, als er in die Einfahrt einbiegt und Zhang erkennt; er geht direkt auf ihn zu und fragt ihn, was er will, warum sich der alte Mann die Mühe gemacht hat, von Beijing herzukommen und sich mit diesem albernen Fahrradtrip in seine Geschäfte einzumischen.

 Zhang geht einfach nach vorne und flüstert dem reichen Mann ein paar Worte ins Ohr.

 Der reiche Mann weicht einen Schritt zurück, als hätte ihm Zhang einen Stoß vor die Brust gegeben. Er hat den Mund aufgemacht und zeigt makellose weiße Zähne, aber seine Augen sind blicklos. Nach einem Augenblick weicht er zwei weitere Schritte zurück, was ihm genügend Platz für sein nächstes Manöver verschafft: Er verbeugt sich, sinkt erst auf ein Knie, dann auf das andere, knickt an der Taille ab, bis er auf allen vieren liegt, dann legt er sich der Länge nach auf die säuberlich angeordneten Mosaiksteine. Er preßt das Gesicht auf das Pflaster. Er macht seinen Kotau vor Zhang Han Hua.

 Nacheinander verstummen die dolbyverstärkten Stimmen im Nebenzimmer, bis nur noch Dr. X und ein anderer Gentleman übrigbleiben, die um eine nebensächliche Angelegenheit feilschen und sich zwischen salbungsvoll beweihräuchernden Oratorien lange Pausen gönnen, um Pfeifen zu stopfen, Tee einzuschenken oder zu tun, was auch immer diese Leute taten, wenn sie vorgaben, einander zu ignorieren. Die Diskussion verlief im Sande und endete nicht mit einem ungestümen Ausbruch, wie Hackworth insgeheim und voller Boshaftigkeit gedacht hatte, dann zog ein junger Mann einen Vorhang beiseite und sagte: »Dr. X wird Sie jetzt empfangen.«

 Dr. X schien sich in einer liebenswürdigen, großzügigen Stimmung zu befinden, die wahrscheinlich darauf angelegt war zu vermitteln, daß er stets mit einer Rückkehr Hackworths gerechnet hatte. Er stand geflissentlich auf, schüttelte Hackworth herzlich die Hand und lud ihn zum Essen in »ein Restaurant in der Nähe« ein, wie er bedeutungsschwanger sagte, »von allerhöchster Diskretion«.

 Die Diskretion bestand darin, daß einer der gemütlichen, abgeschiedenen Speisesäle unmittelbar mit einem der Hinterzimmer des Anwesens von Dr. X verbunden war, so daß man es einfach erreichen konnte, indem man eine ziehharmonikaförmige Nanoröhre hinabschritt, die man auf einen halben Kilometer Länge hätte ziehen könnten, wenn man sie aus Shanghai fortgebracht, nach Kansas geschafft und an beiden Enden gezogen hätte. Hackworth, der blinzelnd durch die transparenten Wände der Röhre sah, während er Dr. X zum Essen begleitete, sah verschwommen mehrere Dutzend Leute, die in einem halben Dutzend verschiedener Gebäude, an denen Dr. X offenbar eine Art Wegerecht erworben hatte, einem breiten Spektrum von Tätigkeiten nachgingen. Am Ende entließ die Röhre sie in ein hübsch möbliertes Eßzimmer mit Teppichboden, das mit einer elektrischen Schiebetür versehen war. Diese Tür öffnete sich gerade, als sie sich setzten, und Hackworth strauchelte beinahe, als die Röhre nanogefilterten Wind nieste; eine strahlende, einen Meter dreißig große Kellnerin stand an der Tür, schloß die Augen und beugte sich in Erwartung des Luftzugs weit nach vorne. Im perfekten Englisch des San Fernando Valley sagte sie: »Möchten Sie gerne wissen, welche Spezialitäten wir anzubieten haben?«

 Dr. X gab sich allergrößte Mühe, Hackworth zu versichern, wieviel Verständnis und Mitgefühl er für seine Lage empfand; in einem Maße, daß Hackworth sich die meiste Zeit fragte, ob Dr. X schon darüber Bescheid gewußt hatte. »Kein Wort mehr davon, es wird alles geregelt«, sagte Dr. X plötzlich und unterbrach Hackworth damit mitten in einer wortreichen Erklärung, und danach gelang es Hackworth nicht mehr, Dr. X für das Thema zu erwärmen. Das war tröstlich, gleichzeitig aber auch beunruhigend, da er sich des Eindrucks nicht erwehren konnte, als hätte er sich gerade auf ein Geschäft eingelassen, dessen Bedingungen noch nicht verhandelt, noch nicht einmal ausformuliert worden waren. Doch Dr. X' ganzes Gebaren schien die Botschaft zu verkünden, wenn man schon einen Faustischen Pakt mit einem uralten und undurchsichtigen Boß des organisierten Verbrechens in Shanghai abschloß, dann konnte man sich keinen Besseren als den onkelhaften Dr. X dafür wünschen, dessen Großzügigkeit so grenzenlos war, daß er die ganze Sache höchstwahrscheinlich vergessen oder die Gefälligkeit in einem vergilbten Karton in einem seiner Lagerhäuser verschimmeln lassen würde. Am Ende des ausgiebigen Menüs fühlte sich Hackworth so beruhigt, daß er Lieutenant Chang und die Fibel fast vollkommen vergessen hatte.

 Das heißt, bis zu dem Augenblick, als die Schiebetür erneut aufglitt und besagter Lieutenant Chang persönlich eintrat.

 Hackworth erkannte ihn nicht gleich, da er weitaus konservativer gekleidet war als sonst: weite indigofarbene Pluderhosen, Sandalen und ein schwarzer Lederhelm, der etwa fünfundsiebzig Prozent seines klobigen Kopfes verbarg. Außerdem hatte er sich den Schnurrbart wachsen lassen. Und, am beunruhigendsten, an seinem Gürtel hing eine Scheide, und in dieser Scheide steckte ein Schwert.

 Er betrat den Raum, verbeugte sich beiläufig vor Dr. X und wandte sich dann Hackworth zu.

 »Lieutenant Chang?« fragte Hackworth kläglich.

 »Constable Chang«, sagte der Neuankömmling, »vom Bezirksgericht Shanghai.« Danach sprach er das chinesische Wort für Mittleres Königreich aus.

 »Ich dachte, Sie arbeiten für die Küstenrepublik.«

 »Ich bin meinem Herrn und Meister in ein neues Land gefolgt«, sagte Constable Chang. »Zu meinem Bedauern muß ich Sie jetzt festnehmen, John Percival Hackworth.«

 »Was wirft man mir vor?« sagte Hackworth und zwang sich zu einem Kichern, als wäre dies nichts weiter als ein großer Streich unter engen Freunden.«

 »Daß Sie am --. --. 21- gestohlenes geistiges Eigentum in das Himmlische Königreich - genauer gesagt, in die Behausung von Dr. X - gebracht und dieses Eigentum benutzt haben, um die illegale Kopie eines gewissen Gegenstands zu kompilieren, der als Illustrierte Fibel für die junge Dame bekannt ist.«

 Es hatte keinen Zweck, das zu bestreiten. »Aber ich bin heute abend hierhergekommen, um wieder in den Besitz besagten Gegenstands zu gelangen«, sagte Hackworth, »der sich in den Händen meines ehrwürdigen Gastgebers hier befindet. Ganz gewiß haben Sie nicht die Absicht, den ehrwürdigen Dr. X zu verhaften, weil er mit gestohlenem Eigentum handelt.«

 Constable Chang sah erwartungsvoll zu Dr. X. Der Doktor rückte seine Robe zurecht und ließ ein strahlendes, großväterliches Lächeln erkennen. »Zu meinem Bedauern muß ich Ihnen mitteilen, daß eine verabscheuungswürdige Person Sie offenbar mit falschen Informationen versorgt hat«, sagte er. »Vielmehr ist es so, daß ich keine Ahnung habe, wo sich die Fibel befindet.«

 Die Dimensionen dieser Falle waren so gewaltig, daß Hackworths Verstand immer noch durcheinanderwirbelte und hilflos von einer Wand zu anderen prallte, als er zwanzig Minuten später dem Bezirksrichter vorgeführt wurde. Sie hatten einen Gerichtssaal in einem großen, alten Garten im Zentrum von Alt-Shanghai eingerichtet. Es handelte sich um einen mit flachen grauen Steinen gepflasterten Platz. An einem Ende stand ein erhöhtes Gebäude, auf einer Seite zu dem Platz hin geöffnet, mit einem geschwungenen Ziegeldach, dessen Ecken hoch in die Luft gezwirbelt waren und dessen First ein Tonfresko zierte, das zwei Drachen mit einer großen Perle zwischen sich darstellte. Hackworth registrierte am Rande, daß es sich um die Bühne eines Amphitheaters handelte, was den Eindruck verstärkte, daß er der einzige Zuschauer eines komplexen Schauspiels war. Ein Richter, der ein Prunkgewand und einen imposanten Hut mit dem Emblem eines Einhorns trug, saß vor einem flachen Tisch mit Brokatdecke. Hinter ihm etwas seitlich versetzt, stand eine kleine, zierliche Frau, die eine, wie Hackworth vermutete, Phänomenoskopbrille trug. Als Constable Chang auf die Stelle des grauen Steinbodens gedeutet hatte, wo Hackworth niederknien sollte, begab er sich auf die Tribüne und bezog auf der anderen Seite des Richters Stellung. Einige andere Funktionäre standen auf dem Platz verteilt, hauptsächlich Dr. X und seine Gefolgsleute, die in zwei parallelen Reihen eine Art Tunnel zwischen Hackworth und dem Richter bildeten.

 Hackworths erster Anfall von Todesangst war abgeklungen. Inzwischen verspürte er eine morbide Faszination angesichts der unvorstellbar gräßlichen Situation und des grandiosen Spektakels, das Dr. X eigens dafür inszeniert hatte. Er kniete stumm nieder und wartete in einem hyperentspannten Zustand der Fassungslosigkeit wie ein Frosch auf dem Seziertisch.

 Formalitäten wurden erledigt. Der Richter hieß Fang und kam offenbar aus New York. Die Anklage wurde wiederholt, etwas ausführlicher formuliert. Die Frau trat nach vorne und legte die Beweise vor: eine Cine-Aufzeichnung, die auf einem großen Mediatron an der Rückwand der Bühne abgespielt wurde. Es handelte sich um eine Filmaufnahme des Angeklagten, John Percival Hackworth, der sich ein Stück Haut von der Hand schnitt und es (dem unschuldigen) Dr. X gab, der (ohne zu ahnen, daß er dazu verleitet wurde, einen Diebstahl zu begehen) ein Tetrabyte heiße Daten aus einer klettenförmigen Milbe extrahierte, und so weiter, und so weiter.

 »Bleibt nur noch zu beweisen, daß die Informationen tatsächlich gestohlen waren - was das Verhalten des Verdächtigen allerdings nahelegt«, sagte Richter Fang. Um diese Vermutung zu erhärten, trat Constable Chang nach vorne und berichtete von seinem Besuch in Hackworths Haus.

 »Mr. Hackworth«, sagte Richter Fang, »möchten Sie bestreiten, daß dieses Eigentum gestohlen war? In diesem Falle werden wir Sie in Gewahrsam behalten, während eine Kopie der Informationen an die Polizei Ihrer Majestät weitergeleitet wird; dort wird man sich mit Ihrem Arbeitgeber in Verbindung setzen, um zu eruieren, ob Sie etwas Unehrenhaftes getan haben. Möchten Sie, daß wir das tun?«

 »Nein, Euer Ehren«, sagte Hackworth.

 »Demnach bestreiten Sie nicht, daß das Eigentum gestohlen war und Sie einen Bürger des Himmlischen Königreichs angestiftet haben, Ihnen bei Ihren kriminellen Aktivitäten dienlich zu sein?«

 »Ich bekenne mich schuldig im Sinne der Anklage, Euer Ehren«, sagte Hackworth, »und unterwerfe mich der Barmherzigkeit des Gerichts.«

 »Ausgezeichnet«, sagte Richter Fang, »der Angeklagte ist schuldig. Als Strafmaß werden sechzehn Stockhiebe und zehn Jahre Gefängnis festgesetzt.«

 »Barmherziger Gott!« murmelte Hackwort. So unzureichend das war, es war alles, was ihm einfiel.

 »Was die Stockhiebe betrifft, so werde ich alle bis auf einen zur Bewährung aussetzen, da der Angeklagte aus väterlichem Verantwortungsgefühl für seine Tochter gehandelt hat – unter einer Bedingung.«

 »Euer Ehren, ich werde jede Bedingung akzeptieren, die Sie zu stellen belieben.«

 »Sie werden Dr. X den Dechiffrierschlüssel für die fraglichen Daten übergeben, damit weitere Exemplare den kleinen Kindern zur Verfügung gestellt werden können, von denen unsere Waisenhäuser voll sind.«

 »Das will ich mit Freuden tun«, sagte Hackworth, »doch gibt es Komplikationen.«

 »Ich warte«, sagte Richter Fang, der nicht eben erfreut klang. Hackworth gewann den Eindruck, daß die Sache mit den Stockhieben und der Fibel lediglich das Vorspiel für etwas Größeres darstellte und der Richter es hinter sich bringen wollte.

 »Damit ich abschätzen kann, wie schwerwiegend diese Komplikationen sich gestalten mögen«, sagte Hackworth, »müßte ich wissen, wie viele Exemplare Euer Ehren ungefähr herstellen lassen wollen.«

 »In der Größenordnung von einigen Hunderttausend.« Hunderttausende! »Ich bitte um Vergebung, aber sind sich Euer Ehren darüber im klaren, daß das Buch für Mädchen etwa im Alter von vier Jahren konzipiert wurde?« »Ja.«

 Hackworth war fassungslos. Einige hunderttausend Kinder beiderlei Geschlechts und jeder Altersstufe wäre nicht schwer zu glauben gewesen. Einige hunderttausend vierjährige Mädchen dagegen, das schien unvorstellbar. Nur tausend wäre schon enorm gewesen. Aber schließlich befanden sie sich in China. »Das Gericht wartet«, sagte Constable Chang. »Ich muß Euer Ehren daraufhinweisen, daß es sich bei der Fibel weitgehend um ein Raktiv handelt – was bedeutet, sie ist auf die Teilnahme erwachsender Rakteure angewiesen. Eine oder zwei zusätzliche Exemplare würden vielleicht unbemerkt bleiben, aber eine große Zahl würde das eingebaute System zur Vergütung dieser Dienste überlasten.«

 »Dann wird es Ihre Aufgabe sein, Modifizierungen an der Fibel vorzunehmen, damit sie auf unsere Anforderungen zugeschnitten wird - wir können auf die Teile des Buchs verzichten, die auf Rakteure von außerhalb angewiesen sind, und in einigen Fällen eigene Rakteure zur Verfügung stellen«, sagte Richter Fang.

 »Das müßte machbar sein. Ich könnte automatische Stimmgeneratoren einbauen – nicht ganz so gut, aber akzeptabel.« In diesem Augenblick ersann John Percival Hackworth, fast ohne bewußt darüber nachzudenken und ohne sich Gedanken über die Folgen seines Tuns zu machen, einen Trick, den er unter dem Radar von Richter Fang und Dr. X und allen anderen Leuten in dem Theater, die besser im Entlarven von Tricks waren als die meisten anderen Menschen auf der Welt, hindurchschmuggeln konnte. »Wenn ich schon dabei bin, könnte ich, sofern es dem Gericht gefällt«, sagte Hackworth höchst unterwürfig, »Änderungen im Inhalt dahingehend vornehmen, daß er eher den einmaligen kulturellen Anforderungen der Han-Leserschaft entspricht. Doch das wird eine gewisse Zeit erfordern.«

 »Nun gut«, sagte Richter Fang, »alle Stockhiebe, bis auf einen, werden ausgesetzt, sofern die Veränderungen abgeschlossen werden. Was die zehn Jahre Haft betrifft, so muß ich zu meiner Verlegenheit gestehen, daß dieser Bezirk, der ausgesprochen klein ist,., nicht über ein Gefängnis verfügt; aus diesem Grund wird der Verdächtige heute abend freigelassen werden, sobald der Stockhieb verabreicht wurde. Doch seien Sie versichert, Mr. Hackworth, Ihre Strafe werden Sie auf die eine oder andere Art absitzen.«

 Die Enthüllung, daß er noch heute abend freigelassen werden würde und zu seiner Familie zurückkehren konnte, übte die Wirkung eines tiefen Lungenzugs Opium auf Hackworth aus. Der Schlag wurde rasch und effizient ausgeführt; er hatte keine Zeit, sich nennenswerte Gedanken darüber zu machen, was ein wenig half. Die Schmerzen lösten einen Schock bei ihm aus. Chang hob seinen reglosen Körper von der Bank hoch und trug ihn zu einer harten Pritsche, wo er ein paar Minuten halb bewußtlos liegenblieb. Sie brachten ihm Tee – einen angenehmen Keemun mit einem deutlichen Lavendelaroma.

 Ohne weiteres Aufhebens wurde er aus dem Mittleren Königreich hinausgeleitet und auf den Straßen der Küstenrepublik abgesetzt, die während des gesamten Verfahrens nie weiter als einen Steinwurf entfernt gewesen waren, aber ebensogut tausend Meilen und tausend Jahre hätten entfernt sein können. Er begab sich unverzüglich, breitbeinig und leicht gebückt, mit winzigen Schritten, zu einem öffentlichen MaterieCompiler, wo er sich etwas Erste-Hilfe-Material kompilierte – Schmerztabletten und ein paar Hämoküle, die angeblich die Heilung von Wunden förderten.

 Gedanken an den zweiten Teil der Strafe, und wie er sie verbüßen würde, machte er sich erst wieder, als er die Brücke schon halb hinter sich gelassen hatte und rasch auf seinen Autoskates dahinglitt, während der Wind durch den Stoff seiner Hose pfiff und auf der Platzwunde brannte, die sich so schnurgerade wie die Spur einer Fernstraße über seine Pobacken zog. Diesmal wurde er von einem Schwarm hornissenförmiger Aerostats begleitet, die in elliptischer Formation um ihn herum durch die Nacht flogen, leise zischelnd und unsichtbar, und nur auf eine Gelegenheit zum Ausschwärmen warteten.

 Dieses Verteidigungssystem, das ihm so überlegen vorgekommen war, als er es kompiliert hatte, schien ihm jetzt ein klägliches Unterfangen zu sein. Eine Bande Halbstarker mochte es wohl aufhalten. Er selbst jedoch hatte die Ebene kleiner Ganoven unklugerweise hinter sich gelassen und ein neues Reich betreten, dessen Mächtige fast ausschließlich hinter der Bühne agierten und deren Wirken für Leute vom Schlage eines John Percival Hackworth einzig und allein erkannt werden konnte, wenn sie die Flugbahnen der unbedeutenden Personen und Institutionen kreuzten, die seiner unmittelbaren Umgebung angehörten. Ihm blieb nichts weiter übrig als sich weiter auf dem Orbit zu bewegen, der ihm vorherbestimmt war. Dieses Wissen machte ihn entspannter als alles, was er in vielen Jahren gelernt hatte, und als er nach Hause kam, küßte er die schlafende Fiona, versorgte seine Wunden mit weiterer therapeutischer Technologie aus dem MC, verbarg sie unter einer Pyjamahose und schlüpfte unter die Bettdecke. Von Gwendolyns dunkler, strahlender Wärme eingelullt, schlief er ein, noch ehe er die Möglichkeit gehabt hatte, ein Gebet zu sprechen.

 Weitere Erzählungen aus der Fibel;

 die Geschichte von Dinosaurier und Dojo;

 Nell lernt das eine oder andere über die Kunst der Selbstverteidigung;

 Nells Mutter findet und verliert einen achtbaren Galan;

 Nell behauptet sich gegen einen jungen Raufbold.

 Sie hatte ihre vier Gefährten allesamt gern, aber Dinosaurier war zu ihrem Liebling geworden. Zuerst fand sie ihn ein wenig furchteinflößend, aber dann begriff sie, daß er zwar ein schrecklicher Krieger war, aber auf ihrer Seite stand und sie liebhatte. Sie fragte ihn zu gerne nach den alten Zeiten vor dem Aussterben, und nach der Zeit, die er mit der Maus Dojo verbrachte hatte.

 Es waren noch andere Schüler da ...

 sagte das Buch mit der Stimme von Dinosaurier, als Nell ganz allein in der Ecke des Spielplatzes saß.

 ...Damals gab es keine Menschen, aber Affen, und eines Tages kam ein kleines Affenmädchen, das recht einsam aussah, zum Eingang unserer Höhle. Dojo begrüßte es und bat es herein, was mich überraschte, da ich glaubte, Dojo würde nur Krieger schätzen. Als das kleine Affenmädchen mich sah, erstarrte es vor Angst, aber dann warf mich Dojo über seine Schulter und klatschte mich ein paarmal gegen die Höhlenwände, um zu zeigen, daß er mich vollkommen im Griff hatte. Er machte ihm einen Teller Suppe und fragte sie, warum es ganz alleine im Wald herumspazierte. Das Affenmädchen, das Belle hieß, erklärte ihm, daß seine Mutter und deren Freund es vom Familienbaum geschubst und ihm gesagt hatten, daß es ein paar Stunden an den Lianen schwingen sollte. Aber die größeren Affen hatten alle Lianen mit Beschlag belegt und ließen Belle nicht schaukeln, daher lief Belle auf der Suche nach Spielkameraden in den Wald und schließlich Dojos Höhle fand. »Du kannst bei uns bleiben, so lange du willst«, sagte Dojo. »Wir machen hier nichts anderes als spielen, und wenn du möchtest, kannst du gerne an unseren Spielen teilnehmen.«

 »Aber ich muß bald wieder zu Hause sein«, jammerte Belle. »Sonst verpaßt mir der Freund meiner Mutter eine Tracht Prügel.«

 »Dann werde ich dir den Weg von deinem Familienbaum zu meiner Höhle und zurück zeigen«, sagte Dojo, »damit du jedesmal, wenn dich deine Mutter wegschickt, hierherkommen und mit uns spielen kannst.«

 Dojo und ich halfen Belle ihren Weg durch den Wald zu ihrem Familienbaum zurückzufinden. Auf dem Rückweg zur Höhle sagte ich: »Meister, ich verstehe nicht.«

 »Was bereitet dir Kopfzerbrechen?« fragte Dojo.

 »Ihr seid ein großer Krieger, und ich lerne, um ebenfalls ein großer Krieger zu werden. Ist in Eurer Höhle Platz für ein kleines Mädchen, das nur spielen will?«

 »Ich werde darüber befinden, wer das Zeug zum Krieger hat und wer nicht«, sagte Dojo.

 »Aber wir sind so sehr mit unserem Training und unseren Übungen beschäftigt«, sagte ich. »Werden wir Zeit finden, mit dem Kind zu spielen, wie Ihr versprochen habt?«

 »Was ist ein Spiel schon anderes als Training, das in einer bunten Verpackung daherkommt?« sagte Dojo. »Davon abgesehen, bedenkt man die Tatsache, daß du auch ohne meine Unterweisung zehn Tonnen wiegst, ein riesengroßes Maul voller Zähne wie Schlachtermesser hast und alle Geschöpfe außer mir entsetzt fliehen, wenn sie nur deine Schritte hören, solltest du, finde ich jedenfalls, einem kleinen Mädchen nicht ein bißchen Zeit zum Spielen mißgönnen.«

 Daraufhin schämte ich mich zutiefst, und als wir nach Hause kamen, fegte ich die Höhle siebenmal aus, ohne daß es mir befohlen worden wäre. Zwei Tage später, als Belle einsam und verlassen zu unserer Höhle zurückkehrte, taten wir beide unser Bestes, daß sie sich bei uns wohl fühlte. Dojo spielte einige ganz besondere Spiele mit ihr, die Belle so gut gefielen, daß sie immer wieder kam, und ob du es glaubst oder nicht, als ein paar Jahre ins Land gezogen waren, konnte mich Belle genauso gut auf den Rücken werfen wie Dojo.

 Nell lachte, als sie sich ein kleines Affenmädchen vorstellte, das einen großen Dinosaurier über die Schulter warf. Sie blätterte eine Seite zurück und las diesen Teil noch einmal gründlicher:

 Zwei Tage später, als Belle einsam und verlassen zu unserer Höhle zurückkehrte, taten wir beide unser Bestes, daß sie sich bei uns wohl fühlte. Dojo bereitete in seiner Küche eine ganz spezielle Mahlzeit aus Reis, Gemüse und Fisch zu und achtete darauf, daß sie jedes Krümelchen aufaß. Dann spielte er ein ganz besonderes Spiel mit ihr, das Purzelbaum hieß.

 Auf der gegenüberliegenden Seite wurde eine Illustration eingeblendet. Nell erkannte den freien Platz vor dem Eingang von Dojos Höhle. Dojo saß hoch auf einem Stein und gab Dinosaurier und Belle Anweisungen. Dinosaurier versuchte, einen Purzelbaum zu schlagen, aber seine winzigen Ärmchen konnten das Gewicht des gewaltigen Kopfes nicht halten, so daß er flach auf das Gesicht fiel. Dann versuchte es Belle und führte einen perfekten Purzelbaum vor.

 Nell versuchte es ebenfalls. Zuerst war es verwirrend, weil sich die Welt um sie drehte, wenn sie es machte. Sie betrachtete die Illustration in dem Buch und sah, daß Belle es genauso machte wie Nell, mit denselben Fehlern. Dojo huschte von seinem Stein herunter und erklärte, wie Belle Kopf und Körper gerade halten konnte. Nell befolgte den Rat, als sie es noch einmal versuchte, und diesmal klappte es besser. Bevor ihre Zeit abgelaufen war, machte sie perfekte Purzelbäume über den ganzen Spielplatz. Als sie zum Apartment zurückkam, ließ Mom sie zuerst nicht hinein, daher schlug sie eine Weile im Flur Purzelbäume. Schließlich ließ Mom sie doch ein, aber als sie sah, daß Nell unten auf dem Spielplatz Sand in ihre Haare und Schuhe bekommen hatte, gab sie ihr eine Tracht Prügel und schickte sie ohne Essen ins Bett.

 Aber am nächsten Morgen ging sie zum MC und verlangte die spezielle Mahlzeit, die Dojo für Belle gemacht hatte. Der MC sagte, daß er keinen richtigen Fisch machen könnte, aber Nanosurimi, das so ähnlich wie Fisch war. Reis konnte er machen. Gemüse war ein Problem. Statt dessen bekam sie eine grüne Paste, die sie mit dem Löffel essen konnte. Nell sagte dem MC, daß das ihre Belle-Mahlzeit sei, die sie von jetzt an immer essen würde, und von da an wußte der MC immer genau, was sie wollte.

 Nell sprach nicht mehr von ihrem Zauberbuch, sie gebrauchte den Namen, der deutlich auf der Titelseite stand, den sie aber erst seit kurzem lesen konnte:

 ILLUSTRIERTE FIBEL EÜR DIE JUNGE DAME

 „ein Propädeutisches Enchiridion, worin die Geschichte von

 Prinzessin Nell und ihren zahlreichen Freunden, Verwandten, Angehörigen & cetera erzählt wird“

 Die Fibel redete nicht mehr so oft mit ihr wie früher. Sie hatte festgestellt, daß sie die Worte häufig schneller lesen konnte, als das Buch sie aussprach, daher befahl sie ihm meistens, still zu sein. Aber häufig legte sie es unter ihr Kissen und ließ sich Gutenachtgeschichten vorlesen, und manchmal wachte sie mitten in der Nacht auf und hörte, wie das Buch ihr Sachen zuflüsterte, von denen sie gerade geträumt hatte.

 Tad war schon lange aus dem Apartment verschwunden, aber vorher hatte er Mom noch die Nase gebrochen. Nach ihm war Shemp gekommen, der von Todd ersetzt worden war, der wiederum Tony Platz gemacht hatte. Eines Tages hatte die Polizei von Shanghai die Wohnung gestürmt, um Tony festzunehmen, und er hatte einen der Polizisten gleich im Wohnzimmer niedergemäht, indem er ihm mit seiner Schädelkanone ein Loch in den Bauch pustete, so daß die Eingeweide herausfielen und zwischen seinen Beinen baumelten. Die anderen Polizisten nagelten Tony mit einem Sieben-Minuten-Special fest und zerrten ihren verletzten Kameraden dann auf den Flur hinaus, während Tony, der wie ein in die Enge getriebenes tollwütiges Tier heulte, in die Küche rannte, sich ein Messer schnappte und damit auf seine Brust einstach, wo der Sieben-Minuten-Special seiner Meinung nach in den Körper eingedrungen war. Als die sieben Minuten vorbei waren und die Polizisten wieder in das Apartment stürmten, hatte er ein Loch bis auf die Rippen in seinen Brustmuskel gehackt. Er bedrohte die Cops mit dem blutigen Messer, und der befehlshabende Cop drückte ein paar Zahlen auf einem schwarzen Kästchen in seiner Hand, worauf Tony aufschrie und zusammenklappte, als ein einziger Freudenspender in seinem Oberschenkel explodierte. Er ließ das Messer fallen. Die Cops stürmten herein und verpackten ihn in Folie, dann standen sie um seine in glänzender Plastikfolie mumifizierte Gestalt herum und traten ihn eine oder zwei Minuten, und schließlich schnitten sie ein Loch in die Folie, damit Tony atmen konnte. Sie schweißten vier Griffe an die Folie, trugen ihn hinaus und überließen es Nell, das Blut in der Küche und im Wohnzimmer abzuwaschen. Sie konnte noch nicht gut saubermachen und verschmierte letztendlich alles nur noch mehr. Als Mom nach Hause kam, schrie und weinte sie eine Weile, dann verprügelte sie Nell, weil sie so eine Schweinerei angerichtet hatte. Daraufhin wurde Nell traurig, ging in ihr Zimmer, nahm die Fibel zur Hand und erfand selbst eine Geschichte darüber, wie die böse Stiefmutter Prinzessin Nell zwang, das Haus zu putzen und sie schlug, weil sie es nicht richtig gemacht hatte. Die Fibel lieferte die Bilder zu der Geschichte. Als sie fertig war, hatte sie die tatsächlichen Ereignisse schon vergessen und erinnerte sich nur noch an die Geschichte, die sie erfunden hatte.

 Danach ließ Mom eine Zeitlang die Finger von Männern, aber einige Monate später lernte sie einen Burschen namens Brad kennen, der ziemlich nett war. Er hatte einen richtigen Job als Hufschmied in der Klave New Atlantis, und eines Tages nahm er Nell mit zur Arbeit und zeigte ihr, wie er den Pferden Schuhe aus Eisen an die Hufe nagelte. Nell sah zum erstenmal ein Pferd, daher schenkte sie Brad mit seinen Hämmern und Nägeln wenig Beachtung. Brads Arbeitgeber besaßen ein riesiges Haus mit weitläufigen grünen Rasenflächen, und sie hatten vier Kinder, alle größer als Nell, die in schicken Kleidern herauskamen und auf den Pferden ritten.

 Aber Mom trennte sich von Brad; sie könne Handwerker nicht ausstehen, sagte sie, weil sie zu große Ähnlichkeit mit den echten Viktorianern hatten und immer eine Menge Stuß verzapften, daß dies besser wäre als das, was schließlich, erklärte sie, zu der Überzeugung führte, daß manche Menschen besser wären als andere. Sie ließ sich mit einem Typen namens Burt ein, der schließlich bei ihnen einzog. Burt erklärte Nell und Harv, daß der Haushalt Disziplin verlangte, die er ihm geben würde, und danach schlug er sie andauernd, manchmal auf den Po und manchmal ins Gesicht. Mom schlug er auch ziemlich oft.

 Nell verbrachte viel mehr Zeit auf dem Spielplatz, wo sie die Übungen, die Dojo Belle beibrachte, leichter nachahmen konnte. Manchmal spielte sie auch mit den anderen Kindern. Eines Tages spielte sie Seilball mit einer ihrer Freundinnen und besiegte sie jedesmal. Dann kam ein Junge, der größer als Nell und ihre Freundin war, und bestand darauf, daß er mitspielte. Nells Freundin räumte das Feld, und dann spielte Nell gegen den Jungen, der Kevin hieß. Kevin war ein großer, kräftiger Junge, der sich nicht wenig auf seine Größe und seine Kraft einbildete, und dessen Philosophie beim Seilball sich auf Siegen durch Einschüchterung beschränkte. Er schnappte sich den Ball, plusterte sich melodramatisch auf, fletschte die Zähne und ließ sein Gesicht ganz rot anlaufen, und dann schlug er den Ball mit einem Windmühlenschlag, von Geräuscheffekten begleitet, bei denen der Ball immer mit Spucke bespritzt wurde. Die Vorstellung geriet ihm so eindrucksvoll, daß viele Kinder einfach nur dastanden, ehrfürchtig zusahen und Angst hatten, dem Seilball in die Quere zu kommen; und danach schlug Kevin den Ball bei jeder Umdrehung einfach immer schneller, während er seinen Gegner mit einem Schwall von Verwünschungen überschüttete. Nell wußte, daß Kevins Mom mit einer Menge derselben Typen wie Nells Mom zusammengelebt hatte; ab und zu kam er mit blauen Augen an, die er sich ganz sicher nicht auf dem Spielplatz geholt hatte.

 Nell hatte immer Angst vor Kevin gehabt. Aber als er heute anfing, seine große Show anzuziehen, sah er nur albern aus; so wie Dinosaurier manchmal, wenn er mit Belle trainierte. Der Ball flog, feucht von Spucke und gar nicht so schnell, in ihre Richtung. Kevin beschimpfte sie und nannte sie eine Fotze und alles mögliche, aber aus unerfindlichen Gründen hörte und beachtete Nell es gar nicht, sie sprang einfach auf den Ball zu, schlug ihn hart und legte das ganze Gewicht in ihren ausgestreckten Arm, wie Dojo es ihr beigebracht hatte. Sie traf den Ball so fest, daß sie es nicht einmal spürte; der Ball schoß in hohem Bogen davon, über Kevins Kopf hinweg, und danach mußte sie ihm nur noch ein paar Schläge verpassen, als er vorbeisauste, und schon hatte sie das Spiel gewonnen.

 »Zwei Gewinnsätze«, sagte Kevin, und sie spielten wieder, mit demselben Ergebnis. Nun lachten alle Kinder über Kevin, der die Beherrschung verlor, ganz rot wurde und auf Nell losstürmte.

 Aber Nell hatte gesehen, wie Kevin diese Taktik bei anderen Kindern anwandte, und wußte, daß sie nur funktionierte, weil alle anderen Kinder zu große Angst hatten, um sich zu bewegen. Dojo hatte Belle erklärt, daß die beste Methode, Dinosaurier zu besiegen, einfach darin bestand, ihm aus dem Weg zu gehen, so daß seine eigene Kraft ihn besiegte, und genau das machte Nell mit Kevin: Sie wich im letzten Moment aus, stellte ihm ein Bein und brachte ihn zu Fall. Kevin knallte mit voller Wucht gegen eine Schaukel, rappelte sich auf und stürmte wieder los. Nell duckte sich unter ihm weg und stellte ihm wieder ein Bein.

 »Okay«, sagte Kevin, »du hast gewonnen.« Er ging auf Nell zu und streckte die rechte Hand aus, als wollte er sie schütteln. Aber Nell hatte auch das schon gesehen und wußte, daß es ein Trick war. Sie streckte ebenfalls die rechte Hand aus, als wollte sie die von Kevin schütteln. Aber als Kevin mit angespannten Armmuskeln nach seiner Beute griff, drehte Nell die Handfläche nach unten, fuhr mit der Hand abwärts und zog sie dann quer über ihre Leibesmitte wieder zurück. Dabei beobachtete sie Kevin und sah, daß er mit dem Blick wie hypnotisiert ihrer Hand folgte. Sie bewegte die Hand weiter in einer langen Elypse, drehte die Handfläche nach oben, stieß zu und bohrte Kevin die ausgestreckten Finger in die gaffenden Augen.

 Er hielt die Hände vor das Gesicht. Sie trat ihn, so fest sie konnte, zwischen die Beine, wobei sie sich Zeit ließ und ihr Ziel genau anvisierte. Als er nach vorn klappte, packte sie seine Haare und rammte ihm das Knie ins Gesicht, dann schubste sie ihn, daß er auf den Hintern fiel, wo er sitzen blieb und im ersten Moment so überrascht war, daß er nicht einmal anfing zu plärren.

 Hackworth speist in ehrwürdiger Gesellschaft;

 in Diskurs über Scheinheiligkeit;

 Hackworths Situation kompliziert sich weiter.

 Hackworth traf als erster in dem Pub ein. Er bestellte sich ein großes Glas Porter an der Bar, das in der nahe gelegenen Gemeinde Dovetail im Faß vergoren wurde, und schlenderte eine Weile herum, während er wartete. Er hatte den ganzen Vormittag an seinem Schreibtisch verbracht und genoß es, sich die Beine vertreten zu können. Das Etablissement war im Stil eines antiken Londoner Pubs etwa zur Zeit des Zweiten Weltkriegs gehalten, wozu auch ein vorgetäuschter Bombenschaden in einer Ecke und Xe aus Klebeband auf den Fensterscheiben gehörten – was Hackworth lediglich Erinnerungen an Dr. X ins Gedächtnis rief. Signierte Fotos von britischen und amerikanischen Fliegern hingen hier und da an den Wänden, zusammen mit anderen Souvenirs aus den Tagen der angloamerikanischen Zusammenarbeit:

 SCHICKEN

 Sie eine Waffe, um

 EIN BRITISCHES HEIM ZU VERTEIDIGEN

 Britische Zivilisten sind angesichts der Gefahr einer

 Invasion dringend auf Waffen angewiesen, um ihre

 Häuser zu verteidigen.

 SIE KöNNEN HELFEN

 Amerikanisches Komitee zur Verteidigung

 britischer Häuser

 Überall in dem Raum hingen Melonenhüte an Kleiderständern und Haken wie große Dolden schwarzer Trauben. Eine Menge Ingenieure und Artifexe schienen diese Gaststätte zu frequentieren. Sie saßen vor Gläsern mit Bier an der Theke oder aßen an den kleinen Tischen Steak-and-kidney-pies, während sie schwatzten und kicherten. Weder das Umfeld noch die Gäste hatten etwas Dünkelhaftes an sich, doch Hackworth wußte, daß es das A und O nanotechnologischen Wissens in den Köpfen dieser Kunsthandwerker der Mittelschicht war, das Wohlstand und Sicherheit von New Atlantis gewährleistete. Er mußte sich fragen, weshalb es ihm nicht genügt hatte, einfach einer der ihren zu sein. John Percival Hackworth setzte seine Einfälle in greifbare Materie um, und das machte er besser als alle anderen in diesem Lokal. Aber er hatte das Bedürfnis verspürt, noch weiter zu gehen - er hatte über die bloße Materie hinaus jemandes Seele berühren wollen.

 Und nun würde er, ob er wollte oder nicht, einige hunderttausend Seelen berühren.

 Die Männer an den Tischen sahen ihn neugierig an, nickten höflich und wandten sich ab, wenn er sie ansah. Hackworth hatte beim Hineingehen einen Spurbreiten Rolls-Royce vor dem Lokal parken sehen. Jemand Wichtiges hielt sich hier auf, offenbar in einem der Hinterzimmer. Hackworth und alle anderen Anwesenden wußten es, und sie befanden sich alle in einem Stadium höchster Aufmerksamkeit und fragten sich, was los sein mochte.

 Major Napier kam auf einem Kavalleriechevalin, Standardmodell, des Wegs geritten, betrat das Lokal Punkt zwölf Uhr mittags, zog den Offiziershut ab und begrüßte den Barkeeper aufs herzlichste. Hackworth kannte ihn, weil er ein Held war, und Napier kannte Hackworth aus provozierenderweise nicht näher ausgeführten Gründen.

 Hackworth nahm das Bierglas in die linke Hand und wechselte vor der Bar einen herzhaften Händedruck mit Major Napier. Sie gingen in den hinteren Teil, während sie herzliche, nichtssagende, mit Banalitäten angereicherte Floskeln wechselten. Napier trat behende vor ihn und öffnete eine kleine Tür an der rückwärtigen Wand. Drei Stufen führten in einen kleinen Erker mit Butzenscheiben an drei Seiten und einem einzelnen Tisch mit Kupferplatte in der Mitte. Ein Mann saß allein an diesem Tisch, und als Hackworth die Stufen hinunterging, stellte er fest, daß es sich um Lord Alexander Chung-Sik Finkle-McGraw handelte, der sich erhob, Hackworths Verbeugung erwiderte und ihn mit einem warmen und herzlichen Handschlag begrüßte; tatsächlich unternahm er so viele offensichtliche Bemühungen, Hackworth zu beruhigen, daß in vielerlei Hinsicht genau das Gegenteil erreicht wurde.

 Weitere Floskeln, ein wenig zurückhaltender. Ein Kellner kam herein; Hackworth bestellte ein Steaksandwich, das heutige Tagesessen, und Napier nickte dem Kellner nur zu, um völligen Einklang mit Hackworth auszudrücken, was dieser als Geste freundschaftlicher Verbundenheit wertete. Finkle-McGraw aß nichts.

 Hackworth hatte eigentlich gar keinen Hunger mehr. Es lag auf der Hand, daß das Königliche Oberkommando der Vereinigten Streitkräfte zumindest teilweise herausgefunden hatte, was passiert war, und Finkle-McGraw ebenfalls Bescheid wußte. Sie hatten beschlossen, ihn in der Abgeschiedenheit darauf anzusprechen, statt einfach den Hammer auf ihn heruntersausen zu lassen und ihn aus der Phyle zu verstoßen. Das hätte ihn mit grenzenloser Erleichterung erfüllen müssen, tat es aber nicht. Nach seinem Prozeß im Himmlischen Königreich schien alles so einfach gewesen zu sein. Er vermutete, daß seine Lage jetzt sehr viel komplizierter war.

 »Mr. Hackworth«, sagte Finkle-McGraw nach Beendigung der Formalitäten mit einer Stimme, als wollte er die Versammlung zur Ordnung rufen, »bitte lassen Sie mich wissen, was Sie von Scheinheiligkeit halten.«

 »Pardon. Scheinheiligkeit, Euer Gnaden?«

 »Ja. Sie wissen schon.«

 »Ich denke, sie ist ein Laster.«

 »Ein kleines oder ein großes? Denken Sie gründlich nach - von Ihrer Antwort hängt vieles ab.«

 »Ich denke, das kommt auf die jeweiligen Umstände an.«

 »Was immer eine ungefährliche Antwort ist, Mr. Hackworth«, sagte der Dividenden-Lord vorwurfsvoll. Major Napier lachte etwas gekünstelt, da er nicht wußte, was er von dieser Wendung des Gesprächs halten sollte.

 »Jüngste Ereignisse in meinem Leben haben meine Wertschätzung für die Tugend des ungefährlichen Wegs gestärkt«, sagte Hackworth. Die beiden anderen kicherten wissend.

 »Wissen Sie, als ich ein junger Mann war, galt Scheinheiligkeit als schlimmstes aller Laster«, sagte Finkle-McGraw. »Das lag einzig und allein am moralischen Relativismus. Sehen Sie, in jenem Klima stand es einem nicht zu, andere zu kritisieren – immerhin, wenn es kein absolutes Richtig oder Falsch gibt, welche Basis gäbe es dann für Kritik?«

 Finkle-McGraw machte eine Pause, da er wußte, er hatte die ungeteilte Aufmerksamkeit seines Publikums, und holte eine Kürbispfeife und verschiedenes damit zusammenhängendes Zubehör aus seiner Tasche. Während er fortfuhr, stopfte er die Pfeife mit einer lederbraunen Tabakmischung, die so köstlich duftete, daß Hackworth das Wasser im Mund zusammenlief. Er war versucht, sich etwas davon in den Mund zu löffeln.

 »Nun, das führte zu einer Menge allgemeiner Frustration, denn die Menschen sind von Natur aus tadelsüchtig und lieben nichts mehr, als die Unzulänglichkeiten anderer zu kritisieren. Aus diesem Grund stürzten sie sich auf die Scheinheiligkeit und erhoben sie von einer läßlichen Sünde in den Rang der Königin aller Laster. Denn, sehen Sie, selbst wenn es kein Richtig oder Falsch gibt, kann man Gründe finden, einen anderen Menschen zu kritisieren, indem man vergleicht, was er sagt und wie er tatsächlich handelt. In diesem Falle maßt man sich kein Urteil darüber an, ob seine Ansichten oder die Moral seines Verhaltens richtig oder falsch sind - man weist lediglich daraufhin, daß er etwas predigt, aber etwas anderes tut. In meiner Jugendzeit lief praktisch der gesamte politische Diskurs darauf hinaus, die Scheinheiligkeit auszurotten.

 Sie können sich nicht vorstellen, was man über die ursprünglichen Viktorianer sagte. Wenn man damals jemanden als Viktorianer bezeichnete, war es fast so, als hätte man ihn als Nazi oder Faschisten beschimpft.«

 Hackworth und Major Napier schienen vom Donner gerührt. »Euer Gnaden!« rief Napier aus. »Selbstverständlich war mir bewußt, daß ihr moralischer Standpunkt sich radikal von unserem unterschied - aber ich erfahre zu meinem Erstaunen, daß sie die ersten Viktorianer wirklich und wahrhaftig verurteilten.«

 »Selbstverständlich wurden sie verurteilt«, sagte Finkle-McGraw.

 »Weil die ersten Viktorianer scheinheilig waren«, sagte Hackworth, der begriffen hatte.

 Finkle-McGraw strahlte Hackworth an wie ein Lehrmeister seinen Lieblingsschüler. »Wie Sie sehen können, Major Napier, war meine Einschätzung des Scharfsinns von Mr. Hackworth nicht unbegründet.«

 »Obschon ich niemals etwas anderes vermutet hätte, Euer Gnaden«, sagte Major Napier, »war es dennoch erfreulich, einer Demonstration beizuwohnen.« Napier hob das Glas in Hackworths Richtung.

 »Weil sie scheinheilig waren«, sagte Finkle-McGraw, nachdem er seine Pfeife angezündet und ein paar gewaltige Rauchwolken himmelwärts gepafft hatte, »wurden die Viktorianer Ende des zwanzigsten Jahrhunderts verachtet. Selbstverständlich hatten sich viele Leute, die diesen Standpunkt teilten, selbst des schändlichsten Verhaltens schuldig gemacht, und doch sahen sie kein Paradoxon in ihren Ansichten, da sie selbst nicht scheinheilig waren - sie erhoben keine moralischen Maßstäbe und lebten nach keinen.«

 »Demnach waren sie den Viktorianern moralisch überlegen«, sagte der Major immer noch ein wenig unterbelichtet, »obwohl -besser gesagt, weil - sie gar keine Moral hatten.«

 Es folgte ein Augenblick des Schweigens, während an dem Kupfertisch ein allgemeines bestürztes Kopfschütteln anhub.

 »Wir sehen die Scheinheiligkeit ein wenig anders«, fuhr Finkle-McGraw fort. »In der Weltanschauung Ende des zwanzigsten Jahrhunderts war ein Scheinheiliger jemand, der strenge moralische Ansichten als Teil einer geplanten Täuschungskampagne vertrat – er selbst nahm diese Ansichten niemals ernst und mißachtete sie im Privatleben häufig. Selbstverständlich sind nicht alle Scheinheiligen so. Meistens geht es nach dem Motto: Der Geist ist willig, aber das Fleisch ist schwach.«

 »Daß wir gelegentlich unseren eigenen festgesetzten Moralkodex übertreten«, sagte Major Napier, der alles geistig verarbeitete, »heißt nicht, daß wir unaufrichtig sind, wenn wir für diesen Kodex eintreten.«

 »Selbstverständlich nicht«, sagte Finkle-McGraw. »Es ist eigentlich ziemlich offensichtlich. Niemand hat je gesagt, daß es leicht wäre, strikte Verhaltensmaßregeln zu befolgen. Tatsächlich machen es gerade die Schwierigkeiten - die Fehltritte, die wir uns auf dem Weg leisten - so interessant. Der innere und ewige Widerstreit zwischen unseren grundsätzlichen Neigungen und den rigorosen Anforderungen unseres moralischen Systems sind durch und durch menschlich. Wie wir uns selbst in diesem Widerstreit verhalten, bestimmt letztendlich, wie wir im Lauf der Zeit von einer höheren Macht beurteilt werden.«

 Alle Männer schwiegen vorübergehend, füllten sich die Münder mit Bier oder Rauch und dachten über das Gesagte nach.

 »Ich muß den Schluß ziehen«, sagte Hackworth endlich, »daß man zu glauben scheint, diese Lektion in vergleichender Ethik - die ich für äußerst wohlformuliert halte und durchaus zu schätzen weiß –, stehe in gewisser Weise mit meiner derzeitigen Situation in Zusammenhang.«

 Die anderen Männer zogen überrascht die Brauen hoch, um, nicht sehr gekonnt, Überraschung zu heucheln. Der Dividenden-Lord wandte sich an Major Napier, der, schneidig und freudig erregt, das Wort ergriff.

 »Wir kennen nicht alle Umstände Ihrer Situation - wie Sie wissen, haben alle Atlanter ein Anrecht auf höfliche Behandlung durch alle Abteilungen der Streitkräfte, sofern sie nicht gegen die Stammesnormen verstoßen, und das bedeutet unter anderem, daß wir nicht herumlaufen und Leute unter eingehende Beobachtung stellen, nur weil wir neugierig sind, welche, äh, Neigungen sie hegen. In einer Ära, wo man alles überwachen kann, bleibt uns nichts anderes als die Höflichkeit. Freilich überwachen wir routinemäßig das Kommen und Gehen an den Grenzen. Vor nicht allzu langer Zeit weckte die Einreise eines Lieutenant Chang vom Büro des Bezirksrichters unsere Neugier. Er trug eine Plastiktüte mit einem arg mitgenommenen Zylinder bei sich. Lieutenant Chang begab sich ohne Umschweife zu Ihrem Haus, verbrachte eine halbe Stunde dort und verließ es ohne den Hut wieder.«

 Kaum war diese Runde des Gesprächs eröffnet worden, wurden die Steaksandwiches gebracht, und Hackworth machte sich an den Beilagen zu schaffen, als könne er die Bedeutung dieser Unterhaltung verringern, indem er dem Gespräch nicht mehr Aufmerksamkeit schenkte als der richtigen Zusammenstellung von Leckereien auf seinem Sandwich. Er beschäftigte sich eine Zeitlang mit eingelegtem Gemüse, dann studierte er die Anordnung von Flaschen mit obskuren Soßen in der Tischmitte wie ein Sommelier, der einen Weinkeller bewundert.

 »Ich war in den Leasing-Parzellen überfallen worden«, sagte Hackworth geistesabwesend, »und Lieutenant Chang nahm einige Zeit später meinen Hut einem der Grobiane ab.« Er heftete seinen Blick ohne ersichtlichen Grund auf eine hohe Glasflasche mit Papieretikett und Aufdruck in einer uralten schnörkeligen Schrift. »MCWHORTER

 Die Fibel schildert die Ankunft eines bösen Barons;

 Burts Disziplinarmaßnahmen;

 die Verschwörung gegen den Baron;

 praktische Umsetzung der Lehren aus der Fibel;

 Flucht.

 Vor dem Dunklen Schloß lebte Nells böse Stiefmutter auch weiterhin, wie es ihr beliebte, und empfing nach Gutdünken Besucher. Alle paar Wochen kam ein Schiff über den Horizont gesegelt und ging in der kleinen Bucht vor Anker, wo Nells Vater einst sein Fischerboot vertäut gehabt hatte. Ein wichtiger Bursche ließ sich von seinen Dienern ans Ufer rudern und lebte ein paar Tage, Wochen oder Monate im Haus von Nells böser Stiefmutter. Am Ende bekam sie stets Streit mit ihren Besuchern, und Nell und Harv konnten sogar durch die dicken Wände des Dunklen Schlosses hören, wie sie sich anbrüllten, und wenn der Besucher die Schnauze voll hatte, ruderte er zu seinem Schiff zurück, segelte von hinnen und ließ die böse Königin mit gebrochenem Herzen und schluchzend am Ufer zurück. Prinzessin Nell, die ihre Stiefmutter anfangs gehaßt hatte, empfand allmählich Mitleid mit ihr und sah ein, daß die Königin in einem selbstgemachten Gefängnis saß, das auf seine Weise noch viel dunkler und kälter war als das Dunkle Schloß selbst.

 Eines Tages lief eine Schonerbark mit roten Segeln in die Bucht ein, und ein Mann mit roten Haaren und rotem Bart kam ans Ufer. Er zog bei der Königin ein und wohnte eine Zeitlang bei ihr wie alle anderen Besucher ebenfalls. Aber im Gegensatz zu den anderen, interessierte er sich für das Dunkle Schloß und kam jeden Tag, spätestens aber jeden zweiten, ans Tor geritten, rüttelte an den Türgriffen, lief um das Schloß herum und betrachtete die hohen Mauern und Türme.

 In der dritten Woche seines Besuches hörten Nell und Harv erstaunt, wie die zwölf Schlösser am Tor eines nach dem anderen geöffnet wurden. Der rothaarige Mann kam hereinspaziert. Als er Nell und Harv sah, schien er nicht weniger verblüfft als die beiden zu sein. »Wer seid ihr?« verlangte er mit tiefer, mürrischer Stimme zu wissen.

 Prinzessin Nell wollte antworten, doch Harv gebot ihr Einhalt. »Sie sind hier der Besucher«, sagte er. »Geben Sie sich zu erkennen.«

 Daraufhin wurde das Gesicht des Mannes fast so rot wie sein Haar, er trat nach vorne und schlug Harv die geballte Faust ins Gesicht. »Ich bin Baron Jack«, sagte er, »und das kannst du als meine Visitenkarte betrachten.« Dann trat er aus reiner Bosheit nach Prinzessin Nell, doch durch die Rüstung wurden seine Bewegungen zu langsam, und Prinzessin Nell, die die Lektionen von Dinosaurier nicht vergessen hatte, wich mühelos aus. »Ihr müßtdie beiden Bälger sein, von denen mir die Königin erzählt hat«, sagte er. »Eigentlich solltet ihr längst tot sein - von Trollen verspeist. Nun, heute nacht werdet ihr sterben, und morgen wird das Schloß mir gehören!« Er packte Harv und fesselte ihm die Hände mit einem derben Strick. Prinzessin Nell vergaß ihre Lektionen und versuchte, ihn daran zu hindern, da ergriff er auch sie blitzschnell an den Haaren und fesselte sie. Wenig später lagen beide hilflos am Boden. »Mal sehen, wie ihr euch heute nacht die Trolle vom Leib halten wollt!« sagte Baron Jack und versetzte jedem aus reiner Bosheit einen Fußtritt und einen Schlag, dann schritt er zum Tor hinaus und sperrte die zwölf Schlösser wieder ab.

 Prinzessin Nell und Harv wurde das Warten lang, bis die Sonne unterging und ihre Freunde der Nacht zum Leben erwachten und sie und Harv befreiten. Prinzessin Nell erklärte, daß die böse Königin einen neuen Freier hatte, der das Dunkle Schloß für sich selbst haben wollte.

 »Wir müssen gegen ihn kämpfen«, sagte Purpur.

 Prinzessin Nell und die anderen Freunde waren erstaunt, diese Worte zu hören, denn für gewöhnlich war Purpur besonnen und weise und sprach sich gegen das Kämpfen aus. »Es gibt viele Schattierungen von Grau in der Welt«, erklärte sie, »und viele Male ist der verborgene Weg der bessere; aber manches ist von Grund auf böse und muß bis zum Tode bekämpft werden.«

 »Wäre es nur ein Mann, könnte ich ihn mit einem Fuß zertreten«, sagte Dinosaurier, »aber nicht bei Tage; und selbst in der Nacht ist die Königin eine Hexe, und ihre Freunde besitzen übernatürliche Kräfte. Wir brauchen einen Plan.«

 In dieser Nacht mußten sie einen schweren Tribut bezahlen. Kevin, der Junge, den Nell beim Seilball besiegt hatte, hatte von keinem anderen als Burt gelernt, ein Raufbold zu sein, weil Burt eine Zeitlang mit Kevins Mom gelebt hatte und möglicherweise sogar Kevins Dad war, daher ging Kevin zu Burt und erzählte ihm, daß Nell und Harv ihn zusammen verprügelt hätten. An diesem Abend bekamen Harv und Nell die schlimmsten Prügel ihres Lebens. Es ging so lange, daß Mom schließlich dazwischengehen und Burt beruhigen wollte. Aber Burt schlug Mom ins Gesicht und stieß sie zu Boden. Schließlich landeten Harv und Nell gemeinsam in ihrem Zimmer. Burt saß im Wohnzimmer, trank ein paar Bier und loggte sich in einen Burly-Scudd-Raktiven ein. Mom war aus dem Apartment gerannt; sie hatten keine Ahnung, wo sie steckte.

 Eines von Harvs Augen war ganz zugeschwollen, und er konnte eine Hand nicht bewegen. Nell hatte schrecklichen Durst, und als sie pinkeln ging, kam es ganz rot heraus. Außerdem hatte sie Verbrennungen von Burts Zigaretten an den Armen, und die Schmerzen wurden immer schlimmer.

 Sie konnten Burts Bewegungen durch die Wand spüren, und sie konnten den Burly-Scudd-Raktiven hören. Harv merkte, als Burt eingeschlafen war, weil ein Einzelanwender-Raktiver normalerweise in den Pausenmodus schaltete, wenn der Anwender nicht mehr ragierte. Als sie sicher waren, daß Burt schlief, schlichen sie in die Küche, um sich Medizin aus dem MC zu holen.

 Harv orderte einen Verband für seine Hand und einen Eisbeutel für sein Auge, und er fragte den MC nach etwas, das sie auf ihre Schnitt- und Brandwunden reiben konnten, damit sie sich nicht entzündeten. Der MC blendete ein ganzes Menü mit Medialglyphen für verschiedene Medikamente ein. Manche waren Premium, für die man Geld bezahlen mußte, aber es fanden sich auch ein paar Gratismittel darunter, eines davon war eine Salbe, die in der Tube geliefert wurde wie Zahnpasta. Sie gingen damit in ihr Zimmer und salbten sich gegenseitig die Verletzungen und Brandwunden damit.

 Nell blieb reglos im Bett liegen, bis sie merkte, daß Harv eingeschlafen war. Dann holte sie die Illustrierte Fibel für die junge Dame heraus.

 Als Baron Jack am folgenden Tag das Schloß betrat, wurde er wütend, weil er die Stricke zusammengerollt auf dem Boden sah und keine von Trollen angenagten und gebrochenen Knochen fand. Er stürmte mit gezücktem Schwert in das Schloß und brüllte, daß er Harv und Prinzessin Nell persönlich töten würde; aber als er den Speisesaal betrat, blieb er verblüfft stehen, weil ein Festschmaus für ihn aufgetischt worden war: Brotlaibe, frische Butter, gegrilltes Geflügel, ein Spanferkel, Trauben, Äpfel, Käse, Brühe und Wein. Neben dem Tisch standen Harv und Prinzessin Nell als Diener gekleidet.

 »Willkommen in Ihrem Schloß, Baron Jack«, sagte Prinzessin Nell. »Wie Sie sehen können, haben Ihre neuen Diener einen kleinen Imbiß für Sie vorbereitet, der Ihnen hoffentlich genehm ist.« In Wirklichkeit hatte Ente alle Speisen zubereitet, aber es war Tag, und sie hatte sich wieder in ein Spielzeug verwandelt, zusammen mit den anderen Freunden der Nacht.

 Baron Jacks Wut verrauchte, während sein gieriger Blick über den Festschmaus wanderte. »Ich werde ein paar Bissen kosten«, sagte er, »aber falls auch nur eine einzige Speise nicht perfekt ist, werde ich eure Köpfe im Handumdrehen über dem Schloßportal aufspießen lassen!« Und er schnippte mit den Fingern vor Harvs Gesicht.

 Harv sah wütend aus und wollte etwas Schlimmes sagen, aber Prinzessin Nell erinnerte sich an die Worte von Purpur, die gesagt hatte, daß der verborgene Weg der bessere wäre, und so sagte sie mit zuckersüßer Stimme: »Für Dienste, die nicht perfekt sind, hätten wir nichts Besseres verdient.«

 Baron Jack fing an zu essen, und Entes Kochkünste waren so exzellent, daß der Baron gar nicht mehr aufhören konnte, als er einmal angefangen hatte. Er schickte Harv und Nell immer wieder in die Küche zurück, damit sie ihm noch mehr zu essen brachten, und obwohl er immer wieder etwas auszusetzen hatte und aufstand, um sie zu schlagen, schien er entschieden zu haben, daß sie lebend nützlicher wären als tot.

 »Manchmal verbrannte er ihnen auch die Haut mit Zigaretten«, flüsterte Nell.

 Die Buchstaben auf der Seite der Fibel veränderten sich.

 »Prinzessin Nells Pipi wurde auch ganz rot«, sagte Nell, »weil der Baron ein böser Mann war. Und sein richtiger Name war nicht Baron Jack. Sein richtiger Name war Burt.«

 Während Nell die Worte aussprach, veränderte sich die Geschichte in der Fibel.

 »Und Harv konnte seinen Arm nicht gebrauchen wegen dem Handgelenk, daher mußte er alles mit einer Hand tragen, weil nämlich Burt ein böser Mann war und ihm sehr weh getan hatte«, sagte Nell.

 Nach längerem Schweigen fing die Fibel wieder an zu sprechen, aber die reizende Stimme der Vicky-Frau, die die Geschichte erzählte, klang plötzlich belegt und heiser und verhaspelte sich manchmal mitten in den Sätzen.

 Baron Burt aß den ganzen Tag, bis schließlich die Sonne unterging.

 »Verrammelt die Türen«, sagte eine hohe Fistelstimme, »sonst holen uns die Trolle!«

 Die Worte wurden von einem kleinen Mann in Anzug und Zylinder gesprochen, der gerade zur Tür hereingehuscht war und nervös den Sonnenuntergang betrachtete.

 »Wer ist dieser Piepmatz, der mein Essen stört!?« brauste Baron Burt auf.

 »Das ist unser Nachbar«, sagte Prinzessin Nell. »Er kommt uns abends immer besuchen. Bitte erlauben Sie ihm, daß er sich ans Feuer setzt.«

 Baron Burt sah ein wenig mißtrauisch drein, doch in diesem Augenblick stellte Harv einen köstlichen Käsekuchen mit Erdbeeren vor ihn, und da vergaß er den kleinen Mann völlig, bis sich ein paar Minuten später die hohe Fistelstimme wieder zu Wort meldete:

 Baron Burt kam zum Schloß einst als Freier.

 Er war böser Kraftmeier, Doch das half ihm nicht viel, Denn trank er zuviel, Dann hat er gekotzt wie ein Reiher.

 »Wer wagt es, den Baron zu verspotten!?« bellte Baron Burt, senkte den Blick und wurde des kleinen Besuchers gewahr, der sich lässig auf seinen Stock stützte und ein Glas hob, als wollte er auf Burts Gesundheit trinken.

 Majestät, bitte seid doch so gut, Und geht bald zu Bette und ruht, Denn Ihr seid nicht gut drauf, Und es passiert, paßt nur auf, Daß Ihr die Hose Euch vollpissen tut.

 »Bringt mir ein Faß Bier!« brüllte Baron Burt. »Und bringt auch eines für diese Witzfigur, dann werden wir schon sehen, wer sein Wasser halten kann.«

 Harv rollte zwei Fässer Starkbier in den Saal. Baron Burt hob seines an die Lippen und trank es in einem Zug leer. Der kleine Mann auf dem Boden folgte sogleich seinem Beispiel.

 Danach wurden zwei Schläuche Wein gebracht, und wieder tranken Baron Burt und der kleine Mann sie mühelos leer.

 Schließlich wurden zwei Flaschen Schnaps gebracht, und der Baron und der kleine Mann tranken abwechselnd immer einen Schluck, bis die Flaschen leer waren. Der Baron konnte das Fassungsvermögen des kleinen Mannes kaum begreifen; aber da stand er, aufrecht und nüchtern, während Baron Burt immer betrunkener wurde.

 Schließlich zog der kleine Mann eine winzige Flasche aus seiner Tasche und sagte:

 Junge Männer finden Bier gut und fein

 Und Erwachsene trinken mehr Wein

 Schnaps ist ein Geschenk

 Eines Königs Getränk

 Doch sind sie nichts im Vergleich mit Moonshine.

 Der kleine Mann entkorkte die Flasche und trank daraus, dann gab er sie Baron Burt. Der Baron trank einen Schluck und schlief sofort in seinem Sessel ein.

 »Auftrag ausgeführt«, sagte der kleine Mann, zog den Zylinder mit einer tiefen Verbeugung ab und entblößte zwei lange, pelzige Ohren - denn er war kein anderer als der verkleidete Peter.

 Prinzessin Nell lief in die Küche, um Dinsosaurier Bescheid zu sagen, der mit einem langen Holzpfahl am Feuer saß, in den Kohlen stocherte und den Pfahl immerzu herumdrehte, damit er ganz spitz wurde. »Er schläft!« flüsterte sie.

 Miranda, die im Parnasse in ihrer Bühne saß, verspürte grenzenlose Erleichterung, als die nächste Zeile auf dem Prompter aufleuchtete. Sie holte tief Luft, bevor sie sie las, konzentrierte sich und versuchte, sich in das Dunkle Schloß hineinzuversetzen. Sie sah Prinzessin Nell tief in die Augen und deklamierte den Text unter Aufbietung von jedem Quentchen Talent und Technik, das sie besaß.

 »Gut!« sagte Dinosaurier. »Dann ist es für dich und Harv an der Zeit, aus dem Dunklen Schloß zu fliehen! Ihr müßt so leise sein, wie ihr nur könnt. Ich werde mich später zu euch gesellen.«

 Bitte geh fort. Bitte lauf weg. Verschwinde aus dieser Schreckenskammer, wo du lebst, Nell, und geh in ein Waisenhaus oder zur Polizei oder sonstwohin, und ich werde dich finden. Wo du auch sein magst, ich werde dich finden.

 Miranda hatte sich schon alles zurechtgelegt: Sie konnte eine zusätzliche Matratze kompilieren lassen und Nell auf dem Boden ihres Schlafzimmers und Harv im Wohnzimmer schlafen lassen. Wenn sie nur dahinterkommen könnte, wer die beiden waren.

 Prinzessin Nell hatte nicht geantwortet. Sie dachte nach, was im Augenblick nicht angebracht war. Verschwinde. Verschwinde.

 »Warum hältst du diesen Pfahl ins Feuer?«

 »Weil es meine Pflicht ist, dafür zu sorgen, daß dir der böse Baron nie wieder etwas tut«, sagte Miranda, die von ihrem Prompter ablas.

 »Aber was hast du mit dem Pfahl vor?«

 Bitte laß das sein. Du hast keine Zeit, ständig nach dem Warum zu fragen. »Du mußt dich sputen!« las Miranda und versuchte wieder, den Text so eindringlich wie möglich rüberzubringen. Aber Prinzessin Nell spielte inzwischen schon seit zwei Jahren mit der Fibel und hatte es sich zur Angewohnheit gemacht, endlose Fragen zu stellen.

 »Warum machst du den Pfahl spitzer?«

 »So haben Odysseus und ich den Zyklopen außer Gefecht gesetzt«, sagte Dinosaurier. Scheiße. Es wird alles schiefgehen.

 »Was ist ein Zyklop?« fragte Nell.

 Eine neue Illustration wuchs auf der Textseite gegenüber der Darstellung von Dinosaurier am Feuer. Es war das Bild eines einäugigen Riesen, der eine Schafherde hütete.

 Dinosaurier erzählte die Geschichte, wie Odysseus den Zyklopen mit einem spitzen Pfahl geblendet hatte, wie er selbst es mit Baron Burt vorhatte. Nell wollte unbedingt hören, was danach passiert war. Eine Geschichte führte zur nächsten. Miranda versuchte, die Geschichten so schnell sie konnte zu erzählen und bemühte sich, ihrer Stimme einen Unterton von Langeweile und Ungeduld zu verleihen, was ihr nicht leichtfiel, da sie sich am Rand einer Panik befand. Sie mußte Nell aus dem Apartment lotsen, bevor Burt seinen Rausch ausgeschlafen hatte.

 Am östlichen Horizont zeigte sich ein erster Lichtstreif... Scheiße. Mach, daß du fortkommst, Nell!

 Dinosaurier war gerade dabei, Prinzessin Nell von einer Hexe zu erzählen, die Männer in Schweine verwandelte, als er sich plötzlich, puff, wieder in ein Plüschtier verwandelte. Die Sonne war aufgegangen.

 Nell verblüffte diese Wendung der Ereignisse ein wenig, sie schlug die Fibel zu, blieb eine Weile im Dunkeln sitzen und hörte, wie Harv keuchend atmete und Burt im Nebenzimmer schnarchte. Sie hatte sich auf die Stelle gefreut, wenn Dinosaurier Baron Burt blenden würde, genau wie Odysseus den Zyklopen. Aber jetzt würde es nicht dazu kommen. Baron Burt würde aufwachen und begreifen, daß er überlistet worden war, und dann würde er ihnen noch mehr weh tun als vorher. Sie würden für alle Zeiten im Dunklen Schloß festsitzen.

 Nell hatte es satt, im Dunklen Schloß zu sein. Sie wußte, es war höchste Zeit, sich davonzumachen.

 Sie schlug die Fibel auf.

 »Prinzessin Nell wußte, was sie zu tun hatte«, sagte Nell. Dann schlug sie die Fibel zu und ließ sie auf dem Kissen liegen.

 Auch wenn sie nicht ziemlich gut lesen gelernt hätte, wäre es ihr mit den Mediaglyphen des MC mühelos gelungen, zu finden, wonach sie suchte. Es war ein Ding, das sie Leute schon in alten Passiven benutzen gesehen hatte; ein Ding, das sie sah, als Moms alter Freund Brad mit ihr den Pferdestall in Dovetail besuchte. Man nannte es Schraubenzieher, und der MC konnte sie in den unterschiedlichsten Formen herstellen: lang, kurz, dick, dünn.

 Sie ließ sich einen machen, der sehr lang und dünn war. Als der MC fertig war, gab er wie immer ein Zischen von sich, und sie dachte, daß Burt sich auf dem Sofa regte.

 Sie warf einen Blick ins Wohnzimmer. Er lag immer noch mit geschlossenen Augen da, bewegte aber die Arme. Er drehte einmal den Kopf, und da konnte sie das Weiße zwischen seinen halb geöffneten Lidern sehen.

 Gleich würde er aufwachen und ihr wieder weh tun.

 Sie hielt den Schraubenzieher wie eine Lanze vor sich und rannte direkt auf ihn zu.

 Im letzten Augenblick bekam sie Angst. Das Werkzeug rutschte ab, schrammte über seine Stirn und hinterließ eine Spur roter Kratzer. Nell erschrak so sehr, daß sie den Schraubenzieher fallen ließ und zurückwich. Burt schüttelte den Kopf heftig hin und her.

 Er schlug die Augen auf und sah Nell direkt an. Dann hob er die Hand zur Stirn, und als er sie zurücknahm, war sie voll Blut. Er richtete sich, noch immer ohne zu begreifen, auf dem Sofa auf. Der Schraubenzieher rollte davon und fiel auf den Boden. Er hob ihn auf, sah die blutige Spitze und richtete den Blick auf Nell, die sich in eine Ecke des Zimmers drückte.

 Nell wußte, daß sie einen Fehler gemacht hatte. Dinosaurier hatte ihr gesagt, daß sie fliehen sollte, aber statt dessen hatte sie ihn mit Fragen belästigt.

 »Harv!« sagte sie. Aber ihre Stimme klang trocken und piepsig wie die einer Maus. »Wir müssen einen Abflug machen!«

 »Ja, du wirst einen Abflug machen«, sagte Burt und schwang die Füße auf den Boden. »Direkt durch das verdammte Fenster wirst du einen Abflug machen.«

 Harv kam aus ihrem Zimmer. Er trug seinen Tschako unter dem verletzten Arm und die Fibel in der guten Hand. Das Buch hing offen herunter und zeigte eine Illustration, wie Nell und Harv aus dem Dunklen Schloß flohen. »Nell, dein Buch hat zu mir gesprochen«, sagte er. »Es hat gesagt, daß wir weglaufen sollen.« Dann sah er Burt, der mit dem blutigen Schraubenzieher in der Hand vom Sofa aufstand.

 Harv machte sich gar nicht erst die Mühe, den Tschako zur Hand zu nehmen. Er rannte durch das Zimmer und ließ die Fibel fallen, damit er die unversehrte Hand freihatte, um die Tür aufzureißen. Nell, die die ganze Zeit wie gelähmt in der Ecke gehockt hatte, schoß zur Tür wie ein Pfeil aus einer Armbrust, und hob im Vorbeilaufen die Fibel auf. Sie rannten auf den Flur hinaus, und Burt folgte ihnen mit nur wenigen Schritten Abstand.

 Die Halle mit den Fahrstühlen war ein gutes Stück entfernt. Nell folgte einer Eingebung, blieb stehen und warf sich in Burts Weg. Harv drehte sich entsetzt zu ihr um. »Nell!« rief er.

 Burts stapfende Beine trafen Nell an der Seite. Er fiel vornüber, landete auf dem Flurboden und rutschte ein Stück weiter. Er blieb unmittelbar vor Harvs Füßen liegen, der sich zu ihm umdrehte und den Tschako hob. Harv schlug Burt mehrmals über den Kopf, aber er war wie von Sinnen und machte es nicht besonders gut. Burt tastete mit einer Hand um sich und bekam die Kette zu fassen, die die beiden Stäbe der Waffe verband. Nell war inzwischen wieder aufgestanden und stürmte von hinten auf Burt zu; sie beugte sich nach vorne und grub die Zähne in den fleischigen Ansatz von Burts Daumen. Etwa Schnelles und Verwirrendes geschah, Nell rollte über den Boden, Harv zog sie wieder auf die Füße, sie hob die Fibel auf, die sie wieder fallen gelassen hatte. Sie schafften es bis zur Feuertreppe, rannten den Tunnel voll Urin, Graffiti und Abfall hinunter und mußten ab und zu über eine liegende Gestalt springen. Burt, der Verfolger, stürmte ein paar Stufen über ihnen in das Treppenhaus. Er versuchte, den Weg abzukürzen, indem er über das Geländer sprang, wie er es in Raktiven immer wieder gesehen und getan hatte, aber weil er betrunken war, schaffte er es nicht so gut wie die Medienhelden, stürzte eine Treppenflucht hinunter und fluchte und schrie, tollwütig vor Schmerz und Wut. Nell und Harv rannten weiter.

 Burts Sturz verschaffte ihnen genügend Vorsprung, daß sie es bis zum Erdgeschoß schafften. Sie rannten quer durch die Halle und auf die Straße. In den frühen Morgenstunden war fast niemand unterwegs, und das war etwas ungewöhnlich; normalerweise hätte man zumindest Lockvögel und Kuriere von Drogenhändlern sehen müssen. Aber heute nacht stand nur ein einziger Mann im ganzen Block: ein gedrungener Chinese mit kurzem Bart und Stoppelfrisur, der traditionelle indigofarbene Pluderhosen und einen schwarzen Lederhelm trug und mit den Händen in den Hosentaschen mitten auf der Straße stand. Er bedachte Nell und Harv mit einem abschätzenden Blick, als sie an ihm vorbeiliefen. Nell schenkte ihm keine große Aufmerksamkeit. Sie rannte nur, so schnell sie konnte.

 »Nell!« sagte Harv. »Nell! Sieh doch!«

 Sie hatte Angst hinzusehen. Sie lief weiter.

 »Nell, bleib stehen und schau hin!« rief Harv. Er hörte sich übermütig an.

 Schließlich lief Nell zur Ecke eines Gebäudes, blieb stehen, drehte sich um und sah vorsichtig zurück.

 Sie sah die verlassene Straße hinab zu dem Gebäude, wo sie ihr ganzes Leben lang gewohnt hatte. Am Ende der Straße stand eine große Mediatronwerbetafel, wo gerade ein Spot für Coca-Cola lief, ganz im uralten und traditionellen Rot dieser Marke gehalten.

 Die Umrisse von zwei Männern zeichneten sich davor ab: Burt und der große Chinese mit dem runden Kopf.

 Sie tanzten miteinander.

 Nein, der Chinese tanzte. Burt torkelte nur herum wie ein Betrunkener.

 Nein, der Chinese tanzte nicht, er führte einige der Übungen aus, von denen Dojo Nell erzählt hatte. Er bewegte sich langsam und anmutig, bis auf die Augenblicke, wenn alle Muskeln in seinem Körper sich zu einer einzigen explosionsartigen Bewegung verbanden. Normalerweise waren diese Explosionen gegen Burt gerichtet.

 Burt fiel hin und rappelte sich auf die Knie auf.

 Der Chinese kauerte sich zu einer schwarzen Samenkapsel zusammen, sprang in die Luft, wirbelte herum und faltete sich auseinander wie eine aufgehende Blüte. Einer seiner Füße traf Burts Kinn und schien ganz durch Burts Kopf hindurch zu beschleunigen. Burts Körper klatschte auf den Asphalt wie ein paar Liter Wasser, die aus einem Eimer geschüttet wurden. Der Chinese wurde vollkommen reglos, atmete tief durch und rückte seinen Lederhelm und den Saum seiner Robe zurecht. Dann drehte er Nell und Harv den Rücken zu und stapfte mitten auf der Straße davon.

 Nell schlug die Fibel auf. Sie zeigte ein Bild von Dinosaurier, den man als Silhouette hinter einem Fenster des Dunklen Schlosses sehen konnte, wie er mit einem rauchenden Pfahl in den Klauen über dem Leichnam von Baron Burt stand.

 Nell sagte: »Der kleine Junge und das kleine Mädchen flohen ins Land Jenseits.«

 Hackworth verläßt Shanghai;

 seine Mutmaßungen über die möglichen Motive von Dr. X.

 Die potentiellen Passagiere kamen schlitternd auf dem speichelglatten Boden des Aerodroms von Shanghai zum Stehen, während der Ansager die Namen großer und alter chinesischer Städte ins Mikrophon plärrte. Sie stellten Reisetaschen ab, brachten Kinder zum Schweigen, runzelten die Stirnen, legten hohle Hände an die Ohren und schürzten in völliger Verwirrung die Lippen. Eine Großfamilie von zwei Dutzend soeben angekommenen Buren, Frauen mit Hauben und Männer in schweren, derben Bauernhosen, die sich an einem der Tore versammelt hatten und mit heiseren Stimmen einen Dankgesang anstimmten, sorgten nicht eben dafür, daß das ohnehin herrschende Chaos geringer geworden wäre.

 Als der Ansager Hackworths Flug aufrief (San Diego über Seoul, Wladiwostok, Magadan, Anchorage, Juneau, Prince Rupert, Vancouver, Seattle, Portland, San Francisco, Santa Barbara und Los Angeles), schien er zu der Überzeugung gekommen zu sein, daß es unter seiner Würde war oder aber seine Fähigkeiten überstieg, Koreanisch, Russisch, Englisch, Französisch, Küstenselisch und Spanisch in einem einzigen Satz zu sprechen, daher summte er nur eine Weile ins Mikrophon, als wäre er kein hauptberuflicher Ansager, sondern ein schüchterner Sänger ohne Ehrgeiz, der sich in einem großen Chor versteckte.

 Hackworth wußte ganz genau, daß Stunden vergehen würden, bis er das Luftschiff tatsächlich betreten konnte, und daß es, wenn er diese Hürde genommen hatte, weitere Stunden dauern konnte, bis es tatsächlich startete. Nichtsdestotrotz mußte er sich einmal von seiner Familie verabschieden, und der Zeitpunkt schien nicht schlechter als jeder andere zu sein. Er trug Fiona (schon so groß und so schwer!) in einer Armbeuge, hielt Gwen an der Hand und drängte sich so durch eine Flut von Reisenden, Bettlern, Taschendieben und fliegenden Händlern, die von Ballen echter Seide bis zu gestohlenem geistigen Eigentum mit fast allem handelten. Schließlich gelangten sie in eine Ecke, wo sich ein ruhiger Nebenarm vom Strom der Menschen abgeteilt hatte und er Fiona gefahrlos absetzen konnte.

 Er wandte sich zuerst an Gwen. Sie sah immer noch so fassungslos und leer drein wie mehr oder weniger ununterbrochen, seit er ihr eröffnet hatte, er habe einen neuen Auftrag bekommen, »über dessen Natur ich nichts weiter verlauten lassen darf, es sei denn, daß die Zukunft nicht nur meiner Abteilung oder von John Zaibatsu auf dem Spiel steht, sondern die jener Phyle, in die du das Glück hattest, geboren zu werden, und der ich uneingeschränkte Treue geschworen habe«, und müsse eine Reise »von unbestimmter Dauer« nach Nordamerika unternehmen. In letzter Zeit war immer deutlicher geworden, daß Gwen es einfach nicht schnallte. Zuerst hatte Hackworth darauf mit Verärgerung reagiert und es als ein Zeichen bis dato unerkannter intellektueller Unzulänglichkeit gewertet. In jüngster Zeit hatte er eingesehen, daß es sich mehr um ein emotionales Problem handelte. Hackworth brach zu einer Expedition besonderer Art auf, ein höchst romantisches, typisches Boy's-Own-Paper-Abenteuer. Gwen war nicht mit der richtigen Kost epischer Abenteuergeschichten aufgewachsen, und daher konnte sie sich keinen Reim auf die Sache machen. Sie schniefte pro forma ein wenig und wischte sich Tränen ab, küßte und umarmte ihn rasch und wich zurück, womit sie ihre Rolle in der Zeremonie mit nicht gerade überwältigender Inbrunst erfüllt hatte. Hackworth, der sich ein wenig verstimmt fühlte, ging in die Hocke und sah Fiona an.

 Seine Tochter schien die Situation intuitiv besser zu begreifen; in letzter Zeit war sie häufig nachts wach geworden und hatte sich über Alpträume beschwert, und auf dem Weg zum Aerodrom war sie vollkommen still gewesen. Sie sah ihren Vater mit großen, roten Augen an. Hackworth traten Tränen in die Augen, und seine Nase lief. Er schneuzte sich schallend, hielt sich das Taschentuch einen Moment vors Gesicht und nahm sich zusammen.

 Dann griff er in die Brusttasche seines Mantels und holte ein flaches Päckchen heraus, das in ein Mediatronpapier mit Wildblumen, die sich in sanftem Wind wiegten, eingepackt war. Fiona strahlte auf der Stelle, und Hackworth mußte nicht zum erstenmal unwillkürlich darüber lachen, wie bezaubernd empfänglich die Kleinen für unverhohlene Bestechung waren. »Du wirst mir verzeihen«, sagte er, »wenn ich dir die Überraschung verderbe und verrate, daß es ein Buch ist, mein Liebling. Ein Zauberbuch. Ich habe es für dich gemacht, weil ich dich liebhabe und mir keine bessere Möglichkeit denken konnte, diese Liebe zum Ausdruck zu bringen. Und wenn du die Seiten aufschlägst, wirst du mich dort finden, wo immer ich auch sein mag.«

 »Hab vielen herzlichen Dank, Vater«, sagte sie und nahm es in beide Hände, und er konnte nicht anders, er mußte sie in beide Arme nehmen und drücken und küssen. »Leb wohl, mein ein und alles, du wirst mich in deinen Träumen sehen«, flüsterte er ihr in ihr makelloses kleines Ohr, und dann gab er sie frei, wirbelte sie herum und ging davon, bevor sie sehen konnte, daß ihm Tränen über das Gesicht liefen.

 Hackworth war jetzt ein freier Mann, lief in einer Art Benommenheit durch das Aerodrom und gelangte nur zu seinem Flug, indem er demselben Herdentrieb folgte, der alle anderen Einheimischen zu ihren führte. Jedesmal, wenn er mehr als einen gwailo zielstrebig in eine Richtung gehen sah, folgte er ihnen, und dann folgten andere ihm, und so bildete sich eine Gruppe fremdländischer Teufel unter hundertmal so vielen Eingeborenen, und schließlich, zwei Stunden nach der planmäßigen Abflugszeit ihres Luftschiffs, passierten sie ein Tor und gingen an Bord der Hanjin Takhoma - die vielleicht ihr planmäßiges Luftschiff war, vielleicht aber auch nicht, doch auf jeden Fall hatten die Passagiere inzwischen eine derartige zahlenmäßige Überlegenheit, daß sie es nach Amerika entführen konnten, und nur das allein zählte in China.

 Der Ruf des Himmlischen Königreichs hatte ihn ereilt. Nun befand er sich auf dem Weg in das Land, das immer noch unscharf als Amerika bezeichnet wurde. Seine Augen waren rot, weil er um Gwen und Fiona geweint hatte, und in seinem Blutkreislauf wimmelte es von Nanositen, deren Funktion ausschließlich Dr. X kannte; Hackworth hatte sich zurückgelegt, die Augen geschlossen, den Ärmel hochgekrempelt und »Rule, Atlantis« gesummt, während die Ärzte von Dr. X (jedenfalls hoffte er, daß es Ärzte waren), ihm eine dicke Nadel in den Arm gebohrt hatten. Die Nadel befand sich an einer Röhre, die direkt zu einer speziellen Kupplung am MaterieCompiler führte; Hackworth war direkt in den Feeder eingestöpselt worden, nicht in die regulären, wie sie in Atlantis verwendet wurden, sondern in eine der Schwarzmarktkisten von Dr. X. Er konnte nur hoffen, daß sie ihm die richtigen Instruktionen gegeben hatten, denn es wäre verdammt übel, wenn eine Waschmaschine, ein mediatronisches Eßstäbchen oder ein Kilo China White in seinem Arm materialisiert worden wäre. Seither hatte er einige Anfälle von Schüttelfrost erlebt, was darauf hindeutete, daß sein Immunsystem gegen etwas reagierte, das Dr. X. ihm eingepflanzt hatte. Sein Körper würde sich entweder daran gewöhnen oder (vorzugsweise) die störenden Nanositen vernichten.

 Das Luftschiff war ein Schnellsegler, die größte Klasse eines Passagierschiffs. Es war in vier Klassen unterteilt. Hackworth befand sich im zweiten Stock von unten, in der dritten. Darunter befand sich das Zwischendeck, das staatenlosen Thetes und den Himmelsmädchen, den Prostituierten der Lüfte, vorbehalten blieb. Diese schmuggelten sich bereits vermittels Bestechung an den Schaffnern vorbei in den Gesellschaftsraum der dritten Klasse, wo sie Hackworth und den Sararimen in ihren weißen Hemden, die auf diese Weise reisten, schöne Augen machten. Diese Herren waren in dem einen oder anderen übervölkerten Drachen aufgewachsen und verstanden es, eine Art künstlicher Privatsphäre zu schaffen, indem sie einander entschlossen ignorierten. Hackworth hatte indessen ein Stadium erreicht, wo ihm das vollkommen gleichgültig war, daher starrte er die Männer direkt an, diese Frontsoldaten ihrer verschiedenen MikroStaaten, wie sie ihre marineblauen Jacken penibel zusammenlegten und auf Ellbogen in sargähnliche Mikrokabinen krochen wie GIs unter Stacheldrahtrollen hindurch, mit oder ohne Begleitung.

 Hackworth fragte sich, ob er der einzige unter den rund zweitausend Passagieren des Schiffes sein mochte, der glaubte, daß Prostitution (oder irgendwas) unmoralisch war. Er dachte nicht selbstgefällig über diese Frage nach, mehr aus reuevoller Neugier; einige der Himmelsmädchen waren zum Anbeißen. Aber als er seinen Körper in seine Mikrokoje hievte, erlebte er einen erneuten Anfall von Schüttelfrost, der ihn daran erinnerte, daß sein Fleisch einfach zu schwach war, selbst wenn sein Geist willig gewesen wäre.

 Eine andere mögliche Erklärung für den Schüttelfrost war, daß die Nanositen von Dr. X alle anderen suchten und vernichteten, die die Streitkräfte Ihrer Majestät ihm eingesetzt hatten, so daß ein Vernichtungskrieg in seinem Körper tobte und sein Immunsystem Überstunden machte, um das Gemetzel einzudämmen. Unerwartet schlief Hackworth ein, bevor sich der Schnellsegler noch vom Anlegemast gelöst hatte, und träumte von den mörderischen Werkzeugen, welche anläßlich seines ersten Besuchs bei Dr. X auf den Mediatronschirmen zu sehen gewesen waren. Als abstrakte Gebilde waren sie furchteinflößend genug. Daß sich nun ein paar Millionen in seinen Adern tummelten, trug nicht gerade zu seiner Beruhigung bei. Aber schließlich war es nicht so schlimm, wie das Wissen, daß das eigene Blut voller Spirochäten war, womit die Menschen jahrzehntelang leben mußten. Erstaunlich, woran man sich alles gewöhnen konnte.

 Als er es sich im Bett gemütlich machte, hörte er ein leises Klingeln wie von Feenglöckchen. Es kam aus dem kleinen Federhalter an seiner Uhrenkette und bedeutete, daß er Post hatte. Möglicherweise ein Dankesschreiben von Fiona. Er konnte sowieso nicht schlafen, daher nahm er ein Blatt Mediatronpapier zur Hand und sprach den Befehl, der die Post von dem Füllfederhalter auf das Blatt übertrug.

 Zu seiner Enttäuschung stellte er fest, daß es sich um eine gedruckte Nachricht handelte, keine handschriftliche; eine Art offizieller Korrespondenz, und unglücklicherweise kein Brief von Fiona. Als er sie las, ging ihm auf, daß sie nicht einmal offiziellen Charakter hatte. Daß sie nicht einmal von einem Menschen stammte. Es war eine Information, die ihm automatisch von einer Maschine übermittelt wurde, die er vor zwei Jahren selbst in Gang gesetzt hatte. Die Kernaussage verbarg sich zwischen seitenlangen technischen Einzelheiten, Karten, Kurven und Diagrammen. Sie lautete:

 DIE ILLUSTRIERTE FIBEL FÜR DIE JUNGE DAME WURDE GEFUNDEN.

 Begleitet wurde sie von einer animierten, dreidimensionalen Karte von New Chusan, in der eine rote Linie eingezeichnet war, die vor einem heruntergekommenen Wohnblock in den Leasing-Parzellen namens Zauberland anfing und von da an unregelmäßig über die Insel führte.

 Hackworth lachte, bis seine Nachbarn gegen die angrenzenden Kabinenwände hämmerten und ihm sagten, daß er den Mund halten solle.

 Nell und Harv unterwegs in den Leasing-Parzellen;

 Begegnung mit einer feindseligen Wachpostenspore;

 eine Enthüllung über die Fibel

 Die Leasing-Parzellen waren zu teuer, um für die Natur viel Platz zu lassen, doch die Geotekten von Imperial Tectonics hatten gehört, daß Bäume zur Reinigung und Abkühlung der Luft nützlich sein konnten, daher hatten sie an den Grenzen zwischen Sektoren Grünstreifen angelegt. In der ersten Stunde, die sie frei auf den Straßen lebten, sah Nell so einen Grünstreifen, der zu dieser Zeit aber noch schwarz aussah. Sie riß sich von Harv los und lief darauf zu, eine Straße hinab, die zu einem Tunnel mediatronischer Reklameflächen wurde. Harv jagte ihr hinterher und konnte gerade mit ihr Schritt halten, weil er viel schlimmer verprügelt worden war als sie. Sie waren fast die einzigen Menschen auf der Straße, sicherlich die einzigen mit einem Ziel vor Augen, und während sie liefen, verfolgten die Botschaften der Reklametafeln sie wie hungrige Wölfe und versicherten ihnen, wenn sie sich in bestimmte Raktive einloggten oder bestimmte Drogen nahmen, konnten sie sicher sein, Sex mit gewissen unrealistisch perfekten jungen Personen zu haben. Einige Reklametafeln waren sogar noch elementarer in ihrem Zugriff und verkauften Sex direkt. Die Mediatrons in dieser Straße waren außergewöhnlich groß, damit man sie deutlich von den Höhen, Klippen, Terrassen und Höfen der Meilen bergauf gelegenen Klave New Atlantis sehen konnte.

 Die gnadenlose Überflutung mit dieser Art von Werbung verursachte einen mediatronischen Burnout beim Zielpublikum. Statt sie abzuschalten und den Leuten ab und zu eine Verschnaufpause zu gönnen, hatten sich die Betreiber auf eine Art von Wettrüsten eingelassen und versuchten, das eine magische Bild zu finden, das die Leute veranlaßte, alle anderen Anzeigen zu vergessen und ausschließlich ihrer eigenen Aufmerksamkeit zu schenken. Die nächstliegende Methode, das eigene Mediatron größer als die anderen zu machen, war bis an die äußersten Grenzen ausgereizt. Die Frage des Inhalts war schon vor geraumer Zeit geklärt worden: Titten, Reifen und Explosionen schienen das einzige zu sein, das die Aufmerksamkeit der aufs äußerste abgestumpften Zielgruppen erwecken konnte, doch von Zeit zu Zeit spielten sie einen Joker aus und schmuggelten etwas Unerwartetes unter, zum Beispiel eine Naturaufnahme oder einen Mann in einem schwarzen Rollkragenpullover, der Gedichte las. Als alle Mediatrons dreißig Meter hoch waren und Titten zeigten, bestand die einzige Wettbewerbsstrategie, die noch nicht bis an die Grenzen belastet worden war, in technischen Tricks: schmerzhaft grelle Lichtblitze, rasante Schnitte und simulierte D-Phantome, die getürkte Attacken gegen bestimmte Zuschauer führten, die nicht mit ungeteilter Aufmerksamkeit bei der Sache zu sein schienen.

 Durch diese meilenlange Galerie der Stimuli führte Nell ihre unerwartete Flucht, und für Harv, der immer weiter zurückfiel, sah sie zunehmend wie eine Ameise aus, die über einen Fernsehschirm mit voll aufgedrehter Helligkeit und Kontrast krabbelte und dabei von Zeit zu Zeit extreme Haken schlug und sich duckte, wenn sie von einem virtuellen Dämon angefallen wurde, der sie von der falschen Parallaxe eines beweglichen Z-Puffers aus ansprang und wie ein Komet vor einem künstlichen videoschwarzen Firmament glühte. Sie wußte, es handelte sich um Fälschungen, und in den meisten Fällen kannte sie nicht einmal die Produkte, für die sie warben, aber sie hatte in ihrem Leben alles über das Wegducken gelernt. Sie konnte gar nicht anders, als sich wegzuducken.

 Es war ihnen noch nicht gelungen, eine Methode zu finden, daß einen die Anzeigen frontal ansprangen, daher konnte Nell einen mehr oder weniger geraden Kurs mitten auf der Straße beibehalten, bis sie am Ende über eine energieabsorbierende Barriere sprang und im Wald verschwand. Harv folgte ihr ein paar Sekunden später, konnte sich aber mit seinem verletzten Arm nicht abstützen, und so kippte er schmählich über die Barriere wie ein ausgeflippter Autoskater, der ein Hindernis völlig übersehen hatte und ihm dafür nun einen Ganzkörperkuß gab. »Nell!« schrie er bereits, als er in einem Nest bunten Verpackungsmülls zu liegen kam. »Du kannst nicht da drin bleiben! Du kannst nicht unter den Bäumen bleiben, Nell!«

 Nell hatte sich bereits tief in den Wald vorgearbeitet, so tief es eben in einem schmalen Grünstreifen ging, der eine Leasing-Parzelle von der anderen trennte. Sie fiel ein paarmal hin und stieß sich den Kopf an einem Baum an, bis sie mit kindlicher Anpassungsfähigkeit einsah, daß sie sich auf einer Oberfläche befand, die nicht eben war wie ein Fußboden, eine Straße oder ein Bürgersteig. Hier mußten die Knöchel eine gewisse Vielseitigkeit unter Beweis stellen. Es war wie einer der Orte, von denen sie in der Illustrierten Fibel gelesen hatte, eine verzauberte Zone, wo sich die fraktale Dimension des Geländes zügellos ausbreiten durfte, wo Unebenheiten Ebenbilder ihrer selbst hervorbrachten, immer weiter, bis in den mikroskopischen Bereich hinein, und man schließlich Erde darauf schaufelte und einige dieser unheimlichen neuen Douglasfichten pflanzte, die so schnell wie Bambus wuchsen. Nell fand bald eine umgestürzte Fichte, die der letzte Taifun umgeworfen hatte, so daß der Wurzelballen in die Höhe ragte und eine Höhle entstanden war, die geradezu zum Kuscheln einlud. Nell sprang hinein.

 Ein paar Minuten fand sie es seltsam aufregend, daß Harv sie nicht finden konnte. In ihrer Wohnung hatte es nur zwei Verstecke gegeben, beides Schränke, wodurch ihre traditonellen Versuche, Verstecken zu spielen, nur einen minimalen Unterhaltungswert besaßen und stets die Frage aufwarfen, was denn an diesem dummen Spiel so Besonderes sein sollte. Jetzt, im dunklen Wald, kam Nell allmählich dahinter.

 »Gibst du auf?« sagte sie schließlich, und dann fand Harv sie. Er stand am Rand der Wurzelgrube und bestand darauf, daß sie herauskam. Sie weigerte sich. Schließlich kletterte er hinunter, doch für ein kritischeres Auge als das von Nell hätte es vielleicht ausgesehen, als wäre er gefallen. Nell sprang ihm auf den Schoß, bevor er aufstehen konnte. »Wir müssen weg«, sagte er.

 »Ich will hierbleiben. Hier ist es hübsch«, sagte Nell.

 »Da bist du nicht die einzige, die so denkt«, sagte er. »Darum haben sie Sporen hier.«

 »Sporen?«

 »Aerostats. Zur Sicherheit.«

 Nell freute sich, das zu hören, und konnte nicht verstehen, warum ihr Bruder mit so ängstlicher Stimme von der Sicherheit sprach.

 Ein Sopran-Turbojet schien auf sie herabzustoßen; sein Grollen schwoll an und ab, während er sich einen Weg durch die Flora bahnte. Durch den Dopplereffekt sank das unheimliche Geräusch um eine oder zwei Noten, als das Ding unmittelbar über ihnen zum Stillstand kam. Sie konnten nicht mehr als einen Schimmer bunten Lichts erkennen, das sich von den fernen Mediatrons in dem Ding spiegelte, was immer es auch sein mochte. Eine Stimme, makellos reproduziert und gerade ein Fitzelchen zu laut, drang daraus hervor: »Es steht Besuchern jederzeit frei, einen Spaziergang durch dieses Wäldchen zu machen. Wir hoffen, Ihr Aufenthalt hat Ihnen gefallen. Bitte zögern Sie nicht, nach dem Weg zu fragen, diese Einheit wird Ihnen gerne behilflich sein.«

 »Sie ist nett«, sagte Nell.

 »Nicht mehr lange«, sagte Harv. »Verschwinden wir von hier, bevor sie wütend wird.«

 »Mir gefällt es hier.«

 Blaues Licht explodierte aus dem Aerostat. Sie schrien beide auf, als sich ihre Pupillen zusammenzogen. Die Spore schrie zurück: »Gestatten Sie mir, daß ich Ihnen den Weg zum nächsten Ausgang zeige!«

 »Wir sind von zu Hause ausgerissen«, erklärte Nell. Aber Harv kletterte aus dem Loch und zog Nell mit seiner unversehrten Hand hinter sich her.

 Die Turbinen des Dings heulten kurz auf, als es eine Finte flog. Auf diese Weise scheuchte es sie eilig zur nächsten Straße. Als sie über die Barriere geklettert waren und die Füße wieder auf Betona firma stehen hatten, schaltete es sein Licht ab und schoß ohne ein Abschiedswort davon.

 »Schon gut, Nell, das machen sie immer.«

 »Warum?«

 »Damit sich hier keine Obdachlosen einnisten.«

 »Was ist das?«

 »Das, was wir jetzt sind«, erklärte ihr Harv.

 »Laß uns zu deinen Kumpels gehen!« sagte Nell. Harv hatte Nell noch nie einen seiner Kumpels vorgestellt, sie kannte sie nur so, wie die Kinder früherer Zeiten Gilgamesch, Roland oder Superman kannte. Sie saß dem Irrglauben auf, in den Leasing-Parzellen würde es nur so von Harvs Kumpeln wimmeln, die mehr oder weniger allmächtig waren.

 In Harvs Gesicht arbeitete es eine Weile, dann sagte er: »Wir müssen über das Zauberbuch reden.«

 »Die Illustrierte Fibel für die junge Dame?«

 »Ja, wie es auch heißt.«

 »Warum sollten wir uns darüber unterhalten?«

 »Hä?« sagte Harv in dem affigen Tonfall, den er immer an den Tag legte, wenn Nell geschwollen daherredete.

 »Weswegen müssen wir darüber reden?« sagte Nell geduldig.

 »Es gibt etwas, das habe ich dir nie über dieses Buch erzählt, aber jetzt muß ich es dir erzählen«, sagte Harv. »Komm schon, gehn wir weiter, sonst kommt noch so 'n Wichser vorbei und belästigt uns.« Sie gingen zur Hauptstraße von Lazy Bay Town, der Leasing-Parzelle, wo die Spore sie rausgeworfen hatte. Die Hauptstraße führte kurvenreich am Ufer entlang und trennte den Strand von einer großen Anzahl Schankhäuser mit knallbunten, zotigen Mediatronfassaden. »Ich will da nicht hingehen«, sagte Nell, die sich an den letzten Korridor dieser elektromagnetischen Zuhälter erinnerte. Aber Harv packte sie am Handgelenk, humpelte bergab und zog sie mit sich. »Es ist sicherer als auf den Nebenstraßen. Und jetzt laß mich von diesem Buch erzählen. Meine Kumpels und ich haben es, zusammen mit anderen Sachen, einem Vicky abgenommen, den wir überfallen haben. Doc hat uns gesagt, daß wir ihn überfallen sollen.«

 »Doc?«

 »Dieser Chinese, dem der Flohzirkus gehört. Er hat gesagt, daß wir ihn überfallen und es gut machen sollen, damit es auch ganz bestimmt von den Monitoren erfaßt wird.«

 »Was bedeutet das?«

 »Vergiß es. Er hat auch gesagt, daß wir diesem Vicky etwas abnehmen sollen – ein Päckchen, etwa so groß.« Harv machte rechte Winkel mit Daumen und Zeigefingern und deutete ein etwa buchgroßes Rechteck an. »Gab uns zu verstehen, daß es wertvoll ist. Wir haben so ein Päckchen nicht bei ihm gefunden. Aber wir fanden ein beschissenes altes Buch. Ich meine, es sah alt und edel aus, aber niemand kam auf den Gedanken, daß es das sein könnte, wonach Doc gesucht hat, weil er schon jede Menge Bücher hat. Darum hab ich es dir mitgebracht.

 Jedenfalls, eine Woche später oder so wollte Doc wissen, wo sein Päckchen ist, und wir haben ihm diese Geschichte erzählt. Als er von dem Buch hörte, ist er ausgeflippt und hat uns gesagt, daß das Buch und das Päckchen ein und dasselbe gewesen wären. Zu dem Zeitpunkt hast du schon Tag und Nacht mit dem Buch gespielt, Nell, und ich hab's nicht fertiggebracht, es dir wieder wegzunehmen, darum hab ich gelogen. Ich hab zu ihm gesagt, ich hätte das Buch weggeworfen, als ich sah, daß es nichts wert war, und wenn es dort nicht mehr lag, müßte jemand anders gekommen sein und es mitgenommen haben. Doc war stinksauer, hat's aber geschluckt.

 Darum habe ich meine Kumpels nie mit in die Wohnung gebracht. Wenn jemand rauskriegt, daß du das Buch hast, bringt Doc mich um.«

 »Was sollen wir tun?«

 Harv machte ein Gesicht, als wollte er lieber nicht darüber reden. »Besorgen wir uns erst mal ein bißchen Gratiszeug.«

 Sie schlichen auf verschlungenen Umwegen zum Ufer und hielten sich so gut es ging fern von den Gruppen Betrunkener, die sich durch die Konstellationen grell beleuchteter Bordelle bewegten wie kalte, dunkle Felsbrocken durch einen strahlenden Nebel junger Sterne. Sie gingen zu einem öffentlichen MC an einer Straßenecke und suchten sich etwas vom Gratismenü aus: Kartons mit Wasser und Nährbrühe, verpacktes Sushi aus Nanosurimi und Reis, Schokoriegel und Päckchen, etwa so groß wie Harvs Hände, die man zu großen, raschelnden, metallbeschichteten Decken aufklappen konnte und auf denen unglaubwürdige Versprechungen in Druckbuchstaben prangten (»REFLEKTIERT 99% INFRAROT!«) Nell waren eine Menge umrißhafte Gestalten aufgefallen, die am Strand verstreut lagen wie verchromte Larven. Mußten andere Obdachlose sein, die sich in solche Decken eingewickelt hatten. Kaum hatten sie die Sachen verstaut, liefen sie zum Strand hinunter und suchten sich eine eigene Stelle. Nell wollte eine näher an der Brandung haben, aber Harv machte einige wohldurchdachte Bemerkungen, wie wenig ratsam es sei, unterhalb der Flutlinie zu übernachten. Sie stapften gut eine Meile am Damm entlang, bis sie einen vergleichsweise menschenleeren Strandabschnitt fanden und sich in ihre Decken einwickelten. Harv bestand darauf, daß immer einer von ihnen wach sein und als Wachtposten fungieren mußte. Darüber hatte Nell alles in ihren virtuellen Abenteuern mit der Fibel gelernt, daher meldete sie sich freiwillig für die erste Wache. Harv schlief ziemlich schnell ein, und Nell schlug ihr Buch auf. In Zeiten wie dieser leuchtete das Papier schwach, und die Buchstaben zeichneten sich gestochen scharf und schwarz ab wie die Äste von Bäumen vor dem Vollmond.

 Mirandas Reaktionen auf die Ereignisse des Abends;

 Trost von unerwarteter Seite; die Fibel erzählt vom Dahinscheiden eines Helden, der Flucht ins Land

 Jenseits und dem Reich von König Elster.

 Das Theatre Parnasse besaß eine hübsche Bar, nichts Weltbewegendes, nur eine Art Wohnzimmer abseits des Hauptgeschosses, und die Bar selbst lag zurückgesetzt in einer Wand. Die alten Möbel und Bilder waren von den Roten Garden geplündert und später durch welche aus der Post-Mao-Ära ersetzt worden, die längst nicht so schön waren. Die Geschäftsleitung hielt Alkohol unter Verschluß, wenn die Schauspieler arbeiteten, da ihnen romantische Vorstellungen von trunksüchtigen kreativen Genies fremd zu sein schienen. Miranda stolperte aus ihrer Box heraus, machte sich ein Sodawasser auf und ließ sich auf einen Plastiksessel sinken. Sie hielt die zitternden Hände wie den Einband eines Buches zusammen und vergrub das Gesicht darin. Nach einigen tiefen Atemzügen kamen die Tränen, aber stumm, ein vorübergehendes Weinen, um Dampf abzulassen, nicht die Katharsis, auf die sie gehofft hatte. Sie wußte, sie hatte diese Katharsis auch noch nicht verdient, denn was geschehen war, machte nur den ersten Akt aus. Nur den Auftakt, oder wie immer sie in Büchern dazu sagten.

 »Harte Sitzung?« sagte eine Stimme. Miranda erkannte sie, aber nur so eben: Es war Carl Hollywood, der Dramaturg, ihr Boß. Aber heute nacht hörte er sich zur Abwechslung einmal nicht wie ein griesgrämiger Arsch an.

 Carl war Mitte Vierzig, ein Meter neunzig groß, kräftig gebaut und trug gern lange schwarze Mäntel, die fast bis auf den Boden reichten. Er hatte langes, lockiges, blondes, aus der Stirn gekämmtes Haar und pflegte eine Art Tut-Ench-Amun-Bärtchen. Er lebte entweder zölibatär oder war der Ansicht, daß die Besonderheiten seiner sexuellen Vorlieben und Bedürfnisse bei weitem zu komplex waren, um seine Mitarbeiter daran teilhaben zu lassen. Alle hatten eine Scheißangst vor ihm, und genau das gefiel ihm; er konnte seinen Job nicht durchziehen, wenn er mit allen Rakteuren gut Freund war.

 Sie hörte, wie er mit seinen Cowboystiefeln über den fadenscheinigen, fleckigen chinesischen Teppich gestapft kam. Er konfiszierte ihr Sodawasser. »Solltest dieses Blubberzeug nicht trinken, wenn du einen Weinkrampf hast. Kommt dir wieder zur Nase heraus. Du brauchst so was wie Tomatensaft - das ersetzt die verlorenen Elektrolyten. Ich sag dir was«, sagte er und klimperte mit seinem riesigen Schlüsselbund. »Ich mache eine Ausnahme und mixe dir eine richtige Bloody Mary. Normalerweise mache ich sie mit Tabasco, weil man sie dort, wo ich herkomme, so zubereitet. Aber da deine Schleimhäute schon gereizt genug sind, werde ich dir nur eine langweilige mixen.«

 Als er mit seiner Ansprache fertig war, hatte Miranda immerhin die Hände vom Gesicht genommen. Sie wandte sich von ihm ab.

 »Ist irgendwie komisch, in diesen kleinen Boxen zu rangieren, was«, sagte Carl, »irgendwie isoliert. Theater ist nicht immer so gewesen.«

 »Isoliert? Gewissermaßen«, sagte Miranda. »Aber heute nacht könnte ich etwas mehr Isolation vertragen.«

 »Willst du mir sagen, daß ich dich in Ruhe lassen soll, oder -« »Nein!« sagte Miranda und fand selbst, daß sie sich verzweifelt anhörte. Sie brachte ihre Stimme unter Kontrolle, bevor sie fortfuhr. »Nein, so hab ich es nicht gemeint. Es ist nur, daß man nie weiß, welche Rolle man spielen wird. Und einige der Rollen können einem ganz schön unter die Haut gehen. Wenn mir jemand ein Drehbuch von dem gezeigt hätte, was ich gerade gemacht habe, und mich gefragt hätte, ob ich interessiert bin, hätte ich abgelehnt.«

 »War es eine Pornosache?« sagte Carl Hollywood. Seine Stimme klang ein wenig erstickt. Plötzlich wurde er wütend. Er mußte mitten im Zimmer stehenbleiben und umklammerte die Bloody Mary, als wollte er das Glas mit der Faust zerquetschen.

 »Nein. Nichts dergleichen«, sagte Miranda. »Jedenfalls keine Pornographie in dem Sinne, wie du es meinst, obwohl man natürlich nie weiß, was die Leute aufgeilt.« »Wollte der Kunde aufgegeilt werden?« »Nein. Auf gar keinen Fall«, sagte Miranda. Dann, nach längerer Zeit, fuhr sie fort: »Es war ein Mädchen. Ein kleines Mädchen.«

 Carl sah sie fragend an, dann besann er sich auf seine Manieren, wandte sich ab und tat, als würde er die Schnitzereien an der Vorderseite der Bar bewundern.

 »Daraus ergibt sich die nächste Frage«, sagte Miranda, als sie sich mit ein paar Schlucken des Getränks gestärkt hatte, »warum mich ein Kinder-Raktiver so mitnehmen sollte.«

 Carl schüttelte den Kopf. »Das wollte ich nicht fragen.«

 »Aber es ist dir durch den Kopf gegangen.«

 »Was mir durch den Kopf geht, ist mein Problem«, sagte Carl. »Konzentrieren wir uns zunächst auf dein Problem.« Er runzelte die Stirn, nahm ihr gegenüber Platz und strich sich zerstreut mit der Hand durch die Haare. »Ist das dieser einträgliche Auftrag?« Er hatte Zugang zu ihren Arbeitsplänen; er wußte, womit sie ihre Zeit verbrachte.

 »Ja.«

 »Ich war bei einigen dieser Sitzungen dabei.«

 »Das weiß ich.«

 »Scheint etwas anderes als normales Kinderzeug zu sein. Der Bildungsaspekt ist da, aber es ist viel finsterer. Eine Menge alter Motive der Gebrüder Grimm. Packend.«

 »Ja.«

 »Ich finde es erstaunlich, daß ein Kind so viel Zeit –«

 »Ich auch.« Miranda trank noch einen Schluck, dann biß sie die Spitze der Staudenselleriestange ab und kaute eine Zeitlang darauf herum, um Zeit zu gewinnen. »Es läuft darauf hinaus«, sagte sie, »daß ich hier jemand anderem das Kind erziehe.«

 Carl sah ihr zum erstenmal seit einiger Zeit direkt in die Augen. »Und gerade ist eine schlimme Scheiße passiert«, sagte er.

 »Eine schlimme Scheiße, ja.«

 Carl nickte.

 »So schlimm, sagte Miranda, »daß ich nicht einmal weiß, ob das Mädchen tot ist oder noch lebt.«

 Carl sah zu der verzierten Uhr an der Wand auf, deren Zifferblatt gelb vom angesammelten Teer und Nikotin von anderthalb Jahrhunderten war. »Wenn sie lebt«, sagte er, »dann braucht sie dich wahrscheinlich.«

 »Richtig«, sagte Miranda. Sie stand auf und ging auf die Tür zu.

 Dann, bevor Carl reagieren konnte, drehte sie sich auf der Stelle, bückte sich und gab ihm einen Kuß auf die Wange.

 »Och, hör auf«, sagte er.

 »Bis später, Carl. Danke.« Sie lief die schmale Treppe hinauf zu ihrer Box.

 Baron Burt lag tot auf dem Fußboden des Dunklen Schlosses. Prinzessin Nell hatte schreckliche Angst, weil soviel Blut aus seiner Wunde floß, aber sie ging dennoch tapfer zu ihm und nahm ihm den Schlüsselring mit den zwölf Schlüsseln ab. Dann sammelte sie ihre Freunde der Nacht ein, verstaute sie in einem kleinen Rucksack und richtete in aller Hast einen Picknickkorb, während Harv Decken und Seile und Werkzeuge für die Reise zusammensuchte.

 Sie durchquerten den Hof des Dunklen Schlosses und gingen zu dem Tor mit den zwölf Schlössern, als plötzlich die böse Königin vor ihnen auftauchte, groß wie eine Riesin, in Blitze und Donnerwolken gehüllt! Tränen quollen aus ihren Augen und verwandelten sich in Blut, während sie an ihren Wangen hinabliefen. »Ihr habt ihn mir genommen!« schrie sie. Und Nell begriff, daß dies etwas Schreckliches für ihre böse Stiefmutter war, denn ohne Mann war sie schwach und hilflos. »Dafür«, fuhr die Königin fort, »verfluche ich euch, daß ihr für alle Zeiten in diesem Dunklen Schloß eingesperrt bleibt!« Und sie streckte eine Hand aus wie eine Klaue und riß Prinzessin Nell den Schlüsselbund aus der Hand. Dann verwandelte sie sich in einen großen Geier und flog übers Meer fort, ins Land Jenseits.

 »Wir sind verloren!« weinte Harv. »Jetzt werden wir niemals von hier fortkommen!« Aber Prinzessin Nell gab die Hoffnung nicht auf.

 Kaum war die Königin hinter dem Horizont verschwunden, tauchte ein anderer Vogel auf und kam auf die beiden zugeflogen. Es war der Rabe, ihr Freund aus dem Lande Jenseits, der sie ab und an besuchen kam und mit Geschichten aus fernen Ländern und berühmten Helden unterhielt. »Eure Chance zur Flucht ist gekommen«, sagte der Rabe. »Die böse Königin ist in einen gewaltigen Zauberkampf mit den Feenkönigen und -königinnen verwickelt, die das Land Jenseits regieren. Werft ein Seil durch jene Schießscharte dort hinab und klettert hinab in die Freiheit!«

 Prinzessin Nell und Harv erklommen die Treppe, die auf eine der Zinnen führte, welche das Haupttor des Dunklen Schlosses flankierten. Dort befanden sich schmale Schießscharten, durch die in alten Zeiten Soldaten Pfeile auf gegnerische Armeen abgeschossen hatten. Harv band ein Ende eines Seils an einen Haken in der Wand und warf das Seil durch die Schießscharte hinaus. Prinzessin Nell warf ihre Freunde der Nacht hinaus, da sie wußte, sie würden unversehrt unten landen. Dann kletterte sie durch die Schießscharte und an dem Seil hinab in die Freiheit.

 »Folge mir, Harv!« rief sie. »Hier unten ist alles gut, und es ist viel heller, als du dir vorstellen kannst!«

 »Ich kann nicht«, sagte er. »Ich bin zu groß und passe nicht durch das Fenster.» Dann warf er die Brotlaibe, Käsestücke, Weinschläuche und eingelegten Gemüse hinaus, die sie für die Reise eingepackt hatten.

 »Dann klettere ich wieder an dem Seil hinauf und bleibe bei dir«, sagte Prinzessin Nell großzügig.

 »Nein!« sagte Harv, zog das Seil hoch und machte Nell die Rückkehr unmöglich.

 »Aber ohne dich bin ich hilflos!« rief Nell.

 »Da spricht deine Stiefmutter aus dir«, sagte Harv. »Du bist ein starkes, kluges und tapferes Mädchen und kannst ganz gut ohne mich zurechtkommen.«

 »Harv hat recht«, sagte der Rabe, der über ihr flatterte. »Dein Schicksal liegt im Lande Jenseits. Spute dich, damit deine Stiefmutter nicht zurückkommt und dich von neuem einsperrt.«

 »Dann werde ich mit meinen Freunden der Nacht ins Land Jenseits ziehen«, sagte Prinzessin Nell, »ich werde die zwölf Schlüssel finden und eines Tages zurückkehren und dich aus diesem Dunklen Schloß befreien.«

 »Ich verlasse mich nicht darauf«, sagte Harv, »aber trotzdem danke.«

 Unten am Ufer lag ein kleines Boot, mit dem Nells Vater einst um die Insel gerudert war. Nell kletterte mit ihren Freunden der Nacht hinein und ruderte los.

 Nell ruderte viele Stunden lang, bis ihr Rücken und Schultern weh taten. Die Sonne ging im Westen unter, der Himmel wurde dunkel, so daß man den Raben kaum noch erkennen konnte. Dann erwachten zu Nells großer Erleichterung ihre Freunde der Nacht zum Leben, wie sie es immer taten. Das Boot bot genügend Platz für Prinzessin Nell, Purpur, Peter und Ente, aber Dinosaurier war so groß, daß er es fast zum Kentern brachte; er saß im Bug und ruderte, während sich alle anderen am Heck drängten und versuchten, sein Gewicht auszugleichen.

 Da Dinosaurier kräftig ruderte, kamen sie schneller voran; aber am frühen Morgen zog ein Sturm auf, und schon bald schlugen die Wellen über ihre Köpfe, sogar über den von Dinosaurier, und es regnete so stark, daß Purpur und Prinzessin Nell mit Dinosauriers glänzendem Helm als Eimer schöpfen mußten. Dinosaurier warf seine ganze Rüstung über Bord, um die Last zu verringern, aber bald wurde deutlich, daß das noch nicht ausreichte.

 »Dann werde ich meine Pflichtais Kriegertun«, sagte Dinosaurier. »Ich kann Euch nicht länger nützlich sein, Prinzessin Nell; von jetzt an müßt Ihr an der Weisheit Eurer anderen Freunde der Nacht teilhaben und auf das, was Ihr von mir gelernt habt, nur dann zurückgreifen, wenn alles andere versagt.« Damit sprang er ins Wasser und verschwand unter den Wellen. Das Boot schnellte in die Höhe wie ein Korken. Eine Stunde später ließ der Sturm nach, und bei Einbruch der Dämmerung lag das Meer wieder so glatt wie Glas da, und am westlichen Horizont ragte ein grünes Land auf, wie es sich Nell größer überhaupt nicht vorstellen konnte: das Land Jenseits.

 Prinzessin Nell weinte bitterlich um Dinosaurier und wollte am Ufer warten, falls ersieh an ein Stück Treibgut hatte klammern und sich doch noch in Sicherheil hatte bringen können.

 »Wir dürfen hier nicht herumtrödeln«, sagte Purpur, »sonst könnte einer von König Elsters Wachtposten uns entdecken.«

 »König Elster?« sagte Prinzessin Nell.

 »Einer derZwölf Feenkönige und -königinnen. Dieses Ufer gehört zu seinem Reich«, sagte Purpur. »Er befehligt einen Schwärm Stare, die seine Grenze bewachen.«

 »Zu spät!« rief der scharfäugige Peter. »Wir sind entdeckt!«

 In diesem Augenblick ging die Sonne auf, und Nells Freunde der Nacht verwandelten sich wieder in Plüschtiere.

 Ein einziger Vogel kam aus dem Morgenhimmel auf sie zugeflogen. Als er näher kam, konnte Prinzessin Nell sehen, daß er doch keiner der Stare von König Elster war; es war ihr Freund, der Rabe. Er landete auf einem Ast über ihrem Kopf und rief: »Gute Neuigkeiten! Schlechte Neuigkeiten! Was wollt ihr zuerst hören?«

 »Die guten Neuigkeiten«, sagte Prinzessin Nell.

 »Die böse Königin hat den Kampf verloren. Die anderen zwölf haben ihre Macht gebrochen.«

 »Und die schlechten Neuigkeiten?«

 »Jeder hat einen der zwölf Schlüssel als Beute genommen und seinem Hofschatz einverleibt. Es wird dir nie gelingen, alle zwölf in die Hand zu bekommen.«

 »Aber ich habe geschworen, daß ich sie mir holen werde«, sagte Prinzessin Nell, »und Dinosaurier hat mir gestern nacht gezeigt, daß ein Krieger seine Pflicht erfüllen muß, auch wenn es seinen Untergang bedeutet. Zeig mir den Weg zum Schloß von König Elster. Seinen Schlüssel werden wir als ersten holen.«

 Sie betrat den Wald, und es dauerte nicht lange, da hatte sie einen Weg gefunden, der sie, wie der Rabe behauptete, direkt zum Schloß von König Elster führen würde. Nach einer Pause, in der sie etwas zu Mittag aß, ging sie diesen Weg entlang, ließ den Himmel aber nie aus den Augen.

 Es folgte ein komisches kleines Kapitel, in dem Nell die Fußspuren eines anderen Reisenden fand, zu denen sich schon bald die eines weiteren Reisenden gesellte, dann wieder eines anderen. Das ging bis zum Einbruch der Nacht so weiter, und da untersuchte Purpur die Fußspuren und erklärte Prinzessin Nell, daß sie den ganzen Tag im Kreis gegangen war.

 »Aber ich bin immer dem Weg gefolgt«, sagte Nell.

 »Der Weg ist einer von König Elsters Tricks«, sagte Purpur. »Es ist ein kreisförmiger Weg. Wenn wir sein Schloß finden wollen, müssen wir unsere Denkerkappen aufsetzen und unsere Gehirne anstrengen, denn alles in diesem Land ist in der einen oder anderen Form ein Trick.«

 »Aber wie können wir das Schloß finden, wenn alle Wege geschaffen wurden, um uns zu täuschen?« fragte Peter Karnickel.

 »Nell, hast du deine Nähnadel?« fragte Purpur.

 »Ja«, sagte Nell, griff in die Tasche und holte ihr Nähzeug heraus.

 »Peter, hast du deinen Zauberstein?« fuhr Purpur fort.

 »Ja«, sagte Peter und holte den Stein aus seiner Tasche. Der Stein sah überhaupt nicht wie ein Zauberstein aus, nur wie ein grauer Klumpen, aber er besaß die magische Eigenschaft, daß er kleine Metallkrümel anzog.

 »Ente, kannst du auf den Korken einer Limonadenflasche verzichten?«

 »Die hier ist fast leer«, sagte Ente.

 »Ausgezeichnet. Jetzt brauche ich noch eine Schüssel mit Wasser«, sagte Purpur und ließ sich alle drei Sachen von ihren Freunden geben.

 Nell las weiter in der Fibel und lernte, wie Purpur einen Kompaß bastelte, indem sie die Nadel magnetisch machte, durch den Korken bohrte, und diesen im Wasser schwimmen ließ. Sie las von der drei Tage währenden Reise durch das Land von König Elster und all seinen Tricks - Tiere, die ihnen das Essen stahlen; Treibsand; plötzliche Unwetter; leckere, aber giftige Beeren; Fallstricke und Fallgruben, um ungebetene Gäste zu fangen. Nell wußte, wenn sie wollte, konnte sie zurückblättern, zu allem Fragen stellen und viele Stunden über diesen Teil des Abenteuers nachlesen. Doch das Wichtigste schienen die Unterhaltungen mit Peter zu sein, die das Ende jeder Tagereise bildeten.

 Peter Karnickel war ihr Führer durch all diese Gefahren. Seine Augen waren scharf, weil er immer nur Karotten aß, und mit seinen großen Ohren konnte er schon auf Meilen Entfernung hören, wenn Ärger im Verzug war. Seine bebende Nase witterte Gefahren, und mit seiner Intelligenz entlarvte er fast alle Tricks von König Elster. Es dauerte nicht lange, da erreichten sie den Stadtrand von König Elsters Residenz, die nicht einmal von einer Mauer umgeben war, so sehr verließ sich König Elster darauf, daß kein Eindringling jemals alle Fallen und Gruben im Wald überwinden konnte.

 Prinzessin Nell in der Stadt von König Elster;

 Ärger mit Hyänen; Peters Geschichte;

 Nell begegnet einem Fremden.

 Die Stadt von König Elster kam Prinzessin Nell furchterregender als jede Wildnis vor, und sie hätte ihr Leben eher einem wilden Tier als einem der Bewohner anvertraut. Sie versuchten, in einem hübschen Wäldchen mitten in der Stadt zu schlafen, das Nell an die Wälder auf der verzauberten Insel erinnerte. Aber bevor sie es sich auch nur gemütlich machen konnten, kam eine fauchende Hyäne mit roten Augen und geifernden Fangzähnen und jagte sie fort.

 »Vielleicht können wir in das Wäldchen schleichen, wenn es dunkel ist und die Hyäne uns nicht sehen kann«, schlug Nell vor.

 »Die Hyäne kann uns immer aufspüren, sogar im Dunkeln, weil sie das Infrarotlicht sehen kann, das unsere Körper abgeben«, sagte Purpur.

 Schließlich fanden Nell, Peter, Ente und Purpur einen Lagerplatz auf einem Feld, wo noch andere arme Leute lebten. Ente schlug ein kleines Lager auf und machte Feuer, und sie aßen etwas Suppe, bevor sie sich schlafen legten. Aber so sehr sie sich auch bemühte, Prinzessin Nell konnte nicht einschlafen. Sie sah, daß Peter Karnickel auch nicht schlafen konnte; er saß nur mit dem Rücken zum Feuer und sah in die Dunkelheit.

 »Warum schaust du in die Dunkelheit, und nicht ins Feuer wie wir anderen?« fragte Nell.

 »Weil die Gefahr aus der Dunkelheit kommt«, sagte Peter, »vom Feuer dagegen nur Illusionen. Als ich ein kleines Kaninchen war und von zu Hause fortlief, war das die erste Lektion, die ich gelernt habe.«

 Peter erzählte daraufhin seine eigene Geschichte, so wie Dinosaurier vor ihm in der Fibel. Es war die Geschichte, wie er und seine Brüder von zu Hause ausgerissen und Katzen, Geiern, Wieseln, Hunden und Menschen zum Opfer gefallen waren, die sie nicht als unerschrockene kleine Abenteurer sahen, sondern als Mahlzeiten. Peter hatte als einziger überlebt, weil er der klügste war.

 »Ich habe beschlossen, daß ich meine Brüder eines Tages rächen würde«, sagte Peter.

 »Hast du es getan?«

 »Nun, das ist auch eine lange Geschichte.«

 »Erzähl sie mir!« sagte Prinzessin Nell.

 Aber bevor Peter mit dem nächsten Teil seiner Geschichte beginnen konnte, sahen sie einen Fremden, der auf sie zukam. »Wir sollten Ente und Purpur wecken«, sagte Peter.

 »Ach, laß sie schlafen«, sagte Prinzessin Nell. »Sie können den Schlaf gebrauchen, und dieser Fremde sieht nicht so böse aus.«

 »Wie genau sieht denn ein böser Fremder aus?« fragte Peter.

 »Du weißt schon, wie ein Wiesel oder ein Geier«, sagte Prinzessin Nell.

 »Hallo, junge Dame«, sagte der Fremde, der teure Kleidung und Juwelen trug. »Mir ist nicht entgangen, daß du neu in unserer wunderschönen Elsterstadt und vom Glück verlassen bist. Ich kann nicht in meinem gemütlichen warmen Haus sitzen und meine gewaltigen, köstlichen Mahlzeiten verzehren, ohne Schuldgefühle zu haben, da ich weiß, daß du hier bist und leidest. Möchtest du nicht mit mir kommen, damit ich mich um dich kümmern kann?«

 »Ich kann meine Freunde nicht zurücklassen«, sagte Prinzessin Nell.

 »Selbstverständlich nicht - das hab ich auch nicht gesagt«, antwortete der Fremde. »Zu dumm, daß sie schlafen. Hör zu, ich habe eine Idee! Du kommst mit mir, dein Kaninchenfreund da bleibt hier und behält deine schlafenden Freunde im Auge, und ich zeige dir mein Zuhause - du weißt schon, um dir zu beweisen, daß ich keiner von diesen unheimlichen Fremden bin, die versuchen, dich zu übertölpeln, wie man es immer wieder in den dummen Kindergeschichten hört, die nur kleine Babys lesen. Du bist doch kein kleines Baby, oder?«

 »Nein, ich glaube nicht«, sagte Prinzessin Nell.

 »Dann komm mit mir, hör mich unvoreingenommen an, überprüfe mich, und wenn ich ein netter Kerl bin, kommst du zurück und holst den Rest deiner kleinen Truppe. Komm schon, die Zeit ist knapp!«

 Prinzessin Nell fiel es äußerst schwer, nein zu dem Fremden zu sagen. »Geh nicht mit ihm, Nell!« sagte Peter. Aber schließlich ging Nell trotzdem mit ihm. Im Grunde ihres Herzens wußte sie, daß es falsch war, aber ihr Kopf war ganz durcheinander, und weil sie immer noch ein kleines Mädchen war, glaubte sie nicht, daß sie zu einem Erwachsenen nein sagen konnte.

 An dieser Stelle wurde die Geschichte außerordentlich raktiv. Nell blieb eine Weile in dem Raktiven und versuchte verschiedene Varianten. Manchmal gab ihr der Mann etwas zu trinken, und sie schlief ein. Aber wenn sie sich weigerte, das Getränk anzunehmen, packte und fesselte er sie. In jedem Fall entpuppte sich der Mann immer als Pirat, oder aber er verkaufte Prinzessin Nell an andere Piraten, die sie festhielten und nicht mehr gehen ließen. Nell versuchte jeden Trick, der ihr einfiel, aber es schien, als wäre der Raktive so gemacht, daß sie unter gar keinen Umständen mehr verhindern konnte, Sklavin der Piraten zu werden, als sie erst einmal die Entscheidung getroffen hatte, mit dem Fremden zu gehen.

 Nach dem zehnten oder zwölften Versuch ließ sie das Buch in den Sand fallen und beugte sich weinend darüber. Sie weinte leise, damit Harv nicht aufwachte. Sie weinte lange Zeit und sah keinen Grund, damit aufzuhören, weil sie dachte, daß sie in der Falle saß, genau wie Prinzessin Nell in dem Buch.

 »He«, sagte eine Männerstimme ganz leise. Zuerst dachte Nell, die Stimme würde aus der Fibel ertönen und beachtete sie gar nicht, weil sie wütend auf die Fibel war.

 »Was hast du denn, kleines Mädchen?« sagte die Stimme. Nell versuchte, den Sprecher auszumachen, sah aber nur die grellbunten Lichter der Mediatrons. Sie rieb sich die Augen, aber sie hatte Sand an den Händen. Einen Moment geriet sie in Panik, weil ihr klargeworden war, daß sich tatsächlich jemand hier aufhielt, ein erwachsener Mann, und sie kam sich blind und hilflos vor.

 Schließlich konnte sie ihn sehen. Er kauerte sechs Schritte von ihr entfernt, eine sichere Entfernung, und seine Stirn war ganz runzlig, so besorgt sah seine Miene aus.

 »Es besteht kein Grund zu weinen«, sagte er. »So schlimm kann es gar nicht sein.«

 »Wer sind Sie?« fragte Nell.

 »Nur ein Freund, der dir helfen will. Komm mit«, sagte er und nickte mit dem Kopf zum Strand hinunter. »Ich muß einen Moment mit dir reden und will deinen Freund nicht aufwecken.«

 »Worüber reden?«

 »Wie ich dir helfen kann. Komm jetzt, möchtest du Hilfe oder nicht?«

 »Klar«, sagte Nell.

 »Okay. Dann komm«, sagte der Fremde und richtete sich auf. Er kam einen Schritt auf Nell zu, bückte sich und streckte die Hand aus.

 Nell hielt ihm die linke Hand hin und warf ihm im letzten Augenblick mit der rechten eine Handvoll Sand ins Gesicht. »Scheiße!« sagte der Fremde. »Das wirst du mir büßen.«

 Der Tschako lag wie immer unter Harvs Kopf. Nell zog ihn hervor, drehte sich zu dem Fremden herum und schnappte im letzten Augenblick mit dem Handgelenk, wie Dojo es ihr gezeigt hatte. Das Ende des Tschakos traf die linke Kniescheibe des Fremden wie eine Kobra aus Stahl, und sie hörte etwas brechen. Der Fremde schrie erstaunlich laut und fiel in den Sand. Nell ließ den Tschako kreisen, bis er summte, und zielte auf den Schläfenknochen des Mannes. Aber bevor sie zuschlagen konnte, hielt Harv sie am Handgelenk fest. Das freie Ende der Waffe wirbelte unkontrolliert herum, knallte ihr gegen die Augenbraue, die aufplatzte, und dann bekam sie Kopfschmerzen am ganzen Körper, wie wenn sie zu schnell zu viel Eis gegessen hatte. Sie wollte sich übergeben.

 »Nicht schlecht, Nell«, sagte er, »aber jetzt wird es Zeit, schnellstens von hier zu verschwinden.«

 Sie schnappte sich die Fibel. Zu zweit liefen sie den Strand entlang und sprangen über die silbernen Larven, die grell im Mediatronlicht funkelten. »Wahrscheinlich sind die Cops schon hinter uns her«, sagte Harv. »Wir müssen irgendwo untertauchen.«

 »Greif dir eine von diesen Decken«, sagte Nell. »Ich hab eine Idee.«

 Ihre eigene silberne Decke hatten sie zurückgelassen. Eine herrenlose quoll aus einem Abfalleimer am Damm; Harv schnappte sie im Vorbeilaufen und knüllte sie zu einem Bündel zusammen.

 Nell führte Harv zu dem kleinen Wäldchen zurück. Sie fanden den Weg zurück zu der kleinen Höhle, wo sie zuvor schon einmal gewesen waren. Diesmal breitete Nell die Decke über ihnen beiden aus, dann steckten sie sie ringsum fest, so daß eine Kuppel entstand. Sie warteten lautlos eine Minute, dann fünf, dann zehn. Von Zeit zu Zeit hörten sie eine Spore über sich hinwegsausen, doch es hielt keine an, und ehe sie sich versahen, waren sie eingeschlafen.

 Geheimnisvolles Souvenir von Dr. X;

 Hackworths Ankunft in Vancouver;

 das Atlantische Viertel besagter Stadt;

 er legt sich ein neues Fortbewegungsmittel zu.

 Dr. X hatte einen Boten mit der Anweisung, Hackworth zu suchen, zum Aerodrom von Shanghai geschickt. Der Bote hatte sich neben ihn gestellt, als er vor einem Pissoir stand, fröhlich gegrüßt und selbst gepißt. Danach hatten die beiden Männer ihre Visitenkarten getauscht, die jeder mit beiden Händen und einer knappen Verbeugung entgegennahm.

 Hackworths Karte war ähnlich aufgemotzt wie er selbst. Sie war weiß, und sein Name stand in ziemlich strengen Großbuchstaben darauf. Sie bestand aus SmartPapier wie die meisten Karten und hatte jede Menge Speicherplatz übrig, um digitalisierte Informationen aufzunehmen. Dieses spezielle Exemplar enthielt ein Materiekompilierungsprogramm wie das, mit dem die ursprüngliche Fibel für die junge Dame geschaffen worden war. Diese überarbeitete Version benutzte automatische Stimmgenerierungsalgorithmen, statt auf professionelle Rakteure zurückzugreifen, und enthielt sämtliche Hinweise, die die Programmierer von Dr. X brauchten, um den Text ins Chinesische zu übersetzen.

 Die Karte des Doktors war auffälliger gestaltet. Einige Hanzi-Schriftzeichen waren daraufgekritzelt, außerdem trug sie das Siegel von Dr. X. Heutzutage, nach der Erfindung des SmartPapiers, waren alle Siegel dynamisch. Der Stempel übermittelte dem Papier ein Programm, das immer wieder eine kleine animierte Grafik abspielte. Das Siegel von Dr. X zeigte einen pockennarbigen Opa, mit einem spitzen Hut an einem Band auf dem Rücken, der mit einem Bambusstab auf einem Felsen hockte und einen Fisch aus dem Wasser zog - nein, Augenblick mal, es war kein Fisch, sondern ein Drachen, der sich auf der Spitze des Stabs wand, und wenn einem das gerade klargeworden war, drehte sich der Opa zu einem um und grinste unverschämt. Danach erstarrte die kitschige Szene und zerfloß geschickt zu den Schriftzeichen des Namens von Dr. X. Dann fing alles wieder von vorne an. Auf der Rückseite prangten einige Mediaglyphen, die darauf hindeuteten, daß es sich in Wahrheit um einen Chit handelte; will heißen, ein totipotentes Programm für einen MaterieCompiler, kombiniert mit genügend Ucus, um es auszuführen. Die Mediaglyphen verrieten, daß es nur bei einem MaterieCompiler mit acht Kubikmetern oder mehr funktionierte; das war enorm und deutete darauf hin, daß Hackworth erst in Amerika von der Karte Gebrauch machen sollte.

 Er ging in Vancouver von Bord der Hanjin Takhoma, wo es, abgesehen vom malerischsten Anlegemast der Welt, eine ansehnliche atlantische Klave gab. Dr. X hatte ihm kein genaues Ziel genannt - er hatte ihm nur den Chit und die Flugnummer gegeben -, daher schien es wenig sinnvoll, bis zum Ende der Reise an Bord zu bleiben. Sollte es erforderlich sein, konnte er von hier jederzeit mit dem Zug die Küste hinunterfahren.

 Die Stadt selbst bestand aus einem weiträumigen Basar von Klaven. Infolgedessen war sie mit einer großen Vielzahl von Plätzen gesegnet, die sich im Besitz und unter Verwaltung des Protokolls befanden, wo sich Bürger und Angehörige unterschiedlicher Phylen auf neutralem Boden treffen konnten, um zu handeln, zu verhandeln, Geschlechtsverkehr zu praktizieren oder was auch immer. Manche dieser Plätze waren einfach traditionelle, klassische Plazas, andere hatten mehr Ähnlichkeit mit Kongreßzentren oder Bürogebäuden. Zahlreiche der teureren und bessergelegenen Bezirke von Vancouver hatten die Gesellschaft Multilateraler Barmherzigkeit in Hongkong oder die Nipponesen gekauft, und den Konfuzianern gehörte das höchste Bürogebäude im Innenstadtbereich. Östlich der Stadt, im fruchtbaren Delta des Fräser River, hatten angeblich die Slawen und Deutschen große Areale von Lebensraum für sich abgesteckt, von Gittern umgeben, deren Sporen um einiges tückischer sein sollten als die üblichen ÜberwachungsStats. Hindustan unterhielt eine Anzahl winziger Klaven überall im Stadtbereich.

 Die Klave Atlantis ragte eine halbe Meile westlich von der Universität, mit der sie mittels einer Überführung verbunden war, aus dem Wasser empor. Imperial Tectonics hatte ihr das Aussehen einer ganz gewöhnlichen Insel verliehen, als wäre sie schon seit Jahrmillionen an derselben Stelle. Als Hackworth auf seinem gemieteten Veloziped die Brücke überquerte und ihm die frische Meeresluft durch die Bartstoppeln strich, entspannte er sich, weil er sich wieder auf heimatlichem Grund und Boden befand. Auf einem smaragdgrünen Spielfeld über dem Wellenbrecher tummelten sich Jungs in kurzen Hosen in dichter Schar und spielten eine Mischung aus Fuß- und Basketball.

 Auf der gegenüberliegenden Straßenseite lag die Mädchenschule mit einem eigenen, genauso großen Spielfeld, allerdings von einer dichten, dreieinhalb Meter hohen Hecke umgeben, damit die Mädchen in knapper oder hautenger Bekleidung herumlaufen konnten, ohne daß Probleme der Etikette aufgeworfen wurden. Hackworth hatte in der Mikrokoje nicht gut geschlafen und hätte nichts dagegen gehabt, gleich sein Gästehaus aufzusuchen und ein Nickerchen zu machen, aber es war erst elf Uhr vormittags, und er brachte es nicht fertig, den Tag zu vergeuden. Daher fuhr er mit seinem Fahrrad ins Stadtzentrum, hielt vor dem ersten Pub an, das er sah, und aß zu Mittag. Der Barkeeper wies ihm den Weg zum Königlichen Postamt, das nur wenige Blocks entfernt lag.

 Das Postamt war groß und verfügte über eine Vielzahl von MaterieCompilern, einschließlich eines Zehnkubikmetermodells unmittelbar gegenüber der Laderampe. Hackworth schob den Chit von Dr. X in den Scanner und hielt den Atem an. Aber es geschah nichts Weltbewegendes; das Display an der Bedienungskonsole verriet lediglich, daß der Auftrag einige Stunden dauern würde.

 Hackworth schlug den größten Teil der Zeit damit tot, daß er durch die Klave schlenderte. Das Stadtzentrum war nicht groß und wich bald Gartenvierteln mit prachtvollen georgianischen, viktorianischen und romanischen Villen, zwischen die sich vereinzelt ein verschnörkeltes Tudor-Anwesen auf einer Anhöhe oder in einer grünen Niederung schmiegte. Hinter den Wohnhäusern lag ein Streifen mit Farmen für den Landadel, dazwischen Golfplätze und Parks. Er setzte sich in einem öffentlichen Blumengarten auf eine Bank und faltete des Blatt Mediatronpapier auseinander, das die Bewegungen der ursprünglichen Kopie der Illustrierten Fibel für die junge Dame wiedergab.

 Das Buch schien einige Zeit in einem Grünstreifen verbracht zu haben und war dann aufwärts getragen worden, in die ungefähre Richtung der Klave New Atlantis.

 Hackworth nahm den Füllfederhalter zur Hand und schrieb einen kurzen Brief an Lord Finkle-McGraw.

 Euer Gnaden, seit ich das Vertrauen akzeptiert habe, das Sie in mich setzen, habe ich mir rückhaltlose Offenheit geschworen, um als offene Leitung für alle Informationen zu dienen, soweit sie die vorliegende Aufgabe betreffen. In diesem Sinne muß ich Sie darauf hinweisen, daß ich vor zwei Jahren, in meiner verzweifelten Suche nach dem gestohlenen Exemplar der Fibel, ein Suchprogramm in den Leasing-Parzellen gestartet habe ... (&cet., &cet.)

 In der Anlage finden Sie eine Karte und andere Daten, die neuesten Bewegungen dieses Buches betreffend, dessen Schicksal mir bis gestern unbekannt gewesen ist. Ich habe keine Ahnung, in wessen Besitz es sich befindet, aber anhand der Programmierung des Buches erlaube ich mir die Vermutung, daß es sich um ein junges Thetemädchen handelt, zwischen fünf und sieben Jahren alt. Das Buch muß die vergangenen zwei Jahre in einem Haus gewesen sein, andernfalls hätte mein System es aufgespürt. Wenn diese Vermutungen korrekt sind und meine Erfindung das angestrebte Ziel nicht völlig verfehlt hat, kann man als sicher voraussetzen, daß das Buch eine wichtige Rolle im Leben des Mädchens spielt...

 Er fuhr fort, daß man dem Mädchen das Buch in diesem Fall unter keinen Umständen wegnehmen sollte; aber als er eingehender nachdachte, strich er diesen letzten Teil durch, worauf das Geschriebene von der Seite verschwand. Es stand Hackworth nicht zu, FinkleMcGraw zu sagen, wie er seine Angelegenheiten zu handhaben hatte. Er unterschrieb den Brief und schickte ihn ab.

 Eine halbe Stunde später klingelte sein Füllfederhalter erneut, und er sah nach seiner Post.

 Hackworth, Nachricht empfangen. Besser spät als nie. Kann es kaum erwarten, das Mädchen kennenzulernen.

 Ihr ergebener &cet.

 Finkle-McGraw

 Als Hackworth wieder zum Postamt kam und durch das Fenster des großen MaterieCompilers sah, konnte er erkennen, wie eine große Maschine im trüben roten Licht Gestalt annahm. Der Rumpf war bereits fertig und stieg langsam in die Höhe, als die vier Beine kompiliert wurden. Dr. X hatte Hackworth ein Chevalin geschenkt.

 Hackworth stellte fest, nicht ohne Anerkennung, daß die Ingenieure in diesem Fall höchsten Wert auf Einfachheit und Stärke, aber nur geringen Wert auf Komfort und Stil gelegt hatten. Ausgesprochen chinesisch. Niemand hatte versucht, es als echtes Tier zu verkleiden. Die Mechanik in den Beinen lag größtenteils frei, so daß man sehen konnte, wie die Gelenke und Stangen funktionierten, was etwa so war, als würde man die Räder einer alten Dampflokomotive betrachten. Der Rumpf sah hager und knochig aus. Er bestand aus sternförmigen Bindegliedern, bei denen fünf oder sechs zigarettengroße Stangen zusammenliefen; die Stangen und Bindeglieder bildeten ein unregelmäßiges Netz, das sich zu einem dreidimensionalen geodätischen Rahmen zusammenfügte. Die Länge der Stäbe war variabel. Hackworth, der diese Konstruktionsform schon an anderer Stelle gesehen hatte, wußte genau, daß das Netz in einem erstaunlichen Maße Größe und Form verändern konnte, aber jederzeit das Mischungsverhältnis von Starrheit und Flexibilität aufbrachte, das das System in einer bestimmten Situation brauchte. In dem dreidimensionalen Rahmen konnte Hackworth aluminiumbeschichtete Kugeln und Ellipsoiden sehen, zweifellos Vakuolen, die die Maschinen-Phasen-Eingeweide des Rosses enthielten: im Grunde genommen nichts weiter als einen Stabprozessor und eine Energiequelle.

 Die Beine wurden ziemlich schnell kompiliert, die komplizierten Füße dauerten etwas länger. Als es fertig war, füllte Hackworth das Vakuum und machte die Tür auf. »Zusammenfalten«, sagte er. Die Beine des Chevalin knickten ein; es legte sich auf den Boden des MC. Der dreidimensionale Rahmen zog sich so weit wie möglich zusammen, der Hals wurde kürzer. Hackworth bückte sich, streckte die Finger in den 3D-Rahmen und hob das Chevalin mit einer Hand hoch. Er trug es durch die Halle des Postamts, an aufmerksamen Kunden vorbei, und auf die Straße hinaus.

 »Aufsteigen«, sagte er. Das Chevalin erhob sich in eine geduckte Haltung. Hackworth schlug ein Bein über den Sattel, der mit einer elastomeren Substanz gepolstert war, und spürte fast augenblicklich, wie es ihn in die Höhe hob. Er ruderte mit den Füßen in der Luft herum, bis er die Steigbügel gefunden hatte. Ein Lendenschutz drückte sich umsichtigerweise auf seine Nieren, dann trabte das Chevalin auf die Straße und lief zur Überführung zurück.

 Das sollte es eigentlich nicht tun. Hackworth wollte ihm sagen, daß es stehenbleiben sollte. Dann reimte er sich zusammen, warum er den Chit erst in letzter Minute bekommen hatte: Die Ingenieure von Dr. X hatten etwas ins Gehirn dieses Reittiers programmiert und ihm gesagt, wohin es ihn bringen sollte.

 »Name?« sagte Hackworth.

 »Namenlos«, entgegnete das Chevalin.

 »Neuer Name: Kidnapper«, sagte Hackworth.

 »Name: Kidnapper«, sagte Kidnapper; dann schien er zu spüren, daß er die Grenze des Geschäftsviertels erreichte und verfiel in einen Kanter. Wenige Minuten später flogen sie im gestreckten Galopp die Überführung entlang. Hackworth drehte sich nach Atlantis um und suchte nach Aerostats, die ihnen folgten; aber falls Napier ihn verfolgen ließ, geschah es mit aller gebührenden Diskretion.

 Ein morgendlicher Spaziergang durch die Leasing-Parzellen;

 Dovetail; ein freundlicher Constable.

 Hoch droben auf dem Berg vor ihnen konnten sie die St.-Markus-Kathedrale sehen und das Wechselgeläut hören, überwiegend Abfolgen von zusammenhanglosen Tönen, aber manchmal konnte man auch eine Melodie heraushören, wie ein unerwartetes Juwel aus den Wandlungen des I Ging. Der Diamantpalast von Source Victoria funkelte apricot- und bernsteinfarben im Licht der aufgehenden Sonne, die sich noch hinter dem Berg verbarg. Nell und Harv hatten unter der silbernen Decke überraschend gut geschlafen, aber keinesfalls lange. Der kämpferische Gesang aus der Sendero-Klave hatte sie geweckt, und als sie sich wieder auf der Straße befanden, strömten die stämmigen Evangelisten - Koreaner und Inkas mit Faltmediatrons und schweren Kisten voll kleiner roter Bücher - bereits zum Tor hinaus und auf die emsigen Straßen der Leasing-Parzellen. »Wir könnten da reingehen, Nell«, sagte Harv, aber Nell glaubte, daß er einen Witz machte. »In Sendero gibt es immer genügend zu essen und ein warmes Bett.«

 »Sie würden mich mein Buch nicht behalten lassen«, sagte Nell.

 Harv sah sie gelinde überrascht an. »Woher weißt du das? Ach, sag es mir nicht, du hast es aus der Fibel gelernt.«

 »Sie haben nur ein Buch in Sendero, und das befiehlt ihnen, alle anderen Bücher zu verbrennen.«

 Als sie dem Grünstreifen entgegenkletterten, wurde der Weg immer steiler, und Harv fing an zu schnaufen. Ab und zu blieb er mit den Händen auf den Knien stehen und hustete hoch und heiser, wie die Schreie einer Robbe. Aber die Luft hier oben war sauberer, das spürten sie beim Einatmen, und es war auch etwas kälter, was eine Erleichterung bedeutete.

 Ein Waldgürtel umgab das hohe Zentralplateau von New Chusan. Die Klave namens Dovetail grenzte unmittelbar an diesen Grünstreifen und war nicht weniger dicht bewaldet, wenn ihre Beschaffenheit aus der Ferne auch feiner wirkte - zahlreichere und kleinere Bäume, viele Blumen.

 Dovetail wurde von einem schwarzgestrichenen schmiedeeisernen Zaun umgeben. Harv würdigte ihn nur eines kurzen Blickes und sagte, es wäre ein Witz, wenn das ihre einzige Sicherheitsvorkehrung sein sollte. Dann fiel ihm auf, daß hinter dem Zaun ein Rasenstreifen folgte, etwa einen Steinwurf breit, und so ordentlich gemäht, daß man ihn als Krocketfeld hätte verwenden können. Er sah Nell an und zog vielsagend die Brauen hoch, womit er andeuten wollte, daß jeder, der versuchen sollte, diesen Streifen zu überqueren, von hydraulischen Edelstahlstacheln durchbohrt, mit Freudenspendern beschossen oder von Roboterhunden zerrissen werden würde.

 Die Tore von Dovetail standen weit offen, was Harv zutiefst beunruhigte. Er stellte sich vor Nell, damit sie nicht einfach hineinliefe. An der Grenze veränderte sich der Bodenbelag; statt des üblichen harten, aber flexiblen, und glatten, aber äußerst haftbaren Nanomaterials hatten sie ein unregelmäßiges Mosaik von Granitblöcken.

 Das einzig sichtbare menschliche Wesen war ein weißhaariger Constable, dessen Bauch eine deutlich sichtbare Divergenz zwischen den beiden Messingknopfreihen seiner Uniformjacke erzeugte. Er stand gebückt da und entfernte mit einem Schäufelchen einen dampfenden Kothaufen von dem smaragdgrünen Gras. Die Umstände deuteten darauf hin, daß dieser Haufen von einem der beiden Corgis stammte, die just in diesem Augenblick nicht weit entfernt damit beschäftigt waren, einander mit ihren massigen Körpern zu rammen, um sich gegenseitig herumzurollen, was selbst im Falle von schlanken und wendigen Corgis, was auf diese beiden gewiß nicht zutraf, allen Gesetzen der Mechanik widersprach. Dieses Gemenge, das nur ein kleines Scharmützel in einem Konflikt epochaler Ausprägung zu sein schien, hatte alle anderen unbedeutenderen Pflichten, etwa die Bewachung des Tors, aus dem Denken der Kontrahenten verdrängt, weswegen es der Constable selbst war, der Nell und Harv als erster bemerkte. »Fort mit euch!« bellte er fröhlich und winkte mit seiner übelriechenden Schaufel bergab. »Heute haben wir keine Arbeit für euresgleichen! Und die kostenlosen MaterieCompiler sind alle unten am Ufer.«

 Die Wirkung dieser Worte auf Harv stand im krassen Gegensatz zu den Absichten des Constable, deuteten sie doch an, daß es manchmal durchaus Arbeit für seinesgleichen gab. Er ging geflissentlich einen Schritt vorwärts. Nell nutzte die Gelegenheit und kam hinter ihm vor. »Pardon, Sir«, rief sie, »wir sind nicht hier, um Arbeit oder Gratisprodukte zu suchen, sondern um jemanden zu suchen, der dieser Phyle angehört.«

 Der Constable strich seine Uniform glatt und reckte die Schultern, als er dieses Mädchen sah, das aussah wie ein Thete, aber redete wie ein Vicky. Argwohn wich Gutmütigkeit, und er kam auf sie zu, nachdem er seinen Hunden, die offenbar an Schwerhörigkeit im Endstadium litten, etwas zugerufen hatte. »Nun denn«, sagte er. »Und nach wem genau sucht ihr?«

 »Nach einem Mann namens Brad. Einem Hufschmied. Er arbeitet in einem Stall in der Klave New Atlantis, wo er die Pferde versorgt.«

 »Ich kenne ihn gut«, sagte der Constable. »Ich werde ihn gerne für euch anrufen. Ihr seid demnach ... Freunde von ihm?«

 »Wir können, denke ich, davon ausgehen, daß er uns in angenehmer Erinnerung hat«, sagte Nell. Harv drehte sich um und zog ihr ein Gesicht, weil sie so redete, aber es schien seine Wirkung auf den Constable nicht zu verfehlen.

 »Es ist ein frischer Morgen«, sagte der Constable. »Warum kommt ihr nicht mit und leistet mir im Wachhaus Gesellschaft, wo es warm und gemütlich ist, und ich mache euch etwas Tee?«

 Der Zaun endete auf beiden Seiten des Tores an einem kleinen Turm aus Stein, dessen tief in den Mauern liegende Fenster mit Scheiben aus Diamant versehen waren. Der Constable betrat einen davon von seiner Seite des Zauns aus, öffnete eine schwere Holztür mit riesigen schmiedeeisernen Scharnieren und ließ Harv und Nell von ihrer Seite aus eintreten. In dem kleinen achteckigen Raum drängten sich Möbel aus dunklem Holz, ein Regal mit alten Büchern und ein kleiner Ofen aus Gußeisen, auf dem ein rot emaillierter Kessel stand, durch zahllose Zusammenstöße pockennarbig wie ein Asteroid, dem pfeifend eine dichte Dampfwolke entwich. Der Constable führte sie zu zwei Holzstühlen. Als die beiden versuchten, die Stühle vom Tisch wegzuschieben, stellten sie fest, daß sie zehnmal schwerer waren als jeder andere Stuhl, den sie bisher gesehen hatten, und aus richtigem Holz bestanden, sogar aus richtig dicken Stücken. Besonders gemütlich waren sie nicht, aber Nell saß trotzdem gerne darauf, da Größe und Beschaffenheit ihr ein Gefühl der Sicherheit vermittelten. Die Fenster auf der Richtung Dovetail gelegenen Seite des Turms waren größer, und Nell konnte die beiden Corgis draußen sehen, die durch die Bleifassungen hereinstarrten und völlig fassungslos zu sein schienen, daß sie aufgrund eines unvorstellbaren Bruchs der Etikette draußen geblieben waren, wo sie ein klein wenig unsicher mit den Schwänzen wedelten, als könne man sich in einer Welt, wo derartige Versäumnisse möglich waren, auf gar nichts verlassen.

 Der Constable fand ein Tablett aus Holz, trug es durch das Zimmer und häufte bedächtig eine Anzahl von Tassen, Untertassen, Löffeln, Zuckerzangen und anderes Tee-Zubehör darauf. Als alle erforderlichen Werkzeuge ordentlich ausgebreitet waren, bereitete er - sich streng an die uralte Prozedur haltend – das Getränk zu und stellte es vor sie hin. Auf einem Sims beim Fenster stand ein fremdartiges schwarzes Gebilde, das Nell nur als Telephon identifizieren konnte, weil sie es in den alten Passiven gesehen hatte, die sich ihre Mutter so gerne ansah - wo ihnen die Bedeutung eines Talismans zuzukommen schien, die in keinem Verhältnis zu ihrer tatsächlichen Funktion stand. Der Constable nahm ein Stück Papier zur Hand, auf dem viele handschriftliche Namen und Angaben und Zahlen geschrieben standen. Er stellte sich mit dem Rücken vor das nächste Fenster und lehnte sich über den Sims zurück, um in den Genuß der Helligkeit zu kommen. Er hielt das Papier ins Licht, dann veränderte er mit einer recht schwunghaften Bewegung die Position seines Kinns derart, daß sich die Gläser seiner Lesebrille zwischen Pupillen und dem Blatt Papier befanden. Nachdem er diese Elemente allesamt in die optimale Geometrie manövriert hatte, gab er einen leisen Seufzer von sich, als wäre er mit der Anordnung zufrieden, und betrachtete Nell und Harv einen Moment über die Brille hinweg, als wollte er zum Ausdruck bringen, daß sie einige wertvolle Tricks lernen konnten, wenn sie ihn genau im Auge behielten. Nell beobachtete ihn fasziniert, weil sie nicht viele Menschen mit Brille zu Gesicht bekam.

 Der Constable richtete seine Aufmerksamkeit wieder auf das Blatt Papier und überflog es eine Zeitlang mit gerunzelter Stirn, bis er plötzlich eine Reihe von Zahlen ausrief, die seinen Besuchern willkürlich vorkamen, für den Constable selbst jedoch zutiefst bedeutsam und logisch zu sein schienen.

 Das schwarze Telefon hatte eine Metallscheibe mit fingergroßen Löchern am Rand. Der Constable klemmte den Telefonhörer über seiner Epaulette ein, dann steckte er einen Finger in unterschiedliche Löcher und drehte die Scheibe damit gegen die Zugkraft einer Feder herum. Eine kurze, aber überaus herzliche Unterhaltung folgte. Dann legte er den Hörer auf und verschränkte die Hände über dem Bauch, als hätte er seine Aufgabe zu solcher Zufriedenheit erfüllt, daß besagte Extremitäten nun überflüssigem Zierat gleichkamen. »Es dauert einen Moment«, sagte er. »Bitte laßt euch Zeit und verbrüht euch nicht an dem Tee. Hättet ihr gerne etwas Mürbekuchen?«

 Nell war nicht vertraut mit dieser Gaumenfreude. »Nein, danke, Sir«, sagte sie, aber der stets pragmatische Harv ließ durchblicken, daß er gerne davon kosten würde. Plötzlich fanden die Hände des Constable eine neue Existenzberechtigung und machten sich emsig in den dunklen Ecken alter Holzschränke ringsum in dem Zimmer zu schaffen. »Übrigens«, sagte er zerstreut, während er sich seiner Suche widmete, »solltet ihr die Absicht haben, das Tor tatsächlich zu passieren, will sagen, wenn ihr Dovetail einen Besuch abstatten möchtet, wozu ihr herzlich eingeladen seid, so solltet ihr einiges über unsere Vorschriften wissen.«

 Er stand auf, drehte sich zu ihnen um und ließ dabei eine Blechdose mit der Aufschrift MÜRBEKUCHEN sehen.

 »Um präziser zu werden, die Schlagstöcke und das Messer dieses jungen Herrn müssen aus seiner Hose verschwinden und hierbleiben, in der liebevollen Obhut von mir und meinen Kollegen, und ich müßte einen gründlichen Blick auf diesen monströsen Klotz von Stabprozessoren, Batterien, Sensoren und Was-auch-immer werfen, den die junge Lady, in der Verkleidung eines Buches, wenn ich mich nicht irre, in ihrem Rucksack trägt. Hmmm?« Damit drehte sich der Constable mit sehr hoch gezogenen Brauen zu ihnen um und schüttelte die Blechdose.

 Constable Moore, wie er sich vorstellte, untersuchte Harvs Waffen mit mehr Sorgfalt als wirklich erforderlich zu sein schien, als wären sie soeben aus einer Pyramide exhumierte Reliquien. Er ließ es sich nicht nehmen, Harv zu ihrer wirkungsvollen Machart zu beglückwünschen und laut über die schwerwiegende Torheit zu meditieren, die jemand an den Tag legte, der sich mit einem jungen Burschen wie Harv anlegen wolle. Die Waffen verschwanden in einem kleinen Schränkchen, das der Constable abschloß, indem er ihm einen mündlichen Befehl erteilte. »Und nun das Buch, junge Lady«, sagte er mit aller Liebenswürdigkeit zu Nell.

 Sie wollte die Fibel nicht aus der Hand geben, erinnerte sich aber an die Kinder auf dem Spielplatz, die ihn ihr wegnehmen wollten und dafür mit Elektroschocks oder etwas Ähnlichem bestraft worden waren. Also reichte sie ihm das Buch. Constable Moore nahm es äußerst behutsam in beide Hände und gab einen leisen Seufzer der Bewunderung von sich. »Ich sollte Sie daraufhinweisen, daß es mitunter äußerst gemein zu Leuten sein kann, die es mir seiner Meinung nach stehlen wollen«, sagte Nell, biß sich aber sofort auf die Lippen und hoffte, sie habe damit nicht angedeutet, Constable Moore könne ein Dieb sein.

 »Junge Lady, ich wäre zutiefst enttäuscht, wenn es anders wäre.« Nachdem Constable Moore das Buch mehrmals in den Händen herumgedreht und Nell Komplimente wegen des Einbands, der goldenen Schrift und der Beschaffenheit des Papiers gemacht hatte, legte er es vorsichtig auf den Tisch, nachdem er mit der Hand über das Holz gestrichen und sich vergewissert hatte, daß kein Tee oder Zucker dort verschüttet worden war. Er schlenderte von dem Tisch weg und schien wie zufällig zu einem Kopierer aus Eiche und Messing zu gelangen, der in einer abgeschiedeneren Ecke des achteckigen Zimmers stand. Er zog ein paar Blätter vom Ausgabetablett und überflog sie, während er einige Male wehmütig kicherte. Einmal sah er Nell an, schüttelte wortlos den Kopf und sagte: »Hast du eine Ahnung...« Aber dann kicherte er nur wieder, schüttelte den Kopf und blätterte weiter.

 »Richtig«, sagte er schließlich. »Richtig.« Er schob die Papiere wieder in den Kopierer und befahl ihm, sie zu vernichten. Er steckte die Fäuste in die Hosentaschen und schritt zweimal quer durch das Zimmer, dann setzte er sich wieder und sah weder Nell noch Harv noch das Buch an, sondern irgendwo in die Ferne. »Nun gut«, sagte er. »Ich werde das Buch während deines Aufenthalts in Dovetail nicht konfiszieren, wenn du dich an bestimmte Bedingungen hältst. Erstens, du wirst unter gar keinen Umständen einen MaterieCompiler bedienen. Zweitens, das Buch ist für deinen, und ausschließlich für deinen, Gebrauch bestimmt. Drittens, du wirst keinerlei Informationen aus diesem Buch kopieren oder reproduzieren. Viertens, du wirst das Buch keinem hier zeigen oder jemanden von seiner Existenz in Kenntnis setzen. Solltest du gegen eine dieser Vorschriften verstoßen, führt das zu deiner sofortigen Verbannung aus Dovetail und zur Beschlagnahmung, wahrscheinlich sogar Vernichtung des Buches. Habe ich mich klar ausgedrückt?« »Vollkommen klar, Sir«, sagte Nell. Draußen konnten sie das Klapper-di-klapp, klapper-di-klapp eines näher kommenden Pferdes hören.

 Eine neue Freundin;

 Nell sieht ein richtiges Pferd;

 ein Ritt durch Dovetail;

 Nell und Harv werden getrennt.

 Die Person auf dem Pferd war nicht Brad, sondern eine Frau, die Nell und Harv nicht kannten. Sie hatte glattes rotblondes Haar, blasse Haut mit Tausenden Sommersprossen und karottenfarbene Augenbrauen und Wimpern, die man fast nicht sehen konnte, es sei denn, die Sonne schien ihr ins Gesicht. »Ich bin eine Freundin von Brad«, sagte sie. »Er arbeitet. Kennt er euch?«

 Nell machte den Mund auf, um zu antworten, aber Harv legte ihr beschwichtigend eine Hand auf den Arm und erzählte der Frau eine etwas kürzere Version, als Nell es wahrscheinlich getan hätte. Er erwähnte, daß Brad eine Zeitlang »ein Freund« ihrer Mutter gewesen sei, daß er sie immer freundlich behandelt und einmal sogar in die KNA mitgenommen habe, damit sie sich die Pferde ansehen konnten. Im Lauf der Schilderung wurde die ausdruckslose Miene der Frau etwas argwöhnischer, und sie hörte nicht mehr zu. »Ich glaube, Brad hat mir einmal von euch erzählt«, sagte sie schließlich, als Harv in eine Sackgasse geraten war. »Ich weiß, daß er sich an euch erinnert. Was soll nun geschehen, was möchtet ihr gerne?«

 Das war eine harte Nuß. Nell und Harv hatten es sich zur Angewohnheit gemacht, sich mit aller Kraft darauf zu konzentrieren, was nicht geschehen sollte. Verschiedene Möglichkeiten, die ihnen wie Dilemmas vorkamen, überforderten sie. Harv ließ Nells Arm los und nahm statt dessen ihre Hand. Keiner sagte ein Wort.

 »Vielleicht«, sagte Constable Moore schließlich, nachdem sich die Frau hilfesuchend an ihn gewandt hatte, »wäre es nützlich, wenn ihr beide euch eine Weile an einen sicheren, ruhigen Platz zurückzieht und eure Gedanken ordnet.«

 »Das wäre wirklich schön, vielen Dank«, sagte Nell.

 »Es gibt viele öffentliche Parks und Gärten in Dovetail...«

 »Vergessen Sie es«, sagte die Frau, die einen Wink mit dem Zaunpfahl verstand, wenn sie einen hörte. »Ich nehme sie mit zur Mühle, bis Brad heimkommt. Dann«, sagte sie vielsagend zu dem Constable, »überlegen wir uns etwas.«

 Die Frau verließ das Torhaus raschen Schrittes und drehte sich nicht nach Nell und Harv um. Sie war groß und trug ein Paar Khakihosen, die an den Knien ziemlich abgewetzt waren, nicht aber am Po, und hier und da von undefinierbaren Flecken verunstaltet wurden. Darüber trug sie einen sehr weiten irischen Fischerpullover mit hochgekrempelten und mit Sicherheitsnadeln festgesteckten Ärmeln, die einen dichten wollenen Wulst um beide sommersprossigen Unterarme bildeten, ein Motiv, das seine Entsprechung in zahlreichen billigen Silberreifen an ihren Handgelenken fand. Sie murmelte etwas in Richtung ihres Pferdes, einer Appaloosa-Mähre, die bereits den Kopf gesenkt hatte und an dem enttäuschend kurz geschnittenen Gras innerhalb des Zauns knabberte, wobei sie nach einem oder zwei Halmen suchten, die nicht von den beflissenen Corgis markiert worden waren. Als die Frau stehenblieb und der Mähre den Hals tätschelte, konnten Harv und Nell sie einholen und erfuhren, daß sie lediglich eine vereinfachte Schilderung von sich gab, was im Torhaus geschehen war und weiter geschehen sollte; alles ziemlich geistesabwesend dahingeplappert, falls es die Mähre interessieren sollte. Einen Augenblick dachte Nell, die Mähre könnte ein in ein imitiertes Pferdefell gehülltes Chevalin sein, doch da stieß das Tier einen Urinstrahl von den Abmessungen eines Zaunpfahls aus, der in der Morgensonne wie ein Säbel aus Licht funkelte und in eine Dampfwolke gehüllt war, und Nell roch es und wußte, das Pferd war echt. Die Frau stieg nicht auf das Pferd, auf dem sie offenbar ohne Sattel gesessen hatte, sondern nahm die Zügel so sanft, als wären sie aus Spinnweben, und führte das Tier voran. Nell und Harv folgten mit ein paar Schritten Abstand, und die Frau schritt einige Zeit über den Rasen und schien ihre Gedanken zu ordnen, bis sie schließlich auf einer Seite ihr Haar hinter das Ohr steckte und sich zu ihnen umdrehte. »Hat Constable Moore überhaupt mit euch über die Vorschriften gesprochen?«

 »Was für Vorschriften?« stieß Harv hervor, ehe Nell sich mit einer Ausführlichkeit darüber auslassen konnte, die möglicherweise ein negatives Licht auf sie geworfen hätte. Nell staunte zum hundertstenmal über den mannigfaltigen Listenreichtum ihres Bruders, auf den selbst Peter stolz gewesen wäre.

 »Wir stellen Sachen her«, sagte die Frau, als wäre das eine nahezu perfekte und hinreichende Erklärung für die Phyle namens Dovetail. »Brad stellt Hufeisen her. Aber Brad ist eine Ausnahme, weil er hauptsächlich Dienstleistungen auf dem Pferdesektor anbietet. Oder nicht, Eierschale?« fügte die Frau, an das Pferd gewandt, hinzu. »Darum mußte er eine Zeitlang in den LPs leben, weil Uneinigkeit herrschte, ob Pferdeknechte, Butler und andere Anbieter von Dienstleistungen unter die Charta von Dovetail fallen. Aber wir haben abgestimmt und beschlossen, sie reinzulassen. Das langweilt euch, richtig? Mein Name ist Rita, und ich mache Papier.«

 »Sie meinen, mit dem MC?«

 Nell fand, daß das eine logische Frage war, aber Rita schien überrascht, sie zu hören, und tat sie mit einem Lachen ab. »Ich werde es dir später zeigen. Aber eigentlich wollte ich darauf hinaus, daß hier in Dovetail, im Gegensatz zu da, wo ihr herkommt, alles mit der Hand gemacht wird. Wir haben ein paar MaterieCompiler hier. Aber wenn wir, sagen wir, einen Stuhl haben wollen, dann fertigt ihn einer unserer Handwerker aus Holz an, genau wie in alten Zeiten.«

 »Warum kompiliert ihr ihn nicht einfach?« sagte Harv. »Ich meine, der MC kann Holz machen.«

 »Er kann Holzimitat machen«, sagte Rita, »aber manche Leute mögen keine Imitate.«

 »Warum mögt ihr keine Imitate?« fragte Nell.

 Rita lächelte sie an. »Nicht nur wir. Auch sie«, sagte sie und zeigte den Berg hinauf zu dem Ring hoher Bäume, die Dovetail von der Klave New Atlantis trennten.

 Die Erkenntnis dämmerte auf Harvs Gesicht. »Die Vickys kaufen bei euch!« sagte er.

 Rita sah ihn überrascht an, als hätte sie bisher noch nie gehört, daß sie Vickys genannt wurden. »Wie auch immer, worauf wollte ich hinaus? O ja, es läuft darauf hinaus, daß alles hier Unikate sind, darum müßt ihr vorsichtig damit umgehen.«

 Nell hatte eine ungefähre Vorstellung davon, was ein Unikat war, aber Harv nicht, daher erklärte es Rita ihm eine Weile, während sie durch Dovetail gingen. Rita wollte ihnen, das begriffen nach geraumer Zeit sowohl Nell als auch Harv, auf die erdenklichst umständliche Weise zu erklären versuchen, daß sie hier nicht herumlaufen und etwas kaputtmachen durften. Diese Art der Beeinflussung kindlichen Verhaltens lag so sehr außerhalb ihres Erfahrungsbereichs, daß das Gespräch, so sehr sich Rita um Höflichkeit bemühte, auf Seiten der Kinder in Unverständnis und auf ihrer Seite in Frustration mündete. Von Zeit zu Zeit verschwanden die Sommersprossen, wenn ihr Gesicht rot anlief.

 Sofern es überhaupt Straßen in Dovetail gab, bestanden sie aus kleinen, eng nebeneinander gelegten Steinen. An Fortbewegungsmitteln gab es Pferde, Chevaline und Velozipeden mit breiten Noppenreifen. Abgesehen von einer Stelle, wo sich mehrere Gebäude um eine zentrale Grünfläche drängten, standen die Häuser weit auseinander und waren entweder sehr klein oder sehr groß. Aber jedes schien einen hübschen Garten zu haben, und Nell lief von Zeit zu Zeit von der Straße herunter und roch an einer Blume. Anfangs beobachtete Rita sie nervös und bat sie, keine der Blumen zu pflücken, da sie anderen Leuten gehörten.

 Am Ende der Straße lag ein Holztor mit einem lächerlich primitiven Riegel, der aus einem abgegriffenen Balken bestand. Hinter diesem Tor bestand die Straße aus einem groben Mosaik von Steinplatten, in deren Fugen Gras wuchs. Sie wand sich zwischen hügeligen Wiesen hindurch, wo Pferde und vereinzelte Milchkühe grasten, und führte schließlich zu einem großen dreistöckigen Gebäude aus Stein, das am Ufer eines Flusses stand, der von der Klave New Atlantis herabfloß. Ein riesengroßes Rad wuchs aus der Seite des Hauses und drehte sich langsam im Flußwasser. Davor stand ein Mann vor einem gewaltigen Hackklotz und benutzte eine Axt mit außergewöhnlich breiter Schneide, um dünne Rotholzscheiben von einem großen Stück Holz abzuschlagen. Die Scheiben warf er in einen Weidenkorb, den ein Mann auf dem Dach mit einem Seil in die Höhe zog, um einige der altersgrauen Schindeln durch die neuen roten zu ersetzen.

 Harv war wie gelähmt vor Staunen angesichts dieses Schauspiels und blieb stehen. Nell hatte ähnliche Vorgänge schon in den Seiten ihrer Fibel gesehen. Sie folgte Rita zu dem langen, flachen Gebäude, wo die Pferde untergebracht waren.

 Die meisten Menschen lebten nicht in der Mühle selbst, sondern in zwei zweigeschossigen Nebengebäuden mit Werkstätten im Erdgeschoß und Wohnräumen darüber. Nell stellte ein wenig überrascht fest, daß Rita gar nicht richtig mit Brad zusammenlebte. Ihr Apartment und ihr Laden waren beide doppelt so groß wie Nells alte Wohnung und mit schönen Sachen aus schwerem Holz, Metall, Baumwolle, Leinen und Porzellan bestückt, die, wie Nell allmählich begriff, allesamt von Hand hergestellt worden waren, wahrscheinlich hier in Dovetail.

 In Ritas Laden standen große Kessel, in denen sie einen dicken, faserigen Eintopf kochte. Diesen Eintopf strich sie zum Trocknen dünn auf Platten und preßte ihn mit einer großen, handbetriebenen Presse zu einem dicken Papier mit unregelmäßigen Rändern, dem Tausende winzige Fasern darin eine subtile Tönung verliehen. Wenn sie einen Stapel Papier fertig hatte, trug sie ihn nach nebenan in ein Geschäft, in dem ein strenger Ölgeruch vorherrschte, wo ein bärtiger Mann mit schmutziger Schürze es durch eine weitere große, handbetriebene Maschine zog. Wenn es aus dieser Maschine herauskam, standen Buchstaben am oberen Rand, die Namen und Adresse einer Dame in New Atlantis bezeichneten.

 Da sich Nell bis jetzt mustergültig verhalten, nicht versuchte, ihre Finger in die Maschinen zu stecken, und niemanden mit ihren Fragen abgelenkt hatte, gab Rita ihr die Erlaubnis, einige der anderen Geschäfte zu besuchen, sofern sie vorher immer um Erlaubnis fragte. Nell nutzte den größten Teil des Tages, um sich mit verschiedenen Ladenbesitzern anzufreunden: einem Glasbläser, einem Juwelier, einem Tischler, einem Weber, sogar einem Spielzeugmacher, der ihr eine winzigkleine Holzpuppe in einem karierten Kleid schenkte.

 Harv nervte die Männer, die die Schindeln auf dem Dach auswechselten, eine Weile, dann schlenderte er fast den ganzen Tag durch die Felder, kickte kleine Steine von einer Stelle zur anderen und kundschaftete ganz allgemein die Grenzen und Bedingungen der Lebensgemeinschaft im Umkreis der Mühle aus. Nell sah von Zeit zu Zeit nach ihm. Zuerst machte er einen nervösen und skeptischen Eindruck, dann entspannte er sich und genoß es, und schließlich, am Spätnachmittag, wurde er mürrisch, setzte sich auf einen Felsen über dem Mühlbach, warf Kieselsteine hinein, kaute an seinem Daumennagel und dachte nach.

 Brad kam früh nach Hause; er ritt auf einem Mustang den Berg von der Klave New Atlantis herunter, bahnte sich einen Weg durch den Grünstreifen und ließ das Hundegitter unbehelligt hinter sich, da die Behörden ihn kannten. Harv näherte sich ihm mit förmlicher Haltung, räusperte Schleim beiseite und schickte sich an, eine Erklärung und eine Bitte auszusprechen. Aber Brad ließ nur einen flüchtigen Blick über Harv gleiten, sah Nell an, bewunderte sie einen Moment und wandte sich verschmitzt ab. Der Urteilsspruch lautete, daß sie die Nacht über bleiben konnten, aber alles andere von rechtlichen Fragen abhinge, auf die er keinen Einfluß hätte.

 »Hast du irgendwas getan, das die Polizei von Shanghai interessant finden könnte?« wandte sich Brad ernst an Harv. Harv sagte nein, ein einfaches Nein ohne die üblichen Einschränkungen, Vorbehalte und Zusätze.

 Nell wollte Brad alles erzählen. Aber ihr war aufgefallen, daß Peter in der Fibel, wenn ihm jemand eine direkte Frage stellte, immer log.

 »Wenn ihr unsere grünen Wiesen und großen Häuser seht, denkt ihr vielleicht, wir befinden uns auf dem Grund und Boden von Atlantis«, sagte Brad, »aber wir unterstehen wie alle anderen Leasing-Parzellen der Gerichtsbarkeit von Shanghai. Normalerweise kommt die Polizei von Shanghai nicht hierher, weil wir ein friedliches Volk sind und wir gewisse Vereinbarungen mit ihnen getroffen haben. Aber wenn bekannt würde, daß wir flüchtigen Bandenmitgliedern Unterschlupf gewähren –«

 »Das reicht«, stieß Harv hervor. Es wurde deutlich, daß er sich alles schon am Flußufer ausgedacht hatte und nur darauf wartete, daß die Erwachsenen seine logischen Schlußfolgerungen nachvollzogen. Ehe Nell begriff, was vor sich ging, kam er zu ihr, umarmte sie und gab ihr einen Kuß auf den Mund. Dann drehte er sich um und lief die grüne Wiese hinab Richtung Meer. Nell lief ihm hinterher, konnte aber nicht Schritt halten, und schließlich fiel sie in einem Beet mit Glockenblumen hin und sah ihm durch einen Tränenschleier nach, wie er verschwand. Als sie ihn nicht mehr sehen konnte, richtete sie sich schluchzend auf, und es dauerte nicht lange, da kam Rita, nahm sie in ihre kräftigen Arme und trug sie langsam über die Wiese zurück zur Mühle, wo sich das Rad unablässig drehte.

 Waisenkinder der Han kommen in den Genuß der Vorzüge moderner Bildungstechnologie;

 Richter Fang sinnt über die Grundsätze des Konfuzianismus nach.

 Die Waisenschiffe verfügten über eingebaute MaterieCompiler, doch die konnten natürlich nicht mit Sources verbunden werden. Statt dessen bezogen sie ihre Materievorräte aus würfelförmigen Containern, gleichsam Tanks voller Atome in präziser Anordnung. Diese Container konnten mit Kranen an Bord gebracht werden und wurden auf dieselbe Weise mit den MaterieCompilern verbunden wie Feederleitungen an Land. Die Schiffe liefen ab und zu Shanghai an, löschten leere Container und nahmen neue an Bord - ihre hungrigen Passagiere wurden fast ausschließlich mit synthetischem Reis ernährt, den die MaterieCompiler erzeugten.

 Mittlerweile waren es sieben Schiffe. Die ersten fünf waren nach den fünf Tugenden des Meisters benannt worden, und danach nannten sie sie nach bedeutenden Konfuzianischen Philosophen. Richter Fang, der das MC-Programm persönlich in seinem Ärmel trug, flog zu demjenigen hinaus, das (so gut man es im Englischen wiedergeben konnte) Großzügigkeit der Seele hieß. Es handelte sich um eben das Schiff, das er an jenem schicksalsträchtigen Abend seiner Bootsfahrt mit Dr. X besucht hatte, und seither fühlte er sich den fünfzigtausend kleinen Mäusen an Bord enger verbunden als der restlichen Viertelmillion auf den anderen Schiffen.

 Das Programm war so geschrieben, daß es in einem geräumigen Compiler funktionierte, der bei jedem Zyklus Dutzende Fibeln ausstoßen konnte. Als der erste Schwung fertig war, nahm Richter Fang einen der neuen Bände in die Hand, begutachtete den Einband, der die Beschaffenheit von marmorierter Jade hatte, blätterte die Seiten durch, bewunderte die Illustrationen und unterzog die Kalligraphie einer kritischen Begutachtung.

 Dann trug er das Buch durch einen Korridor in ein Spielzimmer, wo ein paar hundert der kleinen Mäuse herumliefen und Dampf abließen. Er lenkte die Aufmerksamkeit eines kleinen Mädchens auf sich und winkte sie zu sich. Sie kam widerstrebend, von einer energischen Lehrerin geführt, die abwechselnd dem Mädchen zulächelte und sich vor Richter Fang verneigte.

 Er ging in die Hocke, damit er dem Mädchen in die Augen sehen konnte, und gab ihr das Buch. Für das Buch interessierte sie sich weitaus mehr als für Richter Fang, aber man hatte ihr gutes Benehmen beigebracht, daher verbeugte sie sich und dankte ihm. Dann schlug sie es auf. Ihre Augen wurden groß. Das Buch sprach sie an. Richter Fang fand, daß sich die Stimme ein wenig dumpf anhörte und der Sprachrhythmus nicht genau stimmte. Aber dem Mädchen war das einerlei. Das Mädchen war fasziniert.

 Richter Fang stand auf und sah sich von hundert kleinen Mädchen umringt, die alle mit offenen Mündern auf Zehenspitzen standen und das kleine Jadebuch bewunderten.

 Endlich hatte er mit seiner Position etwas uneingeschränkt Gutes tun können. In der Küstenrepublik wäre das nicht möglich gewesen; im Mittleren Königreich, das den Worten und dem Geist des Meisters huldigte, gehörte es einfach zu seinen Pflichten.

 Er drehte sich um und verließ den Raum; keines der Mädchen bemerkte es, was ihm nicht unangenehm war, denn möglicherweise hätten sie seine Lippen beben und eine Träne in seinen Augen sehen können. Während er durch die Flure zum Oberdeck schritt, wo das Luftschiff auf ihn wartete, dachte er zum tausendstenmal über die Große Unterweisung nach, den Kern des Gedankengebäudes des Meisters: Die Alten, welche überall im Königreich erhabene Tugend demonstrieren wollten, brachten zuerst ihr eigenes Dasein in Ordnung. Im Wunsch, ihr eigenes Dasein in Ordnung zu bringen, reglementierten sie zuerst ihre Familien. In dem Wunsch, ihre Familien zu reglementieren, kultivierten sie als erstes ihre Persönlichkeit. In dem Wunsch, ihre Persönlichkeit zu kultivieren, korrigierten sie zuerst ihr Herz. In dem Wunsch, ihr Herz zu korrigieren, trachteten sie als erstes danach, aufrichtigen Denkens zu sein. In dem Wunsch, aufrichtigen Denkens zu sein, erwarben sie als erstes höchstes Wissen. Dieser Erwerb höchsten Wissens lag in der Untersuchung von Dingen... Vom Sohn des Himmels bis hinab zur Masse des Volkes müssen alle die Kultivierung ihrer Persönlichkeit als Wurzel für alles andere betrachten.

 Hackworth erhält eine zweideutige Botschaft;

 ein Ritt durch Vancouver;

 tätowierte Frauen und Totempfähle;

 er betritt die verborgene Welt der Trommler.

 Kidnapper hatte eine Art eingebautes Handschuhfach im Nacken. Während Hackworth über die Brücke ritt, öffnete er es, weil er nachsehen wollte, ob es groß genug für seine Melone war, ohne daß er den Hut zusammenklappen, zusammendrücken, quetschen oder das makellose Rund der Krempe eindellen mußte. Die Antwort lautete, es war nur eine Winzigkeit zu klein. Aber Dr. X hatte die Umsicht besessen, einige Snacks darin zu verstauen: eine Handvoll Glückskekse, drei, um genau zu sein. Sie sahen gut aus. Hackworth nahm einen und brach ihn entzwei. Auf dem Papierstreifen befand sich eine Art heiter animiertes geometrisches Muster, lange Fäden, die übereinanderrollten und sich gegenseitig anstießen. Es kam Hackworth vage vertraut vor: Das sollten Schafgarbenstengel sein, wie sie Taoisten benutzten, um Erleuchtung zu erlangen. Aber statt ein Hexagramm des I Ging zu bilden, reihten sie sich nacheinander auf und bildeten Buchstaben in einer pseudochinesischen Schrift, wie sie chinesische Ein-Sterne-Restaurants für ihre Schilder benutzten. Als der letzte an Ort und Stelle war, lautete die Nachricht:

 SUCHE DEN ALCHIMISTEN.

 »Herzlichen Dank, Dr. X«, fauchte Hackworth. Er beobachtete den Spruch noch eine Weile und hoffte, er würde sich in etwas Informativeres verwandeln, aber er war tot, nur ein Stück Abfall, jetzt und für alle Zeit.

 Kidnapper bremste in einen leichten Galopp ab, durchquerte zielstrebig das Universitätsgelände, wandte sich nach Norden und überquerte eine Brücke zu der Halbinsel, auf der der größte Teil der Gemarkung Vancouver lag. Das Chevalin achtete umsichtig darauf, auf niemanden zu treten, und Hackworth lernte schnell, sich keine Sorgen zu machen und den Instinkten seines Beförderungsmittels zu vertrauen. Damit stand es ihm frei, den Blick über die Kulisse von Vancouver schweifen zu lassen, was nicht ratsam gewesen wäre, hätte er die Strecke mit einem Veloziped zurückgelegt. Bisher war ihm die geradezu irrsinnige Vielfalt seiner Umgebung noch gar nicht aufgefallen; jeder Passant schien seine eigene ethnische Minderheit zu sein, jeder mit eigenem Kostüm, Dialekt, Sektenzugehörigkeit und Stammbaum. Es schien, als würde früher oder später jeder Teil der Welt zu Indien werden, und damit vollkommen unbegreiflich für rechtschaffene kartesianische Rationalisten wie John Percival Hackworth, seine Familie und Freunde.

 Kurz nachdem sie das Aerodrom passiert hatten, kamen sie zum Stanley Park, eine unversehrte, mehrere Meilen umfassende Halbinsel, die, Gott sei Dank, dem Protokoll unterstellt und weitgehend so erhalten geblieben war, wie sie früher ausgesehen hatte, mit denselben Douglasien und moosbewachsenen roten Zedern, die seit Ewigkeiten hier wuchsen. Hackworth war schon einige Male hier gewesen und erinnerte sich vage an die Einteilung: Restaurants hier und da, Wanderwege am Strand entlang, ein Zoo und ein Aquarium, öffentliche Spielplätze.

 Kidnapper nahm ihn mit auf einen hübschen Ausritt an einem Kiesstrand entlang, dann erklomm er, etwas unerwartet, einen Hang, wofür er sich einer Gangart bediente, deren kein richtiges Pferd fähig gewesen wäre. Seine Beine wurden kürzer, und er krallte sich wie ein Berglöwe sicheren Fußes die fünfundvierzig Grad steile Steigung hinauf. Ein erschreckend schneller Zickzacksprint durch ein Fichtenwäldchen brachte sie auf eine grasbewachsene Lichtung.

 Dort bremste Kidnapper in eine langsam schreitende Gangart, als wäre er ein richtiges Pferd, das sich auch einmal ausruhen mußte, und brachte Hackworth zu einem Halbkreis alter Totempfähle.

 Dort erwartete ihn eine junge Frau, die mit hinter dem Rücken verschränkten Händen vor einem der Totempfähle stand, was ihr ein bezaubernd altjüngferliches Aussehen verliehen hätte, wäre sie nicht splitterfasernackt und am ganzen Körper mit sich dauernd verändernden mediatronischen Tätowierungen übersät gewesen. Sogar ihr Haar, das ihr bis zur Taille reichte, war mit irgendwelchen Nanositen behandelt worden, so daß die Farbe jeder Strähne von Stelle zu Stelle fluktuierte – ein Muster, das Hackworth auf den ersten Blick nicht erkennen konnte. Sie betrachtete die Schnitzereien eines Totempfahls intensiv, aber offenbar nicht zum erstenmal, denn ihre Tätowierungen waren in demselben Stil angefertigt worden.

 Die Frau studierte einen Totempfahl, der von der Abbildung eines Killerwales beansprucht wurde, Kopf nach unten, Schwanz in die Höhe; die Schwanzflosse ragte horizontal aus dem Pfahl heraus und war offenbar aus einem anderen Holz geschnitzt worden. Um das Nasenloch des Wals war ein menschliches Gesicht geschnitzt worden. Der Mund des Gesichts und das Nasenloch waren identisch. Diese promiskuitive Mißachtung von Gattungsunterschieden schien das vorherrschende Merkmal der Totempfähle wie auch der Tätowierungen der Frau zu sein: Die aufgerissenen Augen eines Bären waren gleichzeitig die Gesichter anderer Tiere. Der Nabel der Frau bildete ebenfalls den Mund eines menschlichen Gesichts, ganz wie beim Nasenloch des Killerwals, und manchmal wurde das Gesicht zum Mund eines größeren Gesichts, dessen Augen ihre Brustwarzen bildeten und dessen Ziegenbärtchen ihr Schamhaar. Aber kaum hatte er ein Muster erkannt, verwandelte es sich in etwas anderes, denn im Gegensatz zu den Totempfählen, waren die Tätowierungen dynamisch und spielten auf dieselbe Weise mit Bildern in der Zeit, wie es die Totempfähle im Raum taten.

 »Hallo, John«, sagte sie. »Zu schade, daß ich dich geliebt habe, weil du gehen mußtest.«

 Hackworth versuchte, ihr Gesicht zu finden, was ihm problemlos hätte gelingen müssen, da ihr Gesicht sich an der Vorderseite des Kopfes befand; aber sein Blick wurde immer wieder von allen anderen kleinen Gesichtern abgelenkt, die kamen und gingen, miteinander verschmolzen und dabei vorübergehend ihre Augen, ihren Mund, sogar ihre Nasenlöcher für sich beanspruchten. Und nun erkannte er auch Muster in ihrem Haar, was ihn völlig überforderte. Er war ziemlich sicher, daß er gerade flüchtig Fiona darin erblickt hatte.

 Sie wandte ihm den Rücken zu, ihr Haar breitete sich einen Moment fächerförmig aus wie ein schwingender Rock, und in diesem Augenblick konnte er hindurchsehen und einen Sinn in dem Bild erkennen. Er war ganz sicher, daß er Gwen und Fiona darin gesehen hatte, die an einem Strand spazierengingen.

 Er stieg von Kidnapper ab und folgte ihr zu Fuß. Kidnapper folgte ihm lautlos. Sie gingen etwa eine halbe Meile durch den Park, und Hackworth wahrte Distanz, denn wenn er sich ihr zu sehr näherte, verwirrten die Bilder in ihrem Haar seine Augen. Sie führte ihn zu einem naturbelassenen Strandabschnitt, wo die Stämme riesiger Douglasfichten herumlagen. Wenn Hackworth über die Stämme kletterte und versuchte, mit der Frau Schritt zu halten, sah er ab und zu Handgriffe, die jemand vor langer Zeit hineingeschnitzt zu haben schien.

 Die Baumstämme waren Palimpseste. Zwei ragten, nicht ganz vertikal, wie in den unbeständigen Sand gebohrte Wurfpfeile aus dem Wasser heraus. Hackworth ging zwischen ihnen hindurch, und die Brandung schäumte um seine Knie. Er sah verwitterte Andeutungen von Gesichtern und wilden Tieren, die im Wald lebten, Raben, Adlern und Wölfen, zu organischen Strähnen aufgereiht. Das Wasser an seinen Beinen war bitter kalt, und er holte mehrmals pfeifend Luft, aber die Frau ging weiter; das Wasser reichte ihr mittlerweile bis zur Taille, und ihr Haar trieb auf der Oberfläche, so daß man die durchscheinenden Bilder wieder erkennen konnte. Dann verschwand sie unter einem zwei Meter hohen Brecher.

 Die Welle warf Hackworth auf den Rücken und riß ihn eine kurze Strecke mit, während er mit Armen und Beinen ruderte. Als er das Gleichgewicht wiedererlangt hatte, blieb er einige Augenblicke sitzen, ließ kleinere Wellen gegen seine Taille und Brust plätschern und wartete, daß die Frau wieder auftauchte, um Luft zu holen. Aber sie erschien nicht wieder.

 Da unten war etwas. Er rollte sich auf die Füße und watete ins Meer hinaus. Als ihm die Wellen gerade ins Gesicht spülten, berührte er etwas Hartes und Glattes mit den Füßen, das unter seinem Gewicht nachgab. Er wurde in die Tiefe gerissen, als sich das Wasser in eine unterirdische Höhle ergoß. Eine Luke schloß sich über seinem Kopf, und plötzlich atmete er wieder Luft. Das Licht hatte eine silberne Farbe. Er saß bis zur Brust im Wasser, das aber von einer Art Pumpensystem langsam abgesaugt wurde, und dann konnte er einen langen, silbernen Tunnel hinabsehen. Die Frau schritt einen Steinwurf von ihm entfernt dahin.

 Hackworth war selbst schon in einigen solcher Tunnel gewesen, vornehmlich in Industrieanlagen. Der Eingang lag unterirdisch am Strand, aber der Rest bestand aus einem schwebenden Tunnel, einer mit Luft gefüllten, auf dem Meeresgrund vertäuten Röhre. Das war eine billige Methode, Raum zu schaffen; die Nipponesen benutzten so etwas als Schlafquartiere für Gastarbeiter. Die Wände bestanden aus Membranen, die dem umliegenden Meerwasser Sauerstoff entzogen und Kohlendioxid abgaben, so daß die Tunnel, aus der Fischperspektive gesehen, wie heiße Spaghetti auf einem kalten Blechteller dampften, während sie zahllose Mikrobläschen kontaminiertes CO2 abgaben. Diese Röhren durchzogen das Wasser wie die Keimlinge, die aus unsachgemäß eingelagerten Kartoffeln wuchsen, gabelten sich von Zeit zu Zeit und trugen ihre eigenen Feeder vorwärts, damit man sie auf Kommando verlängern konnte. Am Anfang waren sie leer und zusammengefallen, aber wenn sie wußten, daß sie fertiggestellt waren, blähten sie sich mit erbeutetem Sauerstoff auf und wurden starr.

 Nachdem das kalte Wasser aus Hackworths Ohren geflossen war, konnte er ein tiefes Trommeln hören, das er anfangs fälschlicherweise für das Tosen der Brandung über sich gehalten hatte; der konstante Rhythmus zog ihn an.

 Hackworth schritt den Tunnel entlang und folgte der Frau, und das Licht wurde immer trüber, je schmaler der Tunnel wurde. Er vermutete, daß die Tunnelwände Mediatroneigenschaften besaßen, da er aus den Augenwinkeln immerzu etwas sah, das verschwand, sobald er sich umdrehte. Er hatte angenommen, daß sie bald eine Kammer erreichen würden, eine Wölbung des Tunnels, wo die Freunde dieser Frau saßen und ihre riesigen Trommeln schlugen, aber ehe es soweit war, kam er an eine Stelle, wo vollkommene Dunkelheit herrschte, so daß er auf die Knie sinken und sich vorantasten mußte. Als er die straffe, aber nachgiebige Tunnelwand mit den Knien berührte, spürte er das Trommeln in den Knochen und stellte fest, daß Audioanlagen in das Material eingearbeitet waren; das Trommeln konnte überall sein; auch eine Aufzeichnung wäre denkbar gewesen. Vielleicht war die Erklärung auch viel einfacher, vielleicht leiteten die Röhren den Schall nur ungewöhnlich gut, und andernorts in dem Tunnelsystem hämmerten einfach Leute gegen die Wände.

 Er berührte den Tunnel mit dem Kopf. Er ließ sich auf den Bauch nieder und kroch weiter. Schwärme winziger, funkelnder Lichter tanzten vor seinem Gesicht, und er stellte fest, daß es sich um seine Hände handelte; Nanositen, die Licht abgaben, waren in seine Haut eingesetzt worden. Einer von Dr. X' Ärzten mußte es getan haben; aber sie hatten erst angefangen zu leuchten, als Hackworth diesen Tunnel betrat.

 Wäre die Frau nicht vor ihm hier durchgegangen, hätte er spätestens jetzt kehrtgemacht und gedacht, daß er in eine Sackgasse geraten sei, einen defekten Tunnel, der sich nicht richtig ausgedehnt hatte. Das Trommeln drang jetzt von allen Seiten in seine Ohren und seine Knochen. Er konnte überhaupt nichts erkennen, vermeinte aber, ab und zu einen flackernden gelben Schimmer zu sehen. Der Tunnel schwankte leicht in den starken Strömungen, den bitterkalten Wasserläufen, die den Boden der Meerenge umspülten. Wenn er seinen Gedanken freien Lauf ließ und sich sagte, daß er sich tief unter der Meeresoberfläche befand, mußte er stehenbleiben und sich zwingen, nicht in Panik zu geraten. Sich auf den angenehmen luftgefüllten Tunnel konzentrieren, und nicht auf das, was ihn umgab.

 Vor sich nahm er eindeutig Licht wahr. Er kam in eine Wölbung des Tunnels, gerade so hoch, daß er sich setzen konnte, und rollte sich einen Moment auf den Rücken, um auszuruhen. Hier brannte eine Lampe, eine Schale, die mit schmelzendem Kohlenwasserstoff gefüllt war, der weder Asche noch Rauch erzeugte. Die Mediatronwände zeigten animierte Szenen, die man im flackernden Licht gerade eben erkennen konnte: Tiere, die im Wald tanzten.

 Er kroch eine Zeitspanne, die ihm lange vorkam, sich aber unmöglich näher bestimmen ließ, durch den Tunnel. Von Zeit zu Zeit gelangte er in eine Kammer mit einer Lampe und weiteren Gemälden. Während er durch die langen, pechschwarzen Tunnel kroch, erlebte er Sicht- und Lauthalluzinationen, zuerst undeutlich, nur willkürliche Geräusche, die durch das Netz seines Nervensystems geisterten, aber zunehmend ausgeprägter und realistischer. Die Halluzinationen hatten eine traumähnliche Atmosphäre; in alles, was er kürzlich erst gesehen hatte, zum Beispiel Gwen und Fiona, Dr. X, das Luftschiff, die Jungs beim Ballspiel, mischten sich so fremdartige Bilder, daß er sie kaum erkannte. Es beunruhigte ihn, daß sein Verstand etwas aufgriff, das ihm so sehr am Herzen lag wie Fiona, und in ein Tohuwabohu fremder Anblicke und Vorstellungen einblendete.

 Er konnte die Nanositen in seiner Haut sehen. Aber es war denkbar, daß in seinem Gehirn noch eine Million mehr lebten, huckepack auf Neuriten und Dendriten ritten und einander Daten in Form von Lichtblitzen übermittelten. Ein zweites Gehirn zwischen den Schichten seines eigenen.

 Es gab keinen Grund, daß Informationen nicht von einem derartigen Nanositen zu einem anderen übertragen werden konnten, durch seinen ganzen Körper und zu den Nanositen in seiner Haut, und von dort durch die Dunkelheit zu anderen. Was würde geschehen, wenn er sich anderen Menschen mit einem ähnlichen Befall näherte?

 Als er schließlich die große Halle erreichte, konnte er nicht sagen, ob es Wirklichkeit oder wieder eine von Maschinen erzeugte Halluzination war. Die Halle war wie eine flachgedrückte Eistüte geformt, ein Kuppeldach über einem sanft geneigten konischen Boden. Die Decke bestand aus einem riesigen Mediatron, der Boden diente als Amphitheater. Hackworth purzelte unvermittelt in den Raum, als die Trommelklänge ein Crescendo erreichten. Der Boden war glatt, daher rutschte er hilflos hinunter, bis er die zentrale Grube erreicht hatte. Er drehte sich auf den Rücken und sah eine feurige Szene über sich, die die gesamte Kuppel über ihm beanspruchte, und aus den Augenwinkeln, auf dem Boden des Theaters, tausend lebende Sternbilder, die mit den Händen auf den Boden schlugen.

 Der Geschichte zweiter Teil

 Die Barbaren, die in fremden Regionen außerhalb geboren und erzogen wurden, können so vieles in der Verwaltung der Himmlischen Dynastie nicht verstehen, und sie setzen ununterbrochen erzwungene Konstruktionen auf Dinge, deren wahre Natur man ihnen nur schwer erklären kann.

 - Olymp

 Hackworth hat ein einmaliges Erlebnis;

 das Ritual der Trommler.

 In einem höhlenartigen dunklen Raum steht eine junge Frau, kaum mehr als ein Mädchen, nackt auf einem Podest, abgesehen von umfangreicher Bemalung, bei der es sich möglicherweise auch um mediatronische Tätowierungen am ganzen Körper handeln könnte. Eine Krone aus sukkulenten Blättern ist um ihren Kopf gewunden, und ihr kräftiges, dichtes Haar reicht bis zu den Knien herab. Sie drückt einen Rosenstrauß an die Brust, dessen Dornen sich in ihre Haut bohren. Viele Menschen, womöglich Tausende, umringen sie, trommeln wie besessen und singen manchmal dazu.

 In den Raum zwischen dem Mädchen und den Zuschauern werden zwei Dutzend Männer geführt. Manche kommen freiwillig gelaufen, manche sehen aus, als wären sie gestoßen worden, manche kommen herein, als wären sie (splitternackt) die Straße entlanggelaufen und durch die falsche Tür eingetreten. Manche sind Asiaten, manche Europäer, manche Afrikaner. Einige müssen von ekstatischen Teilnehmern gedrängt werden, die aus der Menge herausschnellen und sie hierher und dorthin stoßen. Schließlich bilden sie einen Kreis um das Mädchen herum, worauf das Trommeln zu einem ohrenbetäubenden Crescendo anschwillt, immer schneller wird, bis es in ein Gewitter ohne Rhythmus übergeht und plötzlich unvermittelt abbricht.

 Jemand heult mit einer hohen, entschlossenen, schwankenden Stimme. Hackworth kann nicht verstehen, was die Person sagt. Dann ein einziger massiver Trommelschlag. Neuerliches Heulen. Ein weiterer Trommelschlag. Noch mal. Der dritte Trommelschlag ist Auftakt für einen gemächlichen Rhythmus. Das geht eine ganze Weile so weiter, während der Rhythmus allmählich schneller wird. Ab einer gewissen Stelle verstummt der Heuler nicht mehr zwischen den Trommelschlägen, sondern flicht seinen Rap als eine Art Kontrapunkt in die Salven ein. Die Männer, die kreisförmig um das Mädchen herumstehen, fangen an, auf eine ausgesprochen einfache, schlurfende Weise um das Mädchen herumzutanzen, erst in die eine, dann die andere Richtung. Hackworth stellt fest, daß alle eine Erektion haben, die von einem grellbunten mediatronischen Kondom umhüllt wird – Gummis, die ihr eigenes Licht erzeugen, so daß die hüpfenden Ständer aussehen wie viele Neonröhren, die durch die Luft tanzen.

 Die Trommelschläge und der Tanz werden ganz allmählich schneller. Die Erektionen verraten Hackworth, warum es so lange dauert: Er wird hier Zeuge eines Vorspiels. Nach einer halben Stunde ist die phallische und sonstige Erregung unerträglich. Der Rhythmus ist inzwischen ein klein wenig schneller als der durchschnittliche Pulsschlag, eine Menge andere Rhythmen und Konterrhythmen sind darin eingeflochten, und der Gesang der einzelnen Sänger ist zu einem wilden, halb organisierten Chorphänomen geworden. An einer bestimmten Stelle überstürzen sich die Ereignisse plötzlich, nachdem eine halbe Stunde lang scheinbar gar nichts passiert ist. Das Trommeln und Singen explodiert zu einer neuen, unvorstellbaren Stufe der Intensität. Die Tänzer greifen nach unten, nehmen die schlaffen Reservoirspitzen ihrer radioaktiven Kondome und ziehen sie in die Länge. Jemand stürzt mit einem Messer hinzu und schneidet die Spitzen ab-eine ausgeflippte Parodie der Beschneidung-, so daß man die Eichel eines jeden Penis erkennen kann. Das Mädchen bewegt sich zum erstenmal und wirft den Rosenstrauß in die Luft wie eine Braut, die zur Limousine schreitet; die Rosen fächern aus, wirbeln durcheinander und regnen zwischen den Tänzern herab, die sie aus der Luft schnappen oder auf dem Boden danach kriechen, wie auch immer. Das Mädchen wird ohnmächtig oder so, kippt mit ausgestreckten Armen nach hinten und wird von mehreren Tänzern aufgefangen, die ihren Körper über die Köpfe heben und eine Weile mit ihr im Kreis herumspazieren, als hätten sie ihren gekreuzigten Körper gerade vom Kreuz heruntergeholt. Schließlich liegt sie auf dem Boden auf dem Rücken, und einer der Tänzer ist zwischen ihren Beinen; er ist nach wenigen Stößen fertig. Zwei andere packen ihn an den Armen und zerren ihn weg, noch ehe er Gelegenheit hatte, ihr zu sagen, daß er sie auch am Morgen noch lieben wird, dann tritt ein anderer an seine Stelle, und auch er braucht nicht lange – das lange Vorspiel hat die Jungs ausnahmslos in schießwütige Stimmung versetzt. Die Tänzer schaffen es, daß binnen weniger Minuten jeder einmal an der Reihe war. Hackworth kann das Mädchen nicht sehen, das seinen Blicken völlig entzogen ist, aber soweit er sagen kann, wehrt es sich nicht, und niemand scheint es am Boden festzuhalten. Gegen Ende steigt Rauch oder Dampf oder so etwas aus dem Zentrum der Orgie auf. Der letzte Anwärter verzieht das Gesicht noch mehr als ein normaler Mann beim Orgasmus, reißt sich von der Frau los, springt zurück, hält seinen Pimmel, hüpft auf und ab und schreit offenbar vor Schmerzen. Das ist das Signal für die anderen Tänzer, sich von der Frau zu entfernen, die inzwischen schwer auszumachen ist, nur ein verschwommenes, regloses, in Dampf gehülltes Bündel.

 Flammen brechen gleichzeitig an mehreren Stellen an ihrem Körper aus, Lavaströme brechen aus ihren Adern hervor, und das Herz selbst springt aus der Brust wie ein Kugelblitz. Ihr Körper wird zu einem auf dem Boden liegenden brennenden Kreuz, die gleißende Spitze eines inversen Kegels aus wallenden Dampf- und Rauchwolken. Hackworth stellt fest, daß das Trommeln und Singen vollkommen aufgehört hat. Die Menge verharrt eine ganze Weile schweigend, während der Leichnam brennt. Als die letzten Flammen erloschen sind, tritt eine Art Ehrengarde aus der Menge hervor: vier Männer, mit schwarzer Körperfarbe beschmiert, auf die weiße Skelette gemalt wurden. Hackworth sieht, daß die Frau auf einer Art quadratischem Tuch gelegen hat, als sie verbrannt ist. Jeder der vier Typen schnappt sich eine Ecke des Tuchs. Ihre Überreste rutschen in die Mitte, pulverige Asche staubt empor, Fünkchen fliegen aus rotglühender Kohle. Die Skelettmänner tragen die Überreste zu einem Zweihundertfünfzigliterfaß aus Blech und kippen sie hinein. Dampfschwaden steigen empor, ein lautes Zischen ist zu hören, als die heiße Kohle mit einer Flüssigkeit in der Tonne in Berührung kommt. Einer der Skelettmänner nimmt einen langen Löffel und rührt die Mischung um, dann taucht er einen abgesplitterten und rissigen Kaffeebecher der Universität von Michigan hinein und trinkt einen kräftigen Schluck.

 Die drei anderen Skelettmänner trinken der Reihe nach, lnzwischen haben die Zuschauer eine lange Schlange gebildet. Einer nach dem anderen treten sie vor. Der Anführer der Skelettmänner hält den Becher für sie hoch und läßt jeden einen Schluck trinken. Dann schlendern sie alle davon, allein oder in kleinen, schwatzhaften Gruppen. Ende der Vorstellung.

 Nells Leben in Dovetail;

 Entwicklungen in der Fibel;
in Ausflug in die Klave New Atlantis;
sie wird Miss Matheson vorgestellt;

 neue Unterkunft bei einem »alten« Bekannten.

 Nell lebte mehrere Tage in der Mühle. Sie gaben ihr ein kleines Bett unter den Erkern im Obergeschoß, in einem gemütlichen Eckchen, das aufgrund ihrer Größe nur sie allein erreichen konnte. Sie nahm ihre Mahlzeiten mit Rita oder Brad oder einem der anderen netten Leute ein, die sie kannte. Tagsüber wanderte sie durch die Wiesen oder ließ die Füße in den Bach hängen oder erforschte die Wälder, wobei sie manchmal sogar bis zum Hundegitter ging. Die Fibel nahm sie immer mit. In letzter Zeit berichtete das Buch nur noch von den Abenteuern von Prinzessin Nell und ihren Freunden in der Stadt von König Elster. Es wurde immer mehr zum Raktiven und weniger zur Geschichte, und am Ende eines jeden Kapitels war Nell erschöpft von der geistigen Anstrengung, die sie aufbringen mußte, um sich und ihre Freunde durch einen weiteren Tag zu bringen, ohne in die Fallen von Piraten oder König Elster selbst zu tappen. Mit der Zeit dachten sie und Peter sich einen schlauen Plan aus, um in das Schloß selbst zu gelangen, für Ablenkung zu sorgen und die Zauberbücher zu rauben, aus denen König Elster seine Macht bezog. Dieser Plan scheiterte beim erstenmal, aber anderntags blätterte Nell eine Seite zurück und versuchte es erneut, diesmal mit einigen Änderungen. Sie scheiterten wieder, aber Prinzessin Nell und ihre Freunde konnten etwas weiter in das Schloß vordringen. Beim sechsten oder siebten Versuch klappte der Plan vorbildlich -während König Elster in einen Rätselwettstreit mit Peter Karnickel verstrickt war (den Peter gewann), sprengte Purpur mit einem Zauberspruch die Tür der geheimen Bibliothek auf, wo Bücher standen, die noch weitaus magischer waren als die Illustrierte Fibel für die junge Dame. In einem dieser Bücher war ein juwelenbesetzter Schlüssel verborgen. Prinzessin Nell nahm den Schlüssel, und Purpur nutzte die Gelegenheit und ließ einige von König Elsters Büchern mitgehen.

 Ihnen gelang eine atemberaubende Flucht über einen Fluß ins Nachbarland, wohin König Elster ihnen nicht folgen konnte, und dort schlugen sie einige Tage auf einer hübschen Wiese ihr Lager auf und ruhten sich aus. Tagsüber, wenn die anderen nur Plüschtiere waren, studierte Prinzessin Nell einige der neuen Zauberbücher, die Purpur gestohlen hatte. In diesem Fall zoomte die Illustration des fraglichen Buches auf der Seite so sehr nach vorne, bis sie die ganze Seite ausfüllte, und dann wurde die Fibel selbst zu diesem Zauberbuch, bis Nell beschloß, es wieder wegzulegen.

 Nells Lieblingsbuch war ein magischer Atlas, mit dem sie jedes Land, ob wirklich oder imaginär, erforschen konnte. Nachts las Purpur fast die ganze Zeit in einem sehr großen, verkrusteten, abgegriffenen, fleckigen und versengten Folianten mit dem Titel PANTECHNIKON. Dieses Buch hatte eine eingebaute Verschlußlasche mit Vorhängeschloß. Wenn Purpur nicht darin las, schloß sie es ab. Nell fragte ein paarmal, ob sie einen Blick hineinwerfen könnte, aber Purpur sagte stets, sie sei zu jung, um zu wissen, was in diesem Buch geschrieben stand.

 Während dieser Zeit machte sich Ente wie immer im Lager nützlich, räumte auf und bereitete die Mahlzeiten zu, wusch die Wäsche auf den Steinen am Fluß und flickte die Kleidung, die im Verlauf ihrer Wanderschaft zerrissen war. Peter wurde rastlos. Er konnte gut mit Worten umgehen, hatte aber noch nicht lesen gelernt, und daher hatten die Bücher aus König Elsters Bibliothek keinen Nutzen für ihn, es sei denn, als Material zum Nestbauen. Er machte es sich zur Angewohnheit, die umliegenden Wälder zu erforschen, speziell die im Norden. Anfangs blieb er nur ein paar Stunden fort, aber einmal blieb er über Nacht weg und kehrte erst am darauffolgenden Nachmittag zurück. Dann begab er sich manchmal mehrere Tage hintereinander auf die Reise.

 Eines Tages brach Peter, unter einem schweren Rucksack taumelnd, in den Wald im Norden auf und kam nicht mehr zurück.

 Nell ging eines Tages über die Wiese und pflückte Blumen, als eine feine Dame – eine Vicky – auf einem Pferd zu ihr geritten kam. Als sie näher kamen, stellte Nell zu ihrer Überraschung fest, daß es sich bei dem Pferd um Eierschale und bei der Dame um Rita handelte, die ein langes Kleid trug, genau wie die Vicky-Ladys, eine Reitermütze auf dem Kopf, und ausgerechnet in einem Damensattel saß.

 »Du siehst hübsch aus«, sagte Nell.

 »Danke, Nell«, sagte Rita. »Möchtest du auch gerne eine Zeitlang so aussehen? Ich hab eine Überraschung für dich.«

 Eine der Frauen, die in der Mühle lebte, war Näherin und hatte Nell ein Kleid gemacht, das sie von Hand zusammengenäht hatte. Rita hatte dieses Kleid mitgebracht und half Nell, es gleich hier, mitten auf der Wiese, anzuziehen. Dann flocht sie Nells Haar zu Zöpfen und steckte sogar einige kleine Wildblumen hinein. Schließlich half sie Nell, zu ihr auf Eierschales Rücken zu steigen, und ritt mit ihr zur Mühle zurück.

 »Heute wirst du dein Buch hierlassen müssen«, sagte Rita.

 »Warum?«

 »Ich bringe dich durch das Gitter in die Klave New Atlantis«, sagte Rita. »Constable Moore hat mir gesagt, ich darf auf gar keinen Fall zulassen, daß du das Buch mit durch das Gitter nimmst. Er sagte, das würde nur für unnötiges Aufsehen sorgen. Ich weiß, du willst mich jetzt fragen, warum, Nell, aber ich habe keine Antwort darauf.«

 Nell lief nach oben, wobei sie ein paarmal über den langen Rock stolperte, und legte die Fibel in ihre kleine Nische. Dann kletterte sie wieder zu Rita auf den Rücken von Eierschale. Sie ritten über eine kleine Brücke aus Stein oberhalb des Wasserrads und durch den Wald, bis Nell das leise Zischeln der Überwachungs-Aerostats hören konnte. Eierschale wurde langsamer und schritt zögernd durch das Feld schimmernder, schwebender Tränen. Nell streckte sogar die Hand aus und berührte eine, zog die Hand aber blitzartig wieder zurück, obwohl die Sonde nichts anderes gemacht hatte, als den Druck zu erwidern. Das Spiegelbild ihres Gesichts glitt im Vorbeireiten über die Oberfläche der Spore.

 Sie ritten eine Zeitlang durch das Territorium von New Atlantis, sahen aber nichts anderes als Bäume, Wildblumen, Bäche und vereinzelte Eichhörnchen oder Rehe.

 »Warum haben die Vickys so eine große Klave?« fragte Nell.

 »Nenn sie niemals Vickys«, sagte Rita.

 »Warum?«

 »Weil es ein Wort ist, mit dem Leute, die sie nicht mögen, sie auf eine böse und unfreundliche Weise beschreiben«, sagte Rita.

 »Wie ein pejorativer Begriff?« fragte Nell.

 Rita lachte mehr nervös als amüsiert. »Genau.«

 »Warum haben die Atlanter eine so große Klave?«

 »Nun, jede Phyle hat ihre eigene Methode, und manche Methoden sind besser zum Geldverdienen geeignet als andere, und darum besitzen manche Phylen ein großes Gebiet und andere nicht.«

 »Was meinst du damit, seine eigene Weise?«

 »Um Geld zu verdienen, muß man hart arbeiten – wenn man sein Leben in einer bestimmten Weise leben will. Die Atlanter leben alle so, das ist Bestandteil ihrer Kultur. Die Nipponesen auch. Die Nipponesen und die Atlanter haben so viel Geld wie alle anderen Phylen zusammengenommen.«

 »Warum bist du keine Atlanterin?«

 »Weil ich nicht so leben möchte. Alle Leute in Dovetail stellen gern schöne Sachen her. Für uns ist das Verhalten der Atlanter -ihre Kleidung, die vielen Jahre, die sie in der Schule verbringen -irrelevant. Weißt du, diese Verhaltensmuster würden uns nicht helfen, schöne Sachen zu machen. Da trage ich liebe meine Blue-jeans und stelle Papier her.«

 »Aber der MC kann Papier herstellen«, sagte Nell.

 »Nicht so, wie es die Atlanter mögen.«

 »Aber du verdienst mit deinem Papier nur Geld, weil die Atlanter mit harter Arbeit Geld verdienen«, sagte Nell.

 Ritas Gesicht wurde rot, und sie sagte eine Zeitlang nichts. Dann sagte sie mit gepreßter Stimme: »Nell, du solltest dein Buch nach der Bedeutung des Wortes Diskretion fragen.«

 Sie kamen zu einem Reitweg, auf dem überall große Haufen Pferdeäpfel lagen, und folgten ihm bergauf. Bald zwängte sich der Weg zwischen hohen, trockenen Steinmauern dahin, die einer ihrer Freunde in Dovetail gemacht hatte, wie Rita sagte. Der Wald machte Platz für Wiesen, dann Rasenflächen, die wie Gletscher aus Jade aussahen, und große Häuser auf Hügelkuppen, umgeben von geometrisch angelegten Hecken und Blumenbeeten. Der Weg ging in eine mit Kopfsteinen gepflasterte Straße über, von der ab und zu neue Straßen abzweigten, als sie in die Stadt ritten. Der Berg ragte noch eine gute Strecke über ihnen auf, und auf seinem grünen Gipfel konnte Nell, teilweise hinter einer dünnen Wolkenschicht verborgen, Source Victoria erkennen.

 Von den tief unten gelegenen Leasing-Parzellen aus hatte die Klave New Atlantis stets sauber und wunderschön ausgesehen, und das war sie auch. Aber Nell stellte erstaunt fest, wie kühl das Wetter hier im Vergleich zu den LPs war. Rita erklärte, daß die Atlanter aus nördlichen Ländern kamen und heißes Wetter nicht mochten; daher hatten sie ihre Stadt hoch in den Bergen erbaut, wo es kühler war.

 Rita bog in einen Boulevard ein, in dessen Mitte ein breiter, mit Blumen bepflanzter Grünstreifen verlief. Rechts und links standen Häuser aus rotem Backstein mit Türmchen und Dachrinnenschnauzen und Butzenscheiben überall. Männer in Zylindern und Frauen in langen Kleidern promenierten, schoben Kinderwagen herum und ritten auf Pferden oder Chevalins. Glänzende, dunkelgrüne Roboter, die wie umgekippte Kühlschränke aussahen, glitten mit der Geschwindigkeit von Säuglingen im Krabbelalter summend die Straßen entlang, verweilten über Dunghaufen und sogen sie ein. Ab und zu konnte man einen Boten mit Fahrrad oder eine besonders hochgestellte Persönlichkeit in einem schwarzen, Spurbreiten Automobil sehen.

 Rita ließ Eierschale vor einem Haus anhalten und gab einem kleinen Jungen Geld, damit er die Zügel hielt. Aus der Satteltasche zog sie einen Stapel neues Papier, in spezielles Geschenkpapier eingewickelt, das sie ebenfalls selbst gemacht hatte. Sie trug es die Stufen hinauf und läutete. Ein Turm zierte die Vorderseite des Hauses, durch dessen Rundbogenfenster mit Spitzenvorhängen Nell in verschiedenen Stockwerken Kristallüster und erlesenes Porzellan und dunkelbraune Bücherschränke mit Tausenden und Abertausenden Büchern sehen konnte.

 Ein Hausmädchen ließ Rita ein. Durch das Fenster konnte Nell erkennen, wie Rita eine Besucherkarte auf ein silbernes Tablett legte – »Präsentierteller« sagten sie dazu. Das Mädchen nahm die Karte mit, kam wenige Minuten später wieder und führte Rita ins Innere des Hauses.

 Rita blieb eine halbe Stunde. Nell wünschte sich, sie hätte die Fibel, um ihr Gesellschaft zu leisten. Sie unterhielt sich eine Zeitlang mit dem kleinen Jungen; sein Name war Sam, er lebte in den Leasing-Parzellen, und er zog sich jeden Tag einen Anzug an und fuhr mit dem Bus hierher, damit er auf der Straße herumhängen und den Leuten die Pferde halten oder ähnliche kleine Gelegenheitsarbeiten erledigen konnte.

 Nell fragte sich, ob Tequila in einem dieser Häuser arbeitete und ob sie ihr zufällig über den Weg laufen könnte. Die Brust schnürte sich ihr jedesmal zusammen, wenn sie an ihre Mutter dachte.

 Rita kam aus dem Haus. »Entschuldige«, sagte sie. »Ich habe so schnell gemacht, wie ich konnte, aber ich mußte ein wenig bleiben und Konversation machen. Etikette, du weißt schon.«

 »Erkläre Etikette«, sagte Nell. So redete sie immer mit der Fibel.

 »Dort, wo wir hingehen, mußt du auf deine Manieren achten. Sag nicht ›Erkläre dies‹ oder ›Erkläre das‹.«

 »Würde es deine Zeit über Gebühr in Anspruch nehmen, mir in aller gebotenen Kürze die Bedeutung des Wortes Etikette zu erläutern?« sagte Nell.

 Wieder stieß Rita dieses nervöse Lachen aus und betrachtete Nell mit einem Ausdruck, der an kaum verhohlene Angst erinnerte. Während sie die Straße entlangritten, sprach Rita eine Zeitlang von der Etikette, aber Nell hörte nur mit halbem Ohr zu, weil sie zu kapieren versuchte, weshalb sie plötzlich imstande war, Erwachsenen wie Rita angst zu machen.

 Sie ritten durch den am dichtesten besiedelten Teil der Stadt, wo alle Häuser und Gärten grandios waren und keine zwei Straßen sich glichen: Manche waren sichelförmig, manche wie Innenhöfe oder Kreise oder Ovale geformt, die Grünflächen umgaben, und selbst die langen Straßen wiesen immer wieder Biegungen und Kurven auf. Von dort ging es weiter in ein weniger dicht besiedeltes Gebiet mit vielen Parks und Spielplätzen, und schließlich blieben sie vor einem prunkvollen Gebäude mit zahlreichen Türmchen stehen, das von einem schmiedeeisernen Zaun und einer Hecke umgeben wurde. Über der Tür stand: Miss MATHESONS AKADEMIE DER DREI GRAZIEN.

 Miss Matheson empfing sie in einem gemütlichen kleinen Zimmer. Nell schätzte, daß sie zwischen achthundert und neunhundert Jahre alt sein mußte, und sie trank Tee aus fingerhutgroßen Tassen mit aufgemalten Bildern. Nell versuchte, geradezusitzen und aufmerksam zuzuhören, wobei sie gewisse vornehme junge Mädchen nachahmte, von denen sie in der Fibel gelesen hatte, aber ihre Blicke schweiften immer wieder zu den Bücherregalen, den Bildern auf dem Teeservice und dem Gemälde an der Wand über Miss Mathesons Kopf, das drei junge Damen zeigte, die in durchscheinenden Gewändern in einem Wäldchen tanzten.

 »Unser Kontingent ist voll, das Semester hat bereits angefangen, und du erfüllst keine der Vorbedingungen. Aber du hast ausgezeichnete Empfehlungen«, sagte Miss Matheson, nachdem sie ihre kleine Besucherin längere Zeit betrachtet hatte.

 »Pardon, Madam, aber ich verstehe nicht«, sagte Nell.

 Miss Matheson lächelte, so daß sich Runzeln wie Sonnenstrahlen in ihrem Gesicht ausbreiteten. »Ist nicht so wichtig. Wollen wir nur sagen, daß wir einen Platz für dich geschaffen haben. Diese Institution hat es sich zur Gewohnheit gemacht, eine kleine Anzahl von Schülerinnen aufzunehmen, die nicht aus New Atlantis stammen. Die Verbreitung atlantischer Sitten und Gebräuche ist unser Hauptanliegen, als Schule wie als Gesellschaft. Im Gegensatz zu manch anderen Phylen, die sich durch Bekehrung oder unterschiedslose Ausbeutung der natürlichen biologischen Eigenschaften vergrößern, die, im Guten wie im Schlechten, allen Personen gemeinsam sind, sprechen wir die Eigenschaften der Vernunft an. Alle Kinder werden mit den Eigenschaften der Vernunft geboren, sie müssen nur entwickelt werden. Unsere Akademie hat jüngst mehrere junge Damen nichtatlantischer Herkunft aufgenommen, und wir gehen davon aus, daß alle zu gegebener Zeit den Eid leisten werden.«

 »Pardon, Madam, aber welche ist Aglaia?« fragte Nell, die über Miss Mathesons Schulter hinweg das Gemälde betrachtete.

 »Pardon?« sagte Miss Matheson und leitete die Prozedur ein, ihren Kopf zum Nachsehen herumzudrehen, was in ihrem Alter einem technischen Unterfangen von ehrfurchtgebietender Komplexität und Dauer gleichkam.

 »Da Ihre Schule den Namen der drei Grazien trägt, habe ich mich zu der Annahme verstiegen, daß jenes Gemälde dort ebendieses Thema darstellt«, sagte Nell, »zumal sie mehr wie Grazien aussehen, nicht wie Furien oder Parzen. Ich frage mich, ob Sie die Freundlichkeit besäßen, mir mitzuteilen, welche der drei Damen Aglaia oder Glanz darstellt.«

 »Und die beiden anderen sind?« fragte Miss Matheson aus dem Mundwinkel heraus, da sie es mittlerweile fast zur Gänze geschafft hatte, den Kopf zu drehen.

 »Euphrosyne oder Frohsinn und Thalia oder Blüte«, sagte Nell.

 »Würdest du eine Vermutung wagen?« sagte Miss Matheson.

 »Die rechte trägt Blumen und könnte demzufolge Thalia sein.«

 »Das würde ich eine logische Schlußfolgerung nennen.«

 »Diejenige in der Mitte sieht so fröhlich aus, daß sie Euphrosyne sein muß, und die zur Linken wird von Sonnenstrahlen beleuchtet, daher ist sie wahrscheinlich Aglaia.«

 »Nun, wie du sehen kannst, trägt keine ein Namensschild, daher müssen wir uns mit Mutmaßungen begnügen«, sagte Miss Matheson. »Aber ich vermag keine Fehler in deinen Schlußfolgerungen zu entdecken. Und ich denke auch nicht, daß sie Furien oder Parzen sind.«

 »Es ist ein Internat, was bedeutet, daß viele Schüler hier wohnen. Aber du wirst nicht hier wohnen«, sagte Rita, »weil es nicht angemessen wäre.«

 »Warum wäre es nicht angemessen?«

 »Weil du von zu Hause weggelaufen bist, was rechtliche Probleme aufwerfen würde.«

 »Verstieß es gegen das Gesetz, daß ich weggelaufen bin?«

 »In manchen Stämmen werden Kinder als wirtschaftlicher Aktivposten ihrer Eltern angesehen. Wenn also eine Phyle Flüchtlingen einer anderen Unterschlupf gewährt, hat das möglicherweise wirtschaftliche Folgen, die unter das GÖP fallen.«

 Rita sah Nell an und musterte sie kühl. »Du hast eine Art Wohltäter in New Atlantis. Ich weiß nicht, wer. Ich weiß nicht, warum.

 Aber es sieht so aus, als könnte diese Person nicht das Risiko eingehen, Opfer rechtlicher Schritte nach dem GÖP zu werden. Daher wurden Vereinbarungen getroffen, daß du vorläufig in Dovetail bleibst.

 Wir wissen, daß einige Freunde deiner Mutter dich schlecht behandelt haben, daher sind wir in Dovetail geneigt, dich aufzunehmen. Aber wir können dich nicht in der Mühlengemeinschaft behalten, denn wenn wir Ärger mit dem Protokoll bekommen, könnte das die geschäftlichen Beziehungen zu unseren Kunden in New Atlantis beeinträchtigen. Daher wurde beschlossen, daß du bei dem einzigen Menschen bleiben sollst, der keinerlei Kunden hier hat.«

 »Wer ist das?«

 »Du hast ihn schon kennengelernt«, sagte Rita.

 Das Haus von Constable Moore war spärlich erleuchtet und so vollgestopft mit alten Sachen, daß selbst Nell an manchen Stellen nur seitwärts gehen konnte. Lange Streifen aus vergilbtem Reispapier, mit großen chinesischen Schriftzeichen und mit roten Siegelwachsflecken gesprenkelt, hingen an einem Gestänge, das knapp einen halben Meter unter der Decke verlief. Nell folgte Rita um eine Ecke in ein noch kleineres, dunkleres und vollgestopfteres Zimmer, dessen vornehmlicher Schmuck aus dem großen Gemälde eines wütenden Burschen, der einen Fu-Manchu-Schnurrbart, ein Ziegenbärtchen und buschige Koteletten, die vor seinen Ohren wuchsen und bis zu den Achselhöhlen hinabhingen, eine reich verzierte Rüstung und einen mit Löwenköpfen geschmückten Kettenpanzer trug. Nell wich unwillkürlich vor diesem finsteren Bild zurück, stolperte über die Pfeife eines Dudelsacks auf dem Boden und fiel gegen einen großen Eimer aus gehämmertem Kupfer, der ein gewaltiges Scheppern von sich gab. Blut quoll aus einem glatten Schnitt an ihrem Daumenballen, und Nell sah, daß der Eimer als Behältnis für eine Sammlung verschiedenartiger alter rostiger Schwerter benutzt wurde.

 »Alles in Ordnung?« fragte Rita. Sie zeichnete sich im blauen Licht ab, das durch eine Glastür hereindrang. Nell schob den Daumen in den Mund und richtete sich auf.

 Durch die Glastür konnte man in den Garten von Constable Moore sehen, einen Dschungel mit Geranien, Fuchsschwanzgras, Glyzinien und Corgihäufchen. Auf der anderen Seite eines kleinen khakifarbenen Teichs ragte ein Gartenhäuschen empor. Es war, wie das Hauptgebäude, aus rötlichen Backsteinen erbaut und hatte ein Dach aus graugrünen, derben Schindeln. Constable Moore selbst konnte man hinter einer Abschirmung etwas kümmerlicher Rhododendronbüsche sehen, wo er sich verbissen mit einer Schaufel zu schaffen machte und dabei unablässig von den Corgis behelligt wurde, die nach seinen Knöcheln schnappten.

 Ein Hemd trug er nicht, aber was er trug, war ein Rock: ein rotkariertes Ding. Nell fiel diese Ungereimtheit kaum auf, weil die Corgis hörten, wie Rita den Riegel der Glastür zurückschob, und kläffend auf sie zugerannt kamen, was wiederum die Aufmerksamkeit des Constable selbst auf sich zog, der auf sie zukam und dabei durch das dunkle Glas blinzelte, und als er hinter den Rhododendrons vorkam, stellte Nell fest, daß mit seinem Oberkörper etwas nicht in Ordnung war. Im großen und ganzen war er wohlproportioniert und muskulös, wenn auch etwas beleibt um die Taille, jedoch offenbar bei bester Gesundheit. Aber seine Haut war zweifarbig, was ihr ein marmoriertes Aussehen verlieh. Es sah aus, als hätten sich Würmer durch seinen Oberkörper gefressen und ein Netz von Durchgängen im Inneren geschaffen, das später mit etwas nicht ganz Passendem verfüllt worden war.

 Bevor Nell es sich genauer ansehen konnte, nahm er ein Hemd von der Lehne eines Gartenstuhls und schlüpfte hinein. Dann unterzog er die Corgis etwa eine Minute lang einem strengen Kasernenhofdrill, wobei eine Fläche moosbewachsener Steinplatten als Exerzierplatz diente, und kritisierte ihre Vorstellung streng mit einer Stimme, die selbst durch die Glastür drang. »Ich werde in Kürze wieder bei Ihnen sein«, sagte er und verschwand eine Viertelstunde in einem Hinterzimmer. Als er wiederkam, trug er einen Tweedanzug und einen grobgestrickten Pullover über einem feinen weißen Hemd. Das Hemd schien so dünn zu sein, daß es unmöglich ein Hindernis für die anderen, unerträglich kratzenden Kleidungsstücke sein konnte, aber Constable Moore hatte ein Alter erreicht, in dem Männer ihre Körper den schlimmsten Reizungen aussetzen können - Whiskey, Zigarren, Kleidung aus Wolle, Dudelsäcke -, ohne etwas zu spüren, zumindest aber, ohne es sich anmerken zu lassen.

 »Tut mir leid, daß wir einfach so hereingeplatzt sind«, sagte Rita, »aber auf unser Läuten hat niemand aufgemacht.«

 »Nicht weiter schlimm«, sagte Constable Moore, nicht ganz überzeugend. »Es gibt einen Grund, weshalb ich nicht da oben lebe.« Er zeigte nach oben in die ungefähre Richtung der Klave New Atlantis. »Ich habe gerade versucht, das Wurzelgeflecht einer teuflischen Ranke zu ihrem Ursprung zurückzuverfolgen. Ich fürchte, es könnte Kudzu sein.« Der Constable kniff die Augen zusammen, als er das Wort aussprach, und Nell, die nicht wußte, was Kudzu war, hegte die Vermutung, wenn man Kudzu mit einem Schwert angreifen, verbrennen, erdrosseln, erschlagen oder in die Luft sprengen konnte, würde es keine große Chance in Constable Moores Garten haben - das heißt, sobald er dazu kam.

 »Darf ich Ihnen einen Tee anbieten? Oder« - an Nell gewandt -»eine heiße Schokolade?«

 »Klingt verlockend, aber ich kann nicht«, sagte Rita.

 »Dann will ich Sie zur Tür bringen«, sagte Constable Moore und stand auf. Das kam so plötzlich, daß Rita etwas verblüfft zu sein schien, aber einen Augenblick später war sie fort und ritt mit Eierschale zur Mühle zurück.

 »Nettes Mädchen«, murmelte Constable Moore in der Küche. »Anständig, was Sie für dich getan hat. Eine wirklich anständige junge Dame. Möglicherweise nicht sehr gut im Umgang mit Kindern. Besonders eigentümlichen Kindern.«

 »Soll ich nun hier wohnen, Sir?« sagte Nell.

 »Im Gartenhaus«, sagte er, als er das Zimmer mit einem dampfenden Tablett betrat, und nickte Richtung Glasfenster und Garten. »Steht seit einiger Zeit leer. Zu eng für einen Erwachsenen, wie geschaffen für ein Kind. Die Einrichtung dieses Hauses«, sagte er, »ist für einen Jugendlichen kaum geeignet.«

 »Wer ist dieser furchteinflößende Mann?« sagte Nell und deutete auf das große Gemälde.

 »Guan Di. Kaiser Guan. Ehedem ein Soldat namens Guan Yu. Er war eigentlich nie Kaiser, aber später wurde er zum chinesischen Kriegsgott, und sie gaben ihm den Titel aus Respekt. Schrecklich respektvoll, diese Chinesen – das ist ihre beste und ihre schlechteste Eigenschaft.«

 »Wie konnte ein Mann zu einem Gott werden?« fragte Nell »Indem er in einer extrem pragmatischen Gesellschaft lebte«, sagte Constable Moore nach längerem Nachdenken, bot aber keine weitere Erklärung. »Hast du übrigens das Buch bei dir?«

 »Ja, Sir.«

 »Du hast es nicht mit über die Grenze genommen?«

 »Nein, Sir, gemäß Ihren Instruktionen.«

 »Das ist gut. Die Fähigkeit, Befehle zu befolgen, ist etwas Nützliches, besonders wenn man bei einem Mann lebt, der daran gewöhnt ist, welche zu erteilen.« Als er das schrecklich ernste Gesicht sah, das Nell machte, schnaufte er und sah resigniert drein. »Ist nicht so wichtig, denk dran! Du hast Freunde an höchster Stelle. Wir versuchen nur, diskret zu sein.« Constable Moore brachte Nell ihre Tasse Kakao. Sie brauchte eine Hand für die Tasse und eine für die Untertasse, daher nahm sie die Hand aus dem Mund.

 »Was hast du mit deiner Hand gemacht?«

 »Geschnitten, Sir.«

 »Laß sehen.« Der Constable nahm ihre Hand in seine und hielt den Daumen von der Handfläche weg. »Kein schlechter Schnitt. Sieht ganz neu aus.«

 »Ich habe ihn von einem Ihrer Schwerter.«

 »Ah, ja. Das tun sie gern, die Schwerter«, sagte der Constable zerstreut, dann runzelte er die Stirn und sah Nell wieder an. »Du hast nicht geweint«, sagte er, »und du hast dich nicht beschwert.«

 »Haben Sie diese Schwerter alle Einbrechern abgenommen?« fragte Nell.

 »Nein - das wäre vergleichsweise einfach gewesen«, sagte Constable Moore. Er sah sie eine Weile nachdenklich an. »Nell, wir beide werden prima miteinander auskommen«, sagte er. »Und jetzt gehe ich mein Verbandszeug holen.«

 Carl Hollywoods Aktivitäten im Tarnasse;

 Gespräch bei einem Milchshake;

 Erklärung des Mediensystems;

 Miranda sieht ein, daß ihre Suche vergeblich ist.

 Miranda fand Carl Hollywood in der Mitte der fünften Reihe des Parnasse sitzend, wo er ein großes Blatt SmartPapier hielt, auf das er Skizzen für ihre nächste Live-Produktion gekritzelt hatte. Offenbar hatte er eine Verbindung mit einer Kopie des Drehbuchs hergestellt, denn als sie seitlich den schmalen Gang entlangtänzelte, konnte sie mechanische Stimmen hören, die Text lasen, und als sie näher kam, sah sie kleine X und O, die sich stellvertretend für die Schauspieler auf der Skizze der Bühne bewegten, die Carl angefertigt hatte.

 Die Skizze zeigte auch einige kleine Pfeile am Rand, die alle nach innen zeigten. Miranda überlegte, daß die Pfeile kleine Scheinwerfer für die Balkongeländer sein mußten, die Carl Hollywood gerade programmierte.

 Sie drehte den Kopf hin und her und versuchte, ihren verkrampften Nacken zu entspannen, während sie zur Decke sah. Die Engel oder Musen oder was auch immer präsentierten sich allesamt dort oben, von einigen Cherubim begleitet. Miranda dachte an Nell. Sie dachte immerzu an Nell.

 Das Drehbuch kam zum Ende der Szene, und Carl stellte es auf Pause. »Du hattest eine Frage?« erkundigte er sich ein wenig zerstreut.

 »Ich habe dir von meiner Box aus bei der Arbeit zugesehen.«

 »Böses Mädchen. Du solltest Geld für uns verdienen.«

 »Wo hast du das gelernt?«

 »Was - Regie führen?«

 »Nein. Die technischen Sachen - Scheinwerfer programmieren und so weiter.«

 Carl drehte sich um und sah sie an. »Es mag deinen Ansichten, wie die Menschen lernen, etwas widersprechen«, sagte er, »aber ich mußte mir alles selbst beibringen. Kaum mehr jemand spielt live Theater, daher müssen wir unsere eigene Technologie entwickeln. Ich habe die ganze Software erfunden, die ich gerade benutzt habe.«

 »Hast du auch die kleinen Spots erfunden?«

 »Nein. Mit diesem Nanozeug bin ich nicht so gut. Die hat sich ein Freund von mir in London ausgedacht. Wir tauschen ständig Sachen aus - meine Medienware gegen seine Materieware.«

 »Nun, ich will dich irgendwohin zum Essen einladen«, sagte Miranda, »und du sollst mir erklären, wie das alles funktioniert.«

 »Das ist ein ziemlich heftiger Auftrag«, sagte Carl ruhig, »aber ich nehme die Einladung an.«

 »Okay, möchtest du einen vollständigen Crashkurs in der ganzen Sache, angefangen bei Turing-Maschinen, oder was?« sagte Carl freundlich - er veralberte sie. Miranda beschloß, nicht eingeschnappt zu sein. Sie saßen in einer mit rotem Vinyl ausgekleideten Nische in einem Lokal in der Nähe des Bund, das angeblich im Stil eines amerikanischen Schnellimbißlokals am Vorabend des Kennedy-Attentats gehalten sein sollte. Chinesische Hipster - klassische Typen der Küstenrepublik mit teuren Haarschnitten und schicken Anzügen - saßen auf den Drehstühlen an der Bar, nuckelten an ihrem Root Beer und warfen allen jungen Frauen, die hereinkamen, lüstern grinsende Blicke zu.

 »Ich denke, ja«, sagte Miranda.

 Carl Hollywood lachte und schüttelte den Kopf. »Ich habe nur Spaß gemacht. Du mußt mir genau sagen, was du wissen willst. Warum interessierst du dich plötzlich für diesen Kram? Reicht es dir nicht, daß du gut davon leben kannst?«

 Miranda saß einen Augenblick reglos da und war hypnotisiert von den bunten Lichtern der Musikbox.

 »Es hat etwas mit Prinzessin Nell zu tun, richtig?« sagte Carl.

 »Ist das so deutlich?«

 »Ja. Also, was willst du?«

 »Ich will wissen, wer sie ist«, sagte Miranda. Vorsichtiger konnte sie es nicht ausdrücken. Sie ging davon aus, daß es nicht hilfreich sein würde, Carl das gesamte Ausmaß ihrer Empfindungen zu offenbaren.

 »Du willst einen zahlenden Kunden aufspüren«, sagte Carl.

 Es hörte sich schrecklich an, wenn er es in diese Ausdrucksweise kleidete.

 Carl sog heftig an seinem Milchshake und betrachtete über Mirandas Schulter hinweg den Verkehr auf dem Bund. »Prinzessin Nell ist ein kleines Mädchen, richtig?«

 »Ja. Ich schätze, etwa fünf bis sieben Jahre alt.«

 Er drehte den Kopf und sah ihr in die Augen. »Das kannst du sagen?«

 »Ja«, sagte sie in einem Tonfall, der ihn abschrecken sollte, nach dem Grund zu fragen.

 »Dann bezahlt sie die Rechnung wahrscheinlich sowieso nicht. Der zahlende Kunde ist ein anderer. Du mußt den zahlenden Kunden aufspüren, und dann Nell.« Carl unterbrach den Blickkontakt, schüttelte den Kopf und versuchte erfolglos, mit seinen kalten Lippen zu pfeifen. »Schon der erste Schritt ist unmöglich.«

 Miranda reagierte verblüfft. »Das hört sich ziemlich endgültig an. Ich hatte ›schwierig‹ oder ›teuer‹ erwartet. Aber –«

 »Nee. Es ist unmöglich. Oder vielleicht« – Carl dachte eine Weile nach – »vielleicht ist ›in astronomischem Grade unwahrscheinlich ein besserer Ausdruck.« Dann sah er leicht erschrocken aus, als er Mirandas veränderte Miene sah. »Man kann die Verbindung nicht einfach zurückverfolgen. So funktionieren die Medien nicht.«

 »Wie funktionieren die Medien dann?«

 »Schau zum Fenster hinaus. Nicht zum Bund – sieh dir die Yan'an Road an.«

 Miranda drehte den Kopf herum und sah zu dem großen Fenster hinaus, das teilweise mit farbenfroher Coca-Cola-Werbung und Auszügen aus der Speisekarte beschriftet war. Auf der Yan'an Road wimmelte es wie bei allen bedeutenden Straßen in Shanghai von den Schaufenstern auf der einen bis zu den Schaufenstern auf der anderen Seite von Menschen auf Fahrrädern und Powerskates. An vielen Stellen war der Verkehr so dicht, daß man zu Fuß schneller voran kam. Ein paar Halbspurfahrzeuge standen reglos da, polierte Findlinge in einem trägen braunen Strom.

 Der Anblick war ihr so vertraut, daß Miranda gar nichts sah. »Wonach soll ich suchen?«

 »Siehst du, daß niemand mit leeren Händen unterwegs ist? Alle tragen etwas.«

 Carl hatte recht. Jeder trug mindestens eine kleine Plastiktüte mit etwas darin bei sich. Viele Leute, zum Beispiel die Fahrradfahrer, beförderten schwerere Lasten.

 »Nun behalte dieses Bild einen Moment im Gedächtnis und versuch dir vorzustellen, wie du ein globales Telekommunikationsnetz aufbaust.«

 Miranda lachte. »Ich habe keine Grundlage, mir so etwas vorzustellen.«

 »Aber gewiß doch. Bis jetzt hast du in den Begriffen des Telefonsystems in den alten Passiven gedacht. In diesem System gehörten zu jeder Transaktion zwei Teilnehmer – zwei Menschen, die eine Unterhaltung führten. Und sie waren mit einem Kabel verbunden, das durch eine zentrale Schalttafel führte. Was also sind die entscheidenden Merkmale dieses Systems?«

 »Keine Ahnung - sag du es mir«, bat Miranda.

 »Erstens, nur zwei Menschen oder Einheiten können interagieren. Zweitens, es wird eine spezielle Verbindung benutzt, die nur zum Zweck des Gesprächs zustande kommt und danach wieder unterbrochen wird. Drittens, es liegt in der Natur der Sache, daß der Vorgang zentralisiert ist - ohne das zentrale Schaltbrett kann er nicht zustande kommen.«

 »Okay, ich denke, bis hierher kann ich dir folgen.«

 »Unser heutiges Mediensystem - mit dem wir beide unser Geld verdienen – ist nur insofern ein Nachkomme des Telefonsystems, als es für denselben Zweck genutzt wird, aber auch für viele, viele andere. Der entscheidende Punkt, den du nicht vergessen darfst, ist der, daß es sich radikal von dem alten Telefonsystem unterscheidet. Das alte Telefonsystem – und das Kabelfernsehen, sein technologischer Vetter - ging den Bach runter. Es ist vor Jahrzehnten abgestürzt und ausgebrannt, und wir mußten buchstäblich von vorne anfangen.«

 »Warum? Es hat doch funktioniert, oder nicht?«

 »Zuerst einmal mußte Interaktion zwischen mehr als einer Einheit möglich sein. Was meine ich mit Einheit? Nun, denk an die Raktiven. Denk an Erste Klasse nach Genf. Du befindest dich in diesem Zug – und zwei Dutzend andere Menschen. Manche dieser Menschen werden ragiert, sie sind also zufällig menschliche Wesen.

 Aber andere - zum Beispiel die Kellner und Schaffner - sind nur Software-Roboter. Darüber hinaus steckt der Zug voller Requisiten: Juwelen, Geld, Waffen, Weinflaschen. Auch dabei handelt es sich jeweils um eine eigenständige Software – eine eigenständige Einheit. In der Fachsprache nennen wir sie Objekte. Der Zug ist ebenfalls ein Objekt, und auch die Landschaft, durch die er fährt. Die Landschaft ist ein gutes Beispiel. Zufällig handelt es sich um eine digitalisierte Karte von Frankreich. Woher stammt diese Karte? Haben die Schöpfer von Erste Klasse nach Genf ihre eigenen Vermesser hingeschickt, um eine neue Karte von Frankreich anzufertigen? Nein, selbstverständlich nicht. Sie haben auf existierende Daten zurückgegriffen - eine digitale Weltkarte, die jedem Schöpfer von Raktiven zur Verfügung steht, der sie braucht - selbstverständlich gegen Entgelt. Die digitale Karte ist ein eigenständiges Objekt. Sie befindet sich irgendwo im Speicher eines Computers. Wo genau? Ich weiß es nicht. Und der Raktive selbst auch nicht. Es spielt auch keine Rolle. Die Daten könnten in Kalifornien sein, sie könnten in Paris sein, sie könnten an der nächsten Ecke sein – oder an all diesen Stellen verteilt, und noch vielen mehr. Es spielt keine Rolle. Weil unser Mediensystem nicht mehr wie das alte System funktioniert – bestimmte Leistungen, die durch ein zentrales Schaltbrett laufen. Es funktioniert genau so.« Carl deutete wieder auf die belebte Straße hinaus.

 »Also ist jede Person auf der Straße wie ein Objekt?« »Möglich. Aber ein besserer Vergleich wäre, daß Objekte Menschen wie wir sind, die in verschiedenen Gebäuden zur Straße hin sitzen. Nimm einmal an, wir möchten jemandem in Pudong eine Nachricht schicken. Wir schreiben die Nachricht auf ein Blatt Papier, gehen zur Tür, geben sie der ersten Person, die vorbeikommt, und sagen: ›Bringen Sie das zu Mr. Gu in Pudong.‹ Die Person skatet eine Weile durch die Straßen und trifft einen Radfahrer, der aussieht, als würde er nach Pudong fahren, und nun sagt er: ›Bringen Sie das zu Mr. Gu‹ Eine Minute später bleibt die neue Person im Verkehr stecken und gibt den Brief einem Fußgänger, der besser vorankommt, und so weiter und so weiter, bis die Nachricht schließlich Mr. Gu erreicht. Wenn Mr. Gu antworten möchte, schickt er uns auf dieselbe Art und Weise eine Nachricht.«

 »Also kann man den Weg der Nachricht unmöglich nachvollziehen.«

 »Richtig. Und die tatsächliche Situation ist noch weitaus komplizierter. Das Mediennetz wurde von Grund auf konstruiert, um Privatsphäre und Sicherheit zu gewährleisten, damit die Leute es auch für Geldtransfers benutzen konnten. Das ist ein Grund, weswegen die Nationalstaaten zerfallen sind - sobald das Mediennetz errichtet war, konnten die Regierungen finanzielle Transaktionen nicht mehr überwachen, und das Steuersystem wurde hinfällig. Und wenn es, zum Beispiel, den alten Finanzämtern nicht möglich war, Nachrichtenwege nachzuvollziehen, kannst du Prinzessin Nell unmöglich aufspüren.«

 »Ich denke, das beantwortet meine Frage«, sagte Miranda.

 »Gut!« sagte Carl strahlend. Er freute sich offenbar, daß es ihm gelungen war, Miranda zu helfen, daher sagte sie ihm nicht, wie sie sich nach seinen Worten wirklich fühlte. Sie betrachtete es als schauspielerische Herausforderung: Konnte sie Carl Hollywood, der Schauspielerei gründlicher durchschauen konnte als jeder andere Mensch, in dem Glauben wiegen, daß es ihr bestens ging?

 Offenbar ja. Er brachte sie zu ihrer Wohnung in einem hundertstöckigen Hochhaus auf der anderen Seite des Flusses, in Pudong, und sie hielt lange genug durch, bis sie sich von ihm verabschiedet, sich ausgezogen und ein Bad eingelassen hatte. Dann stieg sie in das heiße Wasser und brach in schreckliche, niedergeschlagene, blubbernde Tränen voller Selbstmitleid aus.

 Schließlich riß sie sich wieder zusammen. Sie durfte den Blick für die Perspektive nicht verlieren. Sie konnte immer noch mit Nell interagieren und tat es auch fast jeden Tag. Und wenn sie aufmerksam genug blieb, würde sie früher oder später eine Möglichkeit finden, hinter den Vorhang zu blicken. Als ihr das klar wurde, überlegte sie sich, daß Nell, wer auch immer sie sein mochte, in gewisser Weise auserwählt sein mußte und mit der Zeit eine außerordentlich wichtige Person werden würde. Miranda rechnete damit, daß sie in wenigen Jahren in der Zeitung über sie lesen würde. Danach ging es ihr besser, sie stieg aus der Wanne und ging zu Bett, um gut zu schlafen, damit sie sich auch morgen wieder um Nell kümmern konnte.

 Allgemeines über das Zusammenleben mit dem Constable;
seine Beschäftigung und andere Seltsamkeiten;

 ein beunruhigender Anblick;

 Nell erfährt etwas über seine Vergangenheit;

 eine Unterhaltung beim Abendessen.

 Das Gartenhaus hatte zwei Zimmer, eines zum Schlafen und eines zum Spielen. Vom Spielzimmer aus konnte man durch eine Doppeltür aus vielen kleinen Glasfenstern in den Garten von Constable Moore sehen. Nell hatte Anweisung bekommen, mit den kleinen Fenstern gut aufzupassen, weil sie aus echtem Glas bestanden. Das Glas war uneben und voller Blasen wie die Oberfläche eines Topfs Wasser kurz vor dem Siedepunkt, und Nell betrachtete die Welt gerne durch dieses Glas, weil sie sich sicher fühlte, als würde sie sich hinter etwas verbergen, obwohl sie selbstverständlich wußte, daß es nicht so stabil wie ein normales Fenster war.

 Der Garten selbst schien immer darum bemüht, das kleine Haus in sich hineinzuziehen; viele schnellwachsende Efeuranken, Glyzinien und Heckenrosen waren voll und ganz mit der wichtigen Aufgabe beschäftigt, unter Zuhilfenahme der grünspanigen Regenrinne aus Kupfer an Mauern und Wänden emporzuklettern, deren Fugen zwischen den rauhen Steinen sie als Angriffspunkte nutzten. Das Schindeldach der Hütte wurde von phosphoreszierendem Moos gekrönt. Von Zeit zu Zeit preschte Constable Moore mit einer Heckenschere in das Dickicht und schnitt einige der Ranken ab, die Nells Glastür so hübsch einrahmten, damit sie sie nicht einschließen konnten.

 Im zweiten Jahr ihres Aufenthalts in der Hütte fragte sie Constable Moore, ob sie ein eigenes Stückchen Garten haben könnte. Nach einer anfänglichen Phase profunden Schocks und Mißfallens entfernte der Constable schließlich einige Platten, legte so ein kleines Beet frei und bat einen der Handwerker von Dovetail, Blumenkästen aus Kupfer anzufertigen und an den Fenstersimsen der Hütte zu befestigen. In dem Beet säte Nell Karotten, wobei sie an ihren vor langer Zeit verschwundenen Freund Peter denken mußte, und in die Blumenkästen pflanzte sie Geranien. Die Fibel verriet ihr, wie man das machte, und erinnerte sie auch daran, alle paar Tage eine Karotte auszugraben, damit sie sehen konnte, wie sie wuchsen. Nell fand heraus, wenn sie die Fibel über die Karotte hielt und eine bestimmte Seite betrachtete, wurde diese zu einer magischen Illustration, die wuchs und wuchs, bis Nell die winzigen Fasern sehen konnte, die aus den Wurzeln wuchsen, die einzelligen Organismen, die an den Fasern hafteten, und die Mitochondrien in ihrem Inneren. Derselbe Trick funktionierte bei allem, und Nell verbrachte viele Stunden damit, Fliegenaugen, Schimmel auf Brot und Blutzellen zu beobachten, die sie ihrem eigenen Körper entnahm, indem sie sich in den Finger stach. In kalten, klaren Nächten konnte sie auch auf einen Hügelkamm gehen und sich von der Fibel die Ringe des Saturn und die Monde des Jupiter zeigen lassen.

 Constable Moore arbeitete tagsüber weiterhin im Torhaus. Wenn er am Abend heimkam, aßen er und Nell häufig gemeinsam in seinem Haus. Anfangs beließen sie es bei Nahrungsmitteln aus dem MC, oder der Constable bereitete etwas Einfaches zu, beispielsweise Würstchen und Eier. In dieser Zeit aßen Prinzessin Nell und die anderen Figuren in der Fibel ebenfalls jede Menge Würstchen und Eier, bis Ente sich entrüstet dagegen verwahrte und Prinzessin Nell beibrachte, wie man gesünderes Essen kochte. Danach machte Nell es sich zur Angewohnheit, an mehreren Nachmittagen in der Woche, wenn sie von der Schule heimkam, ein gesundes Essen mit Salat und Gemüse zu kochen. Der Constable murrte manchmal, aß seinen Teller aber immer leer und spülte ab und zu sogar das Geschirr.

 Der Constable las häufig Bücher. Nell durfte sich gerne in seinem Haus aufhalten, wenn er das tat, solange sie sich still verhielt. Ab und zu scheuchte er sie hinaus und nahm über die große Mediatronwand seiner Bibliothek mit einem alten Freund Verbindung auf. Für gewöhnlich ging Nell bei diesen Gelegenheiten einfach in ihre kleine Hütte, aber manchmal, besonders bei Vollmond, schlenderte sie auch durch den Garten. Der Garten wirkte weitaus größer, weil er in zahlreiche kleine Beete unterteilt war. In Vollmondnächten war ihre Lieblingsstelle ein Hain hoher Bambuspflanzen mit hübschen Steinen im Umkreis. Dort saß sie mit dem Rücken an einem Stein, las in ihrer Fibel und hörte ab und zu Geräusche aus dem Haus von Constable Moore, wenn er über Mediatron sprach:

 hauptsächlich tiefes, bellendes Gelächter und Ausbrüche heiterer Schimpfereien. Sie ging eine ganze Zeit davon aus, daß nicht der Constable diese Geräusche von sich gab, sondern sein jeweiliger Gesprächspartner; denn in ihrer Gegenwart gab sich der Constable stets ausgesprochen höflich und zurückhaltend, wenn auch ein klein wenig exzentrisch. Aber eines Nachts hörte sie lautes Stöhnen aus seinem Haus kommen und schlich aus dem Bambuswäldchen, um nachzusehen, was da vor sich ging.

 Von der Glastür aus konnte sie das Mediatron nicht sehen, das auf der ihr abgewandten Seite lag. Sein Licht überflutete das ganze Zimmer und bemalte den sonst so anheimelnden und gemütlichen Raum mit grell blitzenden Farben, die lange, eckige Schatten warfen. Constable Moore hatte sämtliche Möbel und anderen Hindernisse an die Wände geschoben, den chinesischen Teppich zusammengerollt und den Boden freigelegt, von dem Nell stets angenommen hatte, er bestünde aus Eiche, wie der Boden in ihrer Hütte; aber der Boden war tatsächlich selbst ein großes Mediatron, das im Vergleich zur Wand nur schwach leuchtete, aber eine Menge hochauflösendes Material zeigte: Textdokumente und detaillierte Grafiken, mit gelegentlichen Cine-Aufzeichnungen. Der Constable kroch auf Händen und Knien dazwischen herum und plärrte wie ein Kind, während sich Tränen in den flachen Mulden seiner Brillengläser sammelten und auf das Mediatron tropften, das sie unheimlich von unten beleuchtete.

 Nell wollte unbedingt hineingehen und ihn trösten, hatte aber zu große Angst. Sie stand in starrer Unentschlossenheit da und beobachtete ihn, und dabei dachte sie, daß die Lichtblitze des Mediatrons sie an Explosionen erinnerten - besser gesagt, an Bilder von Explosionen. Sie wich zurück und verzog sich in ihr kleines Häuschen.

 Eine halbe Stunde später hörte sie den unheimlichen Lärm von Constable Moores Dudelsack aus dem Bambushain. Früher hatte er das Instrument manchmal zur Hand genommen und ihm ein paar Quieklaute entlockt, aber dies war das erstemal, daß sie ihn eine richtige Melodie spielen hörte. Sie war keine Expertin, was den Dudelsack betraf, fand aber, daß der Constable nicht schlecht spielte. Er spielte ein langsames Stück, eine Totenklage, die so traurig war, daß sie Nell fast das Herz brach; der Anblick des Constable, der auf Händen und Knien weinte, war nicht halb so traurig gewesen wie diese Musik, die er jetzt spielte.

 Mit der Zeit wechselte er zu einer schnelleren und unbeschwerteren Kriegsmusik über. Nell trat aus ihrem Häuschen in den Garten. Der Constable war nur ein Schattenriß, den die vertikalen Bambusstämme in hundert Scheibchen zerschnitten, aber wenn er sich hin und her bewegte, fügte eine optische Täuschung sie zum Gesamtbild zusammen. Er stand an einer Stelle im Mondschein. Er hatte sich umgezogen: Jetzt trug er seinen Kilt, ein Hemd und ein Barett, das zu einer Art Uniform zu gehören schien. Wenn seine Lungen leer waren, holte er tief Luft, so daß seine Brust sich hob und eine Sammlung silberner Anstecknadeln und Abzeichen im Mondlicht glänzten.

 Er hatte die Tür offengelassen. Sie betrat das Haus und machte sich gar nicht erst die Mühe, leise zu sein, da er sie über das Geräusch des Dudelsacks hinweg unmöglich hören konnte.

 Die Wand und der Boden waren beide gigantische Mediatrons, und beide waren mit einer Vielzahl von Medienfenstern überzogen, Hundert und Aberhunderte separater Scheiben, wie eine Mauer an einer belebten Geschäftsstraße, wo Plakate und Zettel in solcher Vielzahl angeklebt worden sind, daß sie den gesamten Untergrund vollkommen zugedeckt haben. Manche der Flächen waren nur so groß wie Nells Handteller, manche so groß wie Wandplakate. Bei den meisten auf dem Boden handelte es sich um Fenster in Schriftdokumente, Zahlengitter, Diagramme (jede Menge Organisationsstammbäume) oder wunderbare Karten, die mit atemberaubender Präzision und Klarheit gezeichnet waren; Flüsse, Berge und Dörfer waren mit chinesischen Schriftzeichen versehen. Während Nell dieses Panorama bewunderte, erschrak sie ein- oder zweimal, weil sie den Eindruck hatte, als würde etwas Kleines auf dem Boden kriechen; aber es befanden sich keine Insekten in dem Zimmer, es handelte sich nur um eine Illusion, die von winzigen Fluktuationen der Karten und Reihen und Zahlenkolonnen verursacht wurde. Das alles war raktiv wie die Worte in der Fibel, aber im Gegensatz zu der Fibel reagierten sie nicht auf das, was Nell sagte, sondern, vermutete sie, auf weit entfernte Ereignisse.

 Als sie schließlich den Blick vom Boden losreißen konnte und sich den Mediatrons an den Wänden zuwandte, sah sie, daß die Fenster dort weitaus größer waren und in fast allen Cine-Aufzeichnungen liefen, die allerdings größtenteils im Standbildmodus erstarrt waren. Die Bilder waren überaus klar und deutlich. Bei manchen handelte es sich um Landschaften: ein Abschnitt einer Landstraße, eine Brücke über einen ausgetrockneten Fluß, ein staubiges Dorf, wo Flammen aus einigen Häusern züngelten. Bei manchen handelte es sich um Bilder von Menschen: Porträts von sprechenden chinesischen Männern in schmutzigen Uniformen, mit dunklen Bergen, Staubwolken oder olivgrünen Fahrzeugen im Hintergrund.

 In einer Cine-Aufzeichnung lag ein Mann auf dem Rücken, und seine staubige Uniform hatte fast dieselbe Farbe wie die Erde. Plötzlich bewegte sich das Bild; es war nicht erstarrt wie die anderen. Jemand ging an der Kamera vorbei: ein Chinese in indigofarbenen Pluderhosen, mit scharlachroten, vom Staub braun verfärbten Bändern geschmückt, die er sich um Kopf und Taille gebunden hatte. Als er aus dem Bild gegangen war, konzentrierte sich Nell auf den anderen Mann, der im Staub lag, und da bemerkte sie zum erstenmal, daß er keinen Kopf hatte.

 Constable Moore mußte Nell trotz des Dudelsacks schreien gehört haben, denn er stand im Handumdrehen in dem Zimmer und brüllte den Mediatrons Befehle zu, worauf sie allesamt schwarz wurden und sich wieder in Wände und Boden verwandelten. Das einzige Bild, das blieb, war das große Porträt von Guan Di, dem Kriegsgott, der finster wie immer auf sie herabschaute. Constable Moore fühlte sich stets außerordentlich unwohl in seiner Haut, wenn Nell Emotionen zur Schau stellte, aber mit Hysterie schien er besser zurechtzukommen als beispielsweise mit einer Aufforderung, Vater, Mutter, Kind zu spielen, oder einem Lachkrampf. Er hob Nell hoch, trug sie auf Armeslänge durch das Zimmer und setzte sie in einem gepolsterten Ledersessel ab. Er ging einen Moment aus dem Zimmer und kehrte mit einem großen Glas Wasser zurück, dann legte er behutsam ihre Hände darum. »Du mußt tief durchatmen und Wasser trinken«, sagte er fast tonlos flüsternd; er schien es schon ziemlich lange zu sagen.

 Sie registrierte überrascht, daß sie nicht ewig weinte, obwohl noch einige Nachbeben kamen, die sie in derselben Weise bewältigen mußte. Sie versuchte zu sagen: »Ich kann nicht aufhören zu weinen«, indem sie eine Silbe nach der anderen aufspießte.

 Als sie es zum zehnten oder elften Mal gesagt hatte, antwortete Constable Moore: »Du kannst nicht aufhören, weil du psychologisch vollkommen versaut bist.« Er sagte es mit einem gelangweilten, geschäftsmäßigen Tonfall, der sich grausam hätte anhören müssen; doch Nell fand ihn aus irgendeinem Grund seltsam beruhigend.

 »Was meinen Sie damit?« sagte sie schließlich, als sie wieder sprechen konnte, ohne daß ihre Kehle ganz komisch wurde.

 »Ich meine, du bist ein Veteran, genau wie ich, und du hast Narben« – plötzlich riß er sein Hemd auf, so daß die Knöpfe quer durch das Zimmer flogen, und entblößte seinen zweifarbigen Oberkörper - »genau wie ich. Der Unterschied ist, ich weiß, daß ich ein Veteran bin. Du bestehst darauf zu glauben, daß du nur ein kleines Mädchen bist, genau wie diese verdammten Vickys, mit denen du zur Schule gehst.«

 Von Zeit zu Zeit, etwa einmal im Jahr, lehnte er ihre Einladung zum Essen ab, zog seine Uniform an, stieg auf ein Pferd und ritt davon in Richtung der Klave New Atlantis. Das Pferd brachte ihn in den frühen Morgenstunden so betrunken zurück, daß er sich kaum mehr im Sattel halten konnte. Manchmal half Nell, ihn ins Bett zu bringen, und wenn er in Bewußtlosigkeit gefallen war, konnte sie bei Kerzenschein seine Anstecknadeln und Orden und Bänder betrachten. Speziell bei den Bändern wurde ein überaus komplexes Farbsystem verwendet. Doch hinten in der Fibel befanden sich ein paar Seiten, die Lexikon genannt wurden, und anhand deren konnte Nell feststellen, daß Constable Moore Brigadegeneral in der Zweiten Brigade der Dritten Division des Ersten Protokollwahrungs-Expeditionskorps war oder zumindest gewesen sein mußte. Ein Band deutete darauf hin, daß er einige Zeit als Austauschoffizier in einer nipponesischen Division verbracht hatte, aber seine Heimatdivision war offenbar die Dritte. Laut Lexikon wurden die Soldaten der Dritten häufig als Schrottplatzköter oder einfach nur Promenadenmischungen bezeichnet, weil sie sich überwiegend aus Mitgliedern der Weißen Diaspora zusammensetzten: Uitlander, irische Patrioten, Weiße aus Hongkong und Entwurzelte aus allen angloamerikanischen Teilen der Welt.

 Eine der Anstecknadeln an der Uniform des Constable verriet, daß er eine abgeschlossene Ausbildung zum Nanoingenieur absolviert hatte. Das paßte dazu, daß er zur Zweiten Brigade gehörte, die sich auf nanotechnologische Kriegführung spezialisiert hatte. Das Lexikon informierte sie darüber, daß die Brigade vor rund dreißig Jahren gebildet worden war, um an wilden Kampfhandlungen in Osteuropa teilzunehmen, wo primitive Nanotechwaffen zum Einsatz kamen.

 Zwei Jahre später war die Division in aller Panik nach Südchina entsandt worden. Dort braute sich Ärger zusammen, seit Zhang Han Hua seinen Langen Marsch begonnen und die Kaufleute zum Kotau gezwungen hatte. Zhang hatte höchstpersönlich mehrere Lager der lao gai befreit, wo Sklavenarbeiter emsig damit beschäftigt waren, Trinkgefäße für den Export in den Westen herzustellen; er hatte Computermonitore mit dem massiven Drachenkopfgriff seines Gehstocks zerschmettert und die Aufseher als blutige Bündel in Grund und Boden geprügelt. Zhangs »Untersuchungen« verschiedener blühender Branchen, vorwiegend im Süden, hatten Millionen Menschen arbeitslos gemacht. Sie waren auf die Straße gegangen, hatten auf den Putz gehauen und waren von gleichge-sinnten Mitgliedern der Volksbefreiungsarmee unterstützt worden. Einheiten der VBA aus dem Norden schlugen den Aufstand schließlich nieder, aber die Anführer waren im »Betonland« des Pearl Deltas untergetaucht, wodurch Zhang gezwungen worden war, seinen Stützpunkt auf Dauer im Süden aufzuschlagen. Den Truppen aus dem Norden war es einige Jahre lang gelungen, eine behelfsmäßige, aber funktionierende Ordnung aufrechtzuerhalten, bis eines Nachts fünfzehntausend Mann durch Infektion mit Nanositen ausradiert worden waren.

 Die Anführer der Revolution kamen aus ihren Verstecken, riefen die Küstenrepublik aus und baten darum, daß Truppen der Protokollwahrung zu ihrem Schutz abkommandiert wurden. Oberst Arthur Hornsby Moore, einem Veteranen der Kämpfe in Osteuropa, wurde der Oberbefehl übertragen. Er war in Hongkong geboren worden, das er als kleines Kind verließ, als es die Chinesen übernahmen. Im Anschluß daran verbrachte er den größten Teil seiner Jugend mit seinen Eltern auf Reisen quer durch Asien und ließ sich schließlich auf den Britischen Inseln nieder. Er wurde für den Job ausgewählt, weil er fließend Chinesisch und passabel Mandarin sprach. Wenn Nell sich die Alten CineClips im Lexikon ansah, konnte sie einen jüngeren Constable Moore sehen, denselben Mann mit mehr Haaren und weniger Zweifeln.

 Der chinesische Bürgerkrieg brach drei Jahre später richtig aus, als die Bewohner des Nordens, die nicht über Nanotechnologie verfügten, damit anfingen, Kernkraftwerke anzugreifen. Nicht lange danach hatten die moslemischen Staaten endlich ihre gemeinsame Charta verabschiedet, stürmten die Provinz Xinjiang, töteten einen Teil der chinesischen Han-Bevölkerung und trieben den Rest nach Osten, in die Wirren des Bürgerkriegs. Oberst Moore zog sich eine äußerst schlimme Infektion mit primitiven Nanositen zu, wurde von der Front abberufen und in einen ausgedehnten Genesungsurlaub geschickt. Zu dem Zeitpunkt war die Demarkationslinie zwischen dem Himmlischen Königreich und der Küstenrepublik bereits festgelegt.

 Seither hatte, wie Nell aus dem Unterricht an der Akademie wußte, Lau Ge die Nachfolge von Zhang als Anführer des Nordens übernommen – als Anführer des Himmlischen Reiches. Als ein angemessener Zeitraum verstrichen war, hatte er sämtliche erhalten gebliebenen Überbleibsel der kommunistischen Ideologie gründlich ausgemerzt, indem er sie als imperialistische Verschwörung des Westens denunzierte, und sich selbst zum Kanzler des Königs ohne Thron ausgerufen. Der König ohne Thron war Konfuzius, und Lau Ge war heute der höchste aller Mandarins.

 Das Lexikon verriet nicht mehr viel über Oberst Arthur Hornsby Moore, davon abgesehen, daß er viele Jahre später bei einem Ausbruch von Nanoterrorismus in Deutschland als Berater aufgetaucht war und später in den Ruhestand ging und Sicherheitsfachmann wurde. In dieser letztgenannten Eigenschaft hatte er mitgeholfen, das Konzept der Tiefenverteidigung zu entwickeln, auf dem alle modernen Städte, einschließlich Atlantis/Shanghai, basierten.

 Eines Samstag abends kochte Nell dem Constable ein besonders gutes Essen, und als sie mit dem Dessert fertig waren, erzählte sie ihm von Harv und Tequila und Harvs Geschichten über den unvergleichlichen Bud, ihren lieben, verschiedenen Vater. Plötzlich waren drei Stunden vergangen, und Nell erzählte dem Constable immer noch Geschichten von Moms Freunden, und der Constable hörte weiter zu, strich sich ab und an durch den weißen Bart, wahrte ansonsten aber ein überaus ernstes und aufmerksames Gesicht. Schließlich kam sie zu dem Teil mit Burt, wie sie versucht hatte, ihn mit dem Schraubenzieher zu töten und wie er sie die Treppe hinunter verfolgt hatte, wo er offenbar seinem Schicksal in Gestalt eines geheimnisvollen, kahlköpfigen Chinesen begegnete. Das fand der Constable besonders interessant und stellte viele Fragen, zuerst über die genaue taktische Durchführung des Schraubenzieherangriffs, dann über den Tanzstil des chinesischen Gentlemans, und was für Kleidung er getragen hatte.

 »Seit dieser Nacht bin ich wütend auf meine Fibel«, sagte Nell.

 »Warum?« entgegnete der Constable mit überraschter Miene, obwohl er kaum überraschter war als Nell selbst. Nell hatte an diesem Abend eine bemerkenswerte Zahl von Dingen gesagt, ohne sie zuerst gedacht zu haben, wenn sie sich recht erinnerte; jedenfalls glaubte sie nicht, daß sie vorher schon einmal daran gedacht hatte.

 »Ich kann mich des Eindrucks nicht erwehren, daß sie mich in die Irre geführt hat. Sie ließ mich annehmen, daß es leicht wäre, Burt zu töten, und daß mein Leben dadurch besser werden würde; aber als ich versuchte, den Vorschlag in die Praxis umzusetzen...« Sie wußte nicht, wie sie fortfahren sollte.

 »... ist dein Leben weitergegangen«, sagte der Constable. »Mädchen, du mußt doch zugeben, daß dein Leben mit dem toten Burt besser war als dein Leben mit dem lebendigen Burt.«

 »Stimmt.«

 »Also hatte die Fibel damit recht. Nun ist es in der Praxis weitaus komplizierter, Menschen zu töten, als in der Theorie, da will ich dir gerne zustimmen. Aber ich denke, das wird nicht der einzige Fall bleiben, wo du feststellst, daß das Leben komplizierter als das ist, was du in deinem Buch liest. Das ist die Lektion des Schraubenziehers, und du tätest gut daran, sie nicht zu vergessen. Es läuft darauf hinaus, daß du auch bereit sein mußt, aus anderen Quellen als deinem Zauberbuch zu lernen.«

 »Aber welchen Nutzen hat das Buch dann?«

 »Ich denke, es ist außerordentlich nützlich. Dir fehlt nur noch der Kniff, seine Lektionen im richtigen Leben anzuwenden. Nehmen wir«, sagte der Constable, nahm die Serviette vom Schoß und knüllte sie auf der Tischplatte zusammen, »einmal etwas ganz Konkretes, zum Beispiel, wenn man Leute windelweich prügelt.« Er stand auf und stapfte in den Garten hinaus. Nell lief hinter ihm her. »Ich habe gesehen, daß du Kampfsportübungen machst«, sagte er und fuhr mit einer gebieterischen Stimme, einer Truppenansprachen im Freien vorbehaltenen Stimme fort. »Kampfsport bedeutet, daß man Leute windelweich prügelt. Jetzt versuch mal dein Glück mit mir.«

 Es folgten Verhandlungen, in deren Verlauf Nell klären wollte, ob der Constable es tatsächlich ernst meinte. Nachdem das geklärt war, setzte sie sich auf die Bodenplatten und zog ihre Schuhe aus. Der Constable beobachtete sie mit hochgezogenen Brauen.

 »Oh, das ist wirklich famos«, sagte er. »Alle Bösewichter sollten wirklich vor der kleinen Nell auf der Hut sein – es sei denn, sie hat gerade ihre verdammten Schuhe an.«

 Nell machte ein paar Dehnübungen und überhörte weitere sarkastische Anmerkungen des Constable. Sie verbeugte sich vor ihm, aber er winkte ab. Sie nahm die Haltung ein, die Dojo ihr gezeigt hatte. Als Reaktion darauf bewegte der Constable die Füße etwa zwei Zentimeter weiter auseinander und streckte den Bauch vor, was offenbar der vorgeschriebenen Grundstellung einer geheimnisvollen schottischen Kampftechnik entsprach.

 Lange Zeit geschah nichts außer einer Menge Herumtänzeln. Das heißt, Nell tänzelte, während der Constable ziellos herumstapfte. »Was ist?« fragte er. »Kannst du dich nur verteidigen?«

 »Hauptsächlich, Sir«, sagte Nell. »Ich nehme an, es lag nicht in der Absicht der Fibel, mir beizubringen, wie man Leute angreift.«

 »Ach, und was soll das nützen?« sagte der Constable höhnisch, und plötzlich streckte er einen Arm aus und packte Nell an den Haaren - nicht so fest, daß es weh tat. Er hielt sie ein paar Augenblicke fest, dann ließ er sie los. »Damit geht die erste Lektion zu Ende«, sagte er.

 »Sie meinen, ich sollte mir die Haare abschneiden?«

 Der Constable sah schrecklich enttäuscht aus. »O nein«, sagte er. »Schneid dir nie-, nie-, niemals die Haare ab. Wenn ich dich am Handgelenk gepackt hätte« - und das tat er -, »würdest du dir dann den Arm abschneiden?«

 »Nein, Sir.«

 »Hat dir die Fibel beigebracht, daß Leute dich am Haar ziehen könnten?«

 »Nein, Sir.«

 »Hat sie dir beigebracht, daß die Freunde deiner Mutter dich verprügeln und deine Mutter dir nicht beistehen würde?«

 »Nein, Sir, nur insofern, als sie mir Geschichten von Menschen erzählt hat, die Böses tun.»

 »Daß Menschen Böses tun, ist eine gute Lektion. Was du vor wenigen Wochen da drinnen gesehen hast« – Nell wußte, daß er damit den geköpften Soldaten auf dem Mediatron meinte –, »ist eine Anwendung dieser Lektion, aber sie ist zu offensichtlich, um von Nutzen zu sein. Ah, aber daß deine Mutter dich nicht vor ihren Freunden beschützt hat - das ist schon subtiler, oder nicht?

 Nell«, fuhr der Constable fort und deutete durch seinen Tonfall an, daß die Lektion zu Ende ging, »der Unterschied zwischen unwissenden und gebildeten Menschen liegt darin, daß letztere mehr Fakten kennen. Das hat aber nichts damit zu tun, ob sie dumm oder intelligent sind. Der Unterschied zwischen dummen und intelligenten Menschen – und das trifft zu, ob sie nun gebildet sind, oder nicht –, besteht darin, daß intelligente Menschen mit Subtilität umgehen können. Sie stehen zweideutigen oder gar widersprüchlichen Situationen nicht fassungslos gegenüber – sie rechnen sogar damit und werden argwöhnisch, wenn etwas zu eindeutig ist.

 Mit deiner Fibel hast du ein Hilfsmittel, das dich höchst gebildet machen kann, aber es kann dich niemals intelligent machen. Das bringt nur das Leben fertig. Dein bisheriges Leben hat dir alle Erfahrungen gegeben, die du brauchst, um intelligent zu sein, aber du mußt über diese Erfahrungen nachdenken. Wenn du nicht darüber nachdenkst, geht es dir in psychologischer Hinsicht schlecht. Wenn du aber darüber nachdenkst, dann wirst du nicht nur gebildet, sondern wahrhaft intelligent, und dann wirst du mir in ein paar Jahren wahrscheinlich Anlaß geben, mir zu wünschen, ich wäre einige Jahrzehnte jünger.«

 Der Constable drehte sich um, ging in sein Haus zurück und ließ Nell allein im Garten stehen, wo sie über die Bedeutung seiner letzten Worte nachgrübelte. Sie vermutete, daß es zu den Dingen gehörte, die sie später verstehen würde, wenn sie intelligent geworden war.

 Carl Hollywood kehrt von außerhalb zurück;

 er und Miranda unterhalten sich über Status und Zukunft ihrer Karriere als Raktive.

 Carl Hollywood kam von einer einmonatigen Reise nach London zurück, wo er alte Freunde besucht, sich Live-Theater angesehen und persönliche Kontakte mit einigen der großen Entwickler von Raktiven abgeschlossen hatte, wobei er hoffte, daß er dem Theater einige Verträge zuschanzen konnte. Als er zurückkam, gab das gesamte Ensemble eine Party für ihn in der kleinen Bar des Theaters. Miranda dachte, daß sie eine ganz gute Figur machte.

 Aber am nächsten Tag fing er sie hinter der Bühne ab. »Was ist los?« fragte er. »Und ich meine das nicht in der üblichen beiläufigen Weise. Ich will wissen, was mit dir los ist. Warum hast du in meiner Abwesenheit zur Abendschicht gewechselt? Und warum hast du dich bei der Party so merkwürdig benommen?«

 »Nun, Nell und ich haben ein paar interessante Monate hinter uns.«

 Carl sah sie verblüfft an, wich ein paar Schritte zurück und verdrehte die Augen.

 »Natürlich war ihre Auseinandersetzung mit Burt traumatisch, aber sie scheint sie ganz gut verarbeitet zu haben.«

 »Wer ist Burt?«

 »Ich habe keine Ahnung. Jemand, der sie körperlich mißhandelt hat. Offenbar ist es ihr kurzfristig gelungen, sich eine neue Lebenssituation zu schaffen, möglicherweise mit Unterstützung ihres Bruders Harv, der aber nicht bei ihr geblieben ist - er sitzt immer noch in derselben Tinte, während sich Nells Dasein entscheidend gebessert hat.«

 »Tatsächlich? Das sind gute Neuigkeiten«, sagte Carl nur halb sarkastisch.

 Miranda sah ihn lächelnd an. »Siehst du? Das ist genau der Zuspruch, den ich brauche. Ich spreche mit niemandem darüber, weil ich befürchte, sie könnten mich für verrückt halten. Danke. Mach weiter so.«

 »Wie sieht Nells neue Situation aus?« fragte Carl Hollywood zerknirscht.

 »Ich glaube, sie geht irgendwo zur Schule. Sie scheint neues Material zu lernen, das nicht explizit in der Fibel behandelt wird, und sie entwickelt bessere gesellschaftliche Umgangsformen, was darauf hindeutet, daß sie mehr Zeit mit Leuten höherer Gesellschaftsschichten verbringt.«

 »Ausgezeichnet.«

 »Ihr Sinnen und Trachten gilt nicht mehr in erster Linie der Selbstverteidigung, daher gehe ich davon aus, daß sie in einer sicheren Umgebung lebt. Allerdings muß ihr neuer Mitbewohner emotional abweisend sein, denn sie sucht regelmäßig Trost unter den Flügeln von Ente.«

 Carl sah sie komisch an. »Ente?«

 »Eine der vier Personen, die Prinzessin Nell begleiten und beraten. Ente verkörpert häusliche und mütterliche Werte. Peter und Dinosaurier - beides männliche Figuren, die Überlebenskünste verkörperten, sind verschwunden.«

 »Wer ist der Vierte?«

 »Purpur. Ich glaube, sie wird größere Relevanz für Nells Leben erlangen, wenn Nell in die Pubertät kommt.«

 »Pubertät? Du hast gesagt, Nell sei zwischen fünf und sieben.«

 »Und?«

 »Du denkst, sie wird das noch –« Carl verstummte, als ihm die Bedeutung klar wurde.

 »- mindestens sechs bis acht Jahre machen. O ja, davon gehe ich mit Sicherheit aus. Ein Kind großzuziehen ist eine ziemlich ernste Aufgabe.«

 »O Gott!« sagte Carl Hollywood und ließ sich auf einen großen, zerschlissenen Polstersessel fallen, den sie eigens zu diesem Zweck hinter der Bühne stehen hatten.

 »Darum habe ich zur Abendschicht gewechselt. Seit Nell zur Schule geht, liest sie fast nur noch abends in der Fibel. Offenbar befindet sie sich in einer Zeitzone, die sich maximal um eine oder zwei Stunden von dieser unterscheidet.«

 »Gut«, murmelte Carl, »das schränkt die Suche auf rund die Hälfte der Weltbevölkerung ein.«

 »Wo liegt das Problem?« sagte Miranda. »Es ist ja nicht so, daß ich nicht dafür bezahlt würde.«

 Carl bedachte sie mit einem langen, teilnahmslosen, forschenden Blick. »Ja. Es bringt ein angemessenes Honorar ein.«

 Drei Mädchen auf Entdeckungsreise;

 ein Gespräch zwischen Lord Finkle-McGraw und Mrs. Hackworth;
Nachmittag auf dem Anwesen.

 Drei Mädchen schritten über den Rasen, der glatt und grün wie ein Billardtisch eine große Villa umgab, und kreisten und schwärmten dabei um ein gemeinsames Gravitationszentrum wie jubilierende Sperlinge. Manchmal blieben sie stehen, wandten sich einander zu, sahen sich an und begannen eine lebhafte Unterhaltung. Dann stoben sie, scheinbar von den Fesseln der Trägheit befreit, plötzlich im Laufschritt davon wie Blütenblätter, die der böige Frühlingswind fortweht. Sie trugen lange, schwere Wollmäntel über den Kleidern, die sie vor der kühlen, klammen Luft der zentralen Hochebene von New Chusan beschützen sollten. Ihr Ziel schien eine Brachfläche in etwa einer halben Meile Entfernung zu sein, die eine graue - wo sich Moos und Flechten eingenistet hatten: limonen-grün und lavendelfarben gesprenkelte - Steinmauer von den angelegten Gärten der Villen trennte. Das Gelände jenseits der Mauer wies eine gedämpfte haselnußbraune Färbung auf wie ein Ballen Harris-Tweed, der von einem Wagen gefallen und aufgerollt worden war, doch das blühende Heidekraut überzog es mit einem violetten Nebel, beinahe transparent, aber erstaunlich leuchtend an den Stellen, wo sich die Sichtlinie des Beobachters und der natürliche Hang des Geländes vereinten – sofern man das Wort natürlich überhaupt für etwas auf dieser Insel verwenden konnte. Die Mädchen, die sonst frei und unbekümmert wie der Wind waren, trugen doch eine Last bei sich, die in ihrer momentanen Umgebung sichtlich fehl am Platze wirkte, denn die Bemühungen der Erwachsenen, die drei zu veranlassen, ihre Bücher aus den Händen zu geben, waren wie immer nicht von Erfolg gekrönt.

 Eine der Beobachterinnen hatte nur Augen für das kleine Mädchen mit dem langen, flammend roten Haar. Ihr kastanienfarbenes Haar und die Augenbrauen deuteten auf ein verwandtschaftliches Verhältnis zwischen den beiden hin. Sie trug eine handgewirkte Kutte aus Baumwolle, deren steifes Erscheinungsbild dafür sprach, daß sie erst vor kurzem im Atelier einer Schneiderin in Dovetail angefertigt worden war. Wären bei dem Treffen mehr Veteranen dieses langwierigen unterschwelligen Kriegszustands, den man Gesellschaft nannte, zugegen gewesen, wäre diese Feststellung ganz gewißlich von jenen soi-disant Wachtposten bemerkt worden, die auf Emporkömmlinge achteten, welche sich auf dem weiten Gletscher hinaufkämpften, der Lohnsklaven von Angehörigen des Dividenden-Adels trennte. Man hätte pflichtschuldigst zur Kenntnis genommen und in der Tradition mündlicher Überlieferung weitergegeben, daß es Gwendolyn Hackworth, obschon attraktiv, schlank und ausgeglichen, doch an genügend Selbstvertrauen fehlte, Lord Finkle-McGraws Haus in etwas anderem als einem eigens für diesen Anlaß angefertigten Kleid zu besuchen.

 Das graue Licht, das durch die hohen Fenster in das Gesellschaftszimmer fiel, war sanft wie Nebel. Als Mrs. Hackworth in dieses Licht eingehüllt dastand und beigen Tee aus einer durchscheinend feinen Porzellantasse trank, verschwand ihre beherrschte Maske, und man sah ihrem Gesicht ein klein wenig an, wie sie tatsächlich empfand. Ihr Gastgeber, Lord Finkle-McGraw, dachte bei sich, daß sie hager und besorgt aussah, auch wenn ihre eiserne Selbstbeherrschung während der ersten Stunde ihres Gesprächs den gegenteiligen Eindruck erweckt haben mochte.

 Da er spürte, daß sein Blick länger als schicklich auf ihrem Gesicht verweilte, wandte er sich wieder den drei Mädchen zu, die durch den Garten tollten. Eines der Mädchen hatte rabenschwarzes Haar, das ihren koreanischen Einschlag verriet; nachdem er ihren Aufenthaltsort als eine Art Bezugspunkt bestimmt hatte, konzentrierte er seine Aufmerksamkeit auf das dritte Mädchen, dessen Haar sich mitten in einem natürlichen Übergang von blond nach braun befand. Das Mädchen war das größte der drei, obwohl sie alle ungefähr im selben Alter waren; auch wenn sie bereitwillig an allen unbeschwerten Spielen teilnahm, begann sie selbst kaum eines, und wenn sie sich selbst überlassen blieb, neigte sie zu einem ernsten Gebaren, durch das sie um Jahre älter als ihre Spielkameradinnen wirkte. Während der Dividenden-Lord den Weg des Trios verfolgte, stellte er fest, daß selbst ihre Art, sich zu bewegen, sich von der der anderen unterschied; sie ging leichtfüßig und behende, wohingegen die beiden anderen unvorhersehbar herumhüpften wie Gummibälle auf unebenem Boden.

 Der Unterschied bestand darin (wurde ihm bewußt, als er sie eingehender beobachtete), daß Nell stets genau wußte, wohin sie ging. Elizabeth und Fiona niemals. Dies war keine Frage angeborener Intelligenz (das immerhin bewiesen die Tests und Beobachtungen von Miss Matheson), sondern emotionalen Befindens. Etwas in der Vergangenheit des Mädchens hatte ihr auf drastische Weise bewußt gemacht, daß es immer wichtig war, alles zu bedenken.

 »Ich bitte Sie um eine Vorhersage, Mrs. Hackworth. Welche wird das Heideland als erste erreichen?«

 Kaum hörte sie seine Stimme, wurde ihr Gesicht wieder gefaßt. »Das klingt nach einem Brief an die Etikette-Kolumnistin der Times. Wenn ich versuche, Ihnen zu schmeicheln, indem ich sage, es wird Ihre Enkelin sein, kreide ich ihr damit unterschwellig einen impulsiven Charakter an?«

 Der Lord lächelte nachsichtig. »Vergessen wir die Etikette - eine gesellschaftliche Konvention und für die vorliegende Frage nicht von Bedeutung –, und seien wir wissenschaftlich.«

 »Ah. Wenn doch nur mein John hier wäre.«

 Er ist hier, dachte John Finkle-McGraw, in jedem dieser Bücher. Aber er sprach es nicht laut aus. »Nun gut, ich will das Risiko einer Demütigung eingehen und die Prophezeiung wagen, daß Elizabeth die Mauer als erste erreichen wird; Nell wird den geheimen Durchgang entdecken; aber Ihre Tochter wird sich als erste auf die andere Seite wagen.«

 »Ich bin sicher, Sie könnten in meiner Gegenwart niemals gedemütigt werden, Euer Gnaden«, sagte Mrs. Hackworth. Sie mußte es sagen, und er hörte es eigentlich gar nicht richtig.

 Sie wandten sich wieder den Fenstern zu. Als die Mädchen noch einen Steinwurf von der Mauer entfernt waren, gingen sie zielstrebiger darauf zu. Elizabeth löste sich von der Gruppe, rannte los und berührte als erste die kühlen Steine, dicht gefolgt von Fiona. Nell, die ihre bedächtige Gangart nicht verändert hatte, kam zuletzt.

 »Elizabeth ist die Enkelin eines Herzogs und daran gewöhnt, ihren Willen zu bekommen, daher besitzt sie keine natürliche Zurückhaltung; sie setzt sich an die Spitze und fordert das Ziel als Geburtsrecht für sich«, erklärte Finkle-McGraw. »Aber sie hat nicht wirklich bedacht, was sie tut.«

 Elizabeth und Fiona hatten inzwischen beide die Hände auf die Mauer gelegt, als wäre sie das Frei beim Fangenspielen. Aber Nell war stehengeblieben und betrachtete die Mauer von einer Seite bis zur anderen und begutachtete die gesamte Länge, die sich über das zunehmend unebenere Land erstreckte. Nach einiger Zeit streckte sie eine Hand aus, deutete auf einen nicht weit entfernten Abschnitt der Mauer und ging darauf zu.

 »Nell ist über Stimmungen erhaben und gebraucht ihren Verstand«, sagte Finkle-McGraw. »Für die anderen Mädchen ist die Mauer etwas Dekoratives, richtig? Etwas Hübsches, zu dem man hinlaufen und das man untersuchen kann. Aber nicht für Nell. Nell weiß, was eine Mauer ist. Das Wissen wurde ihr schon beizeiten eingetrichtert, sie muß nicht darüber nachdenken. Nell interessiert sich mehr für Türen als für Mauern. Geheime, verborgene Türen sind besonders interessant für sie.«

 Fiona und Elizabeth folgten unsicher, strichen mit den winzigen rosa Händen über den grauen Stein und wußten nicht, wohin Nell sie führte. Nell lief durch das Gras, bis sie zu einer kleinen Vertiefung kam. Sie verschwand fast darin, als sie zum Fundament der Mauer kletterte.

 »Eine Abwasserleitung«, erläuterte Finkle-McGraw. »Bitte beunruhigen Sie sich nicht. Ich bin heute morgen dort vorbeigeritten. Das Wasser ist nur knöcheltief, und der Durchmesser des Rohres gerade richtig für achtjährige Mädchen. Der Durchgang ist mehrere Meter lang - eher vielversprechend als beängstigend, hoffe ich.«

 Fiona und Elizabeth, die Nells Entdeckung verblüffte, bewegten sich vorsichtig. Alle drei Mädchen verschwanden in der Vertiefung. Ein paar Augenblicke später konnte man einen feuerroten Haarschopf sehen, der übermütig durch die Heidelandschaft auf der anderen Seite hüpfte. Fiona erklomm eine kleine Felsenanhöhe, die den Beginn der Heide kennzeichnete, und winkte ihren Gefährtinnen aufgeregt zu.

 »Nell hat den geheimen Durchgang gefunden, aber sie ist vorsichtig und geduldig. Elizabeth ist betroffen angesichts ihres vorherigen impulsiven Handelns – sie kommt sich albern vor und ist möglicherweise ein wenig verstimmt. Fiona –«

 »Fiona sieht zweifellos einen magischen Durchgang zu einem verzauberten Königreich«, sagte Mrs. Hackworth, »und ist in diesem Augenblick bitter enttäuscht, daß Sie das Gelände nicht mit Einhörnern und Drachen bevölkert haben. Sie würde nicht einen Augenblick zögern, diesen Tunnel zu durchqueren. Meine Fiona will nicht in dieser Welt leben, Euer Gnaden. Sie wünscht sich eine andere Welt, wo Magie allgegenwärtig ist und Märchen wahr werden und ...«

 Sie verstummte und räusperte sich unbehaglich. Lord Finkle-McGraw schaute in ihre Richtung und sah ihren bekümmerten Gesichtsausdruck, den sie hastig verbarg. Er kannte den Rest ihres Satzes, ohne ihn zu hören: ... wo mein Mann hier bei uns ist.

 Ein Reiterpaar, ein Mann und eine Frau, kamen den Schotterweg entlang, der an der Grenze des Gartens verlief, und passierten ein schmiedeeisernes Tor in der Mauer, das sich für sie auftat. Der Mann war Colin, der Sohn von Lord Finkle-McGraw, die Dame an seiner Seite seine Frau, und sie waren auf die Heide hinausgeritten, um ihre Tochter nebst ihren beiden Freundinnen im Auge zu behalten. Als sie sahen, daß ihre Aufsicht nicht mehr erforderlich war, wandten sich Lord Finkle-McGraw und Mrs. Hackworth vom Fenster ab und rückten unwillkürlich näher an das Feuer, das in einem Kamin von der Größe einer Garage loderte.

 Mrs. Hackworth setzte sich auf einen kleinen Schaukelstuhl, der Lord entschied sich für einen alten und unansehnlich zerschlissenen Ledersessel. Ein Dienstmädchen schenkte Tee nach. Mrs. Hackworth stellte sich Tasse und Untertasse auf den Schoß, hielt sie mit beiden Händen fest und sammelte sich.

 »Ich verspüre den Wunsch, gewisse Fragen nach dem Aufenthalt und den Aktivitäten meines Mannes zu stellen, die praktisch seit dem Augenblick seiner Abreise ein Geheimnis für mich sind«, sagte sie, »doch wurde ich durch seine vorsichtigen und zurückhaltenden Bemerkungen mir gegenüber in dem Glauben gelassen, daß die Natur dieser Aktivitäten durchaus ein Geheimnis bleiben sollen, und falls Euer Gnaden etwas darüber wissen – was selbstverständlich nur eine grundlose Vermutung meinerseits ist –, Sie dieses Wissen mit äußerster Diskretion behandeln müssen. Es erübrigt sich zweifellos zu betonen, daß ich nicht einmal meine klägliche Überzeugungskraft dazu verwenden würde, Sie zu verleiten, das Vertrauen zu mißbrauchen, das man an höherer Stelle in Sie setzt.«

 »Setzen wir voraus, daß wir beide nur ehrenvoll handeln werden«, sagte Finkle-McGraw mit einem tröstlichen, beiläufigen Lächeln.

 »Danke. Mein Mann schreibt mir jede Woche Briefe, aber sie sind überaus allgemein gehalten, unverbindlich und oberflächlich. In den letzten Monaten tauchen immer mehr befremdliche Bilder und Emotionen in diesen Briefen auf. Sie sind – bizarr. Ich fürchte um die geistige Stabilität meines Mannes und um die Aussichten eines jeden Unterfangens, das von seinem Urteilsvermögen abhängen könnte. Ich würde nicht zögern, mich mit seiner Abwesenheit abzufinden, so lange sie erforderlich sein mag, damit er seinen Pflichten nachkommen kann, muß jedoch gestehen, daß die Unsicherheit für mich äußerst unangenehm geworden ist.«

 »Die Angelegenheit ist mir nicht völlig unbekannt, und ich denke nicht, daß ich jemandes Vertrauen mißbrauche, wenn ich Ihnen sage, daß Sie nicht die einzige Person sind, die von der Dauer seiner Abwesenheit überrascht wurde«, sagte Lord Finkle-McGraw. »Falls ich mich nicht sehr irre, haben diejenigen, die seine Mission planten, nicht damit gerechnet, daß sie so lange dauern würde. Es mag Ihre Bedenken vielleicht ein wenig zerstreuen, wenn ich Ihnen mitteile, daß niemand davon ausgeht, er könnte in Gefahr sein.«

 Mrs. Hackworth lächelte pflichtschuldig, aber nicht sehr lange.

 »Die kleine Fiona scheint mit der Abwesenheit ihres Vaters gut fertig zu werden.«

 »Oh, aber für Fiona ist er nie weggegangen«, sagte Mrs. Hackworth. »Das liegt an dem Buch, wissen Sie, diesem raktiven Buch. Als John es ihr unmittelbar vor seiner Abreise gegeben hat, sagte er ihr, daß es ein Zauberbuch sei und er mit ihr durch dieses Buch sprechen würde. Ich weiß, das ist selbstverständlich Unsinn, aber sie glaubt wirklich, daß ihr Vater ihr, wenn sie dieses Buch aufschlägt, eine Geschichte vorliest oder gar in einer imaginären Welt mit ihr spielt, daher hat sie ihn überhaupt nicht vermißt. Ich bringe es nicht übers Herz, ihr zu sagen, daß es sich um nichts weiter als ein computerisiertes Medienprogramm handelt.«

 »Ich neige zu der Überzeugung, daß es in diesem Fall eine weise Entscheidung sein könnte, sie im unklaren zu lassen«, sagte Finkle-McGraw.

 »Bisher hat es ihr gute Dienste geleistet. Doch je mehr Zeit vergeht, desto zerstreuter wird sie, und sie ist immer weniger geneigt, sich um ihre Schularbeiten zu kümmern. Sie lebt in einer Phantasiewelt und ist glücklich dort. Aber ich fürchte, sie wird es nicht gut aufnehmen, wenn sie erfährt, daß es sich eben in der Tat nur um eine Phantasiewelt handelt.«

 »Sie dürfte kaum die erste junge Dame sein, die eine blühende Phantasie erkennen läßt«, sagte der Lord. »Früher oder später kommen alle zur Vernunft.«

 Wenig später kehrten die drei Forscher und ihre erwachsenen Aufsichtspersonen zur Villa zurück. Lord Finkle-McGraws einsame private Heidelandschaft war den Mädchen so fremd wie der Geschmack von Single Malt Whisky, gotische Architektur, Pastellfarben und Symphonien von Bruckner. Als sie festgestellt hatten, daß er keine rosa Einhörner, Zuckerwattespender, Teenie-Bands oder fluoreszierende grüne Wasserfälle gab, verloren sie das Interesse und gingen zum Haus zurück - das an sich auch keinerlei Ähnlichkeit mit Disneyland aufwies, in dem aber eine geübte und selbstbewußte Anwenderin wie Elizabeth ein paar angemessene Entschädigungen finden konnte, zum Beispiel Küchenpersonal rund um die Uhr, das (neben einer großen Zahl anderer und vollkommen nutzloser Fähigkeiten) imstande war, heiße Schokolade zuzubereiten.

 Nachdem sie sich so ausführlich, wie sie sich trauten, über das Verschwinden von John Percival Hackworth unterhalten und das Hindernis ohne Schaden umschifft hatten, abgesehen von roten Gesichtern und feuchten Augen, sprachen Lord Finkle-McGraw und Mrs. Hackworth in beiderseitigem Einvernehmen über weniger heiße Eisen. Die Mädchen kamen herein, um heiße Schokolade zu trinken, danach wurde es für die Gäste Zeit, die ihnen zugewiesenen Quartiere aufzusuchen, wo sie sich frisch machen und auf das Hauptereignis vorbereiten konnten: das Abendessen.

 »Ich kümmere mich gern um das andere Mädchen – Nell –, bis Essenszeit ist«, sagte Mrs. Hackworth. »Mir ist aufgefallen, daß der Gentleman, der sie heute morgen hergebracht hat, noch nicht von der Jagd zurückgekommen ist.«

 Der Lord kicherte, als er sich vorstellte, wie General Moore einem kleinen Mädchen half, sich zum Dinner anzukleiden. Immerhin kannte er seine Grenzen, aus ebendiesem Grund verbrachte er den Tag damit, in den entlegenen Weiten des Anwesens zu jagen. »Die kleine Nell ist durchaus imstande, auf sich allein aufzupassen; möglicherweise ist Ihr überaus großzügiges Angebot ebenso überflüssig wie unerwünscht. Vielleicht würde sie die Zwischenzeit aber gerne mit Fiona verbringen.«

 »Verzeihen Sie mir, Euer Gnaden, aber ich bin erstaunt, daß Sie in Erwägung ziehen, ein Kind wie sie fast den ganzen Nachmittag unbeaufsichtigt zu lassen.«

 »Ich versichere Ihnen, sie würde es nicht so sehen, aus demselben Grund, weshalb die kleine Fiona nicht denkt, daß ihr Vater jemals das Haus verlassen hat.«

 Mrs. Hackworths Gesichtsausdruck, als sie diese Worte hörte, deutete auf alles andere als vollständiges Begreifen hin. Aber bevor sie ihrem Gastgeber den irrigen Charakter seiner Ansichten deutlich zu machen vermochte, wurden sie vom Lärm eines schrillen und erbitterten Konflikts aufgeschreckt, der sich auf dem Flur abspielte und in ihre Richtung kam. Die Tür schwang halb auf, und Colin Finkle-McGraw trat ein. Sein Gesicht war noch gerötet vom Wind auf der Heide, und er ließ ein gezwungenes Lächeln sehen, das nicht weit von einem Grinsen entfernt war; obschon er wiederholt die Stirn runzelte, als Elizabeth einen besonders gellenden Wutschrei ausstieß. In einer Hand hielt er ein Exemplar der Illustrierten Fibel für die junge Dame. Hinter ihm konnte man Mrs. Finkle-McGraw sehen, die Elizabeth mit einem Griff am Arm festhielt, der an die Zange eines Hufschmieds erinnerte, mit der er ein rotglühendes Eisen festhält, bevor er es ins Wasser taucht; das strahlende, hitzige Gesicht des kleinen Mädchens trug seinen Teil zu dem Vergleich bei. Die Frau hatte sich hinabgebeugt, so daß ihr Gesicht auf einer Höhe mit dem von Elizabeth war, und zischte ihr etwas in einem leisen, maßregelnden Tonfall zu.

 »Entschuldige, Vater«, sagte der jüngere Finkle-McGraw in einem mit nicht sehr überzeugendem künstlichen Humor untermalten Tonfall. »Offensichtlich ist es Zeit für ein Nickerchen.« Er nickte der anderen zu. »Mrs. Hackworth.« Dann sah er wieder seinem Vater ins Gesicht und folgte dem Blick des Lords nach unten, zu dem Buch. »Sie war unhöflich zu den Dienstboten, Vater, darum haben wir ihr das Buch für den Rest des Nachmittags abgenommen. Das ist die einzige Bestrafung, die zu wirken scheint – wir wenden sie mit einer gewissen Regelmäßigkeit an.«

 »Dann wirkt sie vielleicht nicht ganz so gut, wie du denkst«, sagte Lord Finkle-McGraw, der traurig und nachdenklich aussah.

 Colin Finkle-McGraw beschloß, diese Bemerkung als einen aufmunternden Scherz vorwiegend an die Adresse von Elizabeth zu werten – freilich müssen Eltern kleiner Kinder notwendigerweise einen völlig anderen Sinn für Ironie haben als der ungeschwächte Teil der Menschheit.

 »Wir können nicht zulassen, daß sie ihr ganzes Leben zwischen den Umschlägen deines Zauberbuchs verbringt, Vater. Es ist wie ein kleines interaktives Kaiserreich, in dem Elizabeth die Kaiserin ist, die alle möglichen schrecklichen Urteile über ihre gehorsamen Untergebenen verhängt. Es ist wichtig, sie von Zeit zu Zeit in die Wirklichkeit zurückzuholen, damit sie den Sinn für die richtige Perspektive nicht verliert.«

 »Richtige Perspektive. Nun gut, ich freue mich darauf, dich und Elizabeth - mit ihrer neuen Perspektive - beim Abendessen zu sehen.«

 »Guten Tag, Vater. Mrs. Hackworth«, sagte der jüngere Mann und machte die Tür zu, ein schweres Meisterwerk der Holzschnittkunst und hinreichend wirksame Schalldämmung.

 Gwendolyn Hackworth sah nun etwas in Lord Finkle-McGraws Gesicht, was in ihr den Wunsch auslöste, unverzüglich das Zimmer zu verlassen. Nachdem sie die obligatorischen Höflichkeiten hinter sich gebracht hatte, tat sie genau das. Sie holte Fiona aus der Ecke beim Kamin, wo sie den Rest ihrer heißen Schokolade genoß. Nell saß ebenfalls dort und las in ihrem Exemplar der Fibel, und Gwendolyn stellte erstaunt fest, daß sie ihre Tasse überhaupt nicht angerührt hatte.

 »Was ist das?« rief sie mit einer, wie sie hoffte, hinreichend zuckersüßen Stimme. »Ein Mädchen, das keine heiße Schokolade mag?«

 Nell war völlig in ihr Buch vertieft, und Gwendolyn dachte einen Augenblick, daß sie ihre Worte gar nicht gehört hatte. Doch Sekunden später wurde deutlich, daß das Mädchen ihre Antwort lediglich hinauszögerte, bis sie zum Ende ihres Kapitels gekommen war. Dann hob sie den Blick langsam von der Seite des Buchs. Nell war ein in dem Sinn ziemlich hübsches Mädchen, wie es fast alle Mädchen sind, bevor ungebremste Hormonschübe dafür sorgen, daß verschiedene Teile des Gesichts unproportional zu anderen wachsen; sie hatte hellbraune Augen, die im Schein des Feuers orangerot leuchteten und mit ihrer leichten Schräge ein wenig wild wirkten. Gwendolyn fiel es schwer, den Blickkontakt zu unterbrechen; sie fühlte sich wie ein gefangener Schmetterling, der durch das Vergrößerungsglas in das ruhige, scharfe Auge des Naturwissenschaftlers sieht.

 »Schokolade schmeckt gut«, sagte Nell. »Die Frage ist, brauche ich sie?«

 Es folgte eine recht lange Pause in der Unterhaltung, während Gwendolyn überlegte, was sie darauf antworten sollte. Nell schien nicht auf eine Antwort zu warten; sie hatte ihre Meinung gesagt, und damit war das Thema für sie erledigt.

 »Nun«, sagte Gwendolyn schließlich, »falls du zu der Erkenntnis kommst, daß du etwas brauchst, sollst du wissen, daß ich dir gerne helfen werde.«

 »Ihr Angebot ist überaus freundlich. Ich stehe in Ihrer Schuld, Mrs. Hackworth«, sagte Nell. Sie sagte es perfekt wie eine Prinzessin in einem Buch.

 »Nun gut. Guten Tag«, sagte Gwendolyn. Sie nahm Fiona an der Hand und führte sie nach oben. Fiona bummelte auf eine Weise, die fast perfekt darauf angelegt war, sie zu ärgern, und reagierte lediglich mit Kopfschütteln oder Nicken auf die Fragen ihrer Mutter, weil sie, wie immer, mit den Gedanken anderswo war. Als sie ihre Unterkunft im Gästeflügel erreicht hatten, brachte Gwendolyn Fiona für ein Mittagsschläfchen ins Bett, dann setzte sie sich an den Sekretär und ging ein wenig unerledigte Post durch. Aber nun stellte Mrs. Hackworth fest, daß auch sie mit den Gedanken anderswo war, da sie über diese drei ausgesprochen seltsamen Mädchen nachdenken mußte - die drei klügsten Mädchen in Miss Mathesons Akademie –, die alle eine überaus merkwürdige Beziehung zu ihrer Fibel hatten. Ihr Blick schweifte von dem Mediatronpapier auf dem Sekretär zum Fenster hinaus und über die Heidelandschaft hinweg, wo sanfter Regen fiel. Sie grübelte fast eine ganze Stunde über Mädchen und Fibeln nach.

 Dann fiel ihr die Versicherung ein, die ihr Gastgeber ihr heute nachmittag gegeben und die sie zu dem Zeitpunkt gar nicht richtig verarbeitet hatte: Diese Mädchen waren nicht seltsamer als andere Mädchen, und wenn man für ihr Benehmen die Fibel verantwortlich machte, lag man völlig falsch.

 Erleichtert nahm sie ihren silbernen Füllfederhalter zur Hand und schrieb einen Brief an ihren abwesenden Mann, der ihr noch nie so fern gewesen zu sein schien.

 Miranda erhält eine ungewöhnliche Raktivnachricht;

 eine Fahrt durch die Straßen von Shanghai;

 das Hotel Cathay;

 eine kultivierte Soiree;

 Carl Hollywood stellt sie zwei ungewöhnlichen Figuren vor.

 Es war wenige Minuten vor Mitternacht, und Miranda wollte ihre Nachtschicht gerade beenden und ihre Körperbühne räumen. Noch war Freitag. Nell hatte offenbar beschlossen, nicht die ganze Nacht durchzumachen.

 Unter der Woche, wenn sie Schule hatte, ging Nell normalerweise zwischen halb elf und elf Uhr ins Bett, aber in der Nacht von Freitag auf Samstag beschäftigte sie sich immer so intensiv mit der Fibel, wie sie es als kleines Mädchen getan hatte, vor sechs oder sieben Jahren, als alles angefangen hatte. Im Augenblick steckte Nell in einem Teil der Geschichte, der frustrierend für sie sein mußte, da sie versuchte, die gesellschaftlichen Rituale eines recht bizarren Kults von Feen zu lernen, die sie in ein unterirdisches Labyrinth geworfen hatten. Sie würde schließlich dahinterkommen – wie immer–, aber nicht heute nacht.

 Miranda blieb noch anderthalb Stunden in der Bühne und spielte eine Rolle in einem Samurai-Raktiven, der in Japan ziemlich populär war – sie war eine platinblonde Missionarstochter, die Ronin aus Nagasaki entführt hatten. Sie mußte nichts weiter tun, als ziemlich viel kreischen und sich schließlich von einem guten Samurai retten lassen. Jammerschade, daß sie kein Nipponesisch sprach und (darüber hinaus) nicht mit der Theaterkultur dieses Landes vertraut war, denn angeblich machten sie ein paar radikale und interessante Dinge mit karamaku – »leerer Bildschirm« oder »leerer Akt«. Vor acht Jahren hätte sie die einstündige Luftschiffahrt nach Nippon auf sich genommen und die Sprache gelernt. Vor vier Jahren wäre sie wenigstens sauer auf sich selbst gewesen, weil sie diese abscheuliche Rolle spielte. Aber heute leierte sie ihre Textzeilen auf Stichwort herunter und nahm die Gage, zusammen mit einem ordentlichen Trinkgeld und der unausweichlichen Notiz des zahlenden Kunden - einem Manager in mittleren Jahren aus Osaka, der sie näher kennenlernen wollte. Selbstverständlich machte es dieselbe Technologie, derentwegen Miranda Nell nicht finden konnte, ihm unmöglich, Miranda zu finden.

 Als sie gerade ihre Sachen zusammensuchte, leuchtete ein dringendes Angebot auf dem Bildschirm auf. Sie warf einen Blick auf den Anfrage-Bildschirm; das Engagement wurde nicht berauschend bezahlt, war aber nur von äußerst kurzer Dauer. Darum akzeptierte sie. Sie fragte sich, wer ihr dringende Jobangebote schickte; vor sechs Jahren war das häufig vorgekommen, aber seit sie in der Abendschicht arbeitete, war sie weitgehend zu einer x-beliebigen westlichen Schlampe mit einem unaussprechlichen Namen geworden.

 Es sah aus wie eine Art von schrägem Boheme-Stück, ein Rakteure-Workshop-Projekt aus ihrer fernen Vergangenheit: eine surrealistische Landschaft mit abstrakten, bunten geometrischen Figuren, aus deren flachen Oberflächen mitunter Gesichter hervortraten, die ihren Text sprachen. Die Gesichter wurden texturkartographiert, als würden sie ein komplexes Make-up tragen oder wären nach der Beschaffenheit von Orangenschalen, Krokodilleder oder Zibetfrucht gestaltet.

 »Wir vermissen sie«, sagte eines der Gesichter mit einer Stimme, die Miranda entfernt bekannt vorkam, aber zu einem unheimlichen, geisterhaft hallenden Stöhnen anschwoll.

 »Wo ist sie?« fragte ein anderes Gesicht, das ihr ziemlich bekannt vorkam.

 »Warum hat sie uns verlassen?« sagte ein drittes Gesicht, in dem Miranda trotz der Texturkarte und des Stimmverzerrers Carl Hollywood erkannte.

 »Wenn sie doch nur zu unserer Party kommen würde!« rief jemand anders, und Miranda erkannte Christine Sowieso, ein Ensemblemitglied des Parnasse.

 Der Prompter zeigte ihr den Text: Tut mir leid, Leute, aber ich muß heute nacht wieder Überstunden machen.

 »Okay, okay«, sagte Miranda. »Ich improvisiere. Wo seid ihr?«

 »Bei der Party des Ensembles, Dummerchen!« sagte Carl. »Draußen wartet ein Taxi auf dich - wir haben uns sogar ein Halbspurfahrzeug geleistet!«

 Miranda loggte sich aus dem Raktiven aus, räumte ihre Körperbühne weiter auf und ließ sie offen, damit ein anderes Mitglied des Ensembles ein paar Stunden später kommen und die Frühschicht übernehmen konnte. Sie absolvierte den spiralförmigen Spießrutenlauf zwischen Stuckcherubim, Musen und Trojanern, lief durch die Halle, wo zwei Jungrakteure mit blutunterlaufenen Augen den Abfall der abendlichen Live-Darbietung wegräumten, und zur Vordertür hinaus. Auf der Straße stand, im widerlichen pink-und-purpurfarbenen Licht des Baldachins, ein Halbspurtaxi mit eingeschalteten Scheinwerfern.

 Sie war leicht überrascht, als das Taxi Richtung Bund fuhr, und nicht zu den auf halber Höhe liegenden Bezirken von Pudong, wo stammeslose Westlinge mit niederen Einkommen für gewöhnlich ihre Wohnungen hatten. Normalerweise fanden Partys des Ensembles im Wohnzimmer von jemandem statt.

 Dann rief sie sich ins Gedächtnis, daß das Parnasse heute ein erfolgreiches Theater war, daß sie irgendwo ein ganzes Gebäude besaßen, in dem Entwickler saßen und an neuen Raktiven arbeiteten, daß die aktuelle Inszenierung von Macbeth eine Menge Geld gekostet hatte. Carl war nach Tokio und Shenzhen und San Francisco geflogen, um Investoren zu suchen, und nicht mit leeren Händen zurückgekehrt. Die Vorstellung war den ganzen ersten Monat hindurch ausgebucht.

 Aber heute abend hatten sie viele leere Sitze im Haus gehabt, weil sich das Premierenpublikum überwiegend aus Nicht-Chinesen zusammensetzte, und Nicht-Chinesen gingen, seit Gerüchte über die Fäuste der Rechtschaffenen Harmonie kursierten, nicht mehr gern auf die Straße.

 Miranda war ebenfalls nervös, auch wenn sie es nie zugegeben hätte. Das Taxi bog um eine Ecke, und das Licht der Scheinwerfer glitt über eine Gruppe junger chinesischer Männer, die sich unter einem Torbogen tummelten, und als einer von ihnen eine Zigarette zum Mund hob, konnte sie ein scharlachrotes Band sehen, das er sich um das Handgelenk gebunden hatte. Sie ballte mit klopfendem Herzen die Fäuste und mußte mehrmals heftig schlucken. Aber die jungen Männer konnten nicht durch die verspiegelten Fenster des Taxis sehen. Niemand stürmte auf sie zu, schwenkte Waffen und rief: »Sha! Sha!«

 Das Hotel Cathay stand mitten am Bund, an der Kreuzung mit der Nanjing Road, dem Rodeo Drive des Fernen Ostens. So weit Miranda sehen konnte - schätzungsweise bis Nanjing -, standen westliche und nipponesische Boutiquen und Kaufhäuser dicht nebeneinander, und im Luftraum über der Straße wimmelte es von mandelgroßen Aerostats, allesamt mit eigener CineKamera und Erkennungs-Software ausgestattet, die nach Zusammenrottungen junger Männer Ausschau hielten, bei denen es sich um Zellen der Fäuste handeln konnte.

 Das Cathay erstrahlte, wie alle anderen westlichen Gebäude am Ufer, in weißem Licht, was ihm möglicherweise zum Vorteil geriet, denn andernfalls hätte es wenig hergemacht. Bei Tageslicht sah es äußerlich unscheinbar und verwahrlost aus.

 Sie spielte ein kleines Spiel mit dem Pförtner. Sie ging auf den Eingang zu und verließ sich darauf, daß er die Tür für sie öffnen würde, aber er stand nur mit hinter dem Rücken verschränkten Händen da und betrachtete sie mürrisch. Schließlich gab er klein bei und machte ihr die Tür auf, aber vorher mußte sie ein wenig abbremsen, damit sie nicht voll dagegenlief.

 George Bernard Shaw hatte hier gewohnt; Noël Coward hatte hier ein Stück geschrieben. Die Halle war hoch und schmal, Beaux-Arts-Marmor, grandiose gußeiserne Lüster, bogenförmige Buntglasfenster, die das weiße Licht der Gebäude vom Bund filterten. In der Bar spielte eine uralte Jazzkapelle, Kontrabaß und Trommeln aus Abfalltonnen. Miranda stellte sich am Eingang auf die Zehenspitzen und hielt nach der Party Ausschau, sah aber lediglich weiße Luftschifftouristen in mittleren Jahren, die langsam tanzten, sowie die übliche Riege geschniegelter junger Chinesen an der Bar.

 Schließlich fuhr sie in den achten Stock hinauf, wo die schicken Restaurants lagen. Der große Festsaal war von einer abstoßend wohlhabenden Organisation gemietet worden und voll von Männern in einschüchternd teuren Anzügen und Frauen in noch ein-schüchternderen Kleidern, dazwischen vereinzelte, konservativer – aber dennoch luxuriös und kostspielig - gekleidete Viktorianer. Die Musik war gedämpft, nur ein Chinese im Smoking, der Jazz am Flügel spielte, aber auf einer Bühne am Ende des Raums baute gerade eine größere Kapelle ihre Instrumente auf.

 Sie wollte gerade weitergehen und fragte sich, in welchem Hinterzimmer sie das Lumpenproletariat der Schauspieler finden mochte, als sie hörte, wie jemand von drinnen ihren Namen rief.

 Carl Hollywood schritt mitten durch den Ballsaal, als gehörte ihm der Laden, und kam auf sie zu; er trug prachtvolle handgefertigte Cowboystiefel aus zahlreichen weichen und exotischen Vogel-und Reptilienhäuten und darüber ein weites Gewand, eine Mischung zwischen einem Cape und einem Westernmantel, das fast über den Boden streifte und in dem er aussah, als wäre er zwei Meter zehn groß und nicht nur ein Meter fünfundneunzig. Das blonde Haar hatte er aus der Stirn gekämmt, sein Tut-Ench-Amun-Bart war gewichst und schnurgerade. Er sah umwerfend aus und wußte es, und seine blauen Augen durchbohrten Miranda und hielten sie an der offenen Fahrstuhltür fest, durch die sie um ein Haar entkommen wäre.

 Er umarmte sie fest und wirbelte sie herum. Sie drückte sich an ihn und schirmte sich in seinem Umhang vor der Menschenmenge im Ballsaal ab. »Ich sehe beschissen aus«, sagte sie. »Warum hast du mir nicht gesagt, daß es so eine Party ist?«

 »Warum hast du es nicht gewußt?« sagte Carl. Als Regisseur besaß er unter anderem die Begabung, die denkbar schwierigsten Fragen zu stellen.

 »Ich hätte etwas anderes angezogen. Ich sehe aus wie -«

 »Du siehst aus wie eine junge Boheme-artiste«, sagte Carl, wich zurück und betrachtete ihr typisches, enganliegendes schwarzes Trikot, »die sich einen Scheißdreck um schicke Kleidung schert, die allen anderen im Saal das Gefühl gibt, daß sie viel zu scharf angezogen sind, und der man es nachsieht, weil sie das gewisse Etwas hat.«

 »Du alter Süßholzraspler«, sagte sie. »Du weißt genau, daß das Quatsch ist.«

 »Vor ein paar Jahren wärst du in diesem Raum gesegelt, hättest dein süßes Kinn hochgestreckt wie eine Ramme, und alle wären zurückgewichen, um dich anzusehen. Warum jetzt nicht?«

 »Ich weiß nicht«, sagte Miranda. »Ich glaube, durch diese Sache mit Nell bin ich in den Genuß aller Nachteile der Elternschaft gekommen, ohne selbst tatsächlich ein Kind zu haben.«

 Carl entspannte sich und wurde lockerer, und Miranda wußte, sie hatte das gesagt, worauf er gehofft hatte. »Komm her«, sagte er. »Ich möchte dich jemandem vorstellen.«

 »Wenn du versuchst, mich mit einem reichen Hurensohn zu verkuppeln -«

 »Würde mir nicht im Traum einfallen.«

 »Ich will keine Hausfrau werden, die in ihrer Freizeit schauspielert.«

 »Das ist mir klar«, sagte Carl. »Und jetzt reg dich wieder ab.«

 Miranda ignorierte nachdrücklich die Tatsache, daß sie inzwischen mitten durch den Ballsaal gingen. Carl Hollywood zog alle Aufmerksamkeit auf sich, was ihr nur recht war. Sie lächelte zwei Rakteuren zu, die in der interaktiven Einladung mitgespielt hatten, der sie hierher gefolgt war; beide schienen offenbar eine freundschaftliche und angeregte Unterhaltung mit wohlhabenden Leuten zu führen, wahrscheinlich Investoren.

 »Wem willst du mich vorstellen?«

 »Einem Mann namens Beck. Alter Bekannter von mir.«

 »Aber kein Freund?«

 Carl ließ ein unbehagliches Grinsen sehen und zuckte die Achseln. »Wir waren mal Freunde. Und Kollaborateure. Geschäftspartner. So läuft das im Leben, Miranda: Nach einer gewissen Zeit hat man sich ein Netz von Leuten aufgebaut. Man läßt ihnen Datenschnipsel zukommen, die interessant für sie sein könnten, und umgekehrt. Für mich ist er einer von diesen Jungs.«

 »Ich frage mich, warum ich ihn kennenlernen soll.«

 »Ich glaube«, sagte Carl ganz leise, aber mit einem Schauspielertrick, so daß sie jedes Wort verstehen konnte, »daß dieser Gentleman dir helfen kann, Nell zu finden. Und daß du ihm helfen kannst, etwas zu finden, das er will.«

 Damit wich er mit wirbelndem Mantel beiseite und zog einen Stuhl für sie zurück. Sie waren in einer Ecke des Ballsaals angelangt. Auf der anderen Seite des Tisches saß mit dem Rücken zu einem großen Fenster mit Marmorsims ein junger Afrikaner mit Dread-locks und einer dunklen Brille mit winzigen kreisrunden Gläsern, die von einem unfaßbar komplexen metallenen Raumgitter gehalten wurden, während der beleuchtete Bund und die mediatronische Kakophonie von Pudong blutrotes Licht auf die glänzenden Schulterpolster seines Anzugs warfen. Neben ihm saß ein nipponesischer Geschäftsmann, den Miranda allerdings kaum bemerkte, in einem dunklen, formellen Kimono, der offenbar eine altmodische durch und durch krebserregende Zigarre rauchte.

 »Miranda, das sind Mr. Beck und Mr. Oda, beide Freibeuter. Gentlemen, Miss Miranda Redpath.«

 Beide Männer nickten, das kümmerliche Überbleibsel einer Verbeugung, aber keiner traf Anstalten, ihr die Hand zu schütteln, was auch nicht weiter tragisch war - heutzutage konnten einige erstaunliche Dinge durch Handkontakt übertragen werden. Miranda erwiderte das Nicken nicht einmal; sie setzte sich einfach und ließ sich von Carl den Stuhl unterschieben. Sie konnte Leute nicht leiden, die sich als Freibeuter bezeichneten. Es war lediglich ein prätentiöses anderes Wort für Thete - jemand, der keinem Stamm angehörte.

 Möglicherweise gehörten sie aber doch einem Stamm an – dem Aussehen nach wahrscheinlich einer abgedrehten synthetischen Phyle, von der sie noch nie etwas gehört hatte - und gaben aus unerfindlichen Gründen vor, daß es anders wäre.

 Carl sagte: »Ich habe den Herren erklärt, ohne ins Detail zu gehen, daß du gerne das Unmögliche möglich machen würdest. Kann ich dir etwas zu trinken holen, Miranda?«

 Als Carl Hollywood gegangen war, herrschte längere Zeit Schweigen, während Mr. Beck wahrscheinlich Miranda anstarrte, was sie aufgrund der dunklen Brille nicht sagen konnte. Mr. Odas Hauptfunktion schien in der eines nervösen Zuschauers zu bestehen, als hätte er sein halbes Vermögen darauf gesetzt, ob Miranda oder Mr. Beck zuerst das Wort ergreifen würde.

 Mr. Oda schien ein strategischer Schachzug einzufallen. Er zeigte auf die Bühne und nickte vielsagend. »Mögen Sie diese Band?«

 Miranda sah zu der Kapelle, ein halbes Dutzend Männer und Frauen verschiedener Hautfarbe. Mr. Odas Frage war schwer zu beantworten, weil sie bisher noch keine Musik gemacht hatten. Sie sah Mr. Oda an, der vielsagend auf sich selbst deutete.

 »Oh. Sind Sie der Sponsor?« sagte Miranda.

 Mr. Oda zog einen kleinen, glitzernden Gegenstand aus der Tasche und schob ihn über den Tisch zu Miranda. Es war eine Brosche in Form einer Libelle. Ihr war schon zuvor aufgefallen, daß einige der Partygäste ähnliche trugen. Sie hob sie vorsichtig auf. Mr. Oda klopfte sich ans Revers und nickte ihr ermutigend zu, sie anzustecken.

 Sie ließ sie vorläufig auf dem Tisch liegen.

 »Ich sehe nichts«, sagte Mr. Beck schließlich, an Mr. Oda gewandt. »Auf den ersten Blick ist sie sauber.« Miranda wurde klar, daß Mr. Beck sie mit einer Art Display in seiner Phänomenoskop-brille einer Untersuchung unterzogen hatte.

 Miranda überlegte sich immer noch eine unfreundliche Antwort, als Mr. Oda sich in einer Wolke von Zigarrenrauch nach vorne beugte. »Man hat uns wissen lassen«, sagte er, »daß Sie eine Verbindung herzustellen wünschen. Ihr Wunsch ist sehr ausgeprägt.«

 Freibeuter. Das Wort bedeutete auch, daß diese Gentlemen, zumindest ihrer eigenen Meinung nach, eine Art Zugriff hatten, eine Möglichkeit, aus der fehlenden Stammeszugehörigkeit Kapital zu schlagen.

 »Man sagte mir, daß so etwas unmöglich sei.«

 »Besser wäre es, in der Terminologie der Wahrscheinlichkeitsrechnung zu sprechen«, sagte Mr. Beck. Sein Akzent war mehr als alles andere Oxford, mit einem jamaikanischen Singsang und einer Härte, die sich zum Teil Indien verdankte.

 »Dann in astronomischem Grad unwahrscheinlich«, sagte Miranda.

 »Da haben Sie es«, sagte Mr. Beck.

 Nun hatte der Ball irgendwie den Weg in Mirandas Spielhälfte gefunden. »Wenn ihr Jungs glaubt, daß ihr eine Methode gefunden habt, die Wahrscheinlichkeit zu besiegen, warum loggt ihr euch dann nicht in die Vegas-Raktiven ein und verdient ein Vermögen?«

 Die Herren Beck und Oda reagierten auf diese Bemerkung amüsierter, als sie erwartet hatte. Sie hatten durchaus einen Sinn für Ironie. Das war ein gutes Zeichen in dem fast ununterbrochenen Bombardement negativer Signale, die sie bisher von ihnen empfangen hatte.

 Die Band legte los und spielte Tanzmusik mit einem guten Beat. Das Licht wurde gedämpft, und der Ballsaal erstrahlte im Funkeln der Libellenanstecker.

 »Das würde nicht funktionieren«, sagte Mr. Beck, »weil Vegas ein reines Zahlenspiel ist ohne menschliche Komponente. Der Verstand hat keine Wechselwirkung mit reinen Zahlen.«

 »Aber Wahrscheinlichkeit ist Wahrscheinlichkeit«, sagte Miranda.

 »Wenn Sie nun einen Traum hätten, daß Ihre Schwester einen Unfall hatte, und am nächsten Tag rufen Sie an und erfahren, daß sie sich von ihrem Freund getrennt hat?«

 »Das könnte Zufall sein.«

 »Ja. Aber ein ziemlich unwahrscheinlicher. Sehen Sie, es ist möglich, die Wahrscheinlichkeit zu schlagen, wenn das Herz und der Verstand im Spiel sind.«

 Miranda ging davon aus, daß weder Mr. Beck noch Mr. Oda die Grausamkeit ihrer Worte begriffen. Es war viel besser, überhaupt keine Hoffnung zu haben. »Hängt ihr Jungs in einer religiösen Sache drin?« fragte sie.

 Die Herren Beck und Oda sahen einander vielsagend an. Mr. Oda begann ein Zähnefletschen und Räuspern, das für einen anderen Nipponesen möglicherweise Bände gesprochen hätte, Miranda aber nichts sagte, abgesehen von dem unverbindlichen Hinweis, daß die Situation ziemlich kompliziert war. Mr. Beck förderte eine antike silberne Schnupftabakdose zutage, oder eine Nachbildung, holte eine Prise Nanositenstaub heraus, sog ihn in eines seiner großen, runden Nasenlöcher und wischte sich nervös die Unterseite seiner Nase ab. Er schob die Brille weit herunter, so daß seine großen braunen Augen zu sehen waren, und ließ den Blick zerstreut über Mirandas Schulter hinweg über das Partytreiben schweifen, wo er die Band und die Reaktion der Tänzer darauf studierte. Er trug auch eine Libellenbrosche, die leuchtete und farbenfrohe Lichtblitze schleuderte, als hätten sich Polizei- und Feuerwehrautos um ein brennendes Haus herum versammelt.

 Die Band stimmte einen seltsam unmelodischen, unrhythmischen Lärm an, was träge Konvektionsströmungen unter den Gästen auslöste.

 »Woher kennen Sie Carl?« fragte Miranda in der Hoffnung, das Eis ein wenig zu brechen.

 Mr. Oda schüttelte reumütig den Kopf. »Ich hatte erst vor kurzem das Vergnügen, seine Bekanntschaft zu machen.«

 »Ich habe in London thyuh-tuh mit ihm gemacht.«

 »Sie sind Rakteur?«

 Mr. Beck schnaubte ironisch. Ein buntscheckiges Taschentuch erblühte in seiner Hand, und er schneuzte sich die Nase rasch und sauber wie ein geübter Schnupfer. »Ich bin von der technischen Truppe«, sagte er.

 »Sie programmieren Raktive?«

 »Das ist ein Aspekt meiner Tätigkeit.«

 »Machen Sie Beleuchtung und Bühnenbild? Oder digitale Sachen? Nanotech?«

 »Lästige Unterscheidungen interessieren mich nicht. Ich interessiere mich nur für eines«, sagte Mr. Beck und hielt einen Zeigefinger mit einer langen, aber makellos manikürten Klaue von einem Fingernagel hoch, »und das ist der Einsatz von Technologie, um Sinn zu vermitteln.«

 »Dazu gehören heutzutage eine Menge Sparten.«

 »Ja, aber das sollte nicht sein. Das soll heißen, daß die Unterscheidungen zwischen den Teilgebieten Quatsch sind.«

 »Was ist falsch daran, nur Raktive zu programmieren?«

 »Gar nichts«, sagte Mr. Beck, »so wie am klassischen Live-Theater nichts falsch ist, oder am Lagerfeuer zu sitzen und Geschichten zu erzählen, was mir in meiner Kindheit am Strand immer Spaß gemacht hat. Aber solange man neue Wege finden kann, ist es meine Aufgabe als Techniker, sie auch tatsächlich zu finden. Ragieren, Lady, ist Ihr Beruf. Meiner ist es, neue Technologien zu entwickeln.«

 Der Lärm der Band pulsierte inzwischen unregelmäßig. Während ihres Gesprächs ordneten sich die Pulsschläge zu einem Beat und wurden regelmäßiger. Miranda drehte sich um und beobachtete die Leute auf der Tanzfläche. Alle standen mit verträumten Gesichtern herum und konzentrierten sich auf etwas. Inzwischen blitzten ihre Libellenbroschen heftig und vereinigten sich bei jedem Beat zu einem grellweißen Lichtblitz. Miranda begriff, daß die Anstecker irgendwie mit dem Nervensystem ihrer Träger verbunden waren und untereinander in Verbindung standen, um die Musik im Kollektiv zu erschaffen. Ein Gitarrist improvisierte ein Riff über das allmählich gerinnende Soundmuster, und der Sound paßte sich ihm an als die Tänzer die Melodie hörten. Eine Rückkopplungsschleife war entstanden. Eine junge Frau sang einen tonlosen Sprechgesang, der sich improvisiert anhörte. Im weiteren Verlauf ließ sie eine Melodie erklingen. Die Musik war immer noch schräg und formlos, näherte sich aber etwas, das man auf einer professionellen Platte hören konnte.

 Miranda drehte sich wieder zu Mr. Beck um. »Sie glauben, Sie haben eine neue Methode gefunden, um Sinn mittels Technologie zu vermitteln –« »Medium.«

 »Ein neues Medium, und das kann mir helfen zu bekommen, was ich will. Denn wenn ein Sinn im Spiel ist, lassen sich die Gesetze der Wahrscheinlichkeit außer Kraft setzen.«

 »Zwei Fehler sind in Ihren Mutmaßungen enthalten. Erstens: Ich habe das Medium nicht erfunden, sondern andere, ich bin nur darüber gestolpert oder habe, besser gesagt, Andeutungen gehört. Was die Gesetze der Wahrscheinlichkeit angeht, meine Dame, die kann man nicht außer Kraft setzen, ebensowenig wie andere mathematische Gesetze. Aber die Gesetze der Mathematik und Physik sind wie ein Koordinatensystem, das nur in einer Dimension verläuft. Möglicherweise existiert eine andere Dimension lotrecht dazu, unsichtbar für diese Gesetze der Physik, die dieselbe Sache mit anderen Gesetzen beschreibt, und diese Gesetze sind in unsere Herzen geschrieben, tief drinnen, wo wir sie nicht lesen können, es sei denn, in unseren Träumen.«

 Miranda sah Mr. Oda an und hoffte, er würde blinzeln oder so etwas, aber er sah mit schrecklich ernster Miene auf die Tanzfläche, als würde er selbst angestrengt nachdenken, und nickte unmerklich. Miranda holte tief Luft und seufzte.

 Als sie Mr. Beck wieder ansah, beobachtete er sie und registrierte ihre Neugier gegenüber Mr. Oda. Er drehte die Handfläche einer Hand nach oben und rieb sich mit dem Daumen über die Fingerspitzen.

 Also war Beck der Hacker und Oda der Sponsor. Die älteste und gefährlichste Beziehung in der technologischen Welt.

 »Wir benötigen einen dritten Teilnehmer«, sagte Mr. Beck, der ihre Gedanken zu erraten schien.

 »Wofür?« fragte Miranda ausweichend und defensiv zugleich.

 »Alle Technomedienunternehmungen haben dieselbe Struktur«, sagte Mr. Oda und regte sich zum erstenmal seit einer ganzen Weile wieder. Inzwischen hatte sich eine hübsche Synergie zwischen Band und Publikum gebildet, und es wurde mehr denn je getanzt -einschüchternd komplexe Figuren, aber auch urwüchsiges Herumtoben. »Ein dreibeiniges Stativ.« Oda hob eine Faust und streckte Finger aus, um es darzustellen. Miranda bemerkte, daß seine Finger knotig und gekrümmt waren, als wären sie alle schon häufig gebrochen worden. Mr. Oda praktizierte möglicherweise gewisse Kampfsportarten, die wegen ihrer Herkunft aus der Unterschicht heute bei den meisten Nipponesen verpönt waren. »Erstes Standbein: neue technologische Idee. Mr. Beck. Zweites Standbein: angemessene finanzielle Unterstützung. Mr. Oda. Drittes Standbein: der Künstler.«

 Die Herren Beck und Oda sahen Miranda vielsagend an. Sie warf den Kopf zurück und stieß ein helles, durchdringendes Lachen aus, das die kitzlige Stelle in ihrem Zwerchfell berührte. Es tat gut. Sie schüttelte den Kopf und ließ das Haar über die Schultern schwingen. Dann beugte sie sich über den Tisch nach vorne und brüllte, um sich über den Lärm der Band hinweg verständlich zu machen. »Ihr Burschen müßt verzweifelt sein. Ich bin ein alter Hut, Jungs. Allein in diesem Saal sind ein halbes Dutzend Raktiven mit besseren Aussichten als ich. Hat Carl Sie nicht aufgeklärt? Ich sitze seit sechs Jahren in einer Körperbühne und mache Kinderzeug. Ich bin kein Star.«

 »Star bedeutet ein Meister konventioneller Raktiver, und das ist genau die Technologie, die wir überwinden wollen«, sagte Mr. Beck ein wenig verächtlich, weil sie ihn nicht verstand.

 Mr. Oda zeigte auf die Band. »Keiner dieser Menschen ist Profimusiker – manche nicht einmal Amateure. Musikalische Begabung ist hierfür bedeutungslos – diese Menschen sind neuartige Künstler, die zu früh geboren wurden.«

 »Beinahe zu früh«, sagte Mr. Beck.

 »Mein Gott«, sagte Miranda, der allmählich ein Licht aufging. Zum erstenmal glaubte sie, daß tatsächlich möglich sein könnte, wovon Beck und Oda redeten – was immer es auch sein mochte.

 Was wiederum bedeutete, sie war zu neunzig Prozent überzeugt -auch wenn nur Beck und Oda das begriffen.

 Es war zu laut für eine Unterhaltung. Ein herumtobender Tänzer stieß gegen Mirandas Stuhl und wäre um ein Haar über sie gestürzt. Beck stand auf, kam um den Tisch, streckte eine Hand aus und bat sie zum Tanz. Miranda sah in das dionysische Treiben auf der Tanzfläche und sah ein, daß der einzig sichere Platz mittendrin sein würde. Sie nahm die Libellenbrosche vom Tisch und folgte Beck zwischen die Tanzenden. Als sie die Brosche ansteckte, fing sie an zu pulsieren, und Miranda glaubte, eine neue Melodie im Geflecht des Songs herauszuhören.

 In der Fibel gelangt Prinzessin Nell in das Land von König Kojote.

 Den ganzen heißen Nachmittag hindurch wanderte Nell die zahllosen Serpentinen entlang, griff gelegentlich in den Beutel, der an ihrer Hüfte hing, holte eine Handvoll von Purpurs Asche heraus und streute sie wie Samen hinter sich aus. Wann immer sie anhielt und Rast machte, konnte sie die verbrannte Wüste sehen, die sie gerade überquert hatte: eine lohfarbene Ebene mit rotbraunem Vulkangestein und duftenden grünen Sträuchern, die sich an jede vor dem ewigen Wind geschützte Stelle klammerten wie Schimmel auf Brot. Sie hatte gehofft, wenn sie den Berg bestieg, würde sie den Staub hinter sich lassen, aber der Staub war ihr gefolgt und überzog ihre Lippen und ihre Zehen. Wenn sie durch die Nase einatmete, brannten ihr die ausgetrockneten Schleimhäute, und darum hatte sie es aufgegeben, an irgend etwas zu riechen. Aber am Spätnachmittag wehte ihr eine kühle, feuchte Brise vom Berg herab ins Gesicht. Nell atmete tief durch und hoffte, sie könnte etwas von der kühlen Luft abbekommen, ehe sie weiter in die Wüste hinabwehte. Die Luft roch nach immergrünen Pflanzen.

 Während sie die Serpentinen erklomm, durchwatete sie diese köstlichen Luftströmungen immer wieder, so daß sie nach jeder Haarnadelkurve des Weges den Wunsch verspürte, bis zur nächsten zu gehen. Die kleinen Sträucher, die sich an Felsen und in Spalten festklammerten, wurden größer und zahlreicher, und allmählich tauchten auch Blumen auf, zuerst winzig kleine weiße, als hätte jemand Salz über die Felsen gestreut, dann größere Blüten, blau, magentarot, leuchtend orange und feucht von Nektar, der Bienen anzog, die mit ihrem gestohlenen Pollen ganz gelb und samtig aussahen. Knorrige Eichen und kurze, dichte immergrüne Büsche warfen winzige Schatten auf den Weg. Der Horizont rückte näher, die Windungen der Straße wurden zunehmend weiter, je flacher der Berg wurde. Nell frohlockte, als die Serpentinen aufhörten und der Weg gerade durch eine hügelige Bergwiese mit purpurfarbenem Heidekraut und vereinzelte Wäldchen hoher Fichten verlief. Einen Augenblick fürchtete sie, die Wiese wäre lediglich ein Plateau und weitere Berge lägen vor ihr; aber dann führte der Pfad bergab, und sie lief heftig stapfend, da neue Muskeln ihren Abstieg bremsten, über einen großen Felsen mit Pfützen klaren Wassers und vereinzelten Rauten nassen Schnees, bis sie an einen Punkt kam, wo der Fels unter ihr steil abfiel und sie unsicher zum Stillstand kam und wie ein Wanderfalke über ein weites Land mit blauen Seen und grünen Bergen blickte, das sich in einen wirbelnden Sturm silbernen Nebels hüllte.

 Nell blätterte die Seite um und sah genau das vor sich, was das Buch beschrieben hatte. Es handelte sich um eine Illustration über beide Seiten - ein Ölgemälde, vermutete sie. Jeder einzelne Teil sah so wirklichkeitsgetreu wie eine Cine-Aufzeichnung aus. Aber die Geometrie war komisch und borgte sich einige suprarealistische Tricks aus der klassischen chinesischen Landschaftsmalerei; die Berge waren zu steil, sie erstreckten sich bis in alle Ewigkeit in die Ferne, und wenn Nell genauer hinsah, konnte sie hohe Schlösser erkennen, die sich an die unvorstellbaren Steilhänge schmiegten, wo bunte Banner mit dynamischen Wappen auf ihren Türmen flatterten: Die Greife duckten sich, die Löwen brüllten, und sie konnte diese Einzelheiten ausnahmslos erkennen, obwohl die Schlösser meilenweit entfernt sein müßten; jedesmal, wenn sie etwas ansah, wurde es größer und wuchs zu einem neuen Bild, und wenn ihre Aufmerksamkeit nachließ - wenn sie blinzelte oder den Kopf schüttelte -, schnalzte es in das ursprüngliche Panorama zurück.

 Damit verbrachte sie lange Zeit, da es mindestens Dutzende Schlösser gab, und sie hatte den Eindruck, wenn sie das Bild weiter studierte, würde sie endlos weiterzählen können. Aber es gab nicht nur Schlösser - es gab Berge, Städte, Flüsse, Seen, Vögel und Tiere, Karawanen und alle Arten von Reisenden.

 Eine Zeitlang betrachtete sie eine Gruppe von Reisenden, die ihre Wagen auf eine Wiese am Straßenrand gezogen und ein Lager aufgeschlagen hatten, wo sie händeklatschend um ein Feuer saßen, derweil einer von ihnen mit einem kleinen, blasebalgbetriebenen Dudelsack eine Melodie spielte, die man aufgrund der großen Entfernung kaum hören konnte. Dann wurde ihr klar, daß das Buch schon eine ganze Weile nichts mehr gesagt hatte. »Was ist dann passiert?« fragte sie.

 Die Illustrierte Fibel für die junge Dame sagte nichts.

 »Nell suchte nach einem sicheren Abstieg«, versuchte sie ihr Glück.

 Ihre Perspektive änderte sich. Ein Schneefeld kam in Sicht. »Nein, warte!« sagte sie. »Nell stopfte sauberen Schnee in ihre Wasserflasche.«

 Nell konnte sehen, wie ihre bloßen rosa Hände in dem Bild Schnee zusammenschoben und Stück für Stück in den Flaschenhals stopften. Als die Flasche voll war, steckte sie den Korken wieder darauf (das mußte Nell nicht eigens erwähnen) und ging auf der Suche nach einer nicht so steilen Stelle um den Felsen herum. Auch das mußte Nell nicht in allen Einzelheiten erklären; in dem Raktiven suchte sie den Felsen auf eine einigermaßen logische Art und Weise ab und fand nach wenigen Minuten eine in den Stein gehauene Treppe, die sich endlos die Bergflanke hinabwand, bis sie tief unten in einer Wolkenschicht verschwand. Prinzessin Nell ging die Treppe eine Stufe nach der anderen hinunter.

 Nach einer Weile versuchte Nell ein Experiment: »Prinzessin Nell ging die Treppe viele Stunden lang hinunter.«

 Das löste einige Überblendungen aus, wie sie sie in alten Passiven gesehen hatte: Ihre momentane Perspektive blendete über in eine Großaufnahme ihrer Füße, die einige Stufen hinabschritten, dann folgte eine Totale deutlich weiter bergab, danach eine Nahaufnahme von Prinzessin Nell, wie sie ihre Wasserflasche aufschraubte und geschmolzenen Schnee trank; wieder eine Totale weiter unten-Nell setzte sich zum Ausruhen hin; ein fliegender Adler; die Wolkenschicht, die langsam näher kam; hohe Bäume; ein Abstieg durch Nebel; und zuletzt Nell, wie sie erschöpft die letzten zehn Stufen hinabstolperte und auf eine Lichtung in einem dunklen Wald gelangte, auf der ein dichter Teppich brauner Fichtennadeln lag. Es dämmerte, und die Wölfe fingen an zu heulen. Nell traf die üblichen Vorkehrungen für die Nacht, entfachte ein Lagerfeuer und legte sich zum Schlafen hin.

 Das war eine gute Stelle, um aufzuhören, daher klappte Nell das Buch zu. Sie würde später weiterlesen müssen.

 Sie hatte gerade das Land des ältesten und mächtigsten Feenkönigs betreten. Die zahlreichen Schlösser an den Berghängen gehörten seinen Herzögen und Fürsten, und sie hegte den Verdacht, daß sie allen einen Besuch abstatten mußte, bevor sie bekam, was sie suchte. Das war kein schnelles Abenteuer für einen Samstagmorgen. Aber als sie das Buch gerade zuschlug, tauchten neue Worte und eine Illustration auf der Seite auf, die sie gelesen hatte, und diese Illustration veranlaßte sie, das Buch wieder aufzuschlagen. Das Bild zeigte eine Krähe, die über Prinzessin Nell auf einem Ast saß und eine Halskette im Schnabel hielt. Elf juwelenbesetzte Schlüssel an einer Goldkette. Prinzessin Nell hatte sie um den Hals getragen; offenbar schilderte die nächste Episode in dem Buch, wie die Krähe ihr diese Kette im Schlaf stahl. Unter der Illustration stand ein Gedicht, das die Krähe von ihrem Ast heruntersprach:

 Gärten, Schlösser, Gold, Juwelen

 Betören aller Narren Seelen, Und auch die der kleinen Nell.

 Doch König Kojote und seine Kräh'n, Die sind so klug, gewitzt und hell, Die steigern ihre Macht im Handumdrehn, Und verstecken den Kram sekundenschnell.

 Nell schlug das Buch zu. Im Augenblick fand sie das zu niederschmetternd, um auch nur darüber nachzudenken. Sie sammelte diese Schlüssel fast ihr ganzes Leben lang. Den ersten hatte sie König Elster abgenommen, als sie und Harv gerade in Dovetail eingetroffen waren. Die anderen zehn hatte sie in den seither vergangenen Jahren gesammelt. Das hatte sie bewerkstelligt, indem sie durch die Länder der Feenkönige und -königinnen reiste, die die Schlüssel besaßen, und die Tricks anwendete, die sie von ihren Freunden der Nacht gelernt hatte. Jeden Schlüssel hatte sie auf eine andere Art und Weise bekommen.

 Einer der Schlüssel, die sie nur unter allergrößten Schwierigkeiten bekommen hatte, gehörte einer alten Feenkönigin, die jeden Trick durchschaute, den Nell sich ausdenken konnte, und jeden Angriff abwehrte. Schließlich hatte sich Nell in ihrer Verzweiflung der Gnade der Königin ausgeliefert und ihr die traurige Geschichte von Harv erzählt, der im Dunklen Schloß gefangen saß. Die Königin hatte Nell eine gute Tasse Hühnersuppe hingestellt und ihr den Schlüssel mit einem Lächeln überreicht.

 Wenig später hatte Ente einen hübschen jungen Enterich am Wegesrand gefunden und war mit ihm fortgeflogen, um eine Familie zu gründen. Purpur und Prinzessin Nell reisten danach mehrere Jahre gemeinsam, und in vielen dunklen Nächten hatte Purpur Nell am Lagerfeuer unter dem Vollmond Geheimnisse aus ihren Zauberbüchern oder aus alten Überlieferungen offenbart.

 Jüngst hatten sie tausend Meilen auf dem Rücken von Kamelen zurückgelegt und eine unermeßliche, von Dschinns, Dämonen, Sultanen und Kalifen bevölkerte Wüste durchquert und schließlich die Zwiebeltürme im großen Palast des dortigen Feenkönigs - selbst ein Dschinn mit großer Macht - erreicht, der über die Wüstenländer herrschte. Prinzessin Nell hatte einen komplizierten Plan ersonnen, um in die Schatzkammer des Dschinns zu gelangen. Damit sie ihn ausführen konnte, mußten sie und Purpur zwei Jahre in der Stadt um den Palast herum leben und viele Ausflüge in die Wüste unternehmen, um nach magischen Laternen, Ringen, geheimen unterirdischen Höhlen und dergleichen zu suchen.

 Schließlich drangen Prinzessin Nell und Purpur in die Schatzkammer des Dschinnkönigs und fanden den elften Schlüssel. Aber der Dschinn selbst hatte sie überrascht und in Gestalt einer feurspeienden Schlange angegriffen. Purpur hatte sich in einen riesigen Adler mit metallenen Schwingen und Klauen verwandelt, die nicht verbrennen konnten - sehr zur Überraschung von Nell, die nie geahnt hatte, daß ihre Weggefährtin über diese Gabe verfügte.

 Der Kampf zwischen Purpur und dem Dschinn dauerte einen Tag und eine Nacht, in der die Kontrahenten sich in alle Arten von phantastischen Geschöpfen verwandelten und einander mit vernichtenden Zaubersprüchen belegten, bis schließlich der ganze Palast in Trümmern lag, die Wüste im Umkreis von vielen Meilen verbrannt war und Purpur und der Dschinn beide tot auf dem Boden der einstigen Schatzkammer lagen.

 Nell hatte den elften Schlüssel vom Boden aufgehoben, an ihrer Kette befestigt, Purpurs Leichnam eingeäschert und die Asche in der Wüste verstreut, während sie viele Tage lang zu den Bergen und dem grünen Land wanderte, wo ihr die elf Schlüssel nun gestohlen worden waren.

 Nells Erlebnisse in der Schule; eine Konfrontation mit Miss Stricken;

 die Qualen des Nachsitzens;

 Miss Mathesons Unterrichtsphilosophie;

 drei Freundinnen gehen getrennte Wege.

 	Aglaia

 	Glanz

 	Euphrosyne

 	Frohsinn

 	Thalia

 	Blüte

 Die Namen der drei Grazien waren überall, innen wie außen, in Miss Mathesons Akademie zu lesen, und allerorten fanden sich Plastiken, Gemälde und Skulpturen, welche die drei fraglichen Damen selbst darstellten. Nell konnte kaum den Blick auf etwas richten, ohne eine von ihnen zu sehen, wie sie durch eine Wildblumenwiese lief, den Würdigen Lorbeerkränze reichte, wie sie gemeinsam eine Fackel himmelwärts hielten oder sprühenden Lichterglanz über die empfänglichen Schülerinnen ausgössen.

 Nells Lieblingsfach im Unterricht gehörte Thalia, der eine Stunde am Vormittag und eine Stunde am Nachmittag gewidmet waren. Wenn Miss Matheson einmal an dem alten Glockenstrang zog, der vom Chorgestühl herabhing, so daß ein einziger Schlag über das Schulgelände hallte, standen Nell und die anderen Mädchen in ihrer Klasse auf, machten einen Knicks vor ihrer Lehrerin, schritten in einer Reihe den Flur entlang zum Schulhof - und stürmten dann als chaotischer Haufen weiter, bis sie den Saal der Leibesertüchtigung erreichten, wo sie ihre schweren, kratzigen und komplizierten Uniformen aus- und leichtere, kratzige und komplizierte Uniformen anzogen, die ihnen mehr Bewegungsfreiheit gaben.

 Den Blüte-Unterricht gab Miss Ramanujan oder eine ihrer Assistentinnen. Normalerweise machten sie am Vormittag etwas Anstrengendes, zum Beispiel Hockey, und am Nachmittag etwas Anmutiges, zum Beispiel Tänze für den Ballsaal oder sonderbare, von einigem Kichern begleitete Übungen, wie man ging, stand und saß wie eine Dame.

 Glanz war das Fach von Miss Matheson, das sie freilich fast immer ihren Assistentinnen überließ, aber hin und wieder in einem alten Rollstuhl aus Holz und Korbgeflecht in die Klassenzimmer und wieder hinaus rollte. Während der Aglaia-Periode fanden sich die Mädchen in Gruppen von rund einem halben Dutzend zusammen, um Fragen zu beantworten oder Aufgaben zu lösen, die ihnen die Lehrer stellten: Beispielsweise zählten sie, wie viele Pflanzen-und Tierarten man auf einem dreißig Quadratzentimeter großen Fleck des Waldes hinter der Schule finden konnte. Sie führten eine Szene aus einem griechischen Schauspiel auf. Sie stellten mit Hilfe einer raktiven Simulation die häusliche Ökonomie eines Lakota-Stammes vor und nach Domestizierung des Pferdes nach. Sie entwarfen einfache Maschinen mit Nanoprozessoren und versuchten, sie mit dem MC zu kompilieren und funktionstüchtig zu machen. Sie woben Brokat und stellten Porzellan her wie früher die chinesischen Ladys. Und sie mußten eine Unmenge Geschichte lernen: zuerst die biblische, die griechische, die römische, dann die Geschichte von zahlreichen anderen Völkern der Welt, die im großen und ganzen als Hintergrund für Die Geschichte der Englischsprachigen Völker dienten.

 Das letztgenannte Thema gehörte eigentümlicherweise nicht zum Glanz-Unterricht; es befand sich fest in den Händen von Miss Stricken, einer Lehrerin von Frohsinn.

 Zusätzlich zu den beiden Stunden jeden Tag genoß Miss Stricken die Aufmerksamkeit der gesamten Schülerschaft einmal am Vormittag, einmal am Mittag und einmal am Abend. Zu diesen Zeiten bestand ihre Hauptaufgabe darin, die Schülerinnen zur Ordnung zu rufen; alle Schäfchen öffentlich zurechtzuweisen, die seit der letzten Versammlung vom rechten Weg abgewichen waren; sämtliche zufälligen Gedankengänge zu äußern, um die ihr Denken gerade kreiste; und schließlich in ehrfurchtsvollem Tonfall Pater Cox anzusagen, den hiesigen Vikar, der mit den Schülerinnen das Gebet sprach. Zwei Stunden am Sonntagmorgen hatte Miss Stricken alle Schülerinnen darüber hinaus ganz für sich allein, und sie konnte sie samstags bis zu acht Stunden einbestellen, sollte sie zu der Überzeugung gelangen, daß sie zusätzlicher Führung bedurften.

 Als Nell zum erstenmal in einem Klassenzimmer von Miss Stricken Platz nahm, stellte sie fest, daß man ihr Pult perverserweise direkt hinter dem eines anderen Mädchens aufgestellt hatte, so daß sie nichts sehen konnte, außer der Haarschleife dieses Mädchens. Sie stand auf und versuchte, das Pult zu verschieben, sah aber, daß es am Boden festgeschraubt war. In der Tat hatte man sämtliche Pulte in einem perfekten, regelmäßigen Gitter in einer Richtung angeordnet - zu Miss Stricken hin, oder einer ihrer Assistentinnen, Miss Bowlware und Mrs. Disher.

 Miss Bowlware unterrichtete Geschichte der Englischsprachigen Völker, angefangen von den Römern in Londinium, über die Eroberung durch die Normannen, die Magna Charta, die Rosenkriege, die Renaissance bis zum Bürgerkrieg; aber so richtig in Fahrt kam sie erst bei der Georgianischen Epoche, als sie ihnen mit Schaum vor dem Mund von den Unzulänglichkeiten jenes syphilitischen Monarchen berichtete, der die rechtschaffenen Amerikaner veranlaßt hatte, sich voller Abscheu von ihm loszusagen. Sie studierten die schrecklichsten Geschichten von Dickens, die man, wie Miss Bowlware ausdrücklich betonte, zwar viktorianische Literatur nannte, weil sie während der Regentschaft von Königin Victoria I. geschrieben wurden, die aber tatsächlich von vor-viktorianischen Zeiten handelten; und daß die Moral der ursprünglichen Viktorianer – die das alte britische Empire aufgebaut hatten – eine Reaktion gegen die Art von schändlichem Verhalten ihrer Eltern und Großeltern darstellte, die Mr. Dickens, ihr populärster Schriftsteller, so detailliert und überzeugend geschildert hatte.

 Die Mädchen mußten wirklich und wahrhaftig an ihren Pulten Platz nehmen und ein paar Raktive spielen, die illustrierten, wie es gewesen war, in der damaligen Zeit zu leben: im großen und ganzen nicht sehr angenehm, selbst wenn man sich für die Option entschied, bei der alle Krankheiten ausgeblendet wurden. An dieser Stelle griff Mrs. Disher ein und sagte, wenn die Mädchen das schrecklich fanden, sollten sie sich ansehen, wie armselig die Menschen Ende des zwanzigsten Jahrhunderts lebten. Nachdem sie aus den Raktiven alles über das Leben eines Kindes um 1990 in der Innenstadt von Washington, D. C, gelernt hatten, stimmten die meisten Schülerinnen darin überein, daß sie im Vergleich dazu jederzeit lieber in einer Fabrik im vor-viktorianischen England gelebt hätten.

 Das alles bereitete nur die Bühne für eine dreiteilige parallele Untersuchung des britischen Empire, des Amerika vor Vietnam und der modernen Geschichte von New Atlantis. Im allgemeinen kümmerte sich Mrs. Disher um den modernen Stoff und alles im Zusammenhang mit Amerika.

 Miss Stricken beaufsichtigte für gewöhnlich die große Prüfung am Ende jedes Semesters und jeder Unterrichtseinheit. Sie stürmte ins Klassenzimmer und erklärte, zu welchen Schlußfolgerungen sie gelangen sollten und achtete darauf, daß es auch alle begriffen. Außerdem hatte sie die Angewohnheit, wie ein Raubtier in die Klassenzimmer zu stürmen und allen Mädchen auf die Finger zu schlagen, die tuschelten, der Lehrerin Grimassen schnitten, Zettel weiterreichten, tagträumten, ihren Gedanken nachhingen, herumzappelten, sich kratzten, in der Nase bohrten, seufzten oder nicht geradesaßen.

 Sie saß eindeutig in ihrem engen Büro nebenan und beobachtete sie über CineMonitore. Einmal saß Nell im Frohsinn-Unterricht und folgte aufmerksam dem Unterricht über das Landverpachtungsprogramm. Als sie hörte, wie die quietschende Tür von Miss Strickens Büro aufging, unterdrückte sie wie alle anderen den übermächtigen Drang, sich umzudrehen. Sie hörte Miss Strickens Absätze auf dem Flur, hörte das Surren eines Lineals und verspürte plötzlich stechende Schmerzen, die in ihren Knöcheln explodierten.

 »Frisieren ist eine private und keine öffentliche Angelegenheit, Nell«, sagte Miss Stricken. »Die anderen Mädchen wissen das, und jetzt weißt du es auch.«

 Nells Gesicht brannte vor Röte, und sie legte die unversehrte Hand wie einen Verband um die andere. Sie begriff überhaupt nichts, bis eines der anderen Mädchen auf Höhe der Schläfe eine Schraubenzieherbewegung mit dem Zeigefinger andeutete: Offenbar hatte Nell ihre Haare um den Finger gewickelt, was sie häufig tat, wenn sie in der Fibel las oder angestrengt über etwas nachdachte.

 Verglichen mit richtigen Prügeln war das Lineal so eine alberne Form der Bestrafung, daß sie es nicht ernst nehmen konnte und die ersten Male richtig komisch fand. Aber im Lauf der Monate schien es immer schmerzhafter zu werden. Entweder wurde Nell weich, oder aber - was wahrscheinlicher schien -, sie begriff erst allmählich die volle Bedeutung der Strafe. Anfangs war sie so eine Außenseiterin gewesen, daß nichts eine Rolle spielte. Aber als sie im Unterricht brillierte und den Respekt von Lehrern wie Schülerinnen gleichermaßen erlangte, stand plötzlich ihr Stolz auf dem Spiel. Ein Teil von ihr wollte rebellieren, wollte alles wegwerfen, damit es nicht gegen sie verwendet werden konnte. Aber die anderen Fächer gefielen ihr so gut, daß sie es nicht fertigbrachte, weiter über die Möglichkeit nachzudenken.

 Eines Tages beschloß Miss Stricken, ihre gesamte Aufmerksamkeit auf Nell zu konzentrieren. Das war nicht ungewöhnlich - es entsprach ihrer Angewohnheit, sich von Zeit zu Zeit einzelne Schülerinnen für eine Spezialbehandlung herauszupicken. Als noch zwanzig Minuten von der Unterrichtsstunde verblieben, hatte Miss Stricken Nell schon einmal auf die rechte Hand geschlagen, weil sie ihre Haare gedreht hatte, und auf die linke, weil sie Nägel kaute, als Nell zu ihrem Entsetzen bemerkte, daß sie sich an der Nase kratzte und Miss Stricken im Mittelgang stand und sie mit Argusaugen beobachtete. Nell ließ beide Hände blitzartig unter dem Pult auf ihrem Schoß verschwinden.

 Miss Stricken kam zielstrebig zu ihr, tapp, tapp, tapp. »Deine rechte Hand, Nell«, sagte sie »etwa hier.« Sie deutete mit dem Lineal eine Position an, die genau richtig für die Bestrafung sein würde - ziemlich hoch über dem Pult, damit alle im Klassenzimmer es sehen konnten.

 Nell zögerte einen Augenblick, dann hob sie die Hand.

 »Etwas höher, Nell«, sagte Miss Stricken.

 Nell hob die Hand ein wenig höher.

 »Noch zwei Zentimeter sollten genügen, denke ich«, sagte Miss Stricken und betrachtete die Hand, als wäre sie aus Marmor gemeißelt und erst vor kurzem aus einem griechischen Tempel geborgen worden.

 Nell brachte es nicht fertig, die Hand höher zu heben.

 »Heb sie noch zwei Zentimeter höher, Nell«, sagte Miss Stricken, »damit die anderen Mädchen zusehen und mit dir lernen können.«

 Nell hob die Hand nur eine Winzigkeit.

 »Ich finde, das waren keine zwei Zentimeter«, sagte Miss Stricken.

 Andere Mädchen in der Klasse fingen an zu kichern – alle sahen Nell an, die ihre Aufregung sehen konnte, und irgendwie verblaßte das Lineal und Miss Stricken neben diesen Mädchen zur Bedeutungslosigkeit. Nell hob die Hand zwei Zentimeter, sah aus dem Augenwinkel, wie Miss Stricken ausholte, hörte das Surren. Im letzten Augenblick folgte sie einer Eingebung, drehte die Hand herum, spürte das Lineal auf der Handfläche, packte es und drehte es herum, wie Dojo es ihr gezeigt hatte - sie stemmte es gegen Miss Strickens Finger, so daß die Lehrerin loslassen mußte. Nun hatte Nell das Lineal, und Miss Stricken war entwaffnet.

 Ihre Widersacherin war eine massige Frau, überdurchschnittlich groß und ziemlich kopflastig – genau die Art von Lehrerin, deren Fleischlichkeit Gegenstand morbider Bewunderung unter den eingeschüchterten Schülerinnen wurde und deren persönliche Toilette – die Neigung zu Schuppen, der gewöhnlich verschmierte Lippenstift, die kleinen Speichelbläschen in den Mundwinkeln - im Denken der Schülerinnen einen größeren Raum einnahmen als die Pyramiden von Gizeh oder die Expedition von Lewis und Clark. Wie allen Frauen gebrach es Miss Stricken an äußerlichen Geschlechtsorganen, was es für Nell schwerer machen würde, sie außer Gefecht zu setzen, aber dennoch fielen Nell ein halbes Dutzend Methoden ein, sie in ein blutiges Bündel auf dem Boden zu verwandeln und nicht mehr als eine Viertelminute darauf zu verwenden. Seit sie bei Constable Moore wohnte und bemerkt hatte, welches Interesse ihr Wohltäter für Krieg und Waffen aufbrachte, war auch ihr Interesse an Kampfsportarten neu erwacht, daher hatte sie in der Fibel bis zur Geschichte von Dinosaurier zurückgeblättert und zu ihrem Entzücken festgestellt, daß Dojo immer noch dort war, Unterricht erteilte und genau an der Stelle fortfuhr, wo er und Belle, das Affenmädchen, aufgehört hatten.

 Als sie an ihren Freund Dinosaurier und ihren Lehrmeister Dojo die Maus dachte, verspürte sie plötzlich eine schlimmere Scham, als sie Miss Stricken oder ihre kichernden Mitschülerinnen je bewirken konnten. Miss Stricken war ein dummes altes Weib, und ihre Mitschülerinnen rotznäsige Clowns, aber Dojo war ihr Freund und Lehrer, er hatte sie stets respektiert und ihr seine ungeteilte Aufmerksamkeit geschenkt, und er hatte ihr gründlich alles über Demut und Selbstdisziplin beigebracht. Nun hatte sie seine Lehren besudelt, indem sie ihre Künste dazu verwendet hatte, Miss Stricken das Lineal abzunehmen. Ihre Scham hätte nicht größer sein können.

 Sie gab das Lineal zurück, hob die Hand hoch in die Luft und hörte die Schläge mit dem Lineal - alles in allem zehn -, spürte sie aber nicht. »Ich erwarte dich nach dem Abendgebet in meinem Büro, Nell«, sagte Miss Stricken, als sie fertig war.

 »Ja, Miss Stricken«, sagte Nell.

 »Was starrt ihr so an, Mädchen?« stieß Mrs. Disher hervor, die heute den Unterricht leitete. »Dreht euch um und paßt auf!« Und damit war alles vorbei. Nell saß den Rest der Stunde an ihrem Pult, als wäre sie aus einem soliden Gipsblock gemeißelt.

 Ihr Gespräch mit Miss Stricken nach dem Unterricht war kurz und sachlich, keine Gewalt, nicht einmal Dramatik. Nell wurde eröffnet, daß ihre Leistungen im Frohsinn-Fach des Unterrichts so schlecht seien, daß sie Gefahr lief, zu versagen und von der Schule verwiesen zu werden; ihre einzige Hoffnung bestünde darin, künftig jeden Samstag acht Stunden lang nachzusitzen.

 Nell wünschte sich mehr als alles andere, sie könnte sich weigern. Samstag war der einzige Tag der Woche, an dem sie gar keinen Unterricht hatte. An diesem Tag las sie immer in der Fibel, streifte durch die Wiesen und Wälder rings um Dovetail oder besuchte Harv unten in den Leasing-Parzellen.

 Ihr schien es, als hätte sie durch ihr Fehlverhalten ihr Leben in Miss Mathesons Akademie zunichte gemacht. Bis vor kurzem war Miss Strickens Unterricht nichts weiter als ein routinemäßiges Ärgernis gewesen - eine Prüfung, die sie absitzen mußte, um in den Genuß des Unterrichts zu kommen, der ihr wirklich Spaß machte. Sie konnte sich an die Zeit vor erst zwei Monaten erinnern, als sie nach Hause kam, ihr Verstand in allem erstrahlte, was sie im Glanz-Unterricht gelernt hatte, und Frohsinn nur ein undeutlicher Schatten am Rande war. Aber in den vergangenen Wochen beherrschte Miss Stricken die Akademie aus unerfindlichen Gründen immer mehr. Und irgendwie hatte Miss Stricken Nells Gedanken gelesen und sich genau den richtigen Zeitpunkt ausgesucht, um ihre Kampagne zu starten. Sie hatte den Zeitpunkt der Ereignisse des heutigen Tages perfekt bestimmt. Sie hatte Nells innerste Empfindungen zutage gebracht wie ein Fleischermeister, der mit einem oder zwei gezielten Messerhieben die Eingeweide herausholt. Und nun war alles verdorben. Nun war Miss Mathesons Akademie verschwunden und zu Miss Strickens Haus der Schmerzen geworden, und Nell konnte dieses Haus nicht verlassen, ohne genau das zu tun, was sie ihren Freunden in der Fibel zufolge niemals tun durfte: aufgeben.

 Nells Name wurde an eine Tafel vor dem Klassenzimmer geschrieben, über der in schweren Messingbuchstaben stand: SCHÜLERINNEN, DIE NACHSITZEN MÜSSEN. Wenige Tage später schon standen zwei weitere Namen unter ihrem: Fiona Hackworth und Elizabeth Finkle-McGraw. Daß Nell die furchteinflößende Miss Stricken entwaffnet hatte, war längst zum Gegenstand mündlich überlieferter Legenden geworden, und die trotzige Tat hatte ihre beiden Freundinnen derart beeindruckt, daß sie selbst alles Erdenkliche unternommen hatten, um sich in Schwierigkeiten zu bringen.

 Nun waren die drei besten Schülerinnen von Miss Mathesons Akademie samt und sonders zum Nachsitzen verurteilt worden.

 An jedem Samstag trafen Nell, Fiona und Elizabeth um sieben Uhr in der Schule ein, betraten das Klassenzimmer und setzten sich nebeneinander an Pulte in der ersten Reihe. Das war ein Teil von Miss Strickens teuflischem Plan. Ein nicht so versierter Folterknecht hätte die drei Mädchen so weit es ging auseinandergesetzt, um zu verhindern, daß sie miteinander redeten, aber Miss Stricken wollte sie direkt nebeneinander haben, damit sie eher in Versuchung gerieten, miteinander zu tuscheln oder Zettel hin und her zu schieben.

 Niemals hielt sich eine Lehrerin in dem Klassenzimmer auf. Sie gingen davon aus, daß sie per Monitor überwacht wurden, aber mit Sicherheit wußten sie es nie. Wenn sie eintraten, hatte jede einen Stapel Bücher auf dem Pult liegen - alte, in benebenes Leder gebundene Bücher. Ihre Aufgabe bestand darin, die Bücher von Hand abzuschreiben und die Seiten fein säuberlich auf Miss Strickens Schreibtisch liegen zu lassen, bevor sie nach Hause gingen. Normalerweise handelte es sich bei den Büchern um Mitschriften von Oberhausdebatten des neunzehnten Jahrhunderts.

 Als sie den siebten Samstag nachsitzen mußten, ließ Elizabeth Finkle-McGraw plötzlich den Federhalter fallen, schlug das Buch zu und warf es gegen die Wand.

 Nell und Fiona konnten nicht anders, sie mußten lachen. Aber Elizabeth machte nicht den Eindruck, als wäre sie in einer besonders heiteren Stimmung. Das alte Buch lag kaum auf dem Boden, da lief Elizabeth hin und trat danach. Bei jedem Tritt entrang sich ihrer Kehle ein wütendes Grunzen. Das Buch erduldete die Brutalität stumm, was Elizabeths Wut nur noch anstachelte; sie ließ sich auf die Knie fallen, schlug den Einband auf und riß eine Handvoll Seiten nach der anderen heraus.

 Nell und Fiona sahen einander plötzlich ernst an. Das Treten war komisch gewesen, aber daß Elizabeth die Seiten herausriß, beunruhigte beide zutiefst. »Elizabeth! Hör auf!« sagte Nell, aber Elizabeth schien sie nicht gehört zu haben. Nell lief zu Elizabeth und hielt sie von hinten fest. Fiona folgte einen Augenblick später und hob das Buch auf.

 »Gottverdammt!« bellte Elizabeth. »Mir liegt nichts an diesen verdammten Büchern, und mir liegt auch nichts an der Fibel!«

 Die Tür wurde aufgestoßen. Miss Stricken kam hereingestürmt, stieß Nell einfach beiseite, schlang beide Arme um Elizabeths Schultern und zerrte sie zur Tür hinaus.

 Ein paar Tage später brach Elizabeth zu einem ausgedehnten Urlaub mit ihren Eltern auf; sie reisten mit dem privaten Luftschiff ihrer Familie von einer New-Atlantis-Klave zur nächsten, wobei sie den Pazifik und Nordamerika durchquerten und schließlich London selbst erreichten, wo sie sich mehrere Monate niederließen. In den ersten paar Tagen bekam Nell einen Brief von ihr und Fiona zwei. Danach erhielten sie keine Antwort mehr auf ihre Briefe und hörten schließlich auf zu schreiben. Elizabeths Name wurde von der Liste der Nachsitzenden entfernt.

 Nell und Fiona machten weiter. Nell hatte einen Punkt erreicht, an dem sie die alten Bücher den ganzen Tag lang abschreiben konnte, ohne ein einziges Wort davon zu absorbieren. Während der ersten Woche des Nachsitzens hatte sie Angst gehabt; das Ausmaß ihrer Angst hatte sie selbst überrascht, und sie kam zu der Erkenntnis, daß Macht, auch wenn sie auf Gewalt verzichtete, ein ebenso beunruhigendes Schreckgespenst sein konnte wie alle, die sie in früheren Jahren kennengelernt hatte. Nach dem Zwischenfall mit Elizabeth langweilte sie sich viele Monate, danach wurde sie lange Zeit wütend, bis ihr in Gesprächen mit Ente und Purpur klarwurde, daß ihre Wut sie innerlich auffraß. Daher strengte sie sich gründlich an, sich wieder zu langweilen.

 Der Grund für ihre Wut war der, daß es so eine unverzeihliche Zeitverschwendung war, diese alten Bücher abzuschreiben. Sie hätte unvorstellbar viel lernen können, hätte sie statt dessen die acht Stunden genutzt, um in der Fibel zu lesen. In dieser Hinsicht wäre auch der normale Unterricht in Miss Mathesons Akademie ausreichend gewesen. Das Irrationale der Situation quälte sie.

 Als sie eines Tages von einem Ausflug zu den Toiletten zurückkehrte, stellte sie erschrocken fest, daß Fiona noch keine ganze Seite abgeschrieben hatte, obwohl sie schon seit Stunden hier waren.

 Danach gewöhnte Nell es sich an, von Zeit zu Zeit einen Blick auf Fiona zu werfen. Sie stellte fest, daß Fiona immerzu schrieb, die alten Bücher aber unbeachtet liegen ließ. Jedesmal, wenn sie eine Seite fertig hatte, ließ sie sie in ihrem Strickbeutel verschwinden. Von Zeit zu Zeit hielt sie inne und sah ein paar Minuten verträumt zum Fenster hinaus, dann machte sie weiter; oder sie legte beide Hände vor das Gesicht und wippte eine Weile stumm auf dem Stuhl hin und her, bis sie plötzlich hektisch weiterschrieb und mitunter mehrere Seiten in ebenso vielen Minuten füllte.

 Am Spätnachmittag segelte Miss Stricken in das Klassenzimmer, nahm den Stapel der fertigen Seiten von Nells Pult, blätterte sie durch und ließ das Kinn einige Bogenminuten sinken. Diese fast unmerkliche Andeutung eines Nickens war ihre Art zu sagen, daß Nell für den Rest des Tages entlassen war. Nell hatte gelernt, daß Miss Stricken ihre Macht über die Mädchen unter anderem damit bewies, daß sie ihre Wünsche durch möglichst subtile Gesten kundtat, so daß ihre Schützlinge gezwungen waren, sie ununterbrochen genau zu beobachten.

 Nell ging hinaus; aber als sie einige Schritte den Flur hinabgegangen war, drehte sie um, schlich zur Tür zurück und spähte durch das Fenster ins Klassenzimmer.

 Miss Stricken hatte die beschriebenen Blätter aus Fionas Handtasche geholt, las sie durch und ging dabei im Zimmer auf und ab wie ein träge schwingendes Pendel, eine zermürbend langsame Bewegung. Fiona saß auf dem Stuhl, hatte den Kopf gesenkt und die Schultern schützend nach vorne gekrümmt.

 Nachdem sie die Seiten eine oder zwei Ewigkeiten lang gelesen hatte, ließ Miss Stricken sie auf das Pult fallen und gab einen kurzen Kommentar ab, indem sie hoffnungslos und ungläubig den Kopf schüttelte. Dann machte sie kehrt und verließ den Raum.

 Als Nell bei Fiona war, bebten die Schultern des Mädchens immer noch stumm. Nell legte die Arme um Fiona, die schließlich schluchzend Luft holte. In den nächsten paar Minuten steigerte sie sich in eine Art Weinkrampf hinein, bei dem der ganze Körper sich aufzublähen und in seinen eigenen Säften zu köcheln scheint.

 Nell unterdrückte den Drang, ungeduldig zu sein. Sie wußte wie alle anderen Mädchen, daß Fionas Vater vor einigen Jahren verschwunden und nie zurückgekehrt war. Man munkelte, daß er sich auf einer ehrenvollen offiziellen Mission befände, doch im Lauf der Jahre wich diese Überzeugung allmählich dem Verdacht, daß etwas Unehrenhaftes geschehen sein könnte. Für Nell wäre es leicht gewesen, darauf hinzuweisen, daß sie viel Schlimmeres durchgemacht hatte. Aber da sie das Ausmaß von Fionas Unglück erkannte, mußte sie davon ausgehen, daß sich ihre Freundin jetzt in einer schlimmeren Situation befand.

 Als Fionas Mutter in einem kleinen Halbspurfahrzeug kam, um sie abzuholen, und das rote, verheulte Gesicht ihrer Tochter sah, verdunkelte sich ihre eigene Miene zu einem Ausdruck schwarzer Wut, und sie nahm Fiona mit, ohne Nell auch nur eines Blickes zu würdigen. Am nächsten Tag kam Fiona zur Kirche, als wäre nichts geschehen, und während der nächsten Woche in der Schule sagte sie auch kein Wort zu Nell. Tatsächlich sprach Fiona mit kaum jemandem ein Wort und verbrachte all ihre Zeit mit ihren Tagträumen.

 Als Nell und Fiona am nächsten Samstag um sieben Uhr erschienen, sahen sie zu ihrem Erstaunen Miss Matheson, die, von einer Thermosteppdecke bedeckt, in ihrem Rollstuhl aus Holz und Korbgeflecht vor der Tür wartete. Bücher, Papier und Federhalter waren abgeräumt worden; die Namen der Mädchen hatte man von der Tafel vor dem Klassenzimmer gelöscht. »Es ist ein hübscher Frühlingstag«, sagte Miss Matheson. »Gehen wir etwas Fingerhut pflücken.«

 Sie schlugen den Weg über die Hockeyplätze zu der Wiese ein, wo die Wildblumen wuchsen; die beiden Mädchen gingen zu Fuß, Miss Matheson wurde von ihrem Rollstuhl mit den vielspeichigen SmartRädern befördert.

 »Chiselled Spant«, sagte Miss Matheson, indem sie die Wörter gewissermaßen vor sich hin murmelte.

 »Pardon, Miss Matheson?« sagte Nell.

 »Ich habe gerade die SmartRäder betrachtet und an eine Reklame aus meiner Jugend gedacht«, sagte Miss Matheson. »Ich war ein wilder Feger, wißt ihr. Ich bin auf Skateboards durch die Straßen gefahren. Jetzt bewege ich mich immer noch auf Rädern fort, aber ganz anderen. Ich fürchte, in meinen früheren Leben habe ich mir zu viele Beulen und blaue Flecken geholt.«

 »Es ist wunderbar, klug zu sein, und ihr solltet nie etwas anderes denken und nie aufhören, es zu sein. Aber wenn ihr älter werdet, lernt ihr, daß es ein paar Milliarden Menschen auf der Welt gibt, die alle gleichzeitig versuchen, klug zu sein, und was immer ihr mit eurem Leben anfangt, wird mit Sicherheit verschwinden – im Meer versinken –, wenn ihr es nicht zusammen mit Gleichgesinnten tut, die an euren Anteil denken und ihn fortentwickeln. Darum ist die Welt in Stämme eingeteilt. Es gibt viele kleinere Phylen, aber drei große. Was sind die drei großen?«

 »New Atlantis«, begann Nell.

 »Nippon«, sagte Fiona.

 »Han«, beendeten sie die Aufzählung gemeinsam.

 »Das ist richtig«, sagte Miss Matheson. »Wir nehmen traditionell Han wegen seiner enormen Größe und seines Alters in die Liste mit auf - auch wenn es in jüngster Zeit durch innere Unruhen erschüttert wird. Manche würden auch Hindustan dazuzählen, während andere es als unüberschaubare Vielfalt von Mikrostämmen betrachten, von einer Formel zusammengehalten, die wir nicht verstehen.

 Es gab eine Zeit, als wir glaubten, daß alles, was der menschliche Geist bewerkstelligen kann, von genetischen Faktoren bestimmt werden würde. Selbstverständlich ein Irrtum, aber viele Jahre hindurch schien es plausibel zu sein, da die Unterschiede zwischen den Stämmen so deutlich hervortraten. Heute wissen wir, daß alles eine kulturelle Sache ist. Immerhin handelt es sich bei Kultur um nichts anderes – eine Gruppe Menschen, die bestimmte erworbene Eigenschaften gemeinsam haben.

 Die Informationstechnologie hat die Kulturen von der Notwendigkeit befreit, bestimmte Gebiete zu besitzen, um sich zu vermehren; heute können wir überall leben. Das Gemeinschaftliche Ökonomische Protokoll regelt, wie das genau bewerkstelligt wird.

 Manche Kulturen sind wohlhabend, andere nicht. Manche schätzen rationalen Diskurs und wissenschaftliche Methoden; manche nicht. Manche ermutigen freie Meinungsäußerung, andere unterdrücken sie. Gemeinsam haben alle nur eines, wenn sie sich nicht vermehren, werden sie von anderen geschluckt. Alles, was sie aufgebaut haben, wird abgerissen werden; was sie gelernt und aufgeschrieben haben, wird in alle Winde zerstreut. In früheren Zeiten war es nicht schwer, das zu bedenken, da die Grenzen konstant gesichert werden mußten. Heutzutage vergißt man es nur allzu leicht.

 New Atlantis vermehrt sich wie viele Stämme überwiegend durch Bildung. Das ist die raison d'être dieser Akademie. Hier trainiert ihr eure Körper durch Sport und Tanz und euren Geist durch Projekte. Und dann besucht ihr Miss Strickens Unterricht. Was ist der Sinn von Miss Strickens Unterricht? Weiß es jemand? Bitte sprecht frei heraus. Ihr bekommt keine Schwierigkeiten, was immer ihr auch sagt.«

 Nell antwortete nach einigem Zögern: »Ich bin nicht sicher, ob er überhaupt einen Sinn hat.« Fiona sah sie nur an, als sie das sagte, und lächelte traurig.

 Miss Matheson lächelte. »Damit liegst du gar nicht so falsch. Miss Strickens Beitrag zum Unterricht ist gefährlich nahe daran, ohne wahre Substanz zu sein. Warum machen wir uns aber dann die Mühe?«

 »Kann ich mir nicht vorstellen«, sagte Nell.

 »Als Kind habe ich Karateunterricht genommen«, sagte Miss Matheson erstaunlicherweise. » Nach ein paar Wochen schmiß ich es hin. Ich konnte es nicht ertragen. Ich dachte, der Meister würde mir beibringen, mich zu verteidigen, wenn ich mit meinem Skateboard unterwegs war. Aber als allererstes ließ er mich den Fußboden fegen. Dann sagte er mir, wenn ich mich selbst verteidigen wollte, sollte ich mir eine Waffe kaufen. Ich kam in der Woche darauf wieder, und er ließ mich wieder den Boden fegen. Ich habe nie etwas anderes getan als fegen. Was hatte das für einen Sinn?«

 »Ihnen Demut und Selbstdisziplin beizubringen«, sagte Nell. Das hatte sie vor langer Zeit von Dojo gelernt.

 »Ganz genau. Das sind moralische Eigenschaften. Letztendlich basiert eine Gesellschaft auf moralischen Eigenschaften. Aller Wohlstand und technischer Fortschritt der Welt nützt nichts ohne dieses Fundament – das haben wir Ende des zwanzigsten Jahrhunderts gelernt, als es aus der Mode kam, diese Dinge zu unterrichten.«

 »Aber wie können Sie sagen, daß es moralisch ist?« fragte Fiona. »Miss Stricken ist nicht moralisch. Sie ist so grausam.«

 »Jemanden wie Miss Stricken würde ich nicht zum Essen in mein Haus einladen. Ich würde sie nicht als Gouvernante für meine Kinder einstellen. Ihre Methoden sind nicht meine Methoden. Aber Leute wie sie sind unverzichtbar.

 Eine der schwersten Aufgaben der Welt ist es, gebildete Westlinge zur Zusammenarbeit zu bewegen«, fuhr Miss Matheson fort. »Das ist die Aufgabe von Leuten wie Miss Stricken. Wir müssen ihnen ihre Unzulänglichkeiten nachsehen. Sie ist wie ein Avatara – wißt ihr Kinder, was ein Avatara ist? Sie ist die Verkörperung eines Prinzips. Das Prinzip ist, daß außerhalb der sicheren und geschützten Grenzen unserer Phyle eine grausame Welt wartet, die uns weh tun wird, wenn wir nicht vorsichtig sind. Das ist keine leichte Aufgabe. Wir müssen alle Mitleid mit Miss Stricken empfinden.«

 Sie pflückten violette und magentarote Fingerhutsträuße, brachten sie in die Schule und stellten sie in jedem Klassenzimmer in Vasen - einen besonders großen Strauß reservierten sie für Miss Strickens Büro. Dann tranken sie Tee mit Miss Matheson, dann gingen sie nach Hause.

 Nell konnte dem nicht zustimmen, was Miss Matheson gesagt hatte; aber sie stellte fest, daß nach diesem Gespräch alles einfach wurde. Inzwischen hatte sie die Neoviktorianer durchschaut. Die Gesellschaft hatte sich auf wundersame Weise in ein geordnetes System verwandelt, wie die einfachen Computer, die sie in der Schule programmierten. Jetzt, wo Nell alle Regeln kannte, konnte sie ihn dazu bringen, alles zu tun, was sie wollte.

 »Frohsinn« nahm wieder die frühere Position eines unbedeutenden Ärgernisses an einem wunderbaren Schultag ein. Miss Stricken schlug sie von Zeit zu Zeit mit dem Lineal, aber nicht mehr so häufig, auch wenn sie sich wirklich mal kratzte oder nicht geradesaß.

 Fiona Hackworth hatte größere Schwierigkeiten und stand zwei Monate später wieder auf der Liste der Nachsitzer. Wenige Monate später kam sie überhaupt nicht mehr zur Schule. Es wurde bekanntgegeben, daß sie und ihre Mutter nach Atlantis/Seattle gezogen seien, und für alle, die ihr Briefe schreiben wollten, schlug man ihre Anschrift am Schwarzen Brett an.

 Aber Nell hatte von den anderen Mädchen Gerüchte über Fiona gehört, die manches von ihren Eltern aufgeschnappt hatten. Als Fiona etwa ein Jahr fort war, machte die Neuigkeit die Runde, daß Fionas Mutter die Scheidung eingereicht hatte - was in ihrem Stamm nur bei Ehebruch oder Mißhandlung vorkam. Nell schrieb Fiona einen langen Brief, in dem sie ihr mitteilte, es täte ihr schrecklich leid, falls ihr Vater sie mißhandelt hätte, und ihr für diesen Fall ihre Hilfe anbot. Ein paar Tage später bekam sie eine knappe Antwort, in der Fiona ihren Vater von jeglicher Anklage freisprach. Nell schrieb ein Entschuldigungsschreiben, hörte aber nichts mehr von Fiona Hackworth. Zwei Jahre später tauchten erstaunliche Meldungen in den Nachrichtensendungen auf, wonach die junge Erbin Elizabeth Finkle-McGraw vom Anwesen ihrer Eltern in der Nähe von London verschwunden und angeblich in London, Los Angeles, Hongkong, Miami und vielen anderen Städten gesehen worden sei, und zwar im Beisein von Leuten, die man im Verdacht hatte, hochrangige Mitglieder von CryptNet zu sein.

 Hackworth erwacht aus einem Traum;

 Rückzug aus der Welt der Trommler;

 chronologische Unstimmigkeiten.

 Hackworth erwachte aus einem Traum unaussprechlicher Wonnen und stellte fest, daß es überhaupt kein Traum war; sein Penis steckte in jemand anderem, und er dampfte wie eine außer Kontrolle geratene Lokomotive der Ejakulation entgegen. Er hatte keine Ahnung, was vor sich ging; aber konnte man ihm nicht vergeben, daß er etwas Falsches tat? Mit einem Wackeln hier und einem Stoß da brachte er es schließlich zu Ende und sorgte dafür, daß die geübten Muskeln des fraglichen Körperteils ihren spinalen Algorithmus durchspielten.

 Nur wenige Atemzüge in der Entspannungsphase, und schon hatte er sich gelöst, winselte verhalten ob des elektrischen Funkens beim Herausziehen und stützte sich auf einen Arm, um zu sehen, wem er gerade Gewalt angetan hatte. Das Licht des Feuers reichte aus, ihm zu zeigen, was er bereits wußte: Wer auch immer diese Frau sein mochte, sie war nicht Gwen. Hackworth hatte das bedeutendste Gelöbnis übertreten, das er je gegeben hatte, und wußte nicht einmal, wer die andere Partei war.

 Aber er wußte, es war nicht das erste Mal. Bei weitem nicht. In den vergangenen Jahren hatte er Geschlechtsverkehr mit einer Unzahl von Leuten gehabt - er war sogar in den Arsch gefickt worden.

 Da war zum Beispiel diese Frau –

 Vergiß es, da war der Mann, der –

 So seltsam es sich anhören mochte, er konnte sich nicht an bestimmte Fälle erinnern. Aber er wußte, daß er schuldig war. Es war genau so, als würde man aus einem Traum erwachen und hätte noch ein klares Bild von den Gedanken, die einem vor wenigen Sekunden noch durch den Kopf gegangen waren, an die man sich aber nicht erinnern konnte, weil sich das Bewußtsein von der Wahrnehmung losgelöst hatte. Hackworths Erinnerungen waren wie ein dreijähriges Kind, das die Gabe besitzt, in der Menge zu verschwinden, wann immer man ihm den Rücken zudreht, an denselben Ort geflohen wie Worte, die einem auf der Zungenspitze liegen, Vorlagen für Dejä-vu-Erlebnisse, die Träume der vergangenen Nacht.

 Er wußte, er hatte große Probleme mit Gwen, aber Fiona liebte ihn immer noch – Fiona, die inzwischen größer als Gwen und so befangen war, weil ihre Figur immer noch keine Ausbuchtungen hatte, jene sekundären Derivate, die dem Leben Würze verliehen.

 Größer als Gwen? Wie war das möglich?

 Er sollte besser von hier verschwinden, bevor er wieder Sex mit jemandem hatte, den er nicht kannte.

 Er befand sich nicht mehr in der Hauptkammer, sondern mit zwanzig anderen Menschen in einem Tunnelfortsatz, und alle waren so nackt wie er. Er wußte, welcher Tunnel zum Ausgang führte (woher?) und kroch ziemlich steif darauf zu, weil ihn allerlei Zipperlein und Krämpfe plagten. Schien kein besonders athletischer Sex gewesen zu sein – mehr auf die tantrische Art.

 Manchmal hatten sie tagelang Sex.

 Woher wußte er das?

 Die Halluzinationen waren vorbei, was ihm nur recht sein konnte. Er kroch lange Zeit durch die Tunnel. Wenn er versuchte, darüber nachzudenken, wo er sich befand, verirrte er sich und landete unweigerlich wieder da, wo er angefangen hatte. Erst als er seinen Gedanken freien Lauf ließ, schaffte er es mit einer Art Autopilot, eine lange, von silbernem Licht erfüllte Kammer zu finden, deren Schräge aufwärts führte. Sie kam ihm vertraut vor; er hatte sie gesehen, als er noch ein junger Mann gewesen war. Er kroch die Schräge bis zum Ende hinauf, wo er ungewöhnlichen Steinboden unter den Füßen verspürte. Über seinem Kopf ging eine Luke auf, und einige Tonnen Meerwasser stürzten auf ihn herab.

 Er stolperte ans trockene Land und merkte, daß er sich im Stanley Park befand, grauer Boden hinter sich, eine grüne Mauer vor sich. Es raschelte in den Farnen, und Kidnapper, der verfilzt und grün aussah, kam heraus. Für ein Roboterpferd sah er ungewöhnlich keck aus, weil er Hackworths Melone auf dem Kopf sitzen hatte.

 Hackworth betastete sich selbst und spürte zu seinem Erstaunen Haare im Gesicht. Ein mehrere Monate alter Bart. Seltsamer aber war, daß er viel mehr Haare auf der Brust hatte als zuvor. Ein Teil seines Brusthaars war grau, die einzigen grauen Haare, die er je aus seinen Poren wachsen gesehen hatte.

 Kidnapper sah so verfilzt und grün aus, weil Moos auf ihm wuchs. Der Hut sah schrecklich aus und war ebenfalls moosbedeckt. Hackworth streckte instinktiv die Hand aus und setzte ihn auf. Sein Arm war dicker und haariger als früher, eine keineswegs rundum unangenehme Veränderung, und auch der Hut schien ihm etwas zu klein zu sein.

 In der Fibel kreuzt Prinzessin Nell den Pfad der rätselhaften Mäusearmee;

 ein Besuch bei einem Invaliden.

 Die Lichtung, die man vage zwischen den Bäumen erkennen konnte, bot eine höchst willkommene Abwechslung, denn die Wälder von König Kojote erwiesen sich als unüberwindlich tief und ewig in kalten Nebel eingehüllt. Sonnenlicht schien wie Finger zwischen dem Laubdach hindurch, daher hatte Prinzessin Nell beschlossen, im Freien Rast zu machen, wo sie mit etwas Glück in der Sonne sitzen konnte. Doch als sie die Lichtung erreichte, mußte sie feststellen, daß es sich nicht um die blumenübersäte Wiese handelte, mit der sie gerechnet hatte; vielmehr sah sie sich einer Schneise gegenüber, die eine titanische Kraft durch den Wald gewalzt hatte, indem Bäume geknickt und das Erdreich aufgewühlt worden waren. Als Prinzessin Nell ihr Erstaunen überwunden und ihre Angst gemeistert hatte, beschloß sie, die Kunst des Fährtenlesens anzuwenden, die sie im Lauf ihrer zahlreichen Abenteuer gelernt hatte, um etwas über die Natur des unbekannten Geschöpfs zu erfahren.

 Wie sie schnell herausfand, war das Geschick eines geübten Fährtensuchers in diesem Fall gar nicht notwendig. Ein kurzer Blick auf die niedergetrampelte Erde zeigte ihr nicht (wie sie erwartet hatte) einige wenige gigantische Spuren, sondern Millionen winzige, die einander in solcher Vielzahl überlagerten, daß kein Fleckchen des Bodens von winzigen Krallen und Fußballen verschont geblieben war. Ein Heer von Katzen war hier vorbeigekommen; selbst wenn Prinzessin Nell die Fußspuren nicht erkannt hätte, hätten ihr die überall verstreuten Haarbällchen und winzigen Katzenköttel verraten, worum es sich handelte.

 Katzen, die als Herde über Land zogen! Das war ein äußerst unkatzenhaftes Verhalten. Nell folgte ihrer Spur eine Zeitlang in der Hoffnung, den Sinn dieser Völkerwanderung zu erfahren. Nach ein paar Meilen verbreiterte sich der Pfad zu einem verlassenen Lagerplatz mit den Überresten zahlloser kleiner Lagerfeuer. Nell suchte das Gelände erfolglos nach weiteren Hinweisen ab: Hier fand sie jede Menge Mäusekot und Fußspuren von Mäusen um die Feuerstellen herum. Das Muster der Fußspuren machte deutlich, daß die Katzen auf wenigen engbegrenzten Gebieten zusammengedrängt gewesen waren, während die Mäuse offenbar das Sagen gehabt hatten.

 Das letzte Teil des Puzzles bildete ein winziges, zusammengeknülltes Stück Wildleder, das Nell bei einem der kleinen Lagerfeuer fand. Nell drehte es in den Fingern und fand, daß es wie ein Pferdehalfter aussah - aber in einer Größe, daß es um den Kopf einer Katze paßte.

 Sie stand auf der Spur einer riesigen Mäusearmee, die auf Katzen ritten, so wie Ritter auf Pferden.

 Sie hatte in anderen Teilen des Landes Jenseits schon Geschichten von der Mäusearmee gehört, sie aber stets als uralten Aberglauben abgetan.

 Aber einmal, vor vielen Jahren war Prinzessin Nell am frühen Morgen in einem Gasthaus hoch in den Bergen aufgewacht, wo sie die Nacht verbrachte, weil sie eine Maus hörte, die ihren Rucksack durchsuchte...

 Prinzessin Nell stieß einen von Purpur gelernten Zauberspruch aus, der Licht machte, und erschuf eine leuchtende Kugel, die mitten im Zimmer in der Luft schwebte. Die Worte des Zauberspruchs hatte der Wind übertönt, der von den Bergen herab durch die baufälligen Wände des alten Gasthofs heulte, und darum war die Maus völlig überrascht und von dem plötzlichen Licht geblendet. Nell stellte zu ihrer Überraschung fest, daß sich die Maus nicht über ihre Lebensmittelvorräte hergemacht hatte, wie man es von einer Maus erwarten durfte, sondern einige von Nells Unterlagen studierte. Auch handelte es sich nicht um die übliche zerstörerische Suche nach Material zum Nestbau - diese Maus konnte lesen und suchte nach Informationen.

 Prinzessin Nell fing den Mäusespion unter ihren Händen. »Wonach suchst du? Sag es mir, und ich lasse dich frei!« sagte sie. Ihre Abenteuer hatten sie gelehrt, auf alle Arten von Listen vorbereitet zu sein, daher schien es wichtig, daß sie erfuhr, wer diesen winzigen, aber tüchtigen Spion geschickt hatte.

 »Ich bin nur eine harmlose Maus!« piepste der Spion. »Ich will nicht einmal dein Essen – nur Informationen!«

 »Ich gebe dir ein großes Stück Käse ganz für dich allein, wenn du mir ein paar Informationen gibst«, sagte Prinzessin Nell. Sie hielt die Maus am Schwanz fest und hob sie hoch in die Luft, damit sie von Angesicht zu Angesicht miteinander reden konnten. Derweil machte sie mit der anderen Hand die Kordel des Rucksacks auf und holte ein leckeres Stück blaugeäderten Stilton heraus.

 »Wir suchen unsere verschwundene Königin«, sagte die Maus.

 »Ich kann dir versichern, daß sich in meinen Unterlagen keine Informationen über eine vermißte Mäusemonarchin finden«, sagte Prinzessin Nell.

 »Wie heißt du?« fragte die Maus.

 »Das geht dich nichts an, Spion!« antwortete Prinzessin Nell. »Ich stelle hier die Fragen.«

 »Aber es ist sehr wichtig, daß ich deinen Namen kenne«, sagte die Maus.

 »Warum? Ich bin keine Maus. Und ich habe keine kleinen Mäuse mit Kronen auf den Köpfen gesehen.«

 Der Mäusespion sagte nichts. Er betrachtete Prinzessin Nell sorgfältig mit seinen kleinen Knopfaugen. »Kommst du zufälligerweise von einer verwunschenen Insel?«

 »Du hast zu viele Märchen gehört«, sagte Prinzessin Nell, die ihr Erstaunen kaum verbergen konnte. »Du bist alles andere als hilfreich gewesen und hast den Käse nicht verdient - aber ich bewundere deinen Mut und gebe dir trotzdem welchen. Guten Appetit!« Sie setzte die Maus auf den Boden und nahm ein Messer zur Hand, um etwas Käse abzuschneiden; aber als sie fertig war, war die Maus verschwunden. Nell konnte gerade noch sehen, wie ihre rosa Schwanzspitze unter der Tür verschwand.

 Am nächsten Tag fand sie die Maus tot auf dem Boden im Flur. Die Katze des Schankwirts hatte sie erwischt...

 Demnach existierte die Mäusearmee doch! Prinzessin Nell fragte sich, ob es ihnen je gelungen war, ihre verschwundene Königin zu finden. Sie folgte der Spur noch einen oder zwei Tage, da sie ungefähr in die richtige Richtung führte und fast so angenehm wie eine Straße war. Sie fand einige weitere Lagerstätten. An einer sah sie sogar ein kleines Grab mit einem winzigen Grabmal aus einem Stück Speckstein.

 Die Inschrift dieses winzigen Monuments war viel zu klein, als daß man sie mit bloßem Auge hätte lesen können. Aber Prinzessin Nell hatte eine Lupe aus dem Schatz eines der Feenkönige bei sich, und die holte sie nun aus ihrer gepolsterten Schachtel und ihrem Samtbeutel und las die Inschrift damit.

 Oben auf dem Grabstein fand sich das kleine Relief eines Mäuseritters in Rüstung, Schwert in einer Hand, der sich vor einem leeren Thron verbeugte. Die Inschrift lautete:

 Hier ruht Kleeblatt, Schwanz und Speck, Er war 'ne tugendhafte Maus, Er fiel vom Sattel in den Dreck, Sein Gegner macht' ihm den Garaus. Ob ihn sein Ritt am letzten Tag Geführt in Himmel oder HÖH', Wo immer er verweilen mag, Sein Herz gehört Prinzessin Nell.

 Prinzessin Nell untersuchte die Überreste der Lagerfeuer, die Oberfläche des Holzes, das die Mäusearmee gefällt hatte, und den Zustand ihres Kots und kam zu dem Ergebnis, daß die Armee vor vielen Wochen hier vorbeigezogen sein mußte. Eines Tages würde sie sie aufspüren und herausfinden, aus welchen Gründen sie sich ihr verbunden fühlten; im Augenblick aber mußte sie sich mit dringenderen Erwägungen beschäftigen.

 Sie würde sich später um die Mäusearmee kümmern müssen. Heute war Samstag, und am Samstagvormittag machte sie immer einen Ausflug in die Leasing-Parzellen und besuchte ihren Bruder Harv. Sie öffnete den Kleiderschrank in der Ecke ihres Zimmers und holte ihr Reisekleid heraus. Die Anstandsdame spürte ihre Absichten, kam sofort aus ihrer Nische an der Rückwand geflogen und schwebte summend über der Tür.

 Selbst in ihrem zarten Alter, erst seit wenigen Jahren geschlechtsreif, hatte Nell schon allen Grund, die Anwesenheit der summenden Anstandsdamenspore zu begrüßen, die ihr überallhin folgte, wenn sie allein das Haus verließ. Die Mannbarkeit hatte ihr jede Menge Merkmale verliehen, die die Aufmerksamkeit des anderen Geschlechts und von Frauen mit entsprechenden Neigungen auf sich zogen. Kommentatoren vergaßen selten, ihre Augen zu erwähnen, denen man ein exotisches Aussehen zuschrieb. Größe und Form hatten nichts Außergewöhnliches, und ihre Farbe – ein tweedähnliches Braungrün mit goldenen Flecken – stellte in einer vorwiegend angelsächsischen Kultur auch keine Besonderheit dar. Aber in Nells Augen lag ein Ausdruck wilder Wachsamkeit, der niemandem entging, der in ihre Nähe kam. Die neoviktorianische Gesellschaft brachte viele junge Frauen hervor, die, obschon gebildet und belesen, in Nells Alter noch ein unbeschriebenes Blatt waren. Nells Augen dagegen erzählten eine andere Geschichte. Als sie vor einigen Monaten in die Gesellschaft eingeführt worden war, zusammen mit einigen anderen auswärtigen Gastschülerinnen an Miss Mathesons Akademie, war sie nicht das hübscheste Mädchen im Ballsaal gewesen, und gewiß nicht das bestgekleidete oder gesellschaftlich prominenteste. Dennoch hatte sie eine ganze Schar junger Männer angezogen. Die jungen Männer gingen nicht so weit, offensichtlich um sie herumzuscharwenzeln; statt dessen bemühten sie sich, darauf zu achten, daß die Entfernung zwischen Nell und ihnen niemals unter einem gewissen Maximum blieb, so daß in jeder Ecke des Ballsaals, die sie aufsuchte, eine ungewöhnliche Dichte an jungen Männern herrschte.

 Im besonderen hatte sie die Aufmerksamkeit eines Jungen erregt, bei dem es sich um den Neffen eines Dividenden-Lords von Atlantis/Toronto handelte. Er hatte ihr einige glühende Liebesbriefe geschrieben. Sie hatte ihm geschrieben und mitgeteilt, daß sie die Beziehung nicht fortzusetzen wünsche, aber er hatte sie und ihre Anstandsdamenspore, möglicherweise mit Hilfe eines verborgenen Monitors, eines Morgens auf dem Weg zu Miss Mathesons Akademie aufgespürt. Sie wies ihn auf das kürzlich erfolgte Ende ihrer Beziehung hin, indem sie ihn überhaupt nicht beachtete, aber er blieb beharrlich, und als sie das Tor der Akademie erreichte, hatte die Anstandsdamenspore genügend Beweismaterial für eine offizielle Anklage wegen sexueller Belästigung gesammelt, sollte Nell sie erheben wollen.

 Selbstverständlich tat sie das nicht, weil das ein Aufsehen erregt hätte, das der Karriere des jungen Mannes abträglich gewesen wäre. Statt dessen schnitt sie fünf Sekunden aus der Cine-Aufzeichnung heraus: Nell, von dem jungen Mann bedrängt, sagte: »Tut mir leid, aber ich fürchte, Sie vergessen sich«, und der junge Mann, der den Verweis nicht zur Kenntnis nahm, bedrängte sie weiter, als hätte er sie nicht gehört. Diese Information überspielte Nell auf eine SmartBesucherkarte und ließ sie der Familie des jungen Mannes zustellen. Eine förmliche Entschuldigung ließ nicht lange auf sich warten, und sie hörte nie wieder von dem jungen Mann.

 Nachdem sie in die Gesellschaft eingeführt worden war, mußte sie ebenso ausgiebige Vorbereitungen für einen Besuch in den Leasing-Parzellen auf sich nehmen wie alle Ladys aus New Atlantis. Außerhalb von New Atlantis wurden sie und ihr Chevalin überall von einem Schirm schwebender Wachsporen umgeben, die als erste Verteidigungslinie des Selbstschutzes dienten. Das Chevalin einer modernen jungen Dame hatte einen Y-förmigen Körper, der es nicht erforderlich machte, im Damensattel zu reiten; aus diesem Grund konnte sie ein weitgehend normales Kleid tragen: ein Leibchen, das ihre schlanke Taille vorteilhaft betonte, die so gründlich mit den Fitneßgeräten der Akademie in Form gehalten wurde, daß es aussah, als wäre sie an einer Drehbank aus Walnußholz gedrechselt worden. Darüber hinaus verhinderten ihre Röcke, Ärmel, Kragen und Hut, daß die halbstarken Grobiane der Leasing-Parzellen ihre Körpersphäre mit den Augen verletzen konnten, und damit sich ihr eindrucksvolles Gesicht nicht als zu große Versuchung erwies, trug sie außerdem einen Schleier.

 Bei dem Schleier handelte es sich um ein Feld mikroskopischer, schirmähnlicher Aerostats, die darauf programmiert waren, wenige Zentimeter vor Nells Gesicht in Schildformation zu fliegen. Die Schirme wiesen alle von ihr weg. Normalerweise waren sie aufgerollt, so daß man sie kaum sehen konnte; sie wirkten wie ein subtiler Schatten vor dem Gesicht, doch von der Seite gesehen, bewirkten sie ein schwaches Flimmern der Luft. Auf einen Befehl von Nell hin öffneten sie sich teilweise. Waren sie zur Gänze geöffnet, berührten sie einander fast. Die nach außen gekehrten Oberflächen waren verspiegelt, die inneren mattschwarz, so daß Nell wie durch ein Rauchglas hinausschauen konnte. Aber andere sahen nur den schimmernden Schleier. Man konnte die Schirme programmieren, daß sie in unterschiedlicher Weise schwebten – aber stets dieselbe gemeinsame Form beibehielten, wie eine Fechtmaske oder ein wallender Seidenschleier, ganz nach der jeweiligen Mode.

 Der Schleier schützte Nell vor unwillkommener Musterung. Viele Karrierefrauen aus New Atlantis benutzten solche Schleier, um auf ihre Weise Kontakt mit der Welt zu halten und zu gewährleisten, daß man sie nach ihren Fähigkeiten und nicht nach ihrem Aussehen beurteilte. Darüber hinaus dienten sie als Schutz vor gefährlicher Sonneneinstrahlung und fingen viele verderbliche Nanositen ab, die andernfalls in Nase und Mund eindringen konnten.

 An diesem Morgen interessierte Constable Moore besonders letztere Funktion. »In letzter Zeit ist es ziemlich schlimm«, sagte er. »Die Kampfhandlungen nehmen an Heftigkeit zu.« Das hatte Nell bereits aus gewissen Eigentümlichkeiten im Verhalten des Constable geschlossen: Er blieb bis spät in die Nacht hinein auf und verfolgte komplizierte Vorgänge auf seinem mediatronischen Fußboden, und sie vermutete, daß es etwas mit Frontverläufen oder gar mit einem Krieg zu tun hatte.

 Als sie mit ihrem Chevalin durch Dovetail ritt, kam sie zu einer Anhöhe, die an klaren Tagen einen wunderbaren Ausblick über die Leasing-Parzellen, Pudong und Shanghai bot. Aber die Luftfeuchtigkeit war zu Wolkenbänken geronnen, die etwa dreihundert Meter tiefer eine undurchdringliche Schicht bildeten, so daß dieses Land auf der Hochebene von New Chusan eine Insel zu sein schien, das einzige Land auf der Welt, abgesehen von dem schneegekrönten Gipfel der Nippon-Klave ein paar Meilen entfernt an der Küste.

 Sie passierte das Haupttor und ritt bergab. Sie näherte sich der Wolkenschicht, erreichte sie aber nie ganz; je tiefer sie kam, desto diffuser wurde das Licht, und nach ein paar Minuten konnte sie die geräumige Siedlung Dovetail nicht mehr sehen, wenn sie sich umdrehte, ebensowenig die Türme von St. Markus und Source Victoria darüber. Ein paar Minuten später wurde der Nebel so dicht, daß sie nur noch ein paar Meter weit sehen konnte, und sie roch den elementaren Duft des Meeres. Sie passierte die Stätte, wo sich einst die Sendero-Klave befunden hatte. Die Senderistas waren von den Protokollwahrern blutig bekämpft worden, als herauskam, daß sie mit den Rebellen von New Taiping gemeinsame Sache machten, einem fanatischen Kult, der sowohl gegen die Fäuste wie auch gegen die Küstenrepublik vorging. Das Grundstück war seitdem in den Besitz der Dong übergegangen, des Stamms einer ethnischen Minderheit aus dem Südwesten Chinas, die der Bürgerkrieg aus ihrer Heimat vertrieben hatte. Sie hatten die hohe Mauer abgerissen und eine ihrer typischen vielgeschossigen Pagoden errichtet.

 Davon abgesehen hatten sich die LPs kaum verändert. Die Betreiber der großen Wandmediatrone, die Nell bei ihrem ersten Ausflug in die Leasing-Parzellen so sehr erschreckt hatten, hatten die Helligkeit so weit wie möglich aufgedreht, um den Nebel zu kompensieren.

 Unten an der Küste, nicht weit vom Aerodrom entfernt, hatten die Compiler von New Chusan als barmherzige Geste dem Vatikan etwas Platz eingeräumt. In den Anfangsjahren bestand er aus nicht mehr als einer zweistöckigen Mission für Thetes, die ihrem Lebensstil bis ans logische Ende gefolgt und heimatlos oder süchtig waren, von Gläubigern gehetzt wurden oder sich auf der Flucht vor dem Gesetz oder gewalttätigen Mitgliedern ihrer eigenen Familien befanden.

 In letzter Zeit spielten diese Funktionen jedoch nur noch eine untergeordnete Rolle, und der Vatikan hatte das Fundament des Gebäudes so programmiert, daß noch viele weitere Stockwerke entstanden. Der Vatikan hatte eine große Zahl ernster ethischer Vorbehalte gegen die Nanotechnologie, aber schließlich hatte man sich darauf geeinigt, daß sie okay war, wenn nicht mit der DNS herumgespielt oder direkte Schnittstellen mit dem menschlichen Gehirn geschaffen wurden. Es gab keine Einwände dagegen, daß mit Hilfe der Nanotechnologie Gebäude herausgepreßt wurden, und das war ein Glück, denn Vatikan/Shanghai mußte jedes Jahr zwei neue Geschosse an das Free Phthisis Sanatorium anbauen. Inzwischen ragte es hoch über die anderen Gebäude am Ufer hinaus.

 Wie bei allen herausgepreßten Gebäuden, war auch bei diesem die Architektur höchst einfallslos; jedes Stockwerk sah gleich aus. Die Wände bestanden aus einem unauffälligen beigen Material, aus dem viele Gebäude in den LPs konstruiert worden waren - unglücklicherweise, zog es doch die ascheförmigen Kadaver toter Milben fast magnetisch an. Das Free Phthisis Sanatorium war, wie alle anderen Bauwerke aus demselben Material im Lauf der Jahre schwarz geworden, allerdings nicht gleichförmig, sondern mit vertikalen Regenspuren. Ein beliebter Scherz war, daß das Sanatorium außen genauso aussah wie die Lungen seiner Insassen. Die Fäuste der Rechtschaffenen Harmonie hatten sich jedoch größte Mühe gegeben, die Fassade zu verschönern, indem sie im Schutz der Nacht rote Plakate daran klebten.

 Harv lag in der obersten einer dreistöckigen Pritsche im zwanzigsten Stock, wo er sich mit einem Dutzend anderer Patienten, die an chronischem Asthma litten, ein kleines Zimmer und einen Vorrat gereinigter Luft teilte. Sein Gesicht war unter einer Phantaskopbrille verborgen, die Lippen schloß er um ein dickes Rohr, das zu einem Inhalator an der Wand führte. Dampfförmige Medikamente direkt aus dem MaterieCompiler wurden durch diese Röhre in seine Lungen befördert, wo sie verhinderten, daß sich seine Bronchien krampfartig schlossen.

 Nell zögerte einen Augenblick, bevor sie ihn aus seinem Raktiven riß. In manchen Wochen sah er besser aus als in anderen; in dieser sah er gar nicht gut aus. Sein Körper war aufgedunsen, sein Gesicht rund und feist, die Finger zu wäßrigen Zylindern geschwollen; sie hatten ihm eine schwere Anabolikabehandlung gegeben. Aber sie hätte auch gewußt, daß er eine schlimme Woche hinter sich hatte, weil Harv sich normalerweise nicht mit Immersionsraktiven abgab. Lieber mochte er diejenigen, die man auf einem Blatt SmartPapier auf den Schoß legen konnte. Nell versuchte, Harv jeden Tag einen Brief zu schreiben, den sie in einfachen Mediaglyphen verfaßte, und eine Zeitlanghatte er versucht, ebenso zu antworten. Letztes Jahr hatte er es aufgegeben, aber sie schrieb ihm nach wie vor gewissenhaft.

 »Nell!« sagte er, als er die Brille von den Augen genommen hatte. »Entschuldige, ich habe ein paar reiche Vickys gejagt.«

 »Tatsächlich?«

 »Ja. Besser gesagt, Burly Scudd hat sie gejagt. In dem Raktiven. Weißt du, Burlys Schlampe wird schwanger und muß sich eine Freiheitsmaschine kaufen, um das Kind loszuwerden, und darum nimmt sie eine Stelle als Mädchen für alles bei ein paar hochnäsigen Vickys an und läßt ihre schicken alten Sachen mitgehen, weil sie denkt, daß sie so schneller an das Geld rankommt. Die Schlampe flieht, und sie jagen sie mit ihren Chevs, und dann kommt Burly Scudd mit seinem Riesentruck und dreht den Spieß um und jagt sie. Wenn man es richtig macht, kann man die Vickys in eine große Jauchegrubefallen lassen! Echt toll! Solltest es auch mal versuchen«, sagte Harv, dann griff er erschöpft nach seinem Sauerstoffschlauch und sog eine Weile daran.

 »Klingt spannend«, sagte Nell.

 Harv, der vorübergehend an dem Sauerstoffschlauch würgte, sah ihr ins Gesicht und schien nicht überzeugt zu sein. »Entschuldige«, stieß er zwischen Atemzügen hervor, »hab ganz vergessen, daß dir nichts an meiner Art von Raktiven liegt. Gibt es in deiner Fibel keinen Burly Scudd?«

 Nell zwang sich, über den Scherz zu lachen, den Harv jede Woche machte. Sie gab ihm den Korb mit frischem Obst und Keksen, den sie von Dovetail mitgebracht hatte, blieb eine Stunde bei ihm sitzen und unterhielt sich mit ihm über alles, worüber er sich gern unterhielt, bis sie feststellte, daß sein Blick immer wieder zu der Brille abschweifte. Dann verabschiedete sie sich bis zur nächsten Woche und gab ihm einen Abschiedskuß.

 Sie schaltete den Schleier auf höchste Undurchlässigkeit und ging zur Tür. Harv ergriff impulsiv seinen Sauerstoffschlauch und sog ein paarmal heftig daran, dann rief er ihren Namen, als sie gerade hinausgehen wollte.

 »Ja?« sagte sie und drehte sich zu ihm um.

 »Nell, ich wollte dir sagen, wie gut du aussiehst«, sagte er, »wie die vornehmste Vicky-Lady in ganz Atlantis. Ich kann nicht glauben, daß du dieselbe Nell bist, der ich Geschenke mit in unsere alte Wohnung gebracht habe – erinnerst du dich noch an die Zeit? Ich weiß, seit diesem Morgen in Dovetail sind wir beide getrennte Wege gegangen, und ich weiß, es hat 'ne Menge mit dieser Fibel zu tun. Ich wollte dich nur wissen lassen, Schwesterherz, auch wenn ich manchmal böse Sachen über die Vickys sage, daß ich stolz auf dich bin, und ich hoffe, wenn du deine Fibel liest – die so voller Sachen steckt, die ich niemals begreifen oder auch nur lesen könnte –, denkst du an deinen Bruder Harv, der sie vor Jahren auf der Straße hat liegen sehn und dann beschlossen hat, sie seiner kleinen Schwester mitzubringen. Wirst du daran denken, Nell?« Danach steckte er sich den Sauerstoffschlauch wieder in den Mund, und seine Rippen hoben sich.

 »Natürlich denke ich daran, Harv«, sagte Nell, der Tränen in die Augen traten, und stolperte wieder durch das Zimmer, bis sie Harvs aufgedunsenen Körper in ihre kräftigen Arme nehmen konnte. Der Schleier wogte wie Wasser, das man Harv ins Gesicht geschüttet hatte, und alle kleinen Schirme wichen aus, als sie ihr Gesicht über seines senkte und ihm einen Kuß auf die Wange drückte.

 Der Schleier zog sich wieder zusammen, als Harv auf die Schaumstoffmatratze zurücksank – wie die Matratzen, die sie vor langer Zeit mit dem MC gemacht hatte, als er ihr gezeigt hatte, wie es ging –, dann drehte sie sich um und lief schluchzend aus dem Zimmer.

 Hackworth wird von dem großen Napier auf den neuesten Stand gebracht.

 »Hatten Sie schon Gelegenheit, mit Ihrer Familie zu sprechen?« fragte Oberst Napier, der aus einer mediatronischen Tischplatte in seinem Büro in Atlantis/Shanghai sprach. Hackworth saß in einem Pub in Atlantis/Vancouver.

 Jetzt, in der fortgeschrittenen Lebensmitte, sah Napier gut aus -imposanter. Er hatte an seiner Körperhaltung gearbeitet. Hackworth war vorübergehend beeindruckt gewesen, als Napiers Bild auf dem Mediatron Gestalt angenommen hatte, dann dachte er an sein eigenes Ebenbild im Spiegel. Als er sich gewaschen und den Bart gestutzt hatte, den er behalten wollte, war ihm klargeworden, daß er ebenfalls eine neue Haltung besaß. Auch wenn er nicht die geringste Ahnung hatte, wie er dazu gekommen war.

 »Ich dachte mir, ich sollte zuerst herausfinden, was überhaupt passiert ist. Außerdem –« Er verstummte eine Zeitlang. Es machte ihm Mühe, seinen Gesprächsrhythmus wiederzufinden.

 »Ja?« sagte Napier, deutlich um Geduld bemüht.

 »Ich habe nur heute morgen mit Fiona gesprochen.«

 »Als Sie die Tunnel verlassen hatten?«

 »Nein. Vorher. Bevor ich - aufgewacht bin, oder was auch immer.«

 Napier schien ein wenig betroffen zu sein, ließ nur kurz die Kiefermuskeln spielen, griff nach seinem Tee und sah unnötigerweise zum Fenster hinaus, um die Aussicht zu würdigen, die sich ihm von seinem Schreibtisch in New Chusan bieten mochte. Hackworth begnügte sich auf der anderen Seite des Pazifik damit, in die tintenschwarze Tiefe einer Pint Stout zu schauen.

 Ein Traumbild stieg in Hackworths Geist empor wie ein Stück Treibgut, das nach einem Schiffsunglück an die Oberfläche kommt und dabei unerbittlich tonnenweise grünen Schlick verdrängt. Er sah, wie ein glänzendes blaues Projektil, das eine dicke Kordel hinter sich herzog, in die beige behandschuhten Hände des Doktors geschossen wurde, und beobachtete, wie es erblühte und zu einem Baby wurde.

 »Warum habe ich daran gedacht?« sagte er.

 Napier schien die Bemerkung zu verwirren. »Fiona und Gwendolyn befinden sich jetzt in Atlantis/Seattle - mit der U-Bahn eine halbe Stunde von ihrem Aufenthaltsort entfernt«, sagte er.

 »Natürlich! Sie - wir - leben jetzt in Seattle. Das wußte ich.« Er erinnerte sich, wie Fiona im Krater eines schneebedeckten Vulkans herumkletterte.

 »Wenn Sie den Eindruck haben, Sie hätten in letzter Zeit Kontakt mit ihr gehabt - was, wie ich fürchte, nicht gut möglich ist -, dann muß es über die Fibel geschehen sein. Wir sind nicht imstande, die Signale zu entschlüsseln, die die Höhle der Trommler verlassen, aber eine Verkehrsanalyse ergab, daß Sie in den letzten zehn Jahren eine Menge ragiert haben.«

 »Zehn Jahre?«

 »Ja. Aber das müssen Sie doch anhand bestimmter Anzeichen vermutet haben.«

 »Es kommt mir wie zehn Jahre vor. Ich spüre, daß mir die Erfahrungen von zehn Jahren zuteil geworden sind. Aber die Inge-nieurs-Hirnhälfte hat Probleme, das zu verarbeiten.«

 »Wir können uns auch nicht erklären, warum Dr. X entschieden hat, daß Sie Ihre Haftstrafe bei den Trommlern verbringen müssen«, sagte Napier. »Man sollte meinen, daß Ihre Ingenieurs-Hirn-hälfte, wie Sie sich ausdrücken, für ihn Ihre wertvollste Eigenschaft sein sollte – Sie wissen, daß sie im Himmlischen Königreich nach wie vor schrecklich knapp an Ingenieuren sind.«

 »Ich habe an etwas gearbeitet«, sagte Hackworth. Bilder eines nanotechnologischen Systems, etwas bewundernswert Kompaktes und Elegantes, leuchteten vor seinem geistigen Auge auf. Es schien eine erstklassige Arbeit zu sein, wie er sie nur zustande brachte, wenn er sich lange Zeit ganz angestrengt konzentrierte. Wie zum Beispiel als Gefangener.

 »An was genau?« fragte Napier, der sich auf einmal ziemlich nervös anhörte.

 »Kann mich nicht erinnern«, sagte Hackworth schließlich und schüttelte hilflos den Kopf. Die detaillierten Bilder von Atomen und Bindungen waren vor seinem geistigen Auge einer prallen braunen Samenkapsel gewichen, die im Raum schwebte wie etwas auf einem Bild von Magritte. Eine dralle, zweigeteilte Rundung an einem Ende, wie Pobacken, das andere Ende spitz zulaufend wie eine Brustwarze.

 »Was, zum Teufel, ist passiert?«

 »Bevor Sie Shanghai verlassen haben, hat Dr. X Sie an einen MaterieCompiler angeschlossen, oder nicht?«

 »Ja.«

 »Hat er Ihnen gesagt, was er in Ihr System eingefügt hat?«

 »Ich denke, es waren Hämoküle einer bestimmten Art.«

 »Wir haben Blutproben genommen, bevor Sie Shanghai verlassen haben.«

 »Tatsächlich?«

 »Wir verfügen über Mittel und Wege«, sagte Oberst Napier. »Außerdem haben wir eine Ihrer Freundinnen aus der Höhle gründlich untersucht und mehrere Millionen Nanositen in ihrem Gehirn gefunden.«

 »Mehrere Millionen?«

 »Außerordentlich kleine«, sagte Napier beruhigend. »Sie werden selbstverständlich durch das Blut übertragen - die Hämoküle werden vom Blutkreislauf transportiert, bis sie Kapillaren im Gehirn passieren, und dann durchbrechen sie die Blut/Gewebe-Barriere und heften sich an die nächstbesten Neuriten. Sie können Aktivitäten in den Neuriten überwachen oder auslösen. Diese 'siten kommunizieren alle durch sichtbares Licht miteinander.«

 »Wenn ich alleine war, haben meine 'siten einfach mit sich selbst gesprochen«, sagte Hackworth, »aber wenn ich in unmittelbare Nähe von anderen Leuten mit diesen Dingern im Gehirn kam -«

 »Es spielte keine Rolle, in welchem Gehirn sich die 'siten befanden. Sie redeten alle gleichwertig miteinander und bildeten eine Art Netz. Pferchen Sie ein paar Trommler in einem dunklen Raum zusammen, und sie werden zu einer Gestaltgesellschaft.«

 »Aber die Schnittstelle zwischen diesen Nanositen und dem Gehirn selbst –«

 »Ja, ich gebe zu, daß ein paar Millionen dieser Dinger, die auf wahllos ausgesuchten Neuronen huckepack reiten, nur eine kümmerliche Schnittstelle für etwas so Kompliziertes wie das menschliche Gehirn sind«, sagte Napier. »Wir behaupten auch nicht, daß Sie und diese anderen Leute ein Gehirn geteilt haben.«

 »Und was genau habe ich mit ihnen geteilt?« sagte Hackworth. »Essen. Luft. Kameradschaft. Körperflüssigkeiten. Möglicherweise Emotionen oder allgemeine emotionale Zustände. Wahrscheinlich noch mehr.«

 »Und mehr habe ich in zehn Jahren nicht getan?« »Sie haben eine Menge getan«, sagte Napier, »aber Sie haben es in einer Art von unterbewußtem, traumähnlichem Zustand getan. Wie ein Schlafwandler. Als wir das herausgefunden hatten – nach der Biopsie an Ihrer Troglodytengenossin –, wurde uns klar, daß Sie in gewissem Sinne nicht mehr aus freiem Willen handelten, daher haben wir einen Jäger/Killer entwickelt, der die Nanositen in ihrem Gehirn suchen und zerstören sollte. Wir haben ihn im schlafenden Zustand in das System der Trommlerin injiziert und sie danach zur Kolonie zurückgebracht. Als Sie Geschlechtsverkehr mit ihr hatten - nun, den Rest können Sie sich selbst zusammenreimen.«

 »Sie haben mir Informationen gegeben, Oberst Napier, und ich bin Ihnen dankbar, aber nun bin ich noch verwirrter als vorher. Was, meinen Sie, wollte das Himmlische Königreich mit mir anfangen?«

 »Hat Dr. X Sie um etwas gebeten?« »Ich sollte den Alchimisten suchen.«

 Oberst Napier sah erstaunt drein. »Darum hat er Sie vor zehn Jahren gebeten?«

 »Ja. Mit genau diesen Worten.«

 »Das ist einzigartig«, sagte Napier, nachdem er sich in aller Ausführlichkeit den Schnurrbart gezwirbelt hatte. »Wir kennen diese schemenhafte Gestalt erst seit rund fünf Jahren und wissen nichts über ihn – davon abgesehen, daß er als Artifex ein wahrer Zauberer ist und mit Dr. X im Bunde steht.« »Gibt es noch weitere Informationen –«

 »Keine, die ich Ihnen enthüllen dürfte«, sagte Napier brüsk, da er möglicherweise schon zuviel preisgegeben hatte. »Aber lassen Sie uns wissen, wenn Sie ihn finden. Ähem, Hackworth, es gibt keine taktvolle Möglichkeit, dieses Thema anzusprechen. Ist Ihnen bekannt, daß Ihre Frau sich von Ihnen scheiden ließ?«

 »O ja«, sagte Hackworth ruhig. »Ich schätze, das habe ich gewußt.« Aber bis jetzt hatte er sich keine Gedanken darüber gemacht.

 »Sie war bemerkenswert verständnisvoll, was Ihre lange Abwesenheit betraf«, sagte Napier, »aber irgendwann wurde deutlich, daß Sie wie alle Trommler hemmungsloser Promiskuität gefrönt haben.«

 »Woher wußte sie das?«

 »Wir haben es ihr gesagt.«

 »Pardon?«

 »Wir haben eingangs schon erwähnt, daß wir manches in Ihrem Blut gefunden haben. Diese Hämoküle wurden speziell geschaffen, um durch den Austausch von Körperflüssigkeiten übertragen zu werden.«

 »Woher wissen Sie das?«

 Napier schien zum erstenmal die Geduld zu verlieren. »Um Gottes willen, Mann, wir wissen, was wir tun. Diese Teilchen hatten zweierlei Funktionen: sich durch den Austausch von Körperflüssigkeiten auszubreiten und in Wechselwirkung miteinander zu treten. Als uns das klargeworden war, blieb uns moralisch gesehen keine andere Wahl, als Ihre Frau zu informieren.«

 »Selbstverständlich. Das war ganz richtig. Ich bin Ihnen sogar dankbar dafür«, sagte Hackworth. »Und Gwens Gefühle sind nicht schwer zu verstehen, wenn man bedenkt, daß ich Körperflüssigkeit mit Tausenden von Trommlern ausgetauscht habe.«

 »Sie sollten sich keine Vorwürfe machen«, sagte Napier. »Wir haben Kundschafter da runtergeschickt.«

 »Wirklich?«

 »Ja. Den Trommlern macht das nichts aus. Die Kundschafter berichteten, daß die Trommler sich benehmen wie Menschen im Traum. ›Unzulänglich ausgeprägte Abgrenzung des Ego‹, lautete der Ausdruck, wenn ich mich recht entsinne. Wie auch immer, Ihr Verhalten da unten war nicht zwangsläufig eine moralische Verfehlung – Sie waren nicht bei Sinnen.«

 »Sie haben gesagt, daß die Partikel in Wechselwirkung miteinander stehen?«

 »Jedes ist ein Behältnis für einen Stabprozessor und etwas Speicher«, sagte Napier. »Wenn ein Partikel entweder in vivo oder in vitro auf ein anderes trifft, docken sie an und scheinen einen Augenblick Daten auszutauschen. In der überwiegenden Anzahl aller Fälle trennen sie sich wieder und gehen ihrer Wege. Manchmal bleiben sie eine Weile aneinander gekoppelt, dann findet ein Rechenvorgang statt – das wissen wir, weil der Stabprozessor Wärme abgibt. Dann lösen sie sich wieder voneinander. Manchmal gehen beide Teilchen getrennte Wege, manchmal stirbt eines davon ab. Aber eines zieht auf jeden Fall weiter.«

 Die Bedeutung des letzten Satzes entging Hackworth nicht. »Machen die Trommler nur Sex untereinander, oder –«

 »Das war auch unsere erste Frage«, sagte Napier. »Die Antwort lautet nein. Sie machen Sex mit vielen, vielen Leuten. In Vancouver betreiben sie sogar Bordelle. Vor einigen Jahren bekamen sie Ärger mit den etablierten Bordellen, weil sie so gut wie nichts für ihre Dienste verlangten. Sie hoben die Preise aus rein diplomatischen Erwägungen an. Aber sie wollen das Geld nicht – was, um alles auf der Welt, sollten sie damit anfangen?«

 Aus der Fibel: ein Besuch in Schloß Turing;

 eine letzte Plauderei mit Miss Matheson;

 Überlegung, Nells Schicksal betreffend;

 Abschied; Unterhaltung mit einem ergrauten Hopliten;

 Nell zieht aus, ihr Glück zu suchen.

 Das neue Reich, das Prinzessin Nell betreten hatte, war bei weitem das größte und komplexeste Feenkönigreich in der Fibel. Als sie zur ersten Panoramaabbildung zurückblätterte, zählte sie sieben große Schlösser auf Berggipfeln, und sie wußte genau, daß sie alle sieben besuchen und in jedem etwas Schwieriges bewerkstelligen mußte, um die elf Schlüssel wiederzubekommen, die ihr gestohlen worden waren sowie den einen, der noch fehlte.

 Sie machte sich Tee und Sandwiches und trug alles in einem Korb auf die Wiese, wo sie gerne zwischen den Wildblumen saß und las. Das Haus von Constable Moore war ohne den Constable ein Ort der Melancholie, und sie hatte ihn seit einigen Wochen nicht mehr gesehen. In den letzten zwei Jahren war er immer häufiger aus beruflichen Gründen abkommandiert worden und verschwand (vermutete sie) erst tage-, dann wochenlang im Inneren von China; zurück kam er stets erschöpft und deprimiert und suchte Trost im Whiskey, den er in erstaunlich bescheidenen Mengen, aber mit wilder Konzentration zu sich nahm, und im mitternächtlichen Du-delsackspiel, mit dem er jedermann in Dovetail aufweckte, und sogar ein paar sensible Schläfer in der Klave New Atlantis.

 Während ihrer Reise vom Lager der Mäusearmee zum ersten der Schlösser mußte Nell alles Geschick aufbieten, was sie im Lauf der jahrelangen Reise durch das Land Jenseits gelernt hatte: Sie kämpfte mit einem Berglöwen, wich einem Bären aus, überquerte Bäche, entfachte Lagerfeuer, baute Unterkünfte. Bis es Nell gelungen war, Prinzessin Nell zu dem uralten und moosbewachsenen Portal des ersten Schlosses zu bringen, schien die Sonne horizontal über die Wiese, und es wurde ein wenig kühl. Nell wickelte sich in einen Thermoschal und stellte den Thermostat auf etwas weniger als gemütlich warm ein; sie hatte festgestellt, daß ihr Geist träge wurde, wenn sie es sich allzu bequem machte. Sie hatte heißen Tee mit Milch in einer Thermoskanne dabei, und die Sandwiches würden eine Weile reichen.

 Der höchste aller Türme des Schlosses wurde von einer großen Windmühle mit vier Flügeln beherrscht, die sich unablässig drehten, obwohl man mehrere hundert Meter tiefer, bei Nell, nur eine schwache Brise spüren konnte.

 In das Portal eingelassen war eine kleine Tür, und an dieser Tür befand sich eine kleine Klappe. Unter der Klappe hing ein großer Klopfer aus Bronze in Form des Buchstabens T, dessen Form freilich kaum mehr zu erkennen war, so sehr hatten ihn Moos und Flechten verkrustet. Prinzessin Nell gelang es nur unter großer Anstrengung, den Klopfer zu betätigen, und angesichts seines vernachlässigten Aussehens rechnete sie nicht mit einer Antwort; aber der erste Schlag war kaum erklungen, da wurde die Klappe geöffnet, und sie sah sich einem Helm gegenüber. Denn der Torwächter auf der anderen Seite trug von Kopf bis Fuß eine rostige, moosbewachsene Rüstung. Der Torwächter sagte nichts, sondern starrte Prinzessin Nell nur an; das jedenfalls vermutete sie, da sie sein Gesicht durch die schmalen Schlitze des Helmvisiers hindurch nicht sehen konnte.

 »Guten Tag«, sagte Prinzessin Nell. »Ich bitte um Verzeihung, aber ich bin als Reisende in dieser Gegend unterwegs und habe mich gefragt, ob Sie vielleicht so nett wären und mir eine Unterkunft für die Nacht überlassen könnten.«

 Der Torwächter schlug ohne ein Wort die Klappe zu. Nell konnte das Quietschen und Scheppern seiner Rüstung hören, als er sich langsam entfernte.

 Ein paar Minuten später hörte sie ihn zurückkommen, aber nun hatte sich das Geräusch verdoppelt. Die rostigen Schlösser der Judastür rumpelten und quietschten. Die Tür schwang auf, und Prinzessin Nell trat zurück, als abblätternder Rost, Fragmente von Flechten und Moosstücke ringsum herabregneten. Nun standen zwei Männer in Rüstungen vor ihr und winkten sie näher.

 Nell trat durch die Tür auf die dunklen Straßen des Schlosses. Die Tür fiel hinter ihr ins Schloß. Ein Schraubstock aus Eisen legte sich um beide Oberarme von Prinzessin Nell; die Männer hatten sie mit ihren Handschuhen gepackt. Sie hoben sie hoch und trugen sie mehrere Minuten lang durch Straßen, Treppen und Flure des Schlosses. Nirgends war eine Menschenseele zu sehen. Nicht einmal eine Maus oder Ratte ließ sich blicken. Kein Rauch stieg von den Kaminen auf, kein Licht leuchtete hinter den Fenstern, und in den langen Fluren, welche zum Thronsaal führten, hingen die Fackeln kalt und rußgeschwärzt in ihren Halterungen. Von Zeit zu Zeit sah Prinzessin Nell einen weiteren Soldaten in Rüstung strammstehen, aber da sich keiner bewegte, konnte sie nicht sagen, ob es sich um richtige Männer, oder nur um Rüstungen handelte.

 Nirgendwo sah sie die üblichen Hinweise auf Handel oder menschliche Aktivitäten: Pferdeäpfel, Orangenschalen, bellende Hunde, Wasser in Rinnsteinen. Leicht erschrocken sah sie jedoch eine ungewöhnlich große Anzahl Ketten. Die Ketten waren ausnahmslos von identischer, etwas eigentümlicher Machart und allgegenwärtig: Sie lagen auf der Straße, zu Haufen aufgetürmt, quollen aus Metallkörben, baumelten von Dächern oder hingen gespannt zwischen Türmen.

 Durch das Scheppern und Quietschen der Männer, die sie trugen, konnte sie kaum etwas anderes hören; aber als sie höher und tiefer in das Schloß vorstießen, bemerkte sie ganz allmählich ein tiefes, knirschendes und mahlendes Geräusch, das durch jeden einzelnen Quaderstein drang. Das Geräusch erreichte seinen Höhepunkt, als sie durch den letzten langen Flur schritten, und wurde beinahe ohrenbetäubend, als sie schließlich das Gewölbe des Thronsaals mitten im Herzen des Schlosses erreichten.

 Es war dunkel und kalt in dem Raum, obschon ein wenig Helligkeit durch Lichtgaden hoch droben an der Gewölbedecke einfiel. Männer in Rüstungen standen mucksmäuschenstill an den Wänden entlang. In der Mitte des Saals saß auf einem doppelt mannshohen Thron ein Mann, ein Riese in einer Rüstung, die wie eine Lupe glänzte. Unter ihm stand ein Mann in Rüstung, der einen Lappen und einen Reisigbesen hielt und emsig damit beschäftigt war, eine der Beinschienen seines Herrn zu polieren.

 »Willkommen in Schloß Turing«, sagte der Schloßherr mit metallischer Stimme.

 Mittlerweile hatten sich Prinzessin Nells Augen an das Halbdunkel angepaßt, und sie konnte noch etwas hinter dem Thron erkennen: einen gewaltigen Schaft, so dick wie der Hauptmast eines Kutters, aus dem Stamm eines großen Baumes hergestellt und mit Messingplatten und Bändern verstärkt. Der Schaft drehte sich unaufhörlich, und Prinzessin Nell kombinierte, daß er die Energie der riesigen Windmühle über ihnen umsetzen mußte. Riesige Zahnräder, schwarz und klebrig von Schmieröl, waren mit dem Schaft verbunden und übersetzten die Energie auf andere, kleine Gestänge, die sich horizontal in alle Richtungen erstreckten und in Löchern in den Wänden verschwanden. Das Drehen und Knirschen dieser Schäfte und Zahnräder erzeugte das allgegenwärtige Geräusch, das ihr schon vorher aufgefallen war.

 Ein horizontaler Schaft verlief etwa in Brusthöhe eines ausgewachsenen Mannes an jeder Wand des Thronsaals entlang. Dieser Schaft führte in kurzen, regelmäßigen Intervallen durch Getriebekästen. Aus jedem Getriebekasten ragte, direkt aus der Wand, rechtwinklig ein gedrungener, quadratischer Schaft heraus. Die Positionen dieser Getriebekästen stimmten mit denen der Soldaten überein.

 Der Soldat, der die Rüstung des Schloßherrn polierte, arbeitete sich zu einem der dornenbewehrten Knieschützer seines Meisters vor, und dabei drehte er Prinzessin Nell den Rücken zu. Sie sah zu ihrem großen Erstaunen ein großes, quadratisches Loch mitten in seinem Rücken.

 Nell ahnte, daß es sich bei den Namen Schloß Turing um einen Hinweis handelte; sie hatte an Miss Mathesons Akademie ein wenig über Turing gelernt. Er hatte etwas mit Computern zu tun. Sie hätte die Seiten des Lexikons aufschlagen und nachsehen können, hatte aber inzwischen gelernt, die Fibel ihre eigene Geschichte erzählen zu lassen. Eindeutig handelte es sich bei den Soldaten nicht um Männer in Rüstungen, sondern um Aufziehpuppen, und dasselbe galt wahrscheinlich für den Herzog von Turing selbst.

 Nach einer kurzen und nicht eben interessanten Unterhaltung, bei der Prinzessin Nell vergeblich herauszufinden versuchte, ob der Herzog ein Mensch war oder nicht, verkündete er emotionslos, daß er sie für alle Zeiten in den Kerker werfen lassen würde.

 So etwas überraschte oder beunruhigte Nell nicht mehr, denn es hatte sich schon hunderte Male so zugetragen, seit sie die Fibel besaß. Außerdem hatte sie von dem Tage an, als Harv ihr das Buch geschenkt hatte, genau gewußt, wie die Geschichte ausgehen würde. Sie war nur voller Windungen und Krümmungen; je eingehender man las, desto mehr Verwicklungen ergaben sich.

 Einer der Soldaten löste sich von dem Getriebekasten an der Wand, stapfte in eine Ecke und hob einen Metallkorb mit einer der eigentümlichen Ketten auf, die Prinzessin Nell überall gesehen hatte. Er trug den Eimer zum Thron, fischte darin herum, bis er das Ende der Kette gefunden hatte, und führte es in ein Loch an der Seite des Throns ein. Derweil hatte sich ein zweiter Soldat ebenfalls von der Wand gelöst und an der gegenüberliegenden Seite des Throns Stellung bezogen. Dieser Soldat klappte sein Visier hoch und gab den Blick auf einen Mechanismus an der Stelle frei, wo sein Kopf hätte sein sollen.

 Ein gewaltiges Scheppern ertönte in dem Thron. Der zweite Soldat ergriff das Ende der Kette, als sie auf seiner Seite herauskam, und schob sie in die Öffnung seines Visiers. Einen Augenblick später kam sie zu einer Klappe an seiner Brust wieder heraus. Auf diese Weise wurde die Kette in voller Länge, alles in allem etwa acht bis neun Meter, langsam und lautstark aus dem Eimer genommen, durch den lärmenden Mechanismus im Inneren des Throns gezogen, den Hals des zweiten Soldaten hinunter, zur Klappe an seiner Brust wieder heraus und von da langsam auf den Boden, wo sie allmählich einen öligen Wulst bildete. Der ganze Vorgang dauerte wesentlich länger, als Prinzessin Nell zunächst angenommen hatte, da die Kette ab und zu die Richtung änderte; wenn der Korb fast leer war, kam es mehr als einmal vor, daß die Kette wieder hineingekippt wurde, bis er wieder fast voll war. Im großen und ganzen aber wurde sie mehr vorwärts als rückwärts gezogen, und schließlich glitt das letzte Glied aus dem Korb und verschwand in dem Thron. Sekunden später verstummte der Lärm im Thron; jetzt konnte Nell nur noch ein deutlich leiseres Klappern von dem zweiten Soldaten hören. Schließlich verstummte auch das, und die Kette fiel aus seiner Brust. Der Soldat hob sie mit den Armen auf und verstaute sie in einem leeren Korb, der praktischerweise in der Nähe stand. Dann kam er auf Nell zu, bückte sich an der Taille und drückte ihr seine harte, kalte Schulter auf unangenehme Weise in den Magen und hob sie vom Boden hoch wie einen Sack voll Getreide. Er trug sie mehrere Minuten durch das Schloß, die meiste Zeit endlose Treppen hinab, und brachte sie schließlich in ein sehr tiefes, dunkles und kaltes Verlies, wo er sie in einer kleinen und stockfinsteren Zelle einsperrte.

 Nell sagte: »Prinzessin Nell benutzte einen der Zaubersprüche, die Purpur ihr beigebracht hatte, um Licht zu machen.«

 Prinzessin Nell konnte sehen, daß der Raum etwa zwei mal drei Schritte maß; eine Bank aus Stein an einer Wand diente als Bett, ein Loch im Boden als Toilette. Ein winziges, vergittertes Fenster an der Rückwand führte zu einem Luftschacht. Dieser Schacht war offenbar recht tief und schmal, und sie schien sich ziemlich an seinem unteren Ende zu befinden, da überhaupt kein Licht nach unten drang. Der Soldat verließ die Zelle und zog die Tür hinter sich zu; dabei sah Nell, daß das Türschloß außergewöhnlich groß war, etwa die Abmessung eines an der Tür verschraubten Brotkastens aus Eisen hatte, von Zahnrädern nur so wimmelte und eine große Kurbel besaß, die aus ihrem Mittelpunkt herausragte.

 Die Tür war mit einem kleinen Guckloch ausgestattet. Nell spähte hinaus und stellte fest, daß der Soldat keinen eigentlichen Schlüssel besaß. Statt dessen nahm er ein kurzes Stück Kette, etwa so lang wie sein Arm, von einem Pflock an der Wand und führte sie in das riesige Schloß ein. Dann drehte er an der Kurbel. Die Zahnräder klapperten, die Kette klirrte, und schließlich schnellte der Bolzen heraus, faßte im Türrahmen und sperrte Prinzessin Nell so in dem Verlies ein. Sofort fiel die Kette aus dem Schloß und landete auf dem Boden. Der Soldat hob sie auf und hängte sie wieder an die Wand. Dann entfernte er sich scheppernd und kehrte erst sieben Stunden später mit etwas Brot und Wasser zurück, das er direkt über dem mechanischen Schloß durch die kleine Klappe mitten in der Tür schob.

 Prinzessin Nell brauchte nicht lange, um das winzige Gefängnis ihrer Zelle zu erforschen. In einer Ecke fand sie, unter Staub und Schutt begraben, etwas Hartes und Kaltes und zog es heraus, damit sie es besser betrachten konnte: Es war das Bruchstück einer Kette, ziemlich rostig, aber eindeutig als dieselbe Art von Kette erkennbar, die sie überall in Schloß Turing gesehen hatte.

 Die Kette war flach. Jedes Glied besaß ein Gelenk: ein bewegliches Stück Metall in der Mitte, das sich drehen ließ und in zwei verschiedenen Positionen einrasten konnte, entweder parallel oder lotrecht zur Kette.

 In ihrer ersten Nacht in der Zelle fand Prinzessin Nell noch zweierlei heraus. Erstens, die Klappe der kleinen Öffnung, durch die ihr Essen hereingeschoben wurde, ließ sich teilweise von innen bewegen, und es gelang Nell mit einiger Anstrengung, sie so zu verkanten, daß sie nicht mehr richtig schloß. Danach konnte sie den Kopf zu der Öffnung hinausstrecken und ihre Umgebung erkunden, einschließlich des mechanischen Schlosses. Oder sie konnte mit einem Arm hinausgreifen, das Schloß betasten, die Kurbel drehen und so weiter.

 Die zweite Entdeckung machte sie mitten in der Nacht, als sie durch ein metallisches Klappern geweckt wurde, das zu dem winzigen Fenster am Luftschacht hereindrang. Sie streckte eine Hand hinaus und fühlte das Ende einer Kette dort baumeln. Sie zog daran, und nach anfänglichem Widerstand löste sich die Kette. Binnen kürzester Zeit gelang es ihr, viele Meter Kette in ihre Zelle zu ziehen und auf dem Boden anzuhäufen.

 Nell wußte ziemlich genau, was sie mit der Kette anfangen mußte. Sie fing am Ende an, untersuchte die Gelenke und schrieb ihre Positionen auf (die Fibel stellte ihr stets Schmierpapier zur Verfügung, wenn sie welches brauchte). Sie machte einen horizontalen Strich für Gelenke parallel zu der Kette und vertikale für lotrechte, und herauskam folgendes:

 ||||||||-|-||||||||||||-||||||||||||-|||||||||||||||--|||||||||-|||-||||||||--||-|||||||||-||||||||||||||--||||||||-||||||-||||||||||||||||||||||-||||||||||||||||||||||||||-||||||||||||||||-|||||||-----||||||||||||||||||||-||||||||||||||||||||||-||||||||||||||||||||-||||||||||-|||||||||||||||-|||||||

 Wenn sie die vertikalen Striche zählte und durch Ziffern ersetzte, ergab sich:

 8-1-12-12-15--9-3-8--2-9-14--8-5-18-26-15-7-----20-21-18-9-14-7

 und wenn die Ziffern für Buchstaben des Alphabets standen, wenn Querstriche die Buchstaben trennten und doppelte Querstriche als Leerzeichen galten, ergab sich daraus:

 HALLO ICH BIN --- HERZOG------TURING

 Möglicherweise waren die mehrfachen Querstriche Kodes für häufig gebrauchte Wörter:

 --- der, die, das

 ---- (nicht verwendet; möglicherweise ein/eine/einer)

 ------ von

 Wenn das stimmte, lautete die Botschaft HALLO ICH BIN DER HERZOG VON TURING, und das war interessant, weil sich der Riese in der Rüstung zuvor als solcher zu erkennen gegeben hatte und es ihr unwahrscheinlich vorkam, daß er ihr auf diese Weise eine Nachricht zukommen lassen sollte. Sie mußte von jemand anderem stammen, der sich Herzog von Turing nannte – möglicherweise einem richtigen Menschen aus Fleisch und Blut.

 Vor ein paar Jahren hätte sich Nell darauf verlassen können. Aber in den letzten Jahren war die Fibel subtiler geworden und steckte voll verborgener Fallen, und Nell durfte sich nicht mehr zu bequemen und einfachen Schlußfolgerungen hinreißen lassen. Die Wahrscheinlichkeit, daß diese Kette direkt aus dem Thronsaal herabgelassen worden war und der mechanische Herzog aus einem unerfindlichen Grund versuchte, sie zum Narren zu halten, war genauso groß. Zwar würde sie die Nachricht freudig beantworten, beschloß aber, sich bedeckt zu halten, bis sie herausgefunden hatte, ob der Absender menschlich oder mechanisch war.

 Der nächste Teil der Botschaft lautete ZIEH AN --- KETTE-----ANTWORTEN. Ging man davon aus, daß drei horizontale Zeichen für den bestimmten Artikel (plus Flexionsformen) und sechs für zu/ zur/zum standen, lautete die Botschaft: ZIEH AN DER KETTE ZUM ANTWORTEN.

 Nell veränderte die Gelenke an der Kette, löschte die Botschaft der Person, die sich als Herzog ausgab, und ersetzte sie durch: ICH BIN PRINZESSIN NELL WARUM HAST DU MICH EINGESPERRT. Dann zog sie an der Kette, die einen Augenblick später aus ihrer Zelle gehievt wurde. Fin paar Minuten später traf die Antwort ein:

 WILLKOMMEN PRINZESSIN NELL LASS UNS EINE EINFACHERE METHODE DER KOMMUNIKATION ERFINDEN gefolgt von Anweisungen, wie sie ein kompakteres System von Gelenken als Ziffern verwenden sollte, die stellvertretend für Buchstaben und Satzzeichen standen. Nachdem das geklärt war, sagte der Herzog:

 ICH BIN DER ECHTE HERZOG. ICH HABE DIESE MASCHINEN GESCHAFFEN, UND SIE HABEN MICH IN EINEM HOHEN TURM WEIT ÜBER DIR EINGESPERRT. DlE MASCHINE, DIE SICH HERZOG NENNT, IST LEDIGLICH DIE GRÖSSTE UND AUSGEREIFTESTE MEINER SCHÖPFUNGEN.

 Nell antwortete: DIESE KETTE WIEGT HUNDERT PFUND. DU MUSST SEHR STARK FÜR EINEN MENSCHEN SEIN.

 Der Herzog antwortete: Du BIST KLUG, PRINZESSIN NELL! TATSÄCHLICH WIEGT DIE KETTE MEHRERE TAUSEND PFUND, UND ICH BEWEGE SIE MITTELS EINER WLNDE IN MEINEM ZLMMER, DEREN ANTRIEBSENERGIE VON ZENTRALEM SCHAFT STAMMT.

 Längst war die Nacht über der Wiese hereingebrochen. Nell schlug die Fibel zu, packte ihren Korb zusammen und ging nach Hause.

 Sie blieb bis spät in die Nacht hinein wach und las die Fibel wie damals, als sie ein kleines Kind gewesen war, und deshalb kam sie am nächsten Morgen zu spät zur Kirche. Sie sprachen ein spezielles Gebet für Miss Matheson, die zu Hause und angeblich bei schlechter Gesundheit war. Nell besuchte sie nach dem Gottesdienst ein paar Minuten, dann ging sie sofort nach Hause und versenkte sich wieder in die Fibel.

 Sie mußte zwei Probleme gleichzeitig lösen. Erstens mußte sie herausbekommen, wie das Türschloß funktionierte. Zweitens mußte sie herausfinden, ob die Person, die ihr Botschaften schickte, ein Mensch oder eine Maschine war. Wenn sie zweifelsfrei bestimmt hatte, daß es sich um einen Menschen handelte, konnte sie ihn um Mithilfe beim Öffnen des Schlosses bitten, aber bis dieses Rätsel gelöst war, mußte sie ihre Aktivitäten geheimhalten.

 Sie konnte nur wenige Teile des Schlosses sehen: die Kurbel, den Bolzen, zwei Messingscheiben an der Oberseite mit eingeprägten Ziffern von 0 bis 9, so daß man durch Drehen in unterschiedliche Richtungen alle ganzen Zahlen zwischen 00 und 99 darstellen konnte. Diese Scheiben waren jedesmal, wenn die Kurbel sich drehte, in fast konstanter Bewegung.

 Nell war es gelungen, mehrere Meter von der Kette zu lösen, die sie zur Kommunikation mit dem Herzog verwendete, daher gelang es ihr, verschiedene Botschaften in das Schloß einzugeben und zu beobachten, wie das Ergebnis aussah.

 Die oberste Zahl veränderte sich mit jedem Kettenglied, das in die Maschine eingeführt wurde, und schien, in begrenztem Maße, zu bestimmen, was die Maschine als nächstes tat; zum Beispiel fand Nell heraus, wenn es sich um die Zahl 09 handelte und das nächste Glied der Kette sich in der vertikalen Position befand (was der Herzog als eins bezeichnete), dann drehten sich die Scheiben und bildeten die Zahl 23. Aber war das nächste Glied statt dessen eine Null (wie der Herzog Glieder mit horizontalem Gelenk bezeichnete), veränderte sich die Zahl der Scheiben zu 03. Aber das war noch nicht alles: In diesem Fall kehrte die Maschine aus einem unerfindlichen Grund die Bewegung der Kette durch die Maschine um und kippte das Gelenk von null auf eins. Das bedeutete, die Maschine konnte die Kette nicht nur lesen, sondern auch damit schreiben.

 Aus beiläufigem Plaudern mit dem Herzog erfuhr sie, daß man die Zahlen der Scheiben als Zustände bezeichnete. Zuerst wußte sie nicht, welche Zustände zu anderen Zuständen führten, daher wechselte sie ziellos von einem Zustand zum nächsten und notierte sich die Verbindungen auf einem Schmierblatt. Dieses wuchs bald schon zu einer Tabelle mit zweiunddreißig verschiedenen Zuständen und wie das Schloß auf null oder eins reagierte, wenn es sich in dem betreffenden Zustand befand. Nell brauchte eine Weile, bis sie die Lücken in der Tabelle geschlossen hatte, weil manche der Zustände nur schwer zu erreichen waren – man bekam sie nur, wenn man die Maschine dazu brachte, eine Bestimmte Abfolge von Einsen und Nullen auf der Kette zu schreiben.

 Ohne den Herzog, der offenbar nichts Besseres zu tun hatte, als ihr andauernd Botschaften zu schicken, wäre sie vor lauter Nullen und Einsen verrückt geworden. Diese beiden parallelen Beschäftigungen beanspruchten in den folgenden zwei Wochen den größten Teil von Nells Freizeit, und sie machte langsam, aber beharrlich Fortschritte.

 »Du mußt lernen, wie du das Schloß an deiner Tür bedienen kannst«, sagte der Herzog. »Das wird dir ermöglichen, die Flucht zu ergreifen und mich zu retten. Ich werde dir Anweisungen geben.«

 Er wollte sich jedoch nur über Technologie unterhalten, was Nell nicht half herauszukriegen, ob er ein Mensch oder eine Maschine war. »Warum knackst du nicht dein eigenes Schloß«, antwortete sie, »und kommst mich retten? Ich bin ein armes, hilfloses Ding und ganz allein auf der Welt, so ängstlich und einsam, und du scheinst so tapfer und heldenhaft zu sein; deine Geschichte ist ziemlich romantisch, und ich kann nicht erwarten, wie es weitergeht, nachdem unser beider Schicksale nun verknüpft sind.«

 »Die Maschinen haben ein spezielles Schloß an meiner Tür angebracht, keine Turing-Maschine«, antwortete der Herzog.

 »Beschreibe dich mir«, schrieb Nell.

 »Nichts Besonderes, fürchte ich«, schrieb der Herzog. »Wie ist es mit dir?«

 »Etwas größer als der Durchschnitt, leuchtende grüne Augen, rabenschwarzes Haar, das mir bis zur Taille reicht, wenn ich es nicht hochstecke, um meine hohen Wangenknochen und vollen Lippen zu betonen. Schmale Taille, kleine Brüste, lange Beine, alabasterfarbene Haut, die heftig errötet, wenn ich leidenschaftlich auf etwas reagiere, was häufig vorkommt.«

 »Deine Beschreibung erinnert mich an meine verstorbene Frau, Gott sei ihrer Seele gnädig.«

 »Erzähl mir von deiner Frau.«

 »Das Thema erfüllt mich mit so unerträglicher Traurigkeit, daß ich es nicht fertigbringe, darüber zu schreiben. Und jetzt laß uns aufhören und an der Turing-Maschine arbeiten.«

 Da die laszive Methode zu nichts geführt hatte, versuchte Nell es mit etwas anderem: Sie stellte sich dumm. Früher oder später würde der Herzog ein wenig ärgerlich werden. Aber er blieb stets schrecklich geduldig mit ihr, auch nach der zwanzigsten Wiederholung von »Könntest du mir das mit anderen Worten erklären? Ich habe es immer noch nicht verstanden.« Natürlich wäre es denkbar gewesen, daß er sich die Knöchel blutig schlug und einfach nur so tat, als wäre er geduldig. Ein Mann, der jahrelang eingesperrt in einem Turm saß, würde lernen, äußerst geduldig zu sein.

 Sie versuchte es, indem sie ihm Gedichte schickte. Er schickte überschwengliche Rezensionen als Antwort, weigerte sich aber, ihr eigene Gedichte zu schicken, da sie nicht gut genug seien, sie in Metall zu kleiden.

 Am zwanzigsten Tag im Verlies gelang es Prinzessin Nell schließlich, das Schloß zu öffnen. Anstatt unverzüglich zu fliehen, schloß sie sich wieder ein, setzte sich und dachte über ihren nächsten Schachzug nach.

 Wenn der Herzog ein Mensch war, sollte sie ihn informieren, damit sie ihre Flucht planen konnten. Falls er eine Maschine war, würde es eine Katastrophe heraufbeschwören, wenn sie es tat. Sie mußte die Identität des Herzogs feststellen, bevor sie handelte.

 Sie schickte ihm noch ein Gedicht.

 Für des Griechen Liebe gab sie ihr Herz

 Ihren Vater, die Krone, ihr Heimatland.

 Auf Naxos betteten sie sich zur Ruh

 Sie erwachte alleine am Strand

 Das Segelschiff ihres Geliebten verschwand

 Hinter der Krümmung der Erde. Ariadne

 Fiel nieder auf dem zerwühlten Sand

 Und träumte von daheim. Minos verzieh ihr nicht

 Mit diamantenen Tränen in den Augen

 ließ er sie in das Labyrinth werfen.

 Diesmal war sie allein. Durch eine Wildnis

 Der Schwärze wanderte Ariadne viele Tage

 Bis sie über die Erinnerung stolperte, Die an jenem Orte aufgespult worden.

 Sie wickelte sie um den Finger

 Hob sie vom Boden auf

 Wob sie zu Spitze

 Löschte sie aus.

 Die Spitze ein Geschenk für den, der sie eingesperrt.

 Blind vor Tränen las er mit den Fingern

 Und öffnete die Arme.

 Die Antwort erfolgte viel zu schnell, und es war dieselbe Antwort wie immer: »Ich beneide dich so sehr um dein Geschick mit Worten. Und jetzt, wenn du nichts dagegen hast, wollen wir unsere Aufmerksamkeit wieder dem Getriebe der Turing-Maschine zuwenden.«

 Sie war so deutlich geworden, wie sie wagte, und der Herzog hatte die Botschaft immer noch nicht verstanden. Er mußte eine Maschine sein.

 Warum die Täuschung?

 Der mechanische Herzog wollte eindeutig, daß sie etwas über die Turing-Maschinen lernte. Das heißt, falls eine Maschine überhaupt etwas wünschen konnte.

 Etwas mit der Programmierung des Herzogs mußte nicht stimmen. Er wußte, daß etwas nicht stimmte, brauchte aber einen Menschen, der es in Ordnung brachte.

 Nachdem Nell das herausgefunden hatte, löste sie den Rest der Geschichte von Schloß Turing schnell und zielstrebig. Sie schlich sich aus ihrer Zelle und erkundete verstohlen das Schloß. Die Soldaten bemerkten sie kaum, und wenn doch, konnten sie nicht improvisieren; sie mußten zuerst zum Herzog, um sich neu programmieren zu lassen. Schließlich gelangte Prinzessin Nell in das Zimmer unter der Windmühle, in dem sich eine Kupplungsvorrichtung befand. Indem sie die Kupplung löste, konnte sie den Schaft stillegen. Binnen weniger Stunden waren die Federn in den Rücken der Soldaten allesamt abgelaufen, und sie blieben alle stehen. Das gesamte Schloß war erstarrt, als hätte sie es mit einem Zauber belegt.

 Da sie sich nun frei bewegen konnte, öffnete sie den Thron des Herzogs und fand eine Turing-Maschine darunter. Auf beiden Seiten der Maschine führte ein schmales Loch durch den Boden in die Erde, soweit der Schein der Fackel reichte. Die Kette, die das Programm des Herzogs enthielt, baumelte auf beiden Seiten in diese Löcher. Nell warf Steine in die Löcher, hörte aber nicht, wie sie auf dem Boden landeten; die Kette mußte unvorstellbar lang sein.

 Hoch droben in einem der Türme des Schlosses fand Prinzessin Nell ein Skelett auf einem Stuhl, das zusammengesunken an einem Tisch voller Bücherstapel saß. Mäuse, Insekten und Vögel hatten das ganze Fleisch von den Knochen genagt, aber Spuren von grauen Kopf- und Barthaaren lagen noch auf dem Tisch verstreut, und um den obersten Halswirbel hing eine goldene Kette mit einem Siegel, das den Buchstaben T trug.

 Sie verbrachte einige Zeit damit, die Unterlagen des Herzogs durchzusehen. Überwiegend handelte es sich um Notizbücher, wo er Erfindungen skizziert hatte, zu denen er noch nicht gekommen war. Er hatte Pläne für ganze Armeen von Turing-Maschinen, die parallel laufen sollten, und für Ketten mit Gelenken, die man in mehr als zwei Positionen einrasten lassen konnte; und für Maschinen, die auf zweidimensionalen Kettenbriefen schrieben statt eindimensionalen Ketten, und für ein dreidimensionales Turing-Gitter mit einer Seitenlänge von einer Meile, durch das eine mobile Tuoring-Maschine klettern und dabei Rechenvorgänge durchführen sollte.

 So kompliziert seine Entwürfe auch wurden, der Herzog fand immer einen Weg, ihr Verhalten zu simulieren, indem er eine hinreichend lange Kette in eine der traditionellen Turing-Maschinen einführte. Das soll heißen, daß die parallelen und mehrdimensionalen Maschinen schneller als die ursprünglichen Modelle arbeiteten, im Grunde genommen aber nichts anderes taten.

 Eines Nachmittags saß Nell auf ihrer Lieblingswiese und las über das alles in der Fibel, als ein reiterloses Chevalin aus dem Wald kam und direkt auf sie zugaloppierte. Das war an und für sich nichts höchst Ungewöhnliches; Chevalins waren schlau genug, daß man sie auf die Suche nach bestimmten Personen schicken konnte. Aber sie wurden selten auf die Suche nach Nell geschickt.

 Das Chevalin raste in gestrecktem Galopp auf sie zu, bis es nur noch wenige Schritte entfernt stand, dann stemmte es die Hufe in den Boden und kam sofort zum Stillstand – ein Trick, den es problemlos durchführen konnte, wenn es keinen Menschen trug. Es brachte eine Nachricht in Miss Strickens Handschrift: »Nell, bitte komm sofort. Miss Matheson wünscht, dich zu sehen, und es ist nicht mehr viel Zeit.«

 Nell zögerte nicht. Sie sammelte ihre Sachen ein, verstaute sie in dem kleinen Kofferraum des Reittiers und stieg auf. »Los!« sagte sie. Dann machte sie es sich bequem und hielt sich an beiden Handgriffen fest. »Keine Geschwindigkeitsbegrenzung.« Binnen weniger Augenblicke preschte das Chevalin mit der Schnelligkeit eines Geparden zwischen den Bäumen hindurch und arbeitete sich bergauf Richtung Hundegitter.

 Aus der Anordnung der Röhren schloß Nell, daß Miss Matheson auf drei verschiedene Arten mit dem Feeder verbunden war, auch wenn man alles diskret unter vielen Decken verborgen hatte, die sich auf ihrem Körper türmten wie die luftigen Schichten eines französischen Blätterteiggebäcks. Nur ihr Gesicht und ihre Hände waren zu sehen, und als sie die sah, dachte Nell zum erstenmal, seit sie einander vorgestellt worden waren, daran, wie alt Miss Matheson war. Die Kraft ihrer Persönlichkeit hatte Nell wie alle Mädchen über ihr wahres Alter hinweggetäuscht.

 »Bitte, lassen Sie uns allein, Miss Stricken«, sagte Miss Matheson, worauf sich Miss Stricken argwöhnisch entfernte und mit widerwilligen und vorwurfsvollen Blicken nicht geizte.

 Nell setzte sich auf die Bettkante und hob behutsam eine von Miss Mathesons Händen von der Decke, als wäre sie das getrocknete Blatt eines seltenen Baums. »Nell«, sagte Miss Matheson. »Vergeude die wenigen Augenblicke, die mir noch bleiben, nicht mit Artigkeiten.«

 »Oh, Miss Matheson -« begann Nell, aber die alte Dame riß die Augen auf und brachte Nell mit einem gewissen, in vielen Jahrzehnten im Klassenzimmer geübten Blick zum Schweigen, der seine Macht noch nicht eingebüßt hatte.

 »Ich habe gebeten, daß man dich zu mir ruft, weil du meine Lieblingsschülerin bist. Nein! Sag kein Wort«, wies Miss Matheson sie zurecht, als Nell sich dichter über sie beugte und Tränen ihr in die Augen traten. »Lehrer sollen keine Lieblingsschüler haben, aber der Zeitpunkt ist nicht mehr fern, da ich alle meine Sünden beichten muß, also heraus damit.

 Ich weiß, du hast ein Geheimnis, Nell, obwohl ich mir nicht vorstellen kann, was für eines, und ich weiß, dieses Geheimnis unterscheidet dich von allen anderen Mädchen, die ich jemals unterrichtet habe. Ich frage mich, was du mit deinem Leben anfangen willst, wenn du diese Akademie verläßt, was nicht mehr fern ist, und in die Welt hinausgehst.«

 »Selbstverständlich werde ich den Eid ablegen, sobald ich das vorgeschriebene Alter erreicht habe. Ich glaube, ich möchte die Kunst des Programmierens erlernen, und wie Raktive gemacht werden. Wenn ich Untertanin Ihrer Majestät geworden bin, möchte ich selbstverständlich eines Tages einen netten Mann kennenlernen und möglicherweise Kinder haben –«

 »Ach, hör auf«, sagte Miss Matheson. »Du bist eine junge Frau - selbstverständlich denkst du darüber nach, ob du Kinder bekommen sollst - wie jede junge Frau. Mir bleibt nicht mehr viel Zeit, Nell, und wir müssen außer acht lassen, was dich wie alle anderen Mädchen macht, und uns darauf konzentrieren, was dich von ihnen unterscheidet.«

 An dieser Stelle ergriff die alte Dame Nells Hand mit überraschender Kraft und hob den Kopf ein Stück über das Kissen. Die beachtlichen Runzeln und Falten auf ihrer Stirn wurden noch tiefer, und ihre umwölkten Augen nahmen einen stechenden, durchdringenden Ausdruck an. »Dein Schicksal ist in gewisser Weise außergewöhnlich, Nell. Das weiß ich seit dem Tag, als Lord Finkle-McGraw zu mir gekommen ist und mich gebeten hat, dich - ein abgerissenes kleines Thete-Mädchen - in meine Akademie aufzunehmen.

 Du kannst versuchen, dich wie wir zu benehmen - wir haben versucht, eine von uns aus dir zu machen -, du kannst auch in Zukunft so tun, wenn du willst, und du könntest sogar den Eid ablegen - aber es wäre alles eine Lüge. Du bist anders.«

 Diese Worte hatten auf Nell die Wirkung eines plötzlichen kalten Bergwindes und wehten die einschläfernde Wolke der Sentimentalität fort. Nun stand sie bloßgestellt und völlig verwundbar da. Aber es war nicht unangenehm.

 »Wollen Sie damit sagen, daß ich dem Busen des Adoptivstammes, der mich genährt hat, den Rücken kehren soll?«

 »Ich will damit sagen, daß du zu den seltenen Menschen gehörst, die Stammesgrenzen überwinden, und einen Busen brauchst du ganz gewiß nicht mehr«, sagte Miss Matheson. »Mit der Zeit wirst du herausfinden, daß dieser Stamm so gut wie jeder andere ist – eigentlich sogar besser als die meisten.« Miss Matheson atmete tief durch und schien in ihren Decken zu versinken. »Ich habe nicht mehr viel Zeit. Gib mir einen Kuß, Mädchen, und dann geh deines Weges.«

 Nell beugte sich nach vorne und preßte die Lippen auf Miss Mathesons Wange, die ledrig aussah, sich aber überraschend weich anfühlte. Dann drehte sie, da sie die alte Dame nicht verlassen wollte, unvermittelt den Kopf und ließ ihn ein paar Augenblicke auf Miss Mathesons Brust ruhen. Miss Matheson strich ihr matt über das Haar und machte »Tss, tss«.

 »Leben Sie wohl, Miss Matheson«, sagte Nell. »Ich werde Sie nie vergessen.«

 »Ich dich ebensowenig«, flüsterte Miss Matheson, »obwohl das zugegeben nicht viel heißt.«

 Ein ausgesprochen großes Chevalin stand vor Constable Moores Haus, in Größe und Form irgendwo zwischen einem Percheron und einem kleinen Elefanten angesiedelt. Es war das schmutzigste Ding, das Nell je in ihrem Leben gesehen hatte - allein seine Verkrustungen mußten Hunderte Pfund wiegen und rochen nach dem Gestank von nächtlicher Erde und Brackwasser. Das Bruchstück eines Maulbeerzweigs, an dem noch Blätter und sogar einige Beeren hingen, hatte sich in einem beweglichen Gelenk zwischen zwei nebeneinanderliegenden Panzerplatten eingeklemmt, und lange Schafgarbenstränge schleiften an seinen Knöcheln.

 Der Constable saß in einer gleichermaßen schmutzigen und verschrammten Hoplitrüstung, die doppelt so groß war wie er, wodurch sein bloßer Kopf absurd klein wirkte, mitten in seinem Bambushain. Er hatte den Helm abgezogen und in den Fischteich geworfen, wo er dahindümpelte wie die runzlige Hülle eines luftleeren Schlauchboots. Der Constable wirkte ausgesprochen erschöpft und betrachtete mit leerem Blick den Kudzu, der langsam, aber sicher die Glyzinie überwucherte. Kaum sah Nell seinen Gesichtsausdruck, kochte sie etwas Tee und brachte ihn hinaus zu ihm. Der Constable nahm die winzige Teetasse aus Alabaster mit gepanzerten Händen, die Stein wie altbackene Brotlaibe hätten zerquetschen können. Die massiven Gewehrläufe der in die Arme des Anzugs eingebauten Waffen wiesen an den Innenseiten Schmauchspuren auf. Er nahm Nell die Tasse mit der Präzision eines chirurgischen Roboters aus der Hand, führte sie aber nicht zum Mund, weil er befürchtete, er könnte in seiner Erschöpfung die Entfernung falsch einschätzen und das Porzellan versehentlich an seinem Kinn zerschmettern oder sich sogar enthaupten. Allein schon, daß er die Tasse hielt und den Dampf beobachtete, der von der Oberfläche emporstieg, schien ihn zu beruhigen. Er blähte einmal die Nasenflügel, dann noch einmal. »Darjeeling«, sagte er. »Eine gute Wahl. Ich habe Indien stets für ein zivilisierteres Land als China gehalten. Ich werde den ganzen Oolong, den Keemun, den Lun jang und den Lapsang souchong rauswerfen müssen. Zeit, auf Ceylon, Pekoe, Assam umzusteigen.« Er kicherte.

 Weiße Spuren getrockneten Salzes verliefen von den Augenwinkeln des Constable bis zu seinem Haaransatz, wo sie verschwanden. Er war ohne Helm in halsbrecherischem Tempo geritten. Nell wünschte sich, sie hätte sehen können, wie der Constable auf seinem Kriegschevalin durch China donnerte.

 »Ich bin zum letztenmal in den Ruhestand gegangen«, erklärte er. Er nickte in Richtung von China. »Habe ein bißchen Berater für einen Gentleman dort gespielt. Komplizierter Bursche. Jetzt ist er tot. Facettenreiche Persönlichkeit, aber jetzt wird er als einer von vielen chinesischen Kriegsherren in die Geschichte eingehen, die es nicht geschafft haben. Es ist erstaunlich, Liebes«, sagte er und sah Nell zum erstenmal an, »wieviel Geld man damit verdienen kann, daß man die Flut zurückschaufelt. Am Ende muß man aussteigen, solange es sich noch rentiert. Nicht besonders ehrenhaft, nehme ich an, aber unter Beratern gibt es auch keine Ehre.«

 Nell konnte sich nicht vorstellen, daß Constable Moore hinsichtlich der jüngsten Ereignisse ins Detail gehen wollte, daher wechselte sie das Thema. »Ich glaube, ich bin endlich dahintergekommen, was Sie mir vor Jahren sagen wollten, über die Notwendigkeit, intelligent zu sein«, sagte sie.

 Auf einmal strahlte der Constable. »Freut mich, das zu hören.«

 »Die Vickys haben einen komplizierten Moral- und Verhaltenskodex. Er entstand aufgrund der moralischen Verkommenheit einer früheren Generation, genau wie den ursprünglichen Viktorianern die Georgianer und die Regentschaft vorausgegangen sind. Die alte Garde glaubt an diesen Kodex, weil sie durch Schaden klug geworden sind. Sie erziehen ihre Kinder dazu, den Kodex zu respektieren – aber ihre Kinder glauben aus gänzlich anderen Gründen daran.«

 »Sie glauben daran«, sagte der Constable, »weil man sie indoktriniert hat, daran zu glauben.«

 »Ja. Einige stellen ihn niemals in Frage - sie wachsen zu kleingeistigen Menschen heran, die sagen können, was sie glauben, aber nicht, warum. Andere desillusioniert die Scheinheiligkeit der Gesellschaft, und sie rebellieren - wie Elizabeth Finkle-McGraw.«

 »Für welchen Weg entscheidest du dich, Nell?« fragte der Constable, der sich außerordentlich interessiert anhörte. »Konformismus oder Rebellion?«

 »Weder noch. Beide sind ein wenig schlicht - sie sind nur für Menschen, die nicht mit Widersprüchen und Zweideutigkeit fertig werden.«

 »Ah! Ausgezeichnet!« rief der Constable aus. Zur Betonung schlug er mit der freien Hand auf den Boden, so daß Funken flogen und die Schockwelle sich durch den Boden bis in Nells Füße fortpflanzte.

 »Ich vermute, daß Lord Finkle-McGraw, ein intelligenter Mann, die Scheinheiligkeit seiner Gesellschaft durchschaut, ihre Prinzipien aber dennoch hochhält, weil das auf lange Sicht am besten ist. Und ich vermute, er hat sich Gedanken darüber gemacht, wie er diesen Standpunkt am besten jungen Menschen begreiflich machen kann, die, im Gegensatz zu ihm, die historischen Voraussetzungen nicht verstehen – was erklären könnte, weshalb er sich für mich interessiert. Die Fibel mag anfangs Finkle-McGraws Einfall gewesen sein – ein erster Versuch, die Sache systematisch anzugehen.«

 »Der Herzog läßt sich nicht in die Karten schauen«, sagte Constable Moore, »daher kann ich nicht sagen, ob deine Mutmaßungen zutreffen. Aber ich muß zugeben, daß alles gut zusammenpaßt.«

 »Was hast du jetzt vor, nachdem du dir das alles zusammengereimt hast? Noch ein paar Jahre Ausbildung und Polieren werden dich in eine Position bringen, wo du den Eid ablegen kannst.«

 »Selbstverständlich ist mir bewußt, daß ich beste Aussichten in der Phyle der Atlanter hätte«, sagte Nell, »aber ich denke, es wäre nicht passend für mich, daß ich den geraden und schmalen Weg nehme. Ich werde nach China gehen, um mein Glück zu machen.«

 »Nun«, sagte Constable Moore, »hüte dich vor den Fäusten.« Sein Blick schweifte über seine verbeulte und schmutzige Rüstung und kam auf dem schwimmenden Helm zur Ruhe. »Sie sind auf dem Vormarsch.«

 Die besten Entdecker, wie etwa Burton, hatten stets versucht, sich anzupassen. Von diesem Geiste beseelt, suchte Nell einen öffentlichen MC auf, zog ihr Kleid aus und kompilierte neue Kleidungsstücke - einen marineblauen, hautengen Overall, der in pulsierenden, orangeroten Buchstaben die Aufschrift SHIT HAPPENS trug. Sie tauschte ihre alte Kleidung unten am Ufer gegen ein Paar Powerskates, dann machte sie sich schnurstracks zur Brücke auf. Die Brücke stieg mehrere Meilen kontinuierlich an, dann tauchte unter ihren Füßen die Freihandelszone Pudong auf, und dahinter Shanghai, und plötzlich beschleunigte sie und mußte die Energiezufuhr der Skates drosseln. Jetzt hatte sie die Wasserscheide überschritten. Nell war alleine in China.

 Das Wiedersehen der Familie Hackworth;

 Hackworth bricht zu seiner Suche auf;

 eine unerwartete Gefährtin.

 Atlantis/Seattle war klein und paßgenau gebaut; die schmalen, gewundenen Meerengen des Pudget Sound, in denen es schon von natürlichen Inseln wimmelte, boten kaum Platz für künstliche. Aus diesem Grund hatten sie es lang und schmal gestaltet, parallel zu den Strömungen und Schiffahrtsspuren, und ziemlich geknausert, was Parks, Wiesen, Heide, Farmen für Gentlemen und Landsitze anbetraf. Der größte Teil der Region Seattle war immer noch einigermaßen reich, zivilisiert und höflich, so daß die Atlanter keine Einwände hatten, dort zu wohnen, und so lagen überall in der Gegend viktorianische Mini-Klaven verstreut, besonders östlich des Sees, an den nebligen Waldgestaden der Software-Barone. Gwen und Fiona hatten sich ein Haus in einem dieser Viertel gemietet.

 Die winzigen Parzellen von New Atlantis fielen in dem umliegenden Wald so sehr auf, wie ein Vikar im Morgenmantel und Priesterkragen in der Höhle der Trommler aufgefallen wäre. Der vorherrschende architektonische Stil, sofern man sich nicht an die neoviktorianische Richtschnur gehalten hatte, war deutlich vorstädtisch; als schämten sich die Anwohner irgendwie, Menschen zu sein, und brachten es nicht fertig, auch nur eine Handvoll der riesigen Douglasfichten zu fällen, die sich in monotoner Dichte an den Hängen hinauf bis zu den gefrorenen, eisigen Klüften der Cascades erstreckten. Selbst wenn es halb im Boden verborgen lag, war ein Haus eigentlich gar kein Haus; es handelte sich um eine Anzahl von Modulen, die hier und da verstreut standen und mit Durchgängen oder Tunneln verbunden waren. Ordentlich an einem Hang zusammengebaut, hätten diese Module möglicherweise richtige Häuser ergeben, möglicherweise sogar Prachtvillen; aber Hackworth, der auf dem Weg zu seiner Familie durch die Gegend ritt, fand alles deprimierend und verwirrend. Die zehn Jahre unter den Trommlern hatte seine neoviktorianischen ästhetischen Wertvorstellungen nicht beeinträchtigt. Er vermochte nicht zu sagen, wo ein Haus aufhörte und das andere anfing, alle Häuser schienen miteinander verbunden zu sein wie Neuronen in einem Gehirn.

 Sein geistiges Auge schien wieder die Kontrolle über den Sehnerv an sich zu reißen; er konnte die Fichten nicht mehr sehen, nur noch Neuriten und Dendriten, die in einem schwarzen, dreidimensionalen Raum hingen, und dazwischen Bündel von Stabprozessoren, die sich zwischen ihnen bewegten wie Weltraumsonden, einander begegneten und zwischen Nervensträngen kopulierten.

 Das Ganze war ein wenig zu aggressiv für einen Tagtraum und zu abstrakt für eine Halluzination. Es verging erst, als ihm eine kalte Windböe ins Gesicht wehte, er die Augen aufschlug und feststellte, daß Kidnapper stehengeblieben war, als sie auf einem moosbewachsenen Grat zwischen den Bäumen hervorkamen. Unter ihm lag eine felsige Senke mit einem Gitter von Kopfsteinpflasterstraßen, ein grüner Park mit roten Geranien, eine Kirche mit weißem Turm, geweißte vierstöckige Gebäude im georgianischen Stil, von schwarzen schmiedeeisernen Zäunen umgeben. Das Sicherheitsgitter war dünn gesät und unzulänglich; die Software-Barone der Gegend verstanden sich mindestens ebenso gut auf Sicherheitsmaßnahmen wie die Spezialisten Ihrer Majestät, daher konnte sich die Klave New Atlantis in dieser Gegend darauf verlassen, daß die Nachbarn ihr einen Großteil dieser Bürde abnahmen.

 Kidnapper schritt vorsichtig den steilen Hang hinunter, während Hackworth den Blick über die winzige Klave schweifen ließ und sich überlegte, wie vertraut ihm alles vorkam. Seit er die Trommler verlassen hatte, waren keine zehn Minuten vergangen, in denen er nicht das Gefühl eines Déjà-vu-Erlebnisses gehabt hätte, und nun wurde es ganz besonders stark. Möglicherweise lag es zu einem gewissen Grad daran, daß alle New-Atlantis-Klaven einander ähnlich waren. Aber er vermutete, daß er diesen Ort irgendwie im Lauf der Jahre durch seine Kommunikation mit Fiona gesehen hatte.

 Eine Glocke läutete ein- oder zweimal, und Teenagermädchen in karierten Uniformröcken kamen aus einer Schule mit Kuppeldach heraus. Hackworth wußte, es war Fionas Schule, und sie war nicht ganz glücklich dort. Als die Schar der Mädchen sich zerstreut hatte, ritt er mit Kidnapper auf den Schulhof, umrundete einmal das Gebäude und schaute zu den Fenstern hinein. Er sah seine Tochter ohne große Schwierigkeiten, wie sie, über ein Buch gebeugt, an einem Tisch in der Bibliothek saß – offenbar im Rahmen einer Disziplinarmaßnahme.

 Er wünschte sich so sehr, hineinzugehen und die Arme um sie zu legen, da er wußte, daß sie so viele Stunden ähnliche Bestrafung hatte erdulden müssen und ein einsames Mädchen war. Aber er befand sich in New Atlantis; hier galt es, Anstandsregeln zu befolgen. Eins nach dem anderen.

 Gwendolyns Haus lag nur wenige Blocks entfernt. Hackworth läutete an der Tür und beschloß, da er nun ein Fremder im Haus war, alle erdenklichen Förmlichkeiten zu wahren.

 »Darf ich nach dem Grund Ihres Besuches fragen?« wollte das Hausmädchen wissen, als Hackworth seine Karte auf das silberne Tablett legte. Hackworth mochte diese Frau nicht, die Amelia hieß, weil Fiona sie nicht mochte, und Fiona mochte sie nicht, weil Gwen ihr eine gewisse Disziplinargewalt im Haushalt übertragen hatte und Amelia zu den Leuten gehörte, die das genossen.

 Er versuchte nicht, sich selbst mit der Frage zu verwirren, woher er das alles wissen konnte.

 »Familienangelegenheiten«, sagte er liebenswürdig.

 Amelia war schon halb die Treppe hoch, als ihr Blick schließlich auf Hackworths Karte fiel. Sie ließ beinahe das Tablett fallen und mußte sich am Geländer festhalten, um das Gleichgewicht nicht zu verlieren. Sie stand einige Augenblicke wie erstarrt und kämpfte gegen die Versuchung an, sich umzudrehen, aber schließlich gab sie ihr nach. Ihr Gesichtsausdruck drückte vollkommene Abscheu, verbunden mit Faszination, aus.

 »Bitte erledigen Sie Ihre Pflichten«, sagte Hackworth, »und verkneifen Sie sich das vulgäre Schmierentheater.«

 Amelia, die niedergeschlagen aussah, stürmte mit der unseligen Karte die Treppe hinauf. Es folgte oben ein längeres gedämpftes Hin und Her. Nach ein paar Minuten wagte sich Amelia bis auf den Treppenabsatz herab und bat Hackworth, es sich im Salon bequem zu machen. Er gehorchte und bemerkte dabei, daß es Gwendolyn in seiner Abwesenheit gelungen war, sämtliche Möbel zu erstehen, deren Kauf sie in den Anfangsjahren ihrer Ehe so ausgiebig geplant hatte. Frauen und Witwen von Geheimagenten der Protokollwahrung konnten sich darauf verlassen, daß sie bestens versorgt wurden, und Gwen hatte sein Gehalt offenbar keinen Staub ansetzen lassen.

 Seine Exfrau kam vorsichtig die Treppe herab, stand ein paar Minuten vor der facettierten Glastüre und betrachtete ihn durch die Gazevorhänge, ehe sie schließlich den Raum betrat, ohne ihm in die Augen zu sehen, und recht weit von ihm entfernt Platz nahm. »Hallo, Mr. Hackworth«, sagte sie.

 »Mrs. Hackworth. Oder heißt es wieder Miss Lloyd?«

 »So ist es.«

 »Ah, das ist hart.« Als Hackworth den Namen Miss Lloyd hörte, mußte er an seine Brautwerbung denken.

 Sie saßen eine Minute oder so da und sagten nichts, sondern lauschten nur dem gemächlichen Ticken der Standuhr.

 »Nun gut«, sagte Hackworth, »ich werde Ihnen nicht zur Last fallen, indem ich mich über mildernde Umstände auslasse, ebensowenig werde ich Sie um Vergebung bitten, da ich, in aller Ehrlichkeit, nicht sicher bin, ob ich sie verdiene.«

 »Danke für Ihre Umsicht.«

 »Ich möchte Sie wissen lassen, Miss Lloyd, daß ich Verständnis für Ihre Entscheidung habe, die Scheidung einzureichen, und in dieser Hinsicht keinen Groll hege.«

 »Es ist beruhigend, das zu wissen.«

 »Sie sollten ebenfalls wissen, daß das Verhalten, welches ich an den Tag legte, so unentschuldbar es ist, nicht durch eine Ablehnung Ihrer Person oder unserer Ehe motiviert wurde. Es handelte sich überhaupt nicht um eine Herabsetzung Ihrer Person, sondern eher um eine Herabsetzung meiner Person.«

 »Danke, daß Sie diesen Punkt geklärt haben.«

 »Ich sehe ein, daß jede Hoffnung, die ich in meiner Brust aufkommen lassen könnte, unsere Beziehung neu anzufachen, vergeblich ist, daher werde ich Sie nach dem heutigen Tag nicht mehr behelligen.«

 »Ich kann Ihnen nicht sagen, wie erleichtert ich bin, daß Sie die Situation so gut verstehen.«

 »Freilich würde ich Ihnen und Fiona gerne dabei behilflich sein, eventuelle offene Fragen zu klären.«

 »Sie sind zu gütig. Ich werde Ihnen die Karte meines Anwalts geben.«

 »Und selbstverständlich freue ich mich darauf, wieder in Kontakt mit meiner Tochter zu treten.«

 Die Unterhaltung, die bis zu diesem Punkt so reibungslos wie eine Maschine abgelaufen war, entgleiste nun und geriet außer Kontrolle. Gwendolyn wurde rot und erstarrte.

 »Du - du Mistkerl.«

 Die Haustür ging auf. Fiona betrat mit ihren Schulbüchern das Foyer. Amelia war sofort zur Stelle, stellte sich mit dem Rücken zur Foyertür, versperrte Fiona die Sicht und redete mit leiser, erboster Stimme auf sie ein.

 Hackworth hörte die Stimme seiner Tochter. Es war eine liebliche Stimme, ein heiserer Alt, den er überall erkannt haben würde. »Lügen Sie mich nicht an, ich erkenne sein Chevalin!« sagte sie, drängte Amelia schließlich beiseite und platzte in den Salon, schlaksig und linkisch und wunderschön, eine Inkarnation der Freude. Sie ging zwei Schritte auf dem Perserteppich, dann warf sie sich mit wehenden Fahnen in die Arme ihres Vaters, wo sie ein paar Minuten verweilte und abwechselnd weinte und lachte.

 Gwen mußte sich von Amelia aus dem Zimmer führen lassen, die unverzüglich zurückkehrte und wie ein militärischer Wachtposten mit auf dem Rücken verschränkten Händen in der Nähe Stellung bezog, wo sie jede Bewegung Hackworths beobachtete. Hackworth konnte sich nicht vorstellen, was sie ihm zutrauten - Inzest im Salon? Aber es hatte keinen Zweck, den Augenblick zu verderben, indem er an unliebsame Nebensächlichkeiten dachte.

 Vater und Tochter wurde eine Viertelstunde gewährt, um sich zu unterhalten. Dann hatte sich Gwen wieder soweit gefaßt, daß sie das Zimmer betreten konnte; sie und Amelia standen Schulter an Schulter und bebten in teilnahmsvollem Einklang, bis Gwen einschritt.

 »Fiona, dein – Vater – und ich waren mitten in einer sehr ernsten Unterhaltung, als du hereingeplatzt bist. Bitte laß uns ein paar Minuten allein.«

 Fiona gehorchte widerstrebend. Gwen nahm ihre vorherige Position wieder ein, und Amelia verließ das Zimmer. Hackworth bemerkte, daß Gwen einige mit rotem Band umwickelte Dokumente geholt hatte.

 »Diese Unterlagen regeln alle Konditionen der Scheidung, einschließlich der Bedingungen, die Fiona betreffen«, sagte sie. »Ich fürchte, Sie haben sie bereits übertreten. Selbstverständlich kann man Ihnen das nachsehen, da eine fehlende Nachsendeadresse es uns unmöglich machte, Ihnen diese Informationen zukommen zu lassen. Es erübrigt sich wohl, zu sagen, daß Sie sich mit diesen Dokumenten vertraut machen sollten, bevor Ihr Schatten erneut auf meine Schwelle fällt.«

 »Gewiß«, sagte Hackworth. »Danke, daß Sie sie für mich aufgehoben haben.«

 »Wenn Sie nun die Freundlichkeit besäßen und dieses Grundstück verlassen würden -«

 »Selbstverständlich. Guten Tag«, sagte Hackworth, nahm die Papierrolle aus Gwens zitternden Händen und verließ brüsk das Haus. Es überraschte ihn ein wenig, als Amelia ihn ansprach.

 »Mr. Hackworth. Miss Lloyd möchte wissen, ob Sie bereits eine neue Unterkunft gefunden haben, damit man Ihnen Ihre persönlichen Habseligkeiten zustellen kann.«

 »Bisher noch nicht«, sagte Hackworth. »Ich bin auf der Durchreise.«

 Amelia strahlte. »Auf der Durchreise wohin?«

 »Oh, das weiß ich noch nicht richtig«, sagte Hackworth. Eine Bewegung aus dem Augenwinkel zog seine Aufmerksamkeit auf sich, und er sah Fiona an einem Fenster im ersten Stock. Sie schob die Riegel zurück und öffnete es. »Ich bin auf einer Art Suche.«

 »Auf der Suche wonach, Mr. Hackworth?«

 »Das kann ich nicht genau sagen. Sie wissen schon, streng geheim und so. Hat etwas mit einem Alchimisten zu tun. Wer weiß, vielleicht tauchen noch Feen und Kobolde auf, bevor alles vorüber ist. Ich werde Sie gerne informieren, wenn ich zurückkehre. Bis dahin bitten Sie Miss Lloyd, ob es möglich wäre, daß sie besagte persönliche Habseligkeiten noch ein ganz klein wenig länger für mich verwahrt. Es kann unmöglich länger als noch einmal zehn Jahre dauern.«

 Und damit setzte Hackworth Kidnapper in Bewegung und ließ ihn ausgesprochen strammen Schrittes gehen.

 Fiona fuhr ein Veloziped mit SmartRädern, die mit der Kopfsteinpflasterstraße kurzen Prozeß machten. Sie holte ihren Vater kurz vor dem Sicherheitsgitter ein. Mutter und Amelia waren soeben hinter ihnen in einem Halbspurautomobil aufgetaucht, und die plötzlich drohende Gefahr bewog Fiona, einen gewagten Sprung vom Sattel ihres Fahrrads auf Kidnappers Rücken zu machen – wie ein Cowboy im Film, der mitten im Galopp die Pferde wechselt. Ihre Röcke, die kaum für derartige Manöver gedacht waren, wickelten sich um ihre Beine, und so lag sie schließlich wie ein Sack Bohnen auf Kidnappers Rücken, klammerte sich mit einer Hand an dem rudimentären Knauf fest, wo bei einem normalen Pferd der Schwanz sitzen würde, und schlang die andere um die Taille ihres Vaters.

 »Ich hab dich lieb, Mutter!« rief sie, während sie durch das Gitter ritten und damit die Jurisdiktion von New Atlantis hinter sich ließen. »Von Ihnen kann ich das nicht sagen, Amelia! Aber ich komme wieder, macht euch keine Sorgen um mich! Auf bald!« Dann schlossen sich Farne und Nebel hinter ihnen, und sie waren allein im tiefen Wald.

 Carl Hollywood legt den Eid ab;

 ein Spaziergang an der Themse;

 eine Begegnung mit Lord Finkle-McGraw.

 Carl legte den Eid an einem überraschend milden Frühlingstag im April in der Westminster Abbey ab und machte hinterher einen Spaziergang am Fluß, der ihn auf nicht allzu direktem Weg zu einem Empfang führte, der zu seinen Ehren am Hopkins Theatre in der Nähe des Leicester Square gegeben wurde. Auch ohne Pedomobil ging er so schnell, wie manche Leute joggten. Seit seinem ersten Besuch in London als unterernährter Schauspielschüler zog er hier das Spazierengehen jeder anderen Art der Fortbewegung vor. Außerdem erlaubte ihm ein Spaziergang am vergleichsweise unbelebten Ufer, seine großen, authentischen alten Zigarren oder mitunter auch eine Bruyerepfeife zu rauchen. Daß er Viktorianer war, hieß noch lange nicht, daß er seine Eigenheiten aufgeben mußte; im Gegenteil. Als er in der kometenähnlichen Korona seines eigenen blauen Dunstes an der alten von Schrapnelleinschlägen gezeichneten Nadel Kleopatras vorbeistapfte, überlegte er sich, daß er sogar Gefallen daran finden könnte.

 Ein Gentleman mit Zylinder stand am Geländer und sah stoisch über das Wasser hinaus, und als Carl näher kam, konnte er sehen, daß es sich um Lord Alexander Chung-Sik Finkle-McGraw handelte, der ihm zwei Tage zuvor bei einer Cinephonunterhaltung mitgeteilt hatte, daß er sich in naher Zukunft gerne mit ihm persönlich auf ein Schwätzchen treffen würde.

 Carl Hollywood, der sich auf seine neuen Stammesverpflichtungen besann, ging so weit, seinen Hut zu ziehen und sich zu verbeugen. Finkle-McGraw erwiderte den Gruß etwas zerstreut. »Bitte nehmen Sie meinen aufrichtigen Glückwunsch entgegen, Mr. Hollywood. Herzlich willkommen in der Phyle.«

 »Danke.«

 »Ich bedaure, daß ich keine Ihrer Produktionen im Hopkins sehen konnte - meine Freunde, die Gelegenheit hatten, waren alle des Lobes voll.«

 »Ihre Freunde sind zu gütig«, sagte Carl Hollywood. Er war noch nicht ganz sattelfest, was die Etikette betraf. Das Kompliment einfach so zu akzeptieren wäre anmaßend gewesen; die Andeutung, die Freunde Seiner Gnaden verstünden nichts vom Theater, hätte keine große Verbesserung bedeutet; er entschied sich für die weniger gefährliche Anschuldigung, daß diese Freunde über Güte im Überfluß verfügten.

 Finkle-McGraw löste sich vom Geländer und ging mit für einen Mann seines Alters schnellen Schritten am Ufer entlang.

 »Ich gestatte mir die Bemerkung, daß Sie eine wertvolle Bereicherung für unsere Phyle sind, die zwar auf den Gebieten Handel und Wissenschaft brilliert, aber mehr Künstler haben möchte.«

 Carl, der nicht in die Kritik an dem Stamm einstimmen wollte, auf dessen Prinzipien er gerade eben einen feierlichen Eid geschworen hatte, schürzte die Lippen und überlegte sich eine mögliche Antwort.

 Finkle-McGraw fuhr fort: »Glauben Sie, wir ermutigen unsere eigenen Kinder nicht genug, sich den Künsten zuzuwenden, oder sind wir für Männer Ihres Schlages nicht anziehend genug, oder beides?«

 »Bei allem gebührenden Respekt, Euer Gnaden, bin ich mit Ihrer Prämisse nicht unbedingt einverstanden. New Atlantis kann auf zahlreiche bedeutende Künstler zurückgreifen.«

 »Ach, kommen Sie. Warum kommen sie denn alle von außerhalb des Stamms wie Sie selbst? Im Ernst, Mr. Hollywood, hätten Sie den Eid überhaupt abgelegt, wenn es aufgrund Ihrer Tätigkeit als Theaterproduzent nicht von Vorteil für Sie gewesen wäre?«

 »Ich denke, ich werde Ihre Frage als Teil eines Sokratesschen Dialogs zu meiner Erbauung betrachten«, sagte Carl Hollywood zurückhaltend, » und nicht als Anspielung auf eine Unaufrichtigkeit meinerseits. Bevor ich Ihnen begegnete, genoß ich meine Zigarre, betrachtete London und dachte mir, wie gut mir alles zupaß kommt.«

 »Es kommt Ihnen gut zupaß, weil Sie inzwischen ein gewisses Alter erreicht haben. Sie sind ein erfolgreicher und etablierter Künstler. Das unstete Leben eines Bohemiens kann Ihnen nichts mehr bieten. Aber hätten Sie Ihre derzeitige Position erreicht, wenn Sie dieses Leben nicht früher geführt hätten?«

 »Jetzt, wo Sie es so ausdrücken«, sagte Carl, »stimme ich zu, daß wir versuchen könnten, in Zukunft gewisse Vorkehrungen zu treffen, für junge Bohemiens –«

 »Das würde nicht funktionieren«, sagte Finkle-McGraw, »darüber denke ich schon seit Jahren nach. Ich hatte denselben Einfall: eine Art Freizeitpark für junge künstlerische Bohemiens einzurichten, in allen Städten verstreut, damit junge Atlanter mit entsprechenden Neigungen sich versammeln und subversiv sein können, falls ihnen danach zumute ist. Aber die Vorstellung allein ist ein Widerspruch in sich. Mr. Hollywood, ich habe im vergangenen Jahrzehnt oder so viel Mühe darauf verwandt, das Subversive systematisch zu ermutigen.«

 »Tatsächlich? Haben Sie keine Angst, daß unsere jungen Subversiven zu anderen Phylen abwandern könnten?«

 Wenn sich Carl Hollywood selbst in den Arsch hätte treten können, dann hätte er es in dem Moment getan, als er die Worte ausgesprochen hatte. Er hatte vergessen, daß Elizabeth Finkle-McGraw erst vor kurzem und unter gewaltigem Presseecho zu CryptNet übergelaufen war. Aber der Herzog reagierte gelassen.

 »Manche schon, wie der Fall meiner Enkelin zeigt. Aber was bedeutet es wirklich, wenn so ein junger Mensch zu einer anderen Phyle abwandert? Es bedeutet, daß sie die Leichtgläubigkeit der Jugend überwunden haben und nicht mehr einem Stamm angehören möchten, weil es der Weg des geringsten Widerstands ist – sie haben Prinzipien entwickelt, sie sorgen sich um ihre persönliche Integrität. Es bedeutet, kurz gesagt, daß sie reif sind, gestandene Mitglieder von New Atlantis zu werden – sobald ihre Weisheit ausreicht, ihnen zu zeigen, daß es der beste aller möglichen Stämme ist.«

 »Ihre Strategie war derart subtil, daß ich ihr nicht zu folgen vermochte. Danke für die Erklärung. Sie fördern das subversive Element, weil Sie sich davon die gegenteilige Wirkung erhoffen, die man naiverweise erwarten dürfte.«

 »Ja. Und genau darin liegt die Daseinsberechtigung eines Dividenden-Lords – die Interessen der gesamten Gesellschaft im Blick zu haben, anstatt die eigene Firma zu melken oder was immer. Wie dem auch sei, das bringt uns zum Thema der Anzeige, die ich im Raktiventeil der Times geschaltet hatte, und unserem anschließenden Cinephongespräch.«

 »Ja«, sagte Carl Hollywood, »Sie suchen nach Rakteuren, die an einem Projekt mitgewirkt haben, das sich Illustrierte Fibel für die junge Dame nennt.«

 »Die Fibel war meine Idee. Ich habe sie in Auftrag gegeben. Ich habe die Gagen der Rakteure bezahlt. Selbstverständlich hatte ich aufgrund der Organisation des Medienbetriebs keine Möglichkeit, die Identität der Rakteure herauszufinden, denen ich die Honorare überwies - daher die Notwendigkeit einer Anzeige.«

 »Euer Gnaden, ich sollte Ihnen unverzüglich mitteilen - und hätte es Ihnen schon am Cinephon gesagt, wenn Sie nicht darauf bestanden hätten, daß wir alle tiefschürfenden Diskussionen nur persönlich führen sollten -, daß ich selbst keinen Anteil an der Fibel hatte. Aber eine Freundin von mir. Als ich die Anzeige las, habe ich mir die Freiheit genommen, in ihrem Namen zu antworten.«

 »Mir ist bekannt, daß Raktriven manchmal Nachstellungen von allzu begeisterten Leuten aus ihrem Publikum ausgesetzt sind«, sagte Finkle-McGraw, »daher verstehe ich, weshalb Sie sich in diesem Fall als Mittelsmann zwischengeschaltet haben. Ich darf Ihnen versichern, daß meine Motive durchaus anständiger Natur sind.«

 Carl setzte eine gekränkte Miene auf. »Euer Gnaden! Ich hätte niemals etwas anderes vermutet! Ich habe diese Rolle nicht übernommen, um die junge Dame vor möglichen böswilligen Übergriffen zu schützen, sondern weil ihre derzeitige Lage es zu einer recht schwierigen Angelegenheit macht, mit ihr Verbindung aufzunehmen.«

 »Dann erzählen Sie mir bitte, was Sie über die junge Dame wissen.«

 Carl schilderte dem Lord mit knappen Worten Mirandas Beziehung zu der Fibel.

 Finkle-McGraw interessierte sich sehr dafür, wieviel Zeit Miranda jede Woche in der Fibel verbracht hatte. »Wenn Ihre Schätzungen zutreffend sind, muß diese Frau im Alleingang mindestens neun Zehntel des Ragierens für dieses Exemplar der Fibel übernommen haben.«

 »Dieses Exemplar? Wollen Sie damit sagen, es gab noch andere?«

 Finkle-McGraw ging ein paar Augenblicke schweigend weiter, dann fuhr er mit leiserer Stimme fort. »Es waren alles in allem drei Exemplare. Das erste bekam meine Enkelin – Sie sind sich sicher darüber im klaren, daß ich Ihnen dies streng im Vertrauen erzähle. Das zweite ging an Fiona, die Tochter des Artifex, der die Fibel geschaffen hat. Die dritte fiel Nell in die Hände, einem kleinen Thete-Mädchen.

 Lange Rede, kurzer Sinn, die drei Mädchen haben sich sehr unterschiedlich entwickelt. Elizabeth ist rebellisch und trotzig und hat das Interesse an der Fibel schon vor Jahren verloren. Fiona ist klug, aber deprimiert, eine klassische manisch-depressive Künstlerin. Nell dagegen ist eine äußerst vielversprechende junge Dame.

 Ich habe eine Analyse der Anwendungsgewohnheiten der Mädchen vorbeitet, die von der inhärenten Geheimniskrämerei des Mediensystems behindert wurde, sich aber anhand der Rechnungen ablesen läßt, die wir den Rakteuren bezahlten. Es wurde deutlich, daß im Falle Elizabeth Hunderte verschiedene Darsteller beteiligt waren. In Eionas Fall fielen die Rechnungen überraschend niedrig aus, weil größtenteils jemand ragierte, der kein Geld dafür verlangte – wahrscheinlich ihr Vater. Aber das ist eine andere Geschichte. In Nells Fall handelte es sich überwiegend um eine einzige Person.«

 »Das hört sich so an«, sagte Carl, »als hätte meine Freundin eine Beziehung zu Nells Exemplar entwickelt –«

 »Und damit zu Nell«, sagte Lord Finkle-McGraw.

 Carl sagte: »Dürfte ich fragen, aus welchem Grund Sie mit der Raktrice Verbindung aufnehmen wollen?«

 »Weil sie eine entscheidende Rolle bei dem spielt, was hier vor sich geht«, sagte Lord Finkle-McGraw, »womit ich nicht gerechnet hatte. Es gehört nicht zum ursprünglichen Plan, daß ein Raktcur Bedeutung gewinnen würde.«

 »Sie hat es geschafft«, sagte Carl Hollywood, »indem sie ihre Karriere und den größten Teil ihres Lebens geopfert hat. Sie müssen unbedingt begreifen, Euer Gnaden, daß sie nicht nur Nells Lehrerin war. Sie wurde Nells Mutter.«

 Diese Worte schienen Lord Finkle-McGraw tief zu berühren. Er schlenderte eine Zeitlang nachdenklich am Ufer entlang.

 »Sie haben mir vor einigen Minuten zu verstehen gegeben, daß es keine Kleinigkeit wäre, mit der Raktrice Verbindung aufzunehmen«, sagte er schließlich mit leiser Stimme. »Gehört sie nicht mehr Ihrem Ensemble an?«

 »Sie hat sich vor einigen Jahren beurlauben lassen, damit sie sich ganz auf Nell und die Fibel konzentrieren konnte.«

 »Ich verstehe«, sagte der Dividenden-Lord und betonte die Worte ein wenig, wie einen Ausruf. Seine Erregung wuchs. »Mr. Hollywood, ich hoffe Sie nehmen mir meine Neugier nicht übel, wenn ich Sie frage, ob es sich um einen bezahlten Urlaub handelt?« »Wäre es erforderlich gewesen, hätte ich zugestimmt. Aber es gab einen anderen Geldgeber.«

 »Einen anderen Geldgeber«, wiederholte Finkle-McGraw. Er war eindeutig fasziniert und ein wenig beunruhigt, daß in diesem Zusammenhang das Vokabular der Finanzwelt verwendet wurde. »Die Transaktion war vergleichsweise einfach, wie es vermutlich alle Transaktionen au fand sind«, sagte Carl Hollywood. »Miranda wollte Nell ausfindig machen. Der gesunde Menschenverstand legte nahe, daß das unmöglich ist. Allerdings gibt es einige unkonventionelle Denker, die der Ansicht sind, daß man es durch unbewußte, nichtrationale Prozesse bewerkstelligen kann. Es gibt einen Stamm, der sich die Trommler nennt und der normalerweise unter Wasser lebt -«

 »Ist mir bekannt«, sagte Lord Finkle-McGraw. »Miranda hat sich vor vier Jahren den Trommlern angeschlossen«, sagte Carl. »Sie war eine Partnerschaft eingegangen. Die beiden anderen Partner waren ein Gentleman aus meinem Bekanntenkreis, ebenfalls aus der Theaterbranche, und ein Geldgeber.« »Was versprach sich der Geldgeber davon?« »Eine geleaste Leitung zum kollektiven Unbewußten«, sagte Carl Hollywood. »Er glaubte, daß es für die Unterhaltungsindustrie dasselbe sein könnte wie der Stein der Weisen für die Alchimie.« »Und die Ergebnisse?«

 »Wir haben alle darauf gewartet, etwas von Miranda zu hören.« »Sie haben überhaupt nichts gehört?« »Nur in meinen Träumen«, sagte Carl Hollywood.

 Nell durchquert Pudong;

 sie gelangt ins Büro von Madame Fing;

 ein Gespräch mit derselben.

 Das Gebiet von Shanghai konnte man lediglich durch vertikale Öffnungen zwischen den hohen Gebäuden der Freihandelszone Pudong sehen, während Nell westwärts skatete. Das Zentrum von Pudong brach aus dem flachen Land einstiger Reisfelder am Ostufer des Huang Pu hervor. Fast sämtliche Wolkenkratzer waren unter Verwendung mediatronischer Baustoffe konstruiert worden. Manche trugen die stromlinienförmigen, in kunstvollen Farbmustern ausgeführten Schriftzeichen der japanischen Schreibschrift, aber die dichteren, hochauflösenden Schriftzeichen der chinesischen Sprache waren vorherrschend und entweder in feurigem Rot oder Schwarz vor einem feuerroten Hintergrund gehalten.

 Die Angloamerikaner hatten ihr Manhattan, die Japaner hatten Tokio. Hongkong war ein feines Stück Arbeit, aber im Grunde genommen westlich geprägt. Als die Chinesen aus Übersee in ihre Heimat zurückkehrten, um ihr Mahnmal für den Kommerz zu erbauen, hatten sie es hier getan, und zwar größer und strahlender und ohne jeden Zweifel röter als jede dieser anderen Städte. Der nanotechnologische Trick, massive Gebäude zu schaffen, die leichter als Luft waren, war gerade zur rechten Zeit gekommen, da die letzten Reisfelder gerade gewaltigen Betonfundamenten weichen mußten, und so war ein Baldachin neuer Bauwerke über dem sechzig- bis siebzigstöckigen Unterholz der Hochhäuser erster Generation erblüht. Diese neue Architektur war logischerweise groß und elliptisch und bestand für gewöhnlich aus einem riesigen, neonbeleuchteten Ball, der auf einem Mast steckte, so daß Pudong dreihundert Meter über dem Boden größer und dichter war als auf Straßenniveau.

 Vom Scheitelpunkt des großen Bogens der Überführung aus durch mehrere Meilen verpestete Luft hindurch gesehen, wirkte der Anblick seltsam flach und verblaßt, als wäre die ganze Szene in einen sagenhaften komplexen Brokatgobelin gewoben worden, der seit zehn Jahren Staub ansetzte und etwa drei Meter von Nell entfernt hing. Die Sonne war vor wenigen Minuten untergegangen, am Himmel herrschte immer noch ein tiefes Orange vor, das allmählich in Purpur überging, und das Firmament wurde von einem halben Dutzend Rauchsäulen, die viele Meilen entfernt im Westen, irgendwo in den Seide- und Teeregionen zwischen Shanghai und Suzhou, direkt aus dem Horizont erwuchsen und dem dunklen, verschmutzten Gewölbe des Himmels entgegenstrebten, in unregelmäßige Abschnitte unterteilt.

 Als Nell mit ihren Powerskates den westlichen Hang hinuntersauste und die Küste von China überquerte, wuchsen die leuchtenden Neongewitterwolken über ihrem Kopf zusammen, breiteten sich aus, um sie zu umfangen, und entwickelten sich in drei Dimensionen - dabei war sie immer noch mehrere Meilen davon entfernt. Die Küstenviertel bestanden aus Blocks und Aberblocks von Mietskasernen aus Stahlbeton, vier bis fünf Stockwerke hoch, die älter als die chinesische Mauer aussahen, obwohl sie in Wirklichkeit kaum älter als ein paar Jahrzehnte sein konnten und an den zur Straße gerichteten Fassaden mit riesigen gezeichneten Werbeflächen bedeckt waren, manche mediatronisch, die meisten freilich nur aufgemalt. Auf dem ersten Kilometer richteten sich diese überwiegend an Geschäftsleute, die gerade aus New Chusan eintrafen, speziell aus der Klave New Atlantis. Nell, die sich die Reklametafeln im Vorbeifahren ansah, kam zu dem Ergebnis, daß Besucher aus New Atlantis eine bedeutende Rolle für die Existenz von Casinos und Bordellen spielten, sowohl die altmodische Variante wie auch die neueren auf Drehbuchphantasien beruhenden Emporien, wo man der Star eines kleinen Schauspiels sein konnte, das man selbst schrieb. Nell bremste und studierte einige davon gründlicher, dann prägte sie sich die Adressen von denen mit ganz neuen oder besonders edel aufgemachten Reklametafeln ein.

 Bisher hatte sie noch keinen eindeutigen Plan. Sie wußte nur, daß sie sich zielstrebig voranbewegen mußte. Dann würden die jungen Männer, die am Straßenrand saßen und in ihre Handys sprachen, sie zwar angaffen, aber in Ruhe lassen. Wenn sie anhielt oder auch nur im geringsten unsicher aussah, würden sie sich auf sie stürzen.

 Die schwüle, feuchte Luft am Huang Pu trug Millionen Tonnen Luftbojen, und Nell konnte spüren, wie jedes Kilogramm von deren Gewicht auf ihre Rippen und Schultern drückte, als sie die Hauptverkehrsader am Ufer hinauf und hinab fuhr, um immer in Bewegung zu bleiben und den falschen Eindruck von Zielstrebigkeit zu erwecken. Dies war die Küstenrepublik, wo es keinerlei anerkannte Regeln zu geben schien, davon abgesehen, daß Geld die Welt regierte und es gut war, reich zu werden. Jeder Stamm auf der Erde schien hier seinen eigenen Wolkenkratzer zu haben. Manche, wie New Atlantis, rekrutierten nicht aktiv, sondern verließen sich auf Größe und Pracht ihrer Gebäude als Monument ihrer selbst. Andere, wie zum Beispiel die Buren, die Parsis, die Juden, entschieden sich für die Taktik des Understatement, und in Pudong war alles Understatement mehr oder weniger unsichtbar. Wieder andere -die Mormonen, die Erste Verzettelte Republik und die chinesische Küstenrepublik selbst - nutzten jeden Quadratzentimeter ihrer Mediatronwände für die Anwerbung.

 Die einzige Phyle, die den ökumenischen Geist, welcher den Ort durchwehte, nicht zu würdigen schien, war das Himmlische Königreich selbst. Nell geriet zufällig in ihre Parzelle, die Hälfte eines quadratischen Blocks, von einer hohen, stuckverzierten Mauer mit kreisrunden Öffnungen dann und wann umgeben und einem dreistöckigen Gebäude im Inneren, das ganz im Ming-Stil der Blütezeit gehalten war, mit Zinnen, die an den Ecken nach oben gebogen waren, und modellierten Drachen auf den Dachfirsten. Verglichen mit dem Rest von Pudong, wirkte die ganze Anlage so winzig, daß man darüber hätte stolpern können. Die Tore wurden von Männern in Rüstungen bewacht, die wahrscheinlich darüber hinaus von anderen, nicht so auffälligen Verteidigungssystemen unterstützt wurden.

 Nell war ziemlich sicher, daß ihr mindestens drei junge Männer unauffällig folgten, die sich an ihre Fersen geheftet hatten, als sie das erstemal von der Küste hier vorbeigekommen war, und herausfinden wollten, ob sie tatsächlich ein Ziel hatte oder nur so tat. Sie hatte den Weg von einem Ufer zum anderen schon einmal vollständig zurückgelegt und dabei so getan, als wäre sie eine Touristin, die nur die Aussicht auf den Bund am anderen Ufer genießen wollte. Nun machte sie sich auf den Rückweg ins Herz der Innenstadt von Pudong, wo sie besser den Eindruck erwecken sollte, als würde sie etwas tun.

 Als sie am luxuriösen Eingang eines Wolkenkratzers vorbeikam – ein Gebäude der Küstenrepublik, kein Grund und Boden der Barbaren – erkannte sie in dem Mediaglyphenlogo eines der Schilder wieder, die sie auf dem Weg in die Stadt gesehen hatte.

 Nell konnte wenigstens eine Bewerbung ausfüllen, ohne gleich eine Verpflichtung einzugehen. Das würde ihr ermöglichen, eine Stunde in relativ sicherer und sauberer Umgebung totzuschlagen. Es kam darauf an, wie Dojo ihr vor langer Zeit in einem anderen Zusammenhang erklärt hatte, niemals stillzustehen; ohne Bewegung konnte sie nichts ausrichten.

 Leider war die Bürosuite von Madame Ping geschlossen. Im hinteren Bereich brannten ein paar Lichter, aber die Türen waren abgeschlossen, der Empfang nicht besetzt. Nell wußte nicht, ob sie verärgert oder amüsiert sein sollte; wer hatte je von einem Bordell gehört, das nach Einbruch der Dunkelheit schloß? Aber schließlich waren dies hier nur die Büros der Verwaltung.

 Sie lungerte ein paar Minuten in der Halle herum, dann erwischte sie einen Fahrstuhl nach unten. Als die Tür sich gerade schloß, sprang jemand in die Halle, drückte auf den Kopf und öffnete sie wieder. Ein junger Chinese mit einem zierlichen, schlanken Körper und großem Kopf, ordentlich gekleidet, mit einigen Papieren unter dem Arm. »Pardon«, sagte er. »Kann ich Ihnen weiterhelfen?«

 »Ich bin hier, um mich um einen Job zu bewerben«, sagte Nell.

 Der Blick des Mannes wanderte kühl und professionell abschätzend über ihre Gestalt, fast ohne eine Spur von Lüsternheit, Start und Ziel beim Gesicht. »Als Darstellerin«, sagte er. Sein Tonfall lag irgendwo zwischen einer Frage und einer Feststellung.

 »Als Drehbuchautorin«, sagte sie.

 Darauf grinste er unerwartet.

 »Ich besitze Qualifikationen, die ich in allen Einzelheiten darlegen kann.«

 »Wir haben Autoren. Wir nehmen sie aus dem Netz unter Vertrag.«

 »Das überrascht mich. Wie, um alles in der Welt, kann ein Lohnschreiber in Minnesota Ihre Kunden mit dem persönlichen Service versorgen, den sie erwarten?«

 »Sie können mit ziemlicher Sicherheit einen Job als Darstellerin bekommen«, sagte der junge Mann. »Sie könnten heute nacht noch anfangen. Gute Bezahlung.«

 »Auf dem Weg hierher hab ich schon an den Reklametafeln gesehen, daß ihre Kunden nicht für Körper bezahlen. Sie bezahlen für Einfälle. Das ist der Bonus Ihres Hauses, richtig?«

 »Pardon?« sagte der junge Mann und grinste wieder.

 »Ihr Bonus. Daß Sie mehr als ein gewöhnliches Hurenhaus verlangen können – bitte entschuldigen Sie meine Ausdrucksweise –, liegt daran, daß Sie ein auf die Phantasien Ihrer Kunden maßgeschneidertes Drehbuch anbieten können. Das kann ich für Sie tun«, sagte Nell. »Ich kenne diese Leute, und mit meiner Hilfe können Sie eine Menge Geld verdienen.«

 »Sie kennen welche Leute?«

 »Die Vickys. Ich kenne sie in- und auswendig«, sagte Nell.

 »Bitte treten Sie ein«, sagte der junge Mann und deutete auf eine Diamanttür mit der Aufschrift MADAME PING in roten Buchstaben. »Möchten Sie gerne einen Tee?«

 »Im Grunde genommen gibt es nur zwei Industriezweige. Das ist immer so gewesen«, sagte Madame Ping und legte die gebrechlichen Finger um eine hübsche Teetasse aus Porzellan, so daß ihre fünf Zentimeter langen roten Fingernägel fein säuberlich überein-anderlagen wie die Flügelspitzen eines Raubvogel, der nach einem langen, harten Tag im Schwebeflug über den Aufwinden seine Schwingen zusammenfaltet. »Die Industrie der Sachen und die Industrie der Unterhaltung. Die Industrie der Sachen kommt zuerst. Sie hält uns am Leben. Aber heutzutage, wo wir den Feeder haben, ist es nicht mehr schwer, Sachen zu machen. Es ist keine besonders interessante Branche mehr.

 Wenn die Menschen alles haben, was sie zum Leben brauchen, ist der Rest nur noch Unterhaltung. Alles. Und das ist Madame Pings Geschäft.«

 Madame Ping hatte ein Büro im hundertundelften Stock, mit einer hübschen, unbehinderten Aussicht über den Huang Pu und die Innenstadt von Shanghai. Wenn es nicht neblig war, konnte man sogar die Fassade ihres Theaters erkennen, das in einer Seitenstraße ein paar Blocks vom Bund entfernt lag, wo man den mediatronischen Baldachin zerstückelt zwischen den grauschwarzen Ästen einer alten Sykomore sehen konnte. An einem ihrer Fenster hatte sie ein Teleskop montiert, das auf den Eingang des Theaters gerichtet war, und als sie Nells Neugier bemerkte, forderte sie sie auf, einen Blick hindurchzuwerfen.

 Nell hatte bisher noch nie durch ein richtiges Teleskop gesehen. Es wackelte und verschwamm, zoomte nicht, und die Justierung erforderte Fingerspitzengefühl. Aber davon abgesehen war die Bildqualität weitaus besser als die einer Fotografie, und es dauerte nicht lange, bis sie den Blick selbstvergessen über die ganze Stadt schweifen ließ. Sie suchte die winzige Klave des Himmlischen Königreichs im Herzen der Altstadt, wo zwei Mandarins auf einer zickzackförmigen Brücke über einen Teich standen und einen Schwarm goldener Karpfen betrachteten; ihre flusigen silbernen Barte hingen auf die bunte Seide ihrer Rockaufschläge hinab, und die blauen Saphirknöpfe ihrer Hüte funkelten, wenn sie mit den Köpfen nickten. Sie sah in ein Hochhaus weiter im Landesinneren hinein, offenbar eine ausländische Konzessionsparzelle, wo ein paar Euros eine Cocktailparty veranstalteten, wobei manche mit Weingläsern auf den Balkon hinausgingen und selbst ein bißchen spionierten. Schließlich richtete sie das Teleskop auf den Horizont, über die weiten, gefährlichen, von Banden heimgesuchten Vororte hinweg, wohin eine große Zahl der Ärmsten von Shanghai zwangsweise vertrieben worden waren, um Platz für Wolkenkratzer zu schaffen. Dahinter lagen wahrhaftig landwirtschaftliche Nutzflächen, ein fraktales Netz von Kanälen und Bächen, die wie ein goldenes Gitter schimmerten, wenn sich das Licht der untergehenden Sonne darin spiegelte, und dahinter wiederum, wie immer, einige vereinzelte Rauchsäulen in weiter Ferne, wo die Fäuste der Rechtschaffenen Harmonie die Feederleitungen der fremdländischen Teufel verbrannten.

 »Du bist ein neugieriges Mädchen«, sagte Madame Ping. »Das ist normal. Aber du darfst nie einen anderen Menschen – besonders einen Kunden – deine Neugier sehen lassen. Suche niemals Informationen. Sitz still und warte, bis sie dir die Informationen bringen. Was sie verbergen, verrät mehr als das, was sie preisgeben. Hast du verstanden?«

 »Ja, Madame«, sagte Nell und drehte sich mit einem angedeuteten Knicks zu ihrer Gesprächspartnerin um. Statt die chinesische Etikette zu wählen und Mißgeschicke in Kauf zu nehmen, entschied sie sich für die viktorianische Vorgehensweise, die ganz gut funktionierte. Für dieses Gespräch hatte ihr Henry (der junge Mann, der ihr Tee angeboten hatte) ein paar harte Ucus vorgestreckt, die sie darauf verwendet hatte, ein hinreichend anständiges langes Kleid, einen Hut, Handschuhe und Schleier zu kompilieren. Sie war nervös hineingegangen, hatte aber nach ein paar Minuten festgestellt, daß die Entscheidung, sie einzustellen, irgendwie bereits getroffen worden war und diese kleine Sitzung eher den Charakter eines Orientierungsgesprächs hatte.

 »Warum ist der viktorianische Markt so wichtig für uns?« fragte Madame Ping und betrachtete Nell durchdringend.

 »Weil New Atlantis eine der drei reichsten Phylen ist.«

 »Nicht richtig. Der Wohlstand von New Atlantis ist groß, ja. Aber seine Bevölkerung beträgt nur ein paar Prozent. Der erfolgreiche Mann in New Atlantis ist beschäftigt und hat nur wenig Zeit für Drehbuchphantasien. Er besitzt viel Geld, weißt du, hat aber kaum Gelegenheit, es auszugeben. Nein, dieser Markt ist wichtig, weil alle anderen - die Männer aller anderen Phylen, einschließlich vieler aus Nippon - wie viktorianische Gentlemen sein wollen. Schau die die Ashantis an - die Juden - die Küstenrepublik. Tragen sie traditionelle Kostüme? Manchmal. Für gewöhnlich jedoch tragen sie Anzüge nach viktorianischem Muster. Sie tragen Schirme aus der Old Bond Street mit sich. Sie besitzen ein Buch mit Sherlock-Holmes-Geschichten. Sie spielen in viktorianischen Raktiven mit, und wenn sie ihre natürlichen Bedürfnisse befriedigen müssen, dann kommen sie zu mir, und ich biete ihnen eine Drehbuchphantasie an, die ursprünglich von einem anderen Gentleman in Auftrag gegeben worden war, der sich über die Brücke von New Atlantis herübergeschlichen hat.« Madame Ping verwandelte, ein wenig untypisch für sie, zwei ihrer Klauen in laufende Beine, die sie über die Tischplatte wandern ließ wie ein verstohlener Vicky-Gentleman, der versucht, sich nach Shanghai zu schleichen, ohne von einem Monitor aufgespürt zu werden. Nell verstand den Wink, hielt eine Hand vor den Mund und kicherte.

 »Auf diese Weise vollbringt Madame Ping ein Zauberkunststück - sie verwandelt einen zufriedenen Kunden aus New Atlantis in tausend Kunden von allen Stämmen.«

 »Ich muß gestehen, daß ich überrascht bin«, sagte Nell. »Unerfahren, wie ich in diesen Dingen bin, hätte ich gedacht, daß jeder Stamm andere Vorlieben zur Schau stellen würde.«

 »Wir verändern das Drehbuch ein wenig«, sagte Madame Ping, »wegen der kulturellen Unterschiede. Aber die Geschichte selbst ändert sich nie. Es gibt viele Menschen und viele Stämme, aber nur soviel Geschichten.«

 Seltsame Rituale im Wald; die Reformierte Verzettelte Republik;

 eine außergewöhnliche Unterhaltung in einer Blockhütte;

 CryptNet;

 die Hackworths brechen auf.

 Ein halber Tag gemächlichen Reitens brachte sie weit in die Vorgebirge der Cascades, wo die Wolken, die in endloser Folge vom Pazifik hereingeweht wurden, an dem steilen Terrain nach oben gedrückt wurden und sich ihrer gewaltigen Ladungen Feuchtigkeit entledigten. Gigantische Bäume, deren Stämme von Moos überwuchert waren, stiegen ohne Äste bis weit über die Köpfe der Reitenden empor. Die Landschaft bildete ein Schachbrett aus alten Waldstücken und Flecken, die im vergangenen Jahrhundert abgeholzt worden waren; Hackworth versuchte, Kidnapper zu letzteren zu lenken, weil fehlendes Unterholz und umgestürzte Baumstämme das Vorankommen erleichterten. Sie kamen durch die verfallenen Überreste einer Holzfällerstadt, die zur Hälfte aus kleinen Blechhütten und zur Hälfte aus rostigen Wohnmobilen bestand. Hinter schmutzigen Fensterscheiben konnte man undeutlich handgeschriebene Tafeln erkennen: DIESER HAUSHALT IST AUF DAS GELD DER HOLZBRANCHE ANGEWIESEN. Drei Meter hohe Schößlinge wuchsen aus Rissen in der Straße. Schmale Hecken von Blaubeersträuchern und Johannisbeerbüschen entsprossen den Regenrinnen der Häuser, und riesige alte Autos, die schief auf platten und zerfetzten Reifen standen, waren zur Heimstatt von Winden und wildem Wein geworden. Danach kamen sie durch eine alte Bergarbeitersiedlung, die noch länger verlassen zu sein schien. Anzeichen moderner Behausung gab es fast keine. Die Häuser hier oben waren weitgehend in demselben unauffälligen Stil gehalten, den die Software-Barone in der Nähe von Seattle bevorzugten; ab und zu drängten sich ein paar um einen zentralen Park mit Spielplätzen, Cafes, Geschäften und anderen Annehmlichkeiten. Hackworth und Fiona machten zweimal an solchen Orten Rast und tauschten Ucus gegen Kaffee, Sandwiches und Zimtröllchen.

 Für jeden außer einem Einheimischen wären die ungekennzeichneten, verschlungenen Pfade verwirrend gewesen. Hackworth war noch nie hier gewesen. Er hatte die Koordinaten aus dem zweiten Glückskeks in Kidnappers Handschuhfach, dessen Botschaft bei weitem nicht so rätselhaft gewesen war wie die des ersten. Er konnte nicht sagen, ob sie sich tatsächlich einem Ziel näherten. Erst als es Abend wurde, kam seine Zuversicht ins Wanken, als die ewigen silbernen Wolken sich dunkelgrau färbten und er merkte, daß das Chevalin sie höher und in noch weniger dicht besiedeltes Gelände führte.

 Dann sah er die Felsen und wußte, daß er sich für den richtigen Weg entschieden hatte. Eine Mauer aus braunem Granit, dunkel und feucht von kondensierendem Nebel, tauchte vor ihnen auf. Sie hörten die Mauer, bevor sie sie sahen. Selbstverständlich gab sie kein Geräusch von sich, aber ihre Anwesenheit veränderte die Akustik des Waldes. Der Nebel rückte näher, und sie konnten kaum die Umrisse der kargen, vom Wind verkrüppelten Gebirgsbäume erkennen, die sich ungemütlich an den Rand der Klippe klammerten.

 Unter diesen Bäumen zeichnete sich die Silhouette eines Menschen ab.

 »Leise«, hauchte Hackworth seiner Tochter zu, dann brachte er Kidnapper zum Stillstand.

 Die Person hatte kurzes Haar und trug eine dicke, taillenlange Jacke und Stretchhosen; an den Rundungen der Hüfte konnten sie erkennen, daß es sich um eine Frau handelte. Um die Hüften hatte sie eine Reihe neongrüner Gurte befestigt: eine Kletterausrüstung. Aber sie trug keinerlei Zubehör für das Überleben im Freien, keinen Rucksack oder Helm, und hinter ihr auf der Hügelkuppe konnten sie gerade noch die Umrisse eines Pferdes erkennen, das am Boden graste. Von Zeit zu Zeit sah die Frau auf die Uhr.

 Ein dünnes neonfarbenes Tau hing am Überhang der Klippe herab, wo die Frau stand. Die letzten paar Meter baumelten lose vor einer kleinen, geschützten Nische unter dem Überhang.

 Hackworth drehte sich um, um Fionas Aufmerksamkeit auf sich zu lenken, dann zeigte er auf etwas: Eine zweite Person, ein Mann, kam, unsichtbar für die Frau auf der Klippe, am Ansatz des Felsen entlang. Vorsichtig und lautlos erreichte er schließlich den Schutz des Überhangs. Er ergriff zaghaft das baumelnde Ende des Taus und band es an etwas fest, offenbar an einem im Felsen verschraubten Mechanismus. Dann entfernte er sich wieder, wie er gekommen war, lautlos und dicht an der Felswand entlang.

 Die Frau verharrte einige Minuten reglos und stumm und sah immer häufiger auf die Uhr.

 Schließlich wich sie mehrere Schritte vom Klippenrand zurück, nahm die Hände aus den Jackentaschen, schien ein paarmal tief Luft zu holen, dann rannte sie los und warf sich ins Leere. Sie schrie dabei, ein Schrei, um ihre eigene Angst zu vertreiben.

 Das Seil führte durch einen dicht am oberen Klippenrand befestigten Flaschenzug. Die Frau fiel ein paar Meter, das Seil straffte sich, der Knoten des Mannes hielt, und das Seil, das elastisch zu sein schien, brachte sie knapp über dem gefährlichen Haufen aus Geröll und Aststümpfen fest, aber nicht unsanft zum Stillstand. Sie baumelte am Ende des Seils, ergriff es mit einer Hand, lehnte sich zurück und bot ihre Kehle dem Nebel dar, ließ sich eine Zeitlang entspannt baumeln und genoß ihre Erleichterung.

 Eine dritte, bis dahin unsichtbare Person tauchte zwischen den Bäumen auf. Es handelte sich um einen Mann in mittleren Jahren, und er trug eine Jacke mit einigen offiziellen Abzeichen, zum Beispiel ein Armband und ein Emblem auf der Brusttasche. Er schritt bis unter die baumelnde Frau und machte sich eine Weile unter dem Überhang zu schaffen, bis er schließlich das Seil gelöst hatte und sie wohlbehalten auf den Boden herunterlassen konnte. Die Frau befreite sich von Seil und Sitzgurt und begann eine sachliche Unterhaltung mit dem Mann, der für sie beide ein heißes Getränk aus einer Thermosflasche einschenkte.

 »Hast du schon von diesen Leuten gehört? Die Reformierte Verzettelte Republik«, sagte Hackworth immer noch mit gedämpfter Stimme zu Fiona.

 »Mir ist nur die Erste bekannt.«

 »Die Erste Verzettelte Republik hat keinen ausgeprägten Zusammenhalt - in gewisser Weise war das auch nie vorgesehen. Sie wurden von einer Handvoll Leuten gegründet, die fast so etwas wie Anarchisten waren. Wahrscheinlich hast du in der Schule gelernt, daß sie sich völlig aufgesplittert hat.«

 »Ich habe Freunde in der E.V.R.«, sagte Fiona.

 »Deine Nachbarn?«

 »Ja.«

 »Software-Barone«, sagte Hackworth. »Die E.V.R. funktioniert in ihrem Fall, weil sie etwas gemeinsam haben - altes Softwarekapital. Sie sind fast wie die Viktorianer - viele laufen über und legen den Eid ab, wenn sie älter werden. Aber für die breite Mittelschicht bietet die E. V. R. keine zentrale Religion oder ethnische Identität.«

 »Und darum wurde sie balkanisiert.«

 »Genau. Diese Leute«, sagte Hackworth und zeigte auf den Mann und die Frau am Ansatz der Felsklippe, »gehören zur R.V.R., der Reformierten Verzettelten Republik. Der E.V.R. ziemlich ähnlich, mit einem gravierenden Unterschied.«

 »Das Ritual, das wir gerade miterleben durften?«

 »Ritual ist ein guter Ausdruck«, sagte Hackworth. »Vorhin, am heutigen Tag, bekamen dieser Mann und diese Frau Besuch von Boten, die ihnen einen Ort und eine Zeit nannten - sonst nichts. In diesem Fall bestand die Aufgabe der Frau darin, zum vorgegebenen Zeitpunkt von der Klippe zu springen. Die Aufgabe des Mannes war es, das Seil festzubinden, bevor sie sprang. Eine ganz einfache Aufgabe –«

 »Aber wenn er es nicht getan hätte, wäre sie jetzt tot«, sagte Fiona.

 »Genau. Die Namen werden aus einem Hut gezogen. Die Teilnehmer haben nur wenige Stunden zur Vorbereitung. Hier wird das Ritual mit einer Klippe und einem Seil abgehalten, weil sich zufällig eine Klippe in der näheren Umgebung befindet. In anderen Zentren der R. V. R. kann es sich um andere Mechanismen handeln. Beispielsweise könnte Person A ein Zimmer betreten, eine Pistole aus einer Schachtel nehmen, sie mit scharfer Munition laden, wieder in die Schachtel legen und das Zimmer zehn Minuten verlassen. Während dieser Zeit soll Person B in das Zimmer gehen, die scharfe Munition durch ein gleich schweres Magazin mit Platzpatronen ersetzen. Dann kommt Person A wieder in das Zimmer, hält sich die Pistole an die Schläfe und drückt ab.«

 »Aber Person A kann unmöglich wissen, ob Person B ihre Aufgabe erfüllt hat?«

 »Richtig.«

 »Welche Rolle spielt die dritte Person?«

 »Die einer Aufsicht. Eines offiziellen Abgesandten der E.V. R., der darauf achtet, daß die beiden Beteiligten nicht versuchen, miteinander Verbindung aufzunehmen.«

 »Wie oft müssen sie sich diesem Ritual unterziehen?«

 »So oft, wie ihre Namen durch das Zufallsprinzip gezogen werden, vielleicht alle zwei Jahre einmal«, sagte Hackworth. »Es ist eine Methode, gegenseitige Abhängigkeit zu schaffen. Diese Leute wissen, daß sie einander trauen können. Bei einem Stamm wie der E. V. R., in dessen Sicht des Universums es keine absoluten Werte gibt, schafft dieses Ritual ein künstliches Absolutum.«

 Die Frau trank ihr heißes Getränk leer, schüttelte der Aufsicht die Hand und kletterte eine Kunststoffleiter am Felsen hinauf, die sie wieder zu ihrem Pferd führte. Hackworth gab Kidnapper die Sporen, damit er sich in Bewegung setzte und einem Pfad folgte, der parallel zum Klippenansatz verlief, und so ritten sie etwa einen halben Kilometer, bis der Pfad sich mit einem zweiten vereinigte, der von oben herabführte. Ein paar Minuten später erschien die Frau auf ihrem Pferd, einem altmodischen biologischen Modell.

 Sie war eine gesunde Frau mit ehrlichem Gesicht und Pausbacken, nach ihrem Sprung ins Unbekannte noch ganz aufgeregt, und begrüßte sie aus einiger Entfernung ohne die unter Neoviktorianern übliche Zurückhaltung.

 »Wie geht es Ihnen?« fragte Hackworth und zog seine Melone ab.

 Die Frau würdigte Fiona kaum eines Blickes. Sie brachte ihr Pferd sanft zum Stillstand und sah Hackworth ins Gesicht. Ihre Miene war zerstreut. »Ich kenne Sie«, sagte sie. »Aber Ihren Namen weiß ich nicht.«

 »Hackworth, John Percival, zu Ihren Diensten. Dies ist meine Tochter Fiona.«

 »Ich bin sicher, daß ich diesen Namen noch nie gehört habe«, sagte die Frau.

 »Ich bin sicher, daß ich Ihren noch nie gehört habe«, sagte Hackworth fröhlich.

 »Maggie«, sagte die Frau. »Das macht mich verrückt. Wo sind wir einander schon begegnet?«

 »Es mag sich seltsam anhören«, sagte Hackworth, »aber wenn wir beide uns an all unsere Träume erinnern könnten – was wir selbstverständlich nicht können –, und wenn wir unsere Notizen vergleichen würden, dann würden wir wahrscheinlich feststellen, daß wir im Lauf der Jahre einige gemeinsame Träume hatten.«

 »Eine Menge Leute haben ähnliche Träume«, sagte Maggie.

 »Pardon, aber das hatte ich nicht gemeint«, sagte Hackworth. »Ich spiele auf eine Situation an, in der jeder von uns seinen oder ihren persönlichen Standpunkt behalten würde. Ich würde Sie sehen. Sie würden mich sehen. Dann könnten wir gewisse gemeinsame Erlebnisse haben - die jeder aus seiner entsprechenden Perspektive sehen würde.«

 »Wie in einem Raktiven?«

 »Ja«, sagte Hackworth, »aber man muß nicht dafür bezahlen. Jedenfalls nicht mit Geld.«

 Das hiesige Klima verlangte nach heißen Getränken. Maggie zog nicht einmal die Jacke aus, sondern ging gleich in die Küche und stellte Wasser zum Kochen auf. Sie wohnte in einer Blockhütte, die geräumiger war, als es von außen den Anschein hatte, und Maggie schien mit einigen anderen Leuten dort zu leben, die gerade nicht anwesend waren, Fiona, die zum Badezimmer und wieder zurück ging, bemerkte fasziniert die Beweise dafür, daß Männer und Frauen zusammen lebten und badeten und schliefen.

 Als sie beisammensaßen und ihren Tee tranken, überredete Hackworth Maggie, ihren Finger in ein fingerhutgroßes Gerät zu stecken. Als er den Gegenstand aus seiner Tasche holte, überkam Fiona ein starkes Gefühl von deja vu. Sie hatte es schon einmal gesehen, und es war äußerst wichtig. Sie wußte, daß ihr Vater es entworfen hatte; es trug alle Merkmale seines Stils.

 Danach plauderten sie ein paar Minuten belanglos; Fiona hatte viele Fragen über die Prinzipien der R. V. R., die Maggie als überzeugte Anhängerin gerne beantwortete. Hackworth hatte ein unbeschriebenes Blatt Papier auf dem Tisch ausgebreitet, und während die Minuten verstrichen, tauchten allmählich Wörter und Bilder darauf auf und scrollten auf der Seite nach oben, als sie voll war. Der Fingerhut, erklärte er, hatte ein paar Aufklärungsmilben in Maggies Blutkreislauf injiziert, die Informationen sammelten, zu ihren Poren herauskamen, wenn ihre Bandaufzeichnungsgeräte voll waren, und ihre Informationen auf das Papier übertrugen.

 »Es scheint, als hätten wir beide gemeinsame Bekannte, Maggie«, sagte er nach ein paar Minuten. »Wir tragen viele identische Tuples in unserem Blutkreislauf. Sie können nur durch bestimmte Formen des Kontakts übertragen werden.«

 »Sie meinen, etwa durch Austausch von Körperflüssigkeiten?«

 Fiona dachte kurz an altmodische Transfusionen und wäre wahrscheinlich nicht auf die wahre Bedeutung des Ausdrucks gekommen, wenn ihr Vater nicht errötet wäre und sie kurz angesehen hätte.

 »Ich glaube, wir haben einander verstanden, ja«, sagte Hackworth.

 Maggie dachte einen Moment darüber nach, dann schien sie wütend zu werden, jedenfalls so wütend, wie jemand mit ihrer großzügigen und gelassenen Natur nur werden konnte. Sie wandte sich an Hackworth, behielt aber Fiona im Auge, während sie versuchte, ihre nächsten Worte mit Bedacht zu wählen. »Ungeachtet dessen, was ihr Atlanter von uns denken mögt, schlafe ich nicht... ich meine, habe ich keinen Ge... habe ich nicht so viele Partner.«

 »Es tut mir leid, wenn ich den Eindruck erweckt haben sollte, als hätte ich mir irgendwelche unpassenden Vorurteile bezüglich Ihrer moralischen Maßstäbe gebildet«, sagte Hackworth. »Bitte seien Sie versichert, daß ich mich nicht in der Position wähne, in dieser Hinsicht über andere zu richten. Aber wenn Sie so entgegenkommend sein und mir sagen könnten, wer, oder mit wem, im Lauf des vergangenen Jahres oder so ...«

 »Nur mit einem«, sagte Maggie. »Es war ein ruhiges Jahr.« Dann stellte sie ihre Teetasse auf dem Tisch ab (Fiona hatte mit Überraschung zur Kenntnis genommen, daß es keine Untertassen gab), lehnte sich auf ihrem Stuhl zurück und sah Hackworth aufmerksam an. »Komisch, daß ich Ihnen so etwas erzähle - einem Fremden.«

 »Bitte gestatten Sie mir die Empfehlung, daß Sie sich auf Ihre Instinkte verlassen und mich nicht als einen Fremden betrachten sollten.«

 »Ich hatte einen Urlaubsflirt. Vor vielen, vielen Monaten. Das war alles.«

 »Wo?«

 »In London.« Die Andeutung eines Lächelns huschte über Maggies Gesicht. »Man sollte meinen, da ich hier lebe, würde ich mir ein warmes und sonniges Plätzchen aussuchen. Aber ich ging nach London. Ich schätze, in jedem von uns steckt ein kleiner Viktorianer.

 Es war ein Typ«, fuhr Maggie fort. »Ich war mit zwei Freundinnen in London. Eine war ebenfalls Bürgerin der R. V. R., und die andere, Trish, verließ die R. V. R. vor etwa drei Jahren und wurde Mitbegründerin eines dortigen CryptNet-Knotenpunkts. Sie unterhalten eine kleine Außenstelle unten in Seattle, beim Markt.«

 »Bitte entschuldigen Sie, daß ich mich einmische«, sagte Fiona, »aber könnten Sie so freundlich sein und mir erklären, was Crypt-Net ist? Eine alte Schulfreundin von mir scheint dort Mitglied geworden zu sein.«

 »Eine synthetische Phyle. Höchst geheimnisvoll«, sagte Hackworth.

 »Jede Niederlassung ist unabhängig und in Eigenverwaltung«, sagte Maggie. »Du könntest morgen eine Zweigstelle gründen, wenn du wolltest. Zweigstellen werden durch Verträge definiert. Man unterschreibt einen Vertrag, mit dem man sich verpflichtet, gewisse Dienste zu leisten, wenn es von einem verlangt wird.«

 »Was für Dienste?«

 »Normalerweise werden Daten in den Körper eingespeist. Man verarbeitet die Daten und gibt sie an andere Zweigstellen weiter.

 Trish kam das ganz natürlich vor, weil sie Programmiererin ist wie ich und die meisten anderen Leute hier auch.«

 »Demnach verfügen die Zweigstellen über Computer?«

 »Die Menschen selbst haben Computer, normalerweise in den Körper eingesetzt«, sagte Maggie und rieb sich geistesabwesend den Warzenfortsatz des Schläfenbeins hinter dem Ohr.

 »Demnach ist die Zweigstelle synonym mit der Person?«

 »In vielen Fällen«, sagte Maggie, »aber manchmal handelt es sich auch um mehrere Personen mit implantierten Systemen, die sich innerhalb der Vertrauensgrenzen befinden.«

 »Darf ich fragen, welche Ebene Ihre Freundin Trish erreicht hat?« fragte Hackworth.

 Maggie sah ihn unsicher an: »Vielleicht acht oder neun. Wie auch immer, wir fuhren nach London. Als wir dort waren, beschlossen wir, uns ein paar Shows anzusehen. Ich wollte die großen Produktionen sehen. Die waren schön – wir haben einen tollen Doktor Faustus im Olivier gesehen.«

 »Marlowes?«

 »Ja. Aber Trish hatte ein besonderes Geschick, die ganzen kleinen, schmuddeligen Theater abseits aufzuspüren, die ich in einer Million Jahren nicht gefunden hätte - sie waren nicht gekennzeichnet und machten auch keine Werbung, soweit ich das erkennen konnte. Wir haben ein paar radikale Sachen gesehen - echt radikal.«

 »Ich gehe davon aus, daß Sie das nicht im politischen Sinne meinen«, sagte Hackworth.

 »Nein, ich meine die Inszenierungen. In einer betraten wir ein ausgebombtes Gebäude in Whitechapel, wo überall Leute herumlungerten, dann passierten merkwürdige Dinge, und mir wurde nach einer Weile klar, daß manche der Leute Schauspieler und manche Publikum waren, und wir alle in gewissem Sinne beides. Es war cool - ich schätze, man kann so etwas im Netz ständig bekommen, in einem Raktiven, aber es war soviel besser, mit echten, warmen Körpern ringsum dort zu sein. Ich war glücklich. Wie auch immer, dieser Typ ging zur Bar, um sich eine Pint zu holen, und lud mich zu einer ein. Wir unterhielten uns. Ein Wort ergab das andere. Er war richtig intelligent, richtig sexy. Ein Afrikaner, der eine Menge über das Theater wußte. Es gab Hinterzimmer in dem Gebäude. Einige mit Betten.«

 »Nachdem Sie fertig waren«, sagte Hackworth, »haben Sie da etwas Ungewöhnliches gespürt?«

 Maggie warf den Kopf zurück und lachte, weil sie dachte, Hackworth hätte einen trockenen Sinn für Humor erkennen lassen. Aber es war ihm ernst.

 »Nachdem wir fertig waren?« fragte sie.

 »Ja. Sagen wir, ein paar Minuten danach.

 Plötzlich wurde Maggie nervös. »Ja, eigentlich schon«, sagte sie. »Mir wurde heiß. Richtig heiß. Wir mußten gehen, weil ich dachte, ich hätte die Grippe oder so. Wir gingen ins Hotel zurück, und ich habe mich ausgezogen und auf den Balkon gestellt. Ich hatte vierzig Fieber. Aber am nächsten Morgen ging es mir gut. Wie seither immer.«

 »Danke, Maggie«, sagte Hackworth, stand auf und steckte das Blatt Papier ein. Fiona folgte dem Beispiel ihres Vaters und erhob sich ebenfalls. »Hatten Sie vor Ihrem Besuch in London ein aktives gesellschaftliches Leben geführt?«

 Maggie errötete ein wenig. »Ein paar Jahre lang ziemlich aktiv, ja.«

 »Was für Leute? Typen und CryptNet? Leute, die viel Zeit am Wasser verbrachten?«

 Maggie schüttelte den Kopf. »Am Wasser? Ich verstehe nicht.«

 »Fragen Sie sich, weshalb Sie so untätig sind, Maggie, seit Ihrer Liaison mit Mr. –«

 »Beck. Mr. Beck.«

 »Mit Mr. Beck. Könnte es sein, daß Sie das Erlebnis ein klein wenig beunruhigend fanden? Austausch von Körperflüssigkeiten, gefolgt von einem drastischen Anstieg der Körpertemperatur?«

 Maggie machte ein Pokerface.

 »Ich schlage vor, daß Sie sich über das Thema spontane Verbrennung informieren«, sagte Hackworth. Dann nahm er ohne weitere Umschweife seine Melone und den Schirm neben dem Eingang und führte Fiona wieder in den Wald hinaus.

 Hackworth sagte: »Maggie hat dir nicht alles über CryptNet verraten. Zunächst einmal munkelt man, daß sie viele anrüchige Verbindungen haben und ein Schwerpunkt der Ermittlungen der Protokollwahrung sind. Und« – Hackworth lachte kläglich – »zehn ist definitiv nicht die höchste Ebene.«

 »Was ist das Ziel dieser Organisation?« fragte Fiona.

 »Sie stellt sich selbst als einfaches, mäßig erfolgreiches Datenverarbeitungskollektiv dar. Aber die wahren Ziele können nur diejenigen kennen, die das Privileg genießen, sich in den Vertrauensgrenzen der dreiunddreißigsten Ebene zu bewegen«, sagte Hackworth, der langsamer sprach, während er zu ergründen versuchte, woher er das alles wußte. »Man munkelt, daß es in diesem erlauchten Kreis jedem Mitglied möglich ist, ein anderes zu töten, indem es nur daran denkt.«

 Fiona beugte sich nach vorne, schlang die Arme um den Körper ihres Vaters, schmiegte sich an ihn, preßte den Kopf zwischen seine Schulterblätter und drückte ihn fest. Sie glaubte, daß das Thema CryptNet abgeschlossen wäre; aber eine Viertelstunde später, als Kidnapper sie geschwind zwischen den Bäumen hindurch nach Seattle trug, meldete sich ihr Vater wieder zu Wort und fuhr dort fort, wo er aufgehört hatte, als hätte er zwischendurch nur Luft geholt. Seine Stimme klang träge und abwesend, fast wie in Trance, als würden Erinnerungen ohne Zutun seines Bewußtseins aus tiefsten Tiefen an die Oberfläche dringen. »Das wahre Ziel von CryptNet ist die Saat – eine Technologie, die in ihrem diabolischen Plan dereinst die Feeder ersetzen soll, auf denen unsere Gesellschaft und viele andere basieren. Uns hat das Protokoll Reichtum und Wohlstand gebracht – aber für CryptNet ist es ein verabscheuungswürdiges System der Unterdrückung. Sie glauben, daß Informationen über eine fast mystische Gabe des ungehinderten Fließens und der Selbstreproduktion verfügen, so wie sich Wasser seinen eigenen Weg bahnt oder Funken in die Höhe fliegen – und da ihnen ein moralischer Kodex fehlt, verwechseln sie Unausweichlichkeit mit Recht. Sie hegen den Glauben, daß es eines Tages keine Feeder mehr gibt, die in MaterieCompilern münden, sondern nur noch Samen, die, wenn man sie in die Erde pflanzt zu Häusern, Hamburgern, Raumschiffen und Büchern heranwachsen –, daß die Saat unweigerlich auf die Feeder folgt und auf ihnen eine höherentwickelte Gesellschaft aufbauen wird.«

 Er verstummte einen Augenblick, holte tief Luft und schien zu erwachen; als er weitersprach, klang seine Stimme deutlicher und kräftiger. »Das darf selbstverständlich nicht geduldet werden – die Feeder sind kein System der Kontrolle und Unterdrückung, wie CryptNet behauptet. Nur durch sie läßt sich in einer modernen Gesellschaft die Ordnung aufrechterhalten - wenn jeder eine Saat besitzen würde, dann könnte jeder Waffen herstellen, deren Zerstörungskraft denen Elizabethanischer Atombomben gleichkommt. Darum hat die Protokollwahrung so ein wachsames Auge auf die Aktivitäten von CryptNet geworfen.«

 Die Bäume blieben hinter ihnen zurück und gaben den Blick auf einen blauen See unter ihnen frei. Kidnapper bahnte sich einen Weg zur Straße, und Hackworth spornte ihn zu einem gemächlichen Galopp an. Wenige Stunden später ließen sich Vater und Tochter auf Pritschen in einer Kabine zweiter Klasse des Luftschiffs Falkland Islands mit Kurs auf London sinken.

 Aus der Fibel: Prinzessin Nells Aktivitäten als Herzogin von Turing;

 das Schloß der Wassertore;

 andere Schlösser;

 der Chiffriermarkt;

 Nell bereitet sich auf ihre letzte Reise vor.

 Prinzessin Nell blieb mehrere Monate in Schloß Turing. Im Verlauf ihrer Suche nach den zwölf Schlüsseln hatte sie viele Schlösser betreten, ihre Wachtposten überlistet, die Türschlösser aufgebrochen und die Schätze geraubt; aber Schloß Turing war ein ganz anderes Kaliber, ein Ort, der nach von Menschen ersonnenen Regeln und Programmen funktionierte, die von jemandem umgeschrieben werden konnte, der in der Sprache der Nullen und Einser bewandert war. Sie mußte sich nicht damit begnügen, in einen Raum zu schleichen, ein Trinkgefäß zu stehlen und zu fliehen. Schloß Turing machte sie zu ihrer Domäne. Es wurde zu Prinzessin Nells Königreich.

 Zuerst verschaffte sie dem Herzog von Turing ein anständiges Begräbnis. Dann studierte sie seine Bücher, bis sie den Stoff beherrschte. Sie machte sich mit den Zuständen vertraut, durch die man die Soldaten und den mechanischen Herzog programmieren konnte. Sie gab ein neues Hauptprogramm für den Herzog ein und schaltete den mächtigen Schaft wieder ein, der das gesamte Schloß betrieb. Ihre ersten Versuche blieben erfolglos, da ihr Programm viele Fehler enthielt. Auch darüber war der ursprüngliche Herzog nicht erhaben gewesen; er nannte diese Fehler »bugs«, Insekten, in Anspielung auf einen großen Käfer, der sich bei einem der frühesten Experimente in einer der Ketten verfangen und die erste Turing-Maschine abrupt lahmgelegt hatte. Aber mit unerschütterlicher Geduld bügelte Nell diese »bugs« aus und machte aus dem mechanischen Herzog ihren treuen Diener. Der Herzog wiederum verstand es, all seinen Soldaten einfache Programme einzuspielen, so daß jeder Befehl, den Nell ihm gab, rasch an die gesamte Truppe weitergeleitet wurde.

 Zum erstenmal in ihrem Leben verfügte die Prinzessin über eine Armee und Diener. Aber es war kein Eroberungsheer, da die Federn in den Rücken der Soldaten rasch abliefen, und sie waren auch längst nicht so anpassungsfähig wie Menschensoldaten. Doch innerhalb der Schloßmauern stellten sie eine zuverlässige Streitmacht dar und schützten sie vor jedem erdenklichen Angreifer. Prinzessin Nell hielt sich an die Wartungspläne, die der ursprüngliche Herzog niedergelegt hatte, und ließ die Soldaten Getriebe schmieren, gebrochene Stangen und ausgeleierte Lager auswechseln und neue Soldaten aus vorfabrizierten Teilen zusammenbauen.

 Der Erfolg stärkte ihr Selbstvertrauen. Aber Schloß Turing war nur einer von sieben Herzogssitzen im Königreich, und sie wußte, sie hatte noch viel Arbeit vor sich.

 Das Gelände rings um das Schloß war dicht bewaldet, aber in einer Entfernung von einigen Meilen ragten grasbewachsene Hügel auf, und wenn sich Nell mit dem Fernglas des ursprünglichen Herzogs auf die Zinnen des Schlosses stellte, konnte sie Wildpferde dort grasen sehen. Purpur hatte ihr beigebracht, wie man Wildpferde zähmte, Ente hatte sie gelehrt, wie man ihre Zuneigung errang, und daher organisierte Nell ein Expedition auf die Hochebene und kehrte eine Woche später mit zwei wunderbaren Mustangs zurück, die sie Kaffee und Sahne nannte. Sie stattete sie mit edlem Zaumzeug aus den Stallungen des Herzogs aus, die mit dem T-Wappen geschmückt waren - denn dieses Wappen gehörte nun ihr, und sie konnte sich rechtmäßig Herzogin von Turing nennen. Außerdem besorgte sie sich einen schlichten Sattel, damit sie sich, falls nötig, als gewöhnliche Reisende ausgeben konnte-allerdings war Prinzessin Nell im Lauf der Jahre so schön geworden und hatte sich so feine Manieren angeeignet, daß kaum jemand sie mehr für eine gewöhnliche Frau gehalten hätte, selbst wenn sie barfuß und in Lumpen gehüllt dahergekommen wäre.

 Als sie in einer Koje im Schlafsaal von Madame Ping lag und mitten in der Nacht eine schwach leuchtende Seite las, machte sich Nell darüber ihre Gedanken. Prinzessinnen unterschieden sich genetisch nicht von gewöhnlichen Leuten.

 Auf der anderen Seite der ziemlich dünnen Wand konnte sie Wasser in ein halbes Dutzend Waschbecken fließen hören, wo junge Frauen ihre nächtlichen Waschungen vollzogen. Nell war die einzige Autorin, die in Madame Pings Schlafsaal wohnte; die anderen waren Darstellerinnen, die gerade von einer langen und anstrengenden Schicht zurückkamen und sich Salbe auf schmerzende Schultern rieben, weil sie die Kehrseiten ihrer Klienten mit Paddeln malträtiert hatten, oder eine große Dosis Milben durch die Nasenlöcher einsaugten, die darauf programmiert waren, entzündete Po-backen aufzusuchen und über Nacht beschädigte Blutgefäße zu reparieren. Selbstverständlich fanden auch zahlreiche traditionellere Aktivitäten statt, zum Beispiel Duschen , Abschminken, Eincremen und dergleichen. Die Mädchen erledigten diese Tätigkeiten allesamt forsch, mit der beiläufigen Zielstrebigkeit, die allen Chinesinnen eigen zu sein schien, und unterhielten sich dabei im trockenen Shanghaier Dialekt über die Ereignisse des Tages. Nell lebte seit einem Monat bei diesen Mädchen und verstand gerade die ersten Worte. Sie sprachen ohnehin alle Englisch.

 Sie blieb lange wach und las im Dunkeln in der Fibel. Der Schlafsaal war dafür bestens geeignet; Madame Pings Mädchen waren Profis, nach ein wenig Tuscheln, Kichern und entrüstetem allgemeinen Zischen schliefen sie stets ein.

 Nell spürte, daß das Ende der Fibel nicht mehr fern war.

 Das wäre auch dann klar gewesen, wenn sie nicht auf dem Weg zu Kojote gewesen wäre, dem zwölften und letzten Feenkönig. In den letzten paar Wochen, seit Prinzessin Nell das Reich von König Kojote betreten hatte, hatte sich der Charakter der Fibel verändert. Bislang hatten ihre Freunde der Nacht und andere Figuren selbständig gehandelt, auch wenn Nell einfach passiv blieb. Wenn sie in der Fibel las, hatte das stets bedeutet, daß sie mit anderen Personen in dem Buch ragierte, während sie eine Anzahl interessanter Situationen gedanklich bewältigen mußte.

 In letzter Zeit fehlte dieses erste Element fast vollkommen. Schloß Turing war ein sattsames Beispiel für das Reich von König Kojote: ein Reich fast ohne Menschen, allerdings voller faszinierender Orte und Situationen.

 Sie zog sich einsam durch das Reich von König Kojote, besuchte ein Schloß nach dem anderen und fand in jedem ein anderes Rätsel. Das zweite (nach Schloß Turing) lag an einem Berghang und verfügte über ein komplexes Bewässerungssystem, bei dem Wasser aus einer sprudelnden Quelle durch ein System von Toren geleitet wurde. Es gab viele Tausende dieser Tore, und alle waren in kleineren Gruppen miteinander verbunden, so daß alle anderen Tore einer Grupe beeinflußt wurden, wenn man eines davon öffnete oder schloß. In diesem Schloß wurden die benötigten Nahrungsmittel angebaut, und es litt an einer schrecklichen Hungersnot, weil die Anordnung der Tore irgendwie durcheinandergeraten war. Ein dunkler, geheimnisvoller Ritter hatte am Schloß einen Besuch abgestattet und sich offenbar mitten in der Nacht aus seinem Schlafzimmer geschlichen und so an den Toren zu schaffen gemacht, daß das Wasser nicht mehr auf die Felder floß. Danach war er verschwunden und hatte die Nachricht hinterlassen, daß er das Problem für eine große Menge Gold und Juwelen wieder beseitigen würde.

 Prinzessin Nell verwendete einige Zeit auf das Studium dieses Problems und stellte schließlich fest, daß es sich bei dem System der Tore um eine äußerst raffinierte Version einer der Maschinen des Herzogs von Turing handelte. Als sie begriffen hatte, daß das Verhalten der Wassertore geordnet und vorhersehbar verlief, dauerte es nicht lange, und sie konnte ihr Verhalten programmieren und die »bugs« aufspüren, die der dunkle Ritter in das System eingespeist hatte. Wenig später floß das Wasser wieder durch das Bewässerungssystem, und die Hungersnot war vorbei.

 Die Menschen, die in dem Schloß wohnten, waren dankbar; damit hatte sie gerechnet. Aber dann setzten sie ihr eine Krone auf den Kopf und machten sie zu ihrer Herrscherin, und damit hatte sie nicht gerechnet.

 Aber als sie ein wenig gründlicher darüber nachdachte, erschien es nur logisch. Sie würden sterben, wenn ihr System nicht ordnungsgemäß funktionierte. Prinzessin Nell war die einzige, die genau wußte, wie es funktionierte; sie hielt das Schicksal der Menschen in ihrer Hand. Ihnen blieb kaum eine andere Wahl, als sich ihrem Diktat zu unterwerfen.

 So kam es, daß Prinzessin Nell, während sie von Schloß zu Schloß zog, ohne es zu wollen, zur Anführerin einer ausgewachsenen Rebellion gegen König Kojote wurde. Jedes Schloß hing von einer Art programmierbarem System ab, das ein klein wenig komplizierter war als das vorhergehende. Nach dem Schloß der Wassertore kam sie zu einem Schloß mit einer prachtvollen Orgel, die mit Druckluft und mittels eines unübersichtlichen Gitters von Bolzen betrieben wurde, die Musik spielen konnten, welche in Form von Löchern in eine Papierrolle eingestanzt worden waren. Ein geheimnisvoller dunkler Ritter hatte die Orgel so programmiert, daß sie eine traurige, deprimierende Melodie spielte, die das gesamte Schloß in tiefe Depressionen stürzte, so daß niemand mehr arbeitete oder auch nur aus dem Bett aufstand. Prinzessin Nell experimentierte ein wenig herum und fand heraus, daß man das Verhalten der Orgel durch eine extrem komplexe Anordnung von Wassertoren simulieren konnte, was seinerseits wiederum bedeutete, daß es sich auf ein unvorstellbar langes und kompliziertes Programm für Turing-Maschinen reduzieren ließ.

 Als die Orgel wieder einwandfrei funktionierte und die Bewohner aufgeheitert waren, kam sie in ein Schloß, das nach Regeln funktionierte, die in einer seltsamen Sprache in einem großen Buch geschrieben standen. Der geheimnisvolle dunkle Ritter hatte ein paar Seiten aus diesem Buch herausgerissen, und Prinzessin Nell mußte sie rekonstruieren und die Sprache lernen, die äußerst kernig war und in übertriebenem Maße von Parenthesen Gebrauch machte. Dabei trat sie, wie nicht anders zu erwarten, den Beweis an, daß das System zur Verarbeitung dieser Sprache im Grunde genommen nur eine komplexere Version der mechanischen Orgel war, also eine Turing-Maschine.

 Danach kam ein Schloß, das in viele kleine Zimmer unterteilt war und über ein System verfügte, bei dem Botschaften mittels einer Rohrpost von einem Zimmer zum nächsten befördert wurden. In jedem Zimmer hielten sich eine Gruppe Menschen auf, die auf die Botschaften reagierten, indem sie bestimmte in Büchern festgelegte Regeln befolgten, die normalerweise darauf hinausliefen, weitere Botschaften in andere Zimmer zu schicken. Nachdem sie sich mit einigen dieser Regelbücher vertraut gemacht und bestätigt hatte, daß es sich auch bei diesem Schloß um eine Turing-Maschine handelte, behob Prinzessin Nell ein Problem des Botschaftenübermittlungssystems, das der lästige dunkle Ritter verursacht hatte, nahm ihre Herzogskrone entgegen und zog weiter zum Schloß Nummer sechs.

 Dieses Schloß war vollkommen anders. Es war viel größer. Es war viel reicher. Und im Gegensatz zu allen anderen Schlössern im Reich von König Kojote, funktionierte es. Als sie sich diesem Schloß näherte, lernte sie rasch, ihr Pferd stets am Straßenrand zu führen, da ununterbrochen Botschafter in beiden Richtungen in gestrecktem Galopp an ihr vorbeipreschten.

 Es handelte sich um einen riesigen Marktplatz mit Tausenden Buden, wo Wagen und Läufer Produkte in alle Richtungen trugen. Aber kein Gemüse, keine Fische, keine Gewürze und kein Futter waren zu sehen; bei sämtlichen Produkten handelte es sich um in Büchern niedergeschriebene Informationen. Die Bücher wurden mit Schubkarren oder auf großen, langen und baufällig aussehenden Förderbändern aus Hanf und Juteleinen transportiert. Bücherboten stießen zusammen, verglichen Aufzeichnungen, was sie beförderten und wohin sie es brachten, und tauschten ihre Bücher gegen andere Bücher aus. Ganze Bücherstapel wurden bei gut besuchten, lautstarken Auktionen verkauft – aber nicht mit Gold, sondern mit anderen Büchern bezahlt. An den Rändern des Marktes befanden sich Buden, wo man Bücher für Gold verkaufen konnte, und dahinter einige Straßen, wo man für das Gold Lebensmittel bekam.

 In der Mitte dieses Tohuwabohus sah Prinzessin Nell einen dunklen Ritter auf einem schwarzen Pferd sitzen und in einem dieser Bücher blättern. Ohne viel Aufhebens gab sie ihrem Pferd die Sporen und zückte ihr Schwert. Sie besiegte ihn im Zweikampf mitten auf dem Marktplatz, und die Buchhändler wichen einfach aus und beachteten sie nicht weiter, während Prinzessin Nell und der dunkle Ritter aufeinander einschlugen. Als der dunkle Ritter tot zu Boden fiel und Prinzessin Nell das Schwert in die Scheide steckte, schlossen sich die Massen wieder um sie wie das Wasser eines aufgewühlten Stroms, das über einem umgestürzten Stein zusammenschlägt.

 Nell hob das Buch auf, in dem der dunkle Ritter gelesen hatte, und stellte fest, daß es nur sinnloses Gestammel enthielt. Es war in einer Art Kode geschrieben.

 Sie schlenderte eine Zeitlang herum und suchte nach dem Mittelpunkt des Platzes, fand aber keinen. Eine Bude glich der anderen. Es gab keinen Turm, keinen Thronsaal, keine erkennbare Hierarchie der Macht.

 Als sie die Buden des Marktes genauer betrachtete, stellte sie fest, daß in jeder ein Mann an einem Tisch saß und nichts anderes tat, als Bücher zu dechiffrieren, ihren Inhalt auf lange Blätter Kanzleipapier schrieb und sie anderen Leuten gab, die das Inhaltsverzeichnis lasen, Regelbücher konsultierten und einem Mann mit Füller Antworten diktierten, die er chiffrierte und in Büchern niederschrieb, die anschließend zum Weiterleiten auf den Marktplatz geworfen wurden. Nell fiel auf, daß die Männer mit den Füllern stets juwelen-besetzte Schlüssel an Ketten um den Hals trugen; die Schlüssel waren offenbar das Wahrzeichen der Dechiffriergilde.

 Es erwies sich, daß dieses Schloß teuflisch schwer zu enträtseln war, und Nell arbeitete mehrere Wochen daran. Ein Teil des Problems bestand darin, daß dies das erste Schloß auf Prinzessin Nells Wanderschaft war, das tatsächlich funktionierte, wie es sollte; dem dunklen Ritter war es nicht gelungen, das System zu stören, was wahrscheinlich daran lag, daß hier alles kodiert wurde und alles dezentralisiert war. Nell stellte fest, daß man ein System, das reibungslos funktionierte, viel schwerer durchschauen konnte als eines mit Fehlern.

 Schließlich mußte Prinzessin Nell bei einem Meisterkodierer in die Lehre gehen und alles lernen, was es über Kodes und die Schlüssel, um sie zu dechiffrieren, zu lernen gab. Als das vollbracht war, bekam sie ihren eigenen Schlüssel als Wahrzeichen ihres Amtes und fand einen Job in einer der Buden, wo sie Bücher ver- und entschlüsselte. Wie sich herausstellte, war der Schlüssel mehr als nur Zierat; in seinem Schaft steckte ein zusammengerolltes Pergament mit einer langen Ziffernfolge darauf, die man zum Entschlüsseln von Botschaften benutzen konnte, wenn der Absender wollte, daß man sie entschlüsselte.

 Von Zeit zu Zeit ging sie zum Rand des Marktes, tauschte ein Buch gegen Gold und kaufte sich etwas zu essen und zu trinken.

 Bei einem dieser Ausflüge sah sie ein anderes Mitglied der Dechiffriergilde, das ebenfalls Pause machte, und stellte fest, daß der Schlüssel, den es um den Hals trug, ihr bekannt vorkam: es war einer der elf Schlüssel, die Nell und ihre Freunde der Nacht den Feenkönigen und -königinnen abgenommen hatten! Sie verbarg ihre Aufregung, folgte dem Chiffrierer bis zu seiner Bude zurück und notierte sich, wo er arbeitete. Im Lauf der nächsten Tage ging sie von Bude zu Bude, betrachtete jeden Chiffrierer genauestens und konnte so den Rest ihrer elf Schlüssel aufspüren.

 Es gelang ihr, einen Blick in die Regelbücher zu werfen, mit denen ihre Arbeitgeber die kodierten Botschaften beantworteten. Sie waren in derselben speziellen Sprache geschrieben, die in den beiden vorherigen Schlössern benutzt worden war.

 Mit anderen Worten, wenn Prinzessin Nell die Botschaften erst einmal entschlüsselt hätte, dann würde ihre Bude wie eine weitere Turing-Maschine funktionieren.

 Man hätte leicht schließen können, daß es sich bei diesem Schloß, wie bei allen anderen, um eine Turing-Maschine handelte. Aber die Fibel hatte Nell gelehrt, daß sie mit unbegründeten Schlußfolgerungen äußerst vorsichtig sein sollte. Daß ihre Bude nach Turings Gesetzen funktionierte, bedeutete noch lange nicht, daß es bei allen anderen genauso sein mußte. Und selbst wenn jede Bude in diesem Schloß tatsächlich eine Turing-Maschine sein sollte, durfte sie daraus keine übereilten Schlüsse ziehen. Sie hatte Reiter gesehen, die Bücher ins Schloß und hinaus beförderten, was bedeutete, daß auch anderswo in diesem Königreich Chiffrierer arbeiten mußten. Sie konnte nicht beweisen, daß alle Turing-Maschinen waren.

 Es dauerte nicht lange, bis Nell es hier zu Wohlstand gebracht hatte. Nach einigen Monaten (die in der Fibel mit ebenso vielen Sätzen zusammengefaßt wurden) verkündeten ihre Arbeitgeber, daß sie mehr Arbeit bekamen, als sie erledigen konnten. Sie beschlossen, eine Zweigstelle zu errichten. Sie errichteten eine neue Bude am Rand des Marktes und gaben Nell einige ihrer Regelbücher.

 Außerdem besorgten sie ihr einen neuen Schlüssel. Zu diesem Zweck wurde eine speziell kodierte Botschaft in das Schloß von König Kojote selbst geschickt, das drei Tagesritte im Norden lag. Sieben Tage später kam Nells Schlüssel in einer scharlachroten Schachtel, die das Siegel von König Kojote persönlich trug.

 Von Zeit zu Zeit kam jemand zu ihrer Bude und versuchte, sie auszukaufen. Nell lehnte stets ab, fand es aber interessant, daß man die Schlüssel auf diese Weise kaufen und verkaufen konnte. Nell brauchte nur Geld, das sie rasch durch einträgliche Geschäfte auf dem Markt erlangte. Es dauerte nicht lange, und alle elf Schlüssel befanden sich in ihrem Besitz, und als sie ihre Besitztümer verkauft und den Erlös in Juwelen umgetauscht hatte, die sie in ihre Kleidung einnähte, ritt sie hoch zu Roß aus dem sechsten Schloß hinaus und wandte sich nach Norden, zum siebten: dem Schloß von König Kojote und dem Endziel ihrer lebenslangen Suche.

 Nell besucht Madame Pings Theater;

 Gerüchte über die Fäuste; ein wichtiger Kunde;

 Überfall der Fäuste der Rechtschaffenen Harmonie;

 Erörterungen über die inneren Mechanismen von Raktiven.

 Wie vieles, das mittels Nanotechnologie hergestellt wurde, baute man auch Feederleitungen primär aus einer neuen Art von kleinen und unkomplizierten Atomen in der rechten oberen Ecke von Men-delejews Gitter: Kohlenstoff, Stickstoff, Sauerstoff, Phosphor, Schwefel und Chlor. Die Fäuste der Rechtschaffenen Harmonie hatten zu ihrem nicht enden wollenden Entzücken herausgefunden, daß aus diesen Atomen gefertigte Gegenstände ziemlich gut brannten, wenn man sie erst mal angesteckt hatte. Das flache, ebene Land des Jangtsedeltas östlich von Shanghai war ein Seidendistrikt mit einer Vielzahl von Maulbeerbäumen, die man fällen, unter Feederleitungen aufschichten und in Brand steckten konnte, und wenn sie erst einmal brannten, entzündeten sie die Feeder wie Leuchtfeuer.

 Der nipponesische Feeder basierte überwiegend auf Phospor und brannte mit einer grellweißen Flamme, die den nächtlichen Himmel erhellte und von den hohen Gebäuden in Pudong aus an mehreren Stellen zu sehen war. Eine größere Leitung führte nach Nanjing, eine nach Suzhou, eine nach Hangzhou: diese fernen Fanale führten unweigerlich zu Gerüchten unter den Scharen der Flüchtlinge in Shanghai, daß die betreffenden Städte selbst in Flammen stünden.

 Der Feeder von New Atlantis besaß einen höheren Schwefelanteil und entwickelte beim Verbrennen einen infernalischen Gestank, der meilenweit gegen den Wind alles verpestete und bewirkte, daß die Feuer viel näher zu sein schienen, als sie tatsächlich waren. In Shanghai roch es ziemlich stark nach Schwefel, als Nell es über eine der Brücken betrat, die das Zentrum von Pudong mit dem tieferliegenden und weitaus älteren Bund verbanden. Der Huang Pu war zu breit gewesen, als daß man einfach eine Brücke über ihn hätte bauen können, bevor die Nanotechnologie entwickelt wurde, und nun bestanden die vier Brücken der Innenstadt aus den neuen Baustoffen und wirkten unendlich zerbrechlich im Vergleich mit den Stahlbeton-Ungetümen, die im vorigen Jahrhundert nördlich und südlich erbaut worden waren.

 Vor ein paar Tagen, als sie in Madame Pings Büro an einem Drehbuch arbeitete, hatte Nell zum Fenster hinausgeschaut und eine mit Drillichplanen verdeckte Barke gesehen, die, von einem tuckernden Dieselmotor angetrieben, den Fluß herunterkam. Ein paar hundert Meter stromaufwärts von eben jener Brücke, die sie jetzt gerade überquerte, fing die Plane plötzlich an, sich zu bauschen und zu wallen, und dann waren ein Dutzend junge Männer in weißen Roben herausgesprungen, die scharlachrote Tücher um die Hüften und scharlachrote Bänder um Köpfe und Handgelenke geschlungen hatten. Sie waren über das Deck der Barke ausgeschwärmt, hatten die Seile mit Messern bearbeitet, und schließlich waren die Planen widerstrebend und uneinheitlich abgefallen und hatten einen neuen, fleckigen roten Anstrich und mehrere Dutzend Gasflaschen freigelegt, aus gegebenem Anlaß ebenfalls in festlichem Rot bemalt, die wie eine Kette riesiger Feuerwerkskörper an Deck aufgereiht lagen. Unter den gegebenen Umständen zweifelte sie keinen Augenblick daran, daß es sich bei den Männern um Fäuste handelte, und bei dem Gas um Wasserstoff oder etwas anderes, das gut brannte. Aber bevor sie die Brücke erreichten, hatte etwas so Kleines, daß Nell es von ihrem hohen Beobachtungsposten nicht erkennen konnte, die Gasflaschen aufgerissen und zur Explosion gebracht. Die Barke verwandelte sich lautlos in eine Geschwulst gelber Flammen, die über die halbe Breite des Huang Pu loderten, und obwohl das Diamantfenster die ganze Hitze herausfilterte, konnte Nell die Hand auf die Scheibe legen und die absorbierte Wärme spüren, nicht viel wärmer als die Haut eines Menschen. In einer Zeit, in der eine handtellergroße Batterie ebenso viel Energie speichern konnte wie diese vielen Gasflaschen, hatte die ganze Operation etwas von einer rührenden Vergeblichkeit gehabt. Sie hatte diesen altmodischen Zwanzigstes-Jahrhundert-Touch, und Nell verspürte eine seltsam notstalgische Sehnsucht nach der Zeit, als Gefahr eine Funktion von Masse und Umfang war. Es machte so viel Spaß, die Passiven aus jener Zeit anzusehen, mit ihren großen, dummen Autos, ihren großen, dummen Waffen und ihren großen, dummen Menschen.

 Stromaufwärts und stromabwärts der Brücke drängten sich Flüchtlingsfamilien auf den Bestattungspiers und warfen Tote in den Huang Pu; die in weiße Laken gehüllten, ausgemergelten Leichen sahen wie Zigaretten aus. Die Behörden der Küstenrepublik hatten Pässe für die Brücken verteilt, um zu verhindern, daß Flüchtlinge vom Lande die vergleichsweise geräumigen Straßen, Plätze, Innenhöfe und Hallen von Pudong überschwemmten und die Büroangestellten an der Arbeit hinderten. Als Nell auf der anderen Seite ankam, hatten mehrere hundert Flüchtlinge sie bereits als Almosenspenderin ausgemacht und erwarteten sie mit einstudierten Darbietungen: Frauen hielten ihre abgemagerten Babys hoch oder ältere Kinder, die darauf dressiert waren, komatös in ihren Armen zu hängen; Männer mit offenen Wunden und beinlose Krüppel, die sich rücksichtslos durch die Menge drängten und nach den Knien der Leute schlugen. Die Taxifahrer waren stärker und aggressiver als das Landvolk und genossen einen Ruf der Rücksichtslosigkeit, der ihnen auch in der Menge einen gewissen Freiraum sicherte, und das war wertvoller als ihre Fahrzeuge selbst; ein Fahrzeug konnte immer im Verkehr steckenbleiben, aber die Mütze eines Taxisfahrers schuf ein magisches Kraftfeld, das es seinem Träger ermöglichte, sich schneller als alle anderen fortzubewegen.

 Auch die Taxifahrer bestürmten Nell, die sich für den größten von ihnen entschied und mit ihm feilschte, indem sie die Finger hochhielt und sich in ein paar shanghainesischen Wörtern versuchte. Als die Zahlen für ihn in die richtige Größenordnung geklettert waren, wirbelte er plötzlich zu der Menschenmenge herum. Seine unvermittelte Bewegung scheuchte die Menschen zurück, und der einen Meter lange Bambusstab in seiner Hand trug das Seinige dazu bei. Er setzte sich in Bewegung, und Nell folgte ihm, achtete nicht auf die Myriaden, die an ihrem langen Rock zupften, und versuchte, nicht daran zu denken, welcher von den Bettlern ein Mitglied der Fäuste mit einem verborgenen Messer sein mochte. Wenn ihre Kleidung nicht aus reißfestem, unzerstörbarem Nanostoff bestanden hätten, wäre sie binnen eines einzigen Blocks splitternackt gewesen.

 Madame Pings Geschäft ging immer noch ziemlich gut. Ihre Kunden waren bereit, einige Unannehmlichkeiten in Kauf zu nehmen, um zu ihr zu gelangen. Von der Brücke war es nicht weit bis zu ihr, und Madame hatte einige draufgängerische Taxifahrer als persönlichen Begleitschutz angeheuert. Angesichts der Raumknappheit in Shanghai war ihr Etablissement erstaunlich groß; es beanspruchte den größten Teil eines fünfstöckigen Stahlbetonmietshauses aus der Mao-Dynastie; angefangen hatte Madame mit wenigen Zimmern, und im Lauf der Jahre hatte sie nach und nach expandiert.

 Der Empfangsbereich erinnerte an die Halle eines nicht allzu schlechten Hotels, davon abgesehen, daß es keine Bar und kein Restaurant gab; keiner der Klienten wollte andere sehen oder von ihnen gesehen werden. Am Tresen warteten Concierges, deren Aufgabe darin bestand, die Kunden so schnell wie möglich von der Bildfläche verschwinden zu lassen, und diese Aufgabe erledigten sie so gekonnt, daß ein ahnungsloser Passant den Eindruck gewinnen konnte, bei Madame Ping handle es sich um eine Art Kidnappingzentrale.

 Eine dieser Angestellten, eine zierliche Dame, die seltsam spröde und asexuell wirkte, obwohl sie einen Minirock aus schwarzem Leder trug, führte Nell rasch in das oberste Stockwerk, wo die großen Wohnungen gebaut worden waren und nun für die Kunden von Madame Ping ausführlichere Drehbücher realisiert wurden.

 Als Autorin betrat Nell selbstverständlich niemals denselben Raum wie der Kunde. Die Frau im Minirock führte sie in ein angrenzendes Beobachtungszimmer, wo eine hochauflösende Cine-Aufzeichnung aus dem Nebenzimmer fast eine ganze Wand für sich beanspruchte.

 Wenn Nell es nicht schon gewußt hätte, dann hätte sie an der Uniform des Kunden erkennen können, daß er Oberst in den Vereinigten Streitkräften Ihrer Majestät war. Er trug die volle Ausgehuniform, und die zahlreichen Anstecker und Orden an seinem Rock deuteten darauf hin, daß er einen großen Teil seiner Laufbahn bei verschiedenen Einheiten der Protokollwahrung verbracht hatte, mehrmals im Einsatz verwundet worden war und sich bei einer Gelegenheit durch große Heldenhaftigkeit ausgezeichnet hatte. Man sah deutlich, daß er ein ziemlich wichtiger Mann war. Als Nell sich die vergangene halbe Stunde zu Gemüte führte, sah sie ohne Überraschung, daß er in einer Kutte eingetroffen war und die Uniform in einem Lederkoffer bei sich trug. Es schien zu seinem Drehbuch zu gehören, daß er die Uniform trug.

 Im Augenblick saß er in einem typischen viktorianischen Salon, trank Tee aus einer Royal-Albert-Porzellantasse, die mit einem etwas kitschigen Muster wilder Rosen geschmückt war. Er machte einen nervösen Eindruck; man hatte ihn eine halbe Stunde warten lassen, was ebenfalls zum Drehbuch gehörte. Madame Ping sagte ihr immer wieder, daß sich niemals jemand beschwerte, wenn er zu lange auf einen Orgasmus warten mußte; Männer konnten sich jederzeit selbst einen verschaffen, wenn sie wollten, und sie bezahlten ausschließlich für die Ereignisse, die dazu führten. Die ausgedruckten biologischen Daten schienen Madame Pings Ansicht zu bestätigen: Der Mann schwitzte, sein Pulsschlag war beschleunigt, und er hatte eine halbe Erektion.

 Nell hörte; wie eine Tür aufging. Sie wechselte den Blickwinkel und sah, wie eine Kammerzofe den Raum betrat. Ihre Uniform war nicht so übertrieben aufreizend wie die meisten in Madame Pings Kostümschrank; der Kunde war gebildet. Die Frau war eine Chinesin, aber sie spielte die Rolle mit dem mittelatlantischen Akzent, der bei den Neoviktorianern gerade en vogue war: »Mrs. Braithwaite wird Sie jetzt empfangen.«

 Der Kunde betrat einen angrenzenden Salon, wo zwei Frauen auf ihn warteten: eine schwergewichtige Anglo Ende Vierzig und eine ausgesprochen attraktive Eurasierin um die Dreißig. Man wurde einander vorgestellt: Die ältere Frau war Mrs. Braithwaite, die jüngere Frau ihre Tochter. Mrs. schien etwas konfus; Miss war eindeutig Herrin der Eage.

 Dieser Teil des Drehbuchs änderte sich nie, und Nell hatte ihn schon hundertmal überarbeitet, um Unzulänglichkeiten auszugleichen. Der Kunde stimmte eine kurze Ansprache an, in deren Verlauf er Mrs. Braithwaite informierte, daß ihr Sohn Richard an der Front gefallen war, sich tapfer und heldenhaft geschlagen hatte und daher posthum für das Viktoriakreuz vorgeschlagen wurde.

 Nell hatte das einzig Logische bereits getan und im Archiv der TIMES geforscht, ob es sich um ein tatsächliches Erlebnis in der Vergangenheit des Kunden handelte. Soweit sie herausfinden konnte, handelte es sich mehr um eine Komposition aus zahlreichen ähnlichen Szenen, möglicherweise mit einem Schuß Phantasie angereichert.

 An dieser Stelle bekam die alte Dame einen Schwächeanfall und mußte sich von der Zofe und anderen Bediensteten aus dem Zimmer helfen lassen, so daß der Kunde allein mit Miss Braithwaite blieb, die die Nachricht gelassen aufnahm. »Ihre Haltung ist bewundernswert, Miss Braithwaite«, sagte der Kunde, »aber bitte seien Sie versichert, daß niemand Ihnen einen Vorwurf machen würde, wenn Sie in einem derartigen Augenblick Ihren Gefühlen freien Lauf ließen.« Wenn der Kunde diesen Satz aussprach, bebte seine Stimme sichtlich vor Erregung.

 »Nun denn«, sagte Miss Braithwaite. Sie holte ein kleines schwarzes Kästchen aus der Handtasche und drückte einen Knopf. Der Kunde grunzte und krümmte den Rücken so heftig, daß er vom Stuhl auf den Teppich fiel, wo er gelähmt liegenblieb.

 »Milben – Sie haben meinen Körper mit heimtückischen Nanositen infiziert«, keuchte er.

 »Im Tee.«

 »Aber das ist unmöglich – die meisten Milben sind äußerst temperaturanfällig – kochendes Wasser würde sie zerstören.«

 »Sie unterschätzen die Fähigkeiten von CryptNet, Oberst Napier. Unsere Technologie ist weitaus höher entwickelt als Ihre – wie Sie im Verlauf der kommenden Tage herausfinden werden!«

 »Wie auch immer Ihr Plan aussehen mag – seien Sie versichert, daß er scheitern wird!«

 »Oh, ich habe keinen speziellen Plan«, sagte Miss Braithwaite. »Dies ist keine Mission von CryptNet. Es ist etwas Persönliches. Sie tragen die Verantwortung für den Tod meines Bruders Richard – und ich werde dafür sorgen, daß Sie die angemessene Reue zeigen.«

 »Ich kann Ihnen versichern, daß mich große Traurigkeit erfüllte, als -«

 Sie zappte ihn wieder. »Ich will Ihre Traurigkeit nicht«, sagte sie. »Ich möchte, daß Sie die Wahrheit zugeben: daß Sie für seinen Tod verantwortlich sind.«

 Sie drückte wieder einen Knopf, worauf Oberst Napiers Körper schlaff wurde. Sie und eine Zofe zerrten ihn in einen Wäschekarren und fuhren ihn ins Erdgeschoß, wo sie ihn, nachdem sie eine Treppe hinuntergegangen waren, an einem Regal festbanden.

 Und da setzte das Problem ein. Als sie damit fertig waren, ihn zu fesseln, schlief er tief und fest.

 »Er hat es schon wieder gemacht«, sagte die Frau, die Miss Braithwaite spielte, und wandte sich an Nell und wen sie noch im Monitorraum vermutete. »Sechs Wochen lang geht das schon so.«

 Als Madame Ping Nell dieses Problem erklärt hatte, begriff Nell anfangs gar nicht, worin das Problem überhaupt bestand. Sollte der Mann doch schlafen, solange er kam und seine Rechnung bezahlte. Aber Madame Ping kannte ihre Kunden und befürchtete, daß Oberst Napier das Interesse verlieren und einem anderen Etablissement den Vorzug geben würde, wenn es ihnen nicht gelang, etwas Abwechslung in das Drehbuch zu bringen.

 »Die Kampfhandlungen waren ziemlich schlimm«, sagte die Schauspielerin. »Wahrscheinlich ist er erschöpft.«

 »Ich glaube nicht, daß es daran liegt«, sagte Nell. Sie hatte einen Audiokanal direkt ins Trommelfell der Frau geöffnet. »Ich halte es für eine persönliche Veränderung.«

 »Die ändern sich nie, Süße«, sagte die Schauspielerin. »Wenn sie auf den Geschmack gekommen sind, bleiben sie dabei.«

 »Ja, aber unterschiedliche Situationen könnten diese Gefühle in unterschiedlichen Lebensabschnitten auslösen«, sagte Nell. »Früher waren es Schuldgefühle, weil seine Soldaten starben. Jetzt hat er seinen Frieden gefunden. Er hat seine Schuld akzeptiert, und deswegen akzeptiert er auch seine Bestrafung. Es findet kein Messen der Willenskräfte mehr statt, weil er sich in sein Schicksal ergeben hat.«

 »Und was sollen wir tun?«

 »Wir müssen einen echten Kampf der Willenskräfte schaffen. Wir müssen ihn zwingen, etwas zu tun, das er wirklich tun will«, sagte Nell, die laut nachdachte. Was könnte das sein?

 »Wecken Sie ihn auf«, sagte Nell. »Sagen Sie ihm, daß Sie gelogen haben, als Sie sagten, dies wäre keine Mission von CryptNet. Sagen Sie ihm, daß Sie echte Informationen wollen. Militärische Geheimnisse.«

 Miss Braithwaite schickte die Zofe einen Eimer kaltes Wasser holen und schüttete ihn über Oberst Napiers Körper. Dann spielte sie die Rolle, wie Nell es vorgeschlagen hatte, und zwar gut; Madame Ping stellte nur Leute ein, die gut improvisieren konnten, und da die meisten gar keinen richtigen Sex mit den Kunden haben mußten, fand sie mühelos welche, die gut waren.

 Oberst Napier schien über den Wechsel des Drehbuchs überrascht zu sein, aber nicht unangenehm. »Wenn Sie glauben, daß ich Informationen preisgebe, für die noch mehr meiner Soldaten sterben müssen, dann befinden Sie sich leider im Irrtum«, sagte er. Aber seine Stimme klang ein wenig gelangweilt und enttäuscht, und die Biodaten, die von Nanositen in seinem Körper übermittelt wurden, zeigten nicht das volle Ausmaß sexueller Erregung, für das er höchstwahrscheinlich bezahlte. Sie erfüllten die Bedürfnisse ihres Kunden immer noch nicht.

 Über die Privatleitung zu Miss Braithwaite sagte Nell: »Er kapiert es immer noch nicht. Dies ist kein Drehbuch mehr. Es ist echt. Madame Pings Haus ist in Wahrheit ein Stützpunkt von CryptNet. Wir haben ihn jahrelang zu uns gelockt. Jetzt gehört er uns, und er wird uns Informationen geben, und zwar rückhaltlos, weil er unser Sklave ist.«

 Miss Braithwaite spielte die Szene nach Anweisung, schmückte die Dialoge dabei aber ein wenig aus. Nell, die die Biodaten im Auge behielt, konnte sehen, daß er jetzt genauso ängstlich und erregt war wie bei seinem ersten Besuch bei Madame Ping vor vielen Jahren (sie bewahrten die Unterlagen auf). Er fühlte sich wieder jung und lebendig.

 »Stehen Sie in Verbindung mit Dr. X?« fragte Oberst Napier.

 »Wir stellen die Fragen«, sagte Nell.

 »Ich stelle hier die Fragen. Lotus, gib ihm dafür zwanzig Schläge!« sagte Miss Braithwaite, worauf die Zofe Oberst Napier mit einem Stock bearbeitete.

 Der Rest der Sitzung ergab sich fast von selbst, was gut war für Nell, da Oberst Napiers Anspielung auf Dr. X sie verblüfft und Erinnerungen daran wachgerufen hatte, wie Harv vor vielen Jahren Geschichten von dieser Person erzählt hatte.

 Miss Braithwaite verstand ihren Job und begriff Nells Strategie sofort: Das Drehbuch erregte den Kunden nicht, wenn er nicht wirklich seine Willenskraft mit jemandem messen konnte, und diese Situation konnten sie nur herbeiführen, indem sie Napier zwangen, wirklich geheime Informationen preiszugeben. Und das tat er, Stück für Stück, mit Unterstützung durch Lotus' Bambusstab und Miss Braithwaites Stimme. Das meiste hatte etwas mit Truppenbewegungen und anderen Einzelheiten zu tun, die er wahrscheinlich für schrecklich interessant hielt. Nell nicht.

 »Kitzeln Sie mehr über Dr. X aus ihm heraus«, sagte sie. »Warum hat er einen Zusammenhang zwischen Dr. X und CryptNet vermutet?«

 Nach einigen Minuten mit Schlägen und strenger verbaler Massage war Oberst Napier bereit, endlich auszupacken. »Wichtige Operation von uns, schon seit vielen Jahren - Dr. X arbeitet mit einem hochrangigen Mitglied von CryptNet zusammen, dem Alchimisten. Sie arbeiten an etwas, das sie auf gar keinen Fall in die Hände bekommen dürfen.«

 »Wagen Sie nicht, mir etwas zu verheimlichen«, sagte Miss Braithwaite.

 Aber bevor sie ihm weitere Informationen über den Alchimisten entlocken konnte, wurde das gesamte Gebäude von einer gewaltigen Explosion erschüttert, so daß plötzlich überall feine Risse den alten Beton durchzogen. In der Stille, die danach herrschte, konnte Nell im ganzen Haus Frauen schreien hören sowie ein prasselndes, raschelndes Geräusch, als Staub und Sand zu einem Riß in der Decke hinauswehten. Dann hörte sie ein anderes Geräusch heraus: Männer brüllten »Sha! Sha!«

 »Ich würde sagen, jemand hat gerade die Außenwand Ihres Hauses mit Sprengstoff zerstört«, sagte Oberst Napier vollkommen ruhig. »Wenn Sie so freundlich wären, das Szenario zu beenden und mich freizulassen, dann werde ich mich bei dem, was nun folgen mag, nützlich zu machen versuchen.«

 Was nun folgen mag. Der Ruf bedeutete einfach »Töten! Töten!« Und war der Schlachtruf der Fäuste der Rechtschaffenen Harmonie.

 Vielleicht wollten sie Oberst Napier. Wahrscheinlich hatten sie dieses Haus aber nur als Ziel ihres Überfalls auserkoren, weil es als Hort barbarischer Dekadenz einen hohen Symbolwert hatte.

 Miss Braithwaite und Lotus hatten Oberst Napier bereits von seinen Fesseln befreit, und er zog seine Hose an. »Daß wir noch nicht alle tot sind, bedeutet, daß sie nicht auf nanotechnologische Methoden zurückgreifen«, sagte er in dozierendem Ton. »Daher darf man davon ausgehen, daß dieser Überfall von einer unterentwickelten Zelle hier aus der Gegend ausgeht. Die Angreifer glauben wahrscheinlich an die Doktrin der Fäuste, daß sie gegen Waffen aller Art immun sind. In so einer Situation kann es nie schaden, ihnen einmal die Wirklichkeit vor Augen zu führen.«

 Die Tür zu Napiers Zimmer wurde aufgerissen, hellbraune Holzsplitter sausten zischend über den Boden. Nell beobachtete Oberst Napier wie in einem alten Film, wie er einen lächerlich auf Hochglanz polierten Kavalleriesäbel aus der Scheide zog und dem angreifenden Kämpfer der Fäuste in die Brust stieß. Der erste fiel rückwärts gegen einen zweiten, was für vorübergehende Verwirrung sorgte; Napier nutzte diesen Vorteil und brachte seine Füße zielstrebig in eine etwas affektiert aussehende Haltung, reckte die Schulter, streckte gelassen den Arm aus, als würde er mit dem Säbel in einem dunklen Schrank herumstochern, drehte die Spitze unter dem Kinn des zweiten Angreifers und schlitzte ihm dabei die Kehle auf. Inzwischen war ein drittes Mitglied der Fäuste in das Zimmer eingedrungen; dieser Mann war mit einer langen Stange bewaffnet, an deren Ende er mit dem grauen Polymerband, das die Bauern anstelle von Seil benutzten, ein Messer befestigt hatte. Aber als er versuchte, mit der Waffe herumzuwirbeln, verfing sich das hintere Ende an dem Gestell, an das Napier noch vor wenigen Minuten gefesselt gewesen war. Napier kam vorsichtig nach vorne, achtete dabei aber darauf, wohin er trat, als wollte er kein Blut an seine Schuhe bekommen, parierte eine verspätete Attacke und durchbohrte die Kehle des Angreifers dreimal in rascher Folge.

 Jemand trat gegen die Tür von Nells Zimmer.

 »Ah«, seufzte Oberst Napier, als deutlich wurde, daß es keine Angreifer dieses Stoßtrupps mehr gab, »es ist wirklich ein außergewöhnlicher Zufall, daß ich meine Ausgehuniform mitgebracht habe, da Säbel normalerweise nicht zur Standardausrüstung gehören.«

 Nells Tür hatte mehreren Fußtritten standgehalten, da sie, im Gegensatz zu denen in den Bühnenräumen, aus einer modernen Substanz bestand und auf diese Weise nicht zerstört werden konnte. Aber Nell konnte Stimmen auf dem Flur hören und befürchtete, daß sie, entgegen Napiers Spekulationen, doch über primitive Nanotechgeräte verfügen könnten – beispielsweise winzige Sprengladungen, um Türen aufzusprengen.

 Sie zog das lange Kleid aus, das ihr nur hinderlich gewesen wäre, und ließ sich auf Knie und Ellbogen nieder, damit sie unter der Tür durchsehen konnte. Draußen konnte sie zwei Paar Füße sehen. Die Männer unterhielten sich in einem leisen, sachlichen Tonfall.

 Nell riß unvermittelt mit einer Hand die Tür auf und stieß dem Angreifer direkt an der Tür einen Federhalter in den Hals. Der andere griff nach einem alten Automatikgewehr, das er an einem Gurt über der Schulter hängen hatte. Damit blieb Nell mehr als genug Zeit, um ihm ans Knie zu treten, was möglicherweise bleibenden Schaden anrichtete, ihn aber auf jeden Fall aus dem Gleichgewicht brachte. Der Angreifer versuchte weiter, das Gewehr in Anschlag zu bringen, während Nell ihn unablässig trat. Schließlich gelang es ihr, ihm das Gewehr aus seiner kraftlosen Hand zu entwinden, es herumzudrehen und ihm mit dem Kolben auf den Kopf zu schlagen.

 Der Kämpfer der Fäuste mit dem Füller im Hals saß auf dem Boden und beobachtete sie gelassen. Als sie das Gewehr auf ihn richtete, hielt er eine Hand hoch, senkte den Blick und wandte sich ab. Seine Wunde blutete, aber nicht sehr; sie hatte ihm den Spaß verdorben, aber nichts Lebenswichtiges verletzt. Sie überlegte, daß es langfristig wahrscheinlich gut für ihn war, den Aberglauben aufzugeben, er sei unverwundbar.

 Constable Moore hatte ihr das eine oder andere über Gewehre beigebracht. Sie wich wieder in ihr Zimmer zurück, schloß die Tür ab und verwendete etwa eine Minute darauf, sich mit der Bedienung vertraut zu machen, das Magazin zu überprüfen (nur halb voll) und einen einzigen Schuß abzufeuern (in die Tür, die ihm standhielt), um sicherzugehen, daß die Waffe funktionierte.

 Sie versuchte, Erinnerungen an den Zwischenfall mit dem Schraubenzieher zu verdrängen. Es machte ihr angst, bis ihr klar wurde, daß sie diesmal die Lage weitaus besser im Griff hatte. Ihre Gespräche mit dem Constable waren nicht ganz ohne Wirkung geblieben.

 Dann ging sie durch Korridore und Treppen zur Halle und scharte langsam eine wachsende Gefolgschaft verängstigter junger Frauen um sich. Sie kamen an einigen Kunden vorbei, überwiegend Männer und überwiegend Europäer, die aus ihren Bühnenräumen gezerrt und von den Fäusten brutal zerstückelt worden waren. Dreimal mußte sie schießen und registrierte jedesmal überrascht, wie kompliziert es war. Nell, die an die Fibel gewöhnt war, mußte in der Wirklichkeit Zugeständnisse machen.

 Sie und ihre Gefolgschaft fanden Oberst Napier, zu etwa drei Vierteln bekleidet, in der Halle, wo er einen bemerkenswerten Fechtkampf mit zwei Fäusten ausführte, die möglicherweise hier zurückgelassen worden waren, um den Fluchtweg freizuhalten. Nell überlegte sich, ob sie auf die Fäuste schießen sollte, entschied sich aber dagegen, weil sie ihrer Treffsicherheit nicht vertraute und von dem Schauspiel wie hypnotisiert war.

 Nell wäre von Oberst Napier hingerissen gewesen, wenn sie ihn nicht vor kurzem an einem Gestell festgeschnallt gesehen hätte. Doch gerade etwas an diesem Widerspruch machte ihn, und damit alle viktorianischen Männer, faszinierend für sie. Sie führten ein Leben, in dem Gefühle fast vollständig unterdrückt wurden – eine Form der Askese, die ebenso extrem war wie die eines mittelalterlichen Säulenheiligen. Und doch hatten sie Gefühle, wie alle anderen auch, reagierten sie aber nur unter sorgfältig kontrollierten Umständen ab.

 Napier durchbohrte gelassen einen Kämpfer der Fäuste, der gestolpert und gestürzt war, dann wandte er seine Aufmerksamkeit einem neuen Widersacher zu, einer eindrucksvollen, mit einem richtigen Schwert bewaffneten Erscheinung. Das Duell zwischen westlicher und östlicher Kunst des Zweikampfs erforderte die gesamte Halle; die Kontrahenten sahen einander direkt in die Augen und versuchten, die Gedanken und das emotionale Befinden des anderen abzuschätzen. Die tatsächlichen Hiebe und Abwehrschläge und Riposten kamen so schnell, daß man ihnen nicht mit dem Auge folgen konnte. Der Kämpfer der Fäuste bot mit seinem Kampfstil einen wunderbaren Anblick; seine langsamen Bewegungen erinnerten an Raubkatzen, die sich im Zoo streckten. Napiers Stil war durch und durch langweilig: Er bewegte sich in schräger Haltung vorwärts, beobachtete seinen Gegner gelassen und schien offenbar angestrengt nachzudenken.

 Als Nell den kämpfenden Napier beobachtete, an dessen Jackett Orden und Litzen baumelten und funkelten, wurde ihr klar, daß gerade die Unterdrückung ihrer Emotionen die Viktorianer zu den reichsten und mächtigsten Leuten der Welt machte. Die Fähigkeit, ihre Gefühle zu verdrängen, war keineswegs pathologisch, sondern eher eine Art mystischer Kunst, die ihnen eine beinahe magische Macht über die Natur und die intuitiveren Stämme verlieh. Darin lag auch die Stärke der Nipponesen.

 Bevor der Kampf zu Ende geführt werden konnte, kam ein SmartProjektil, so groß wie eine Pferdebremse, mit einer Antenne so dick wie ein Haar und so lang wie ein Finger, zu einem der geborstenen Fenster hereingeschossen und bohrte sich in den Nacken des Kämpfers der Fäuste. Der Aufprall war nicht besonders heftig, aber es mußte ein Gift in sein Gehirn gespritzt haben. Der Mann setzte sich hastig auf den Boden, machte die Augen zu und starb in dieser Haltung.

 »Nicht sehr ritterlich«, sagte Oberst Napier mißfällig. »Ich schätze, dafür muß ich mich bei einem Bürokraten droben in New Chusan bedanken.«

 Bei einem vorsichtigen Rundgang durch das Haus fanden sie einige weitere Fäuste, die auf dieselbe Weise gestorben waren. Draußen strömte die altbekannte Menge von Flüchtlingen, Bettlern, Fußgängern und Fahrradkurieren so gleichgültig wie der Jangtse vorbei.

 Oberst Napier kam in der nächsten Woche nicht mehr zu Madame Ping, aber Madame Ping machte Nell keinen Vorwurf, weil sie diesen Kunden verloren hatte. Im Gegenteil, sie lobte Nell, weil sie die Wünsche des Obersten korrekt erkannt und so gut improvisiert hatte. »Eine ausgezeichnete Darbietung«, sagte sie.

 Nell hatte ihre Arbeit bisher nicht als Darbietung betrachtet, und aus einem unerfindlichen Grund provozierten Madame Pings Worte sie so, daß sie bis spät in die Nacht wach blieb und in die Dunkelheit über ihrer Koje starrte.

 Seit frühester Kindheit erfand sie Geschichten und erzählte sie der Fibel, und nicht selten wurden sie verarbeitet und in die Geschichten der Fibel eingegliedert. Für Nell war es ganz natürlich, dieselbe Arbeit für Madame Ping zu tun. Aber nun hatte ihre Chefin von einer Darbietung gesprochen, und Nell mußte gestehen, daß es in gewissem Sinne eine war. Ihre Geschichten wurden verarbeitet, zwar nicht von der Fibel, sondern von einem anderen Menschen, und wurden so Bestandteil des Denkens dieser anderen Person.

 Das schien durchaus einfach zu sein, aber die Vorstellung beunruhigte sie aus einem Grund, der ihr erst bewußt wurde, als sie mehrere Stunden im Halbschlaf darüber nachgegrübelt hatte.

 Oberst Napier kannte sie nicht und würde sie vermutlich nie kennenlernen. Jeglicher Kontakt zwischen ihm und Nell war durch die Schauspielerin zustande gekommen, die sich Miss Braithwaite nannte, und durch verschiedene technologische Systeme.

 Dennoch hatte sie ihn zutiefst berührt. Sie war tiefer in seine Seele eingedrungen als jede Geliebte. Wenn Oberst Napier beschlossen hätte, in der darauffolgenden Woche wiederzukommen und Nell wäre nicht da gewesen, um eine Geschichte für ihn zu erfinden, hätte er sie vermißt? Nell vermutete, ja. Aus seinem Blickwinkel hätte eine undefinierbare Essenz gefehlt, und er wäre unbefriedigt wieder gegangen.

 Wenn Oberst Napier das bei seinem Umgang mit Madame Ping passieren konnte, konnte es dann auch ihr bei ihrem Umgang mit der Fibel passieren? Ihr war stets gewesen, als gäbe es eine Essenz in dem Buch, etwas, das sie verstand und sogar liebte, das ihr verzieh, wenn sie etwas falsch, und sich freute, wenn sie etwas richtig machte.

 Als sie noch sehr jung war, hatte sie das alles überhaupt nicht hinterfragt; es hatte einfach zum Zauber des Buches gehört. In letzter Zeit hatte sie begriffen, daß es sich um das Wirken eines parallelen Computers von ungeheurer Größe und Leistung handelte, der darauf programmiert war, den menschlichen Geist zu verstehen und ihm zu geben, was er brauchte.

 Jetzt war sie nicht mehr so sicher. Prinzessin Nells jüngste Reisen durch das Land von König Kojote und die verschiedenen Schlösser mit ihren immer komplizierteren Computern, die letztendlich nichts weiter als Turing-Maschinen waren, hatten sie in einem beunruhigenden logischen Zirkel gefangen. In Schloß Turing hatte sie gelernt, daß eine Maschine ein menschliches Wesen nie richtig verstehen konnte. Aber die Fibel war ebenfalls eine Turing-Maschine, jedenfalls vermutete Nell das; also wie konnte sie Nell verstehen?

 War es möglich, daß die Fibel lediglich ein Leiter war, ein technologisches System, das zwischen Nell und einem Menschen vermittelte, der sie wirklich liebte? Schließlich, wußte Nell, funktionierten im Grunde genommen alle Raktiven so. Anfangs erschien ihr der Gedanke so erschreckend, daß sie nicht weiter darüber nachdenken wollte, und so umkreiste sie ihn argwöhnisch, ging ihn von verschiedenen Seiten aus an wie ein Höhlenmensch, der zum erstenmal das Feuer entdeckt hat. Aber je vertrauter sie damit wurde, desto mehr Wärme und Befriedigung gab es ihr, und als ihr Geist endlich dem Schlaf entgegendämmerte, war sie davon abhängig geworden und beschloß, nicht mehr an den kalten und dunklen Ort zurückzukehren, durch den sie so viele Jahre lang gereist war.

 Carl Hollywood kehrt nach Shanghai zurück;
seine Vorfahren im Reich der Einsamen Adler;
Mrs. Kwans Teehaus.

 Schwere Regenfälle brachen von Westen über Shanghai herein wie Vorboten der Fäuste der Rechtschaffenen Harmonie und der donnernde Herold des kommenden Himmlischen Königreichs. Als Carl Hollywood von Bord des Luftschiffs ging, spürte er sofort, daß er in ein anderes Shanghai heimgekehrt war als das, das er verlassen hatte; die alte Stadt war stets wild gewesen, aber auf eine gebildete, großstädtische Weise, und jetzt war sie wild wie eine Grenzbastion. Er spürte diese Stimmung noch ehe er das Aerodrom verließ; sie wehte von den Straßen herein wie Ozon vor einem Gewitter. Wenn er zu den Fenstern hinausschaute, konnte er den prasselnden Regen sehen, der alle nanotechnologischen Errungenschaften vom Himmel in die Rinnsteine spülte, damit sie schließlich den Huang Pu und den Jangtse verschmutzen konnten. Er wußte nicht, ob es an der aufgewühlten Atmosphäre oder der Aussicht lag, naß zu werden, als er den Träger bat, vor dem Hauptausgang stehenzubleiben, damit er einen anderen Hut aufsetzen konnte. Die Hutschachteln waren auf einem der Wagen gestapelt; seine Melone verstaute er in der obersten und kleinsten, die leer war, dann zog er die größte Schachtel von unten hervor, so daß der ganze Stapel umfiel, und holte einen Zehn-Gallonen-Stetson mit atemberaubenden Abmessungen heraus, fast ein Schirm zum Aufsetzen. Er warf einen Blick auf die Straße, wo ein reißender brauner Strom Abfall, Straßenstaub, choleraverseuchtes Abwasser und tonnenweise Nanotechnologie in die Gullys spülte, zog seine Lederschuhe aus, schlüpfte statt dessen in ein paar handgearbeitete Cowboystiefel aus den Häuten und Gefiedern von farbenfrohen Reptilien und Vögeln, deren Poren mit Milben verschlossen worden waren, so daß er trockene Füße behalten würde, selbst wenn er beschließen sollte, in den Rinnsteinen zu waten.

 Nachdem er seine Erscheinung dermaßen verändert hatte, trat Carl Hollywood auf die Straßen von Shanghai hinaus. Als er zur Tür des Aerodroms herauskam, bauschte sich sein Mantel im kalten Wind des Sturms, und selbst die Bettler wichen vor ihm zurück. Er blieb stehen, um sich eine Zigarre anzuzünden, ehe er weiterging, und wurde nicht behelligt; selbst die Flüchtlinge, die am Verhungern waren oder es zumindest behaupteten, hatten mehr Spaß daran, ihn anzusehen, als sie an den Münzen in seiner Tasche gehabt hätten. Er ging die vier Blocks bis zu seinem Hotel zu Fuß, hartnäckig verfolgt von den Trägern und einer Schar Kinder, die der Anblick eines echten Cowboys faszinierte.

 Carls Großvater war ein Einsamer Adler gewesen, der nach 1990 dem übervölkerten und verschmutzten Silicon Valley den Rücken gekehrt und sich eine verlassene Ranch an einem reißenden kalten Fluß am Osthang des Wind River Range gekauft hatte. Dort hatte er seinen Lebensunterhalt als freiberuflicher Programmierer und Berater verdient. Seine Frau hatte ihn verlassen und dem strahlenden gesellschaftlichen Leben Kaliforniens den Vorzug gegeben und war überrascht gewesen, als er einen Richter überzeugen konnte, daß er besser geeignet wäre, ihren Sohn großzuziehen, als sie. Großvater hatte Carl Hollywoods Vater überwiegend draußen erzogen und jagen, fischen und Holz hacken lassen, wenn er nicht gerade drinnen an seinen Programmen saß. Im Lauf der Jahre hatten sich allmählich Gleichgesinnte zu ihnen gesellt, die ähnliche Geschichten zu erzählen hatten, und so hatten sie zur Zeit des Interregnums eine siebenhundertköpfige Gemeinde gebildet, deren Wohnorte über ein Areal von mehreren tausend Quadratmeilen verstreut lagen, die aber, elektronisch gesehen, so dicht beisammen wohnten wie jedes kleine Dorf im Wilden Westen. Ihre technologische Überlegenheit, ihr großer Reichtum und ihre zahllosen schweren Waffen hatten sie zu einer gefährlichen Gruppe gemacht; Desperados, die in Pickups herumfuhren und einsame Farmen überfielen, wurden stets mit vernichtender Schnelligkeit umzingelt und entwaffnet. Großvater erzählte für sein Leben gern Geschichten von diesen Kriminellen, wie sie versucht hatten, ihre Verbrechen dadurch zu rechtfertigen, daß sie wirtschaftlich benachteiligt oder von der Krankheit des Drogenmißbrauchs befallen wären, und wie die Einsamen Adler - von denen viele selbst Armut und Drogenabhängigkeit überwunden hatten - sie mit Erschießungskommandos zur Strecke gebracht und als Betreten-VERBOTEN-Schilder an ihren Grundstücksgrenzen aufgehängt hatten, die sogar Analphabeten lesen konnten.

 Die Ankunft des Gemeinschaftlichen Ökonomischen Protokolls hatte die Lage entspannt und den Ort in den Augen der Alten aufgeweicht und ruiniert. Nichts stärkte das Gefühl für Verantwortung und Zusammengehörigkeit mehr, als um drei Uhr morgens aufzustehen und mit einem geladenen Gewehr bei Minustemperaturen die Grenzbefestigungen abzureiten. Carl Hollywoods deutlichste und beste Erinnerungen waren daran, wie er seinen Vater auf solchen Ritten begleitet hatte. Aber wenn sie auf festgetretenem Schnee Rast machten und auf offenem Feuer Kaffee kochten, schalteten sie das Radio ein und hörten Meldungen über den Dschihad, der in Xinjang tobte und die Han nach Osten vertrieb, und über die ersten Vorfälle von Nanotech-Terrorismus in Osteuropa. Carls Vater mußte ihm nicht sagen, daß ihre Gemeinschaft allmählich den Charakter eines historischen Freizeitparks bekam und sie die Patrouillen in den Bergen bald zugunsten modernerer Verteidigungssysteme aufgeben mußten.

 Auch nachdem die ganzen Neuerungen durchgeführt waren und die Gemeinschaft sich überwiegend der Ersten Verzettelten Republik angeschlossen hatte, waren Carl und sein Vater und Großvater den alten Lebensweisen treu geblieben, hatten Elche gejagt und ihre Häuser mit Holzöfen beheizt und bis spät in die Nacht in dunklen Zimmern an ihren Monitoren gesessen, wo sie Programme von Hand in Computersprachen schrieben. Es war ein reiner Männerhaushalt (Carls Mutter war, als er neun Jahre alt war, bei einem Floßunfall ums Leben gekommen), und Carl hatte sich bei der ersten sich bietenden Gelegenheit abgesetzt, war nach San Francisco und dann nach London gegangen und hatte sich bei Theaterproduktionen nützlich gemacht. Aber je älter er wurde, desto deutlicher begriff er, wie sehr er an dem Ort seiner Jugend verwurzelt war, und das spürte er stets dann am deutlichsten, wenn er bei Gewitter in Shanghai eine belebte Straße entlangschritt, eine dicke Zigarre paffte und sah, wie der Regen von seiner Hutkrempe tropfte. Die intensivsten und deutlichsten Empfindungen seines Lebens waren während seiner ersten nächtlichen Patrouille in seinen jungen und schutzlosen Verstand eingedrungen, als er wußte, daß die Desperados irgendwo da draußen lauerten. Im späteren Leben kehrte er immer wieder zu diesen Erinnerungen zurück und versuchte, dieselbe Reinheit und Intensität des Empfindens einzufangen oder seine Rakteure dazu zu bringen, sie zu fühlen. Heute spürte er es zum erstenmal seit dreißig Jahren wieder hundertprozentig genauso, diesmal auf den heißen Straßen von Shanghai, in dem eine dynastische Rebellion pulsierte wie in den Arterien eines alten Mannes, der bald seinen ersten Orgasmus seit Jahren haben wird.

 Er suchte nur ganz kurz sein Hotel auf, wo er sich Schreibpapier und einen Füller, ein silbernes Zigarrenetui, in dem die Zigarren wie Patronen in einem Magazin steckten, und ein paar winzige Behälter mit Nanoschnee, mit dem er Funktion von Körper und Geist beeinflussen konnte, in die Manteltaschen steckte. Außerdem nahm er einen schweren Spazierstock mit, einen echten Zauberstab mit Sicherheits-Aerostats, die ihn im Falle eines Aufruhrs ins Hotel zurückbefördern würden. Dann begab er sich wieder auf die Straße und drängte sich etwa eine Meile weit durch die Menge, bis er zu einem Teehaus kam, wo er während seiner Zeit im Parnasse viele Stunden zugebracht hatte. Die alte Mrs. Kwan begrüßte ihn herzlich, verbeugte sich vielmals und führte ihn zu seinem Lieblingsplatz an einem Ecktisch, wo er die Kreuzung der Nanjing Road mit einer schmalen Nebenstraße voller Marktstände sehen konnte. Heute konnte er nur die Rücken und Hinterteile von Leuten auf der Straße sehen, die von den strömenden Menschenmassen an die Scheibe gedrückt wurden. Er bestellte eine große Kanne seines liebsten grünen Tees, des teuersten, der im April gepflückt wurde, wenn die Blätter noch zart und jung waren, und breitete sein SmartPapier auf dem Tisch aus. Dieses Teehaus war völlig in das weltweite Mediennetz integriert, in das sich die Seiten unverzüglich einloggten. Sie folgten Carl Hollywoods gemurmelten Befehlen und füllten sich mit Spalten animierten Textes und Fenstern mit Bildern und Cine-Aufzeichnungen. Er trank seinen ersten Schluck Tee - stets der beste -, zog seinen großen Füllfederhalter aus der Tasche, schraubte die Kappe ab und berührte das Papier mit der Feder. Er begann in Worten und Skizzen Befehle auf die Seite zu schreiben. Wenn er mit Worten fertig war, wurden sie vor ihm dargestellt, und wenn er Linien zwischen den Kästchen und Kreisen zog, wurden Verbindungen hergestellt und Informationen flossen.

 Ganz unten auf die Seite schrieb er MIRANDA und malte einen Kreis darum. Dieser Kreis hatte noch keine Verbindungen zu etwas anderem in dem Diagramm. Er hoffte, daß sich bald welche zeigen würden. Carl Hollywood arbeitete bis spät in die Nacht hinein an seinen Papieren, und Mrs. Kwan füllte seine Teekanne nach, brachte ihm Süßigkeiten und schmückte seinen Tisch mit Kerzen, als die Nacht hereinbrach und es in dem Teehaus dunkel wurde, weil sie sich erinnerte, daß er gern bei Kerzenschein arbeitete. Die Chinesen draußen, die durch einen Zentimeter Diamant von ihm getrennt waren, drückten die Nasen an die Scheibe und beobachteten ihn, und ihre Gesichter glühten im Licht der Kerzen wie reife Pfirsiche, die im dunklen Blätterwerk hingen.

 Die Hackworths auf der Überfahrt und in London;

 das East End; eine bemerkenswerte Bootsfahrt;

 Dramatis Personae; ein Abend im Theater.

 Glatte, feinkörnige arktische Wolken zogen langsam wie Schneewehen in der Ferne vorbei. Tausend Meilen wirkten nicht breiter als ein Vorgarten, und sie wurden von einer niedrigen, apricotfarbenen Sonne, die niemals richtig unterging, zwar beleuchtet, aber nicht erwärmt. Fiona lag in der oberen Koje auf dem Bauch, sah zum Fenster hinaus und beobachtete, wie ihr Atem auf der Scheibe beschlug und in der trockenen Luft verschwand.

 »Vater?« sagte sie ganz leise, um festzustellen, ob er wach war.

 Er war es nicht, wachte aber rasch auf, als hätte er einen dieser Träume gehabt, die dicht unter der Oberfläche des Bewußtseins dahinziehen wie ein Luftschiff, das ein paar Wolken streift. »Ja?«

 »Wer ist der Alchimist? Warum suchst du nach ihm?«

 »Ich möchte lieber nicht erklären, warum ich nach ihm suche. Belassen wir es dabei, daß ich Verpflichtungen eingegangen bin, die erfüllt werden müssen.« Der zweite Teil der Frage schien ihren Vater mehr zu beschäftigen, als sie erwartet hatte, und seine Stimme war voller Bedauern.

 »Wer ist er?« beharrte sie sanft.

 »Oh. Nun, mein Liebling, wenn ich das wüßte, hätte ich ihn schon gefunden.«

 »Vater!«

 »Was für ein Mensch ist er? Ich habe unglücklicherweise nicht viele Hinweise gefunden. Ich habe versucht, Rückschlüsse daraus zu ziehen, was das für Menschen sind, die nach ihm suchen, und was für ein Mensch ich bin.«

 »Pardon, Vater, aber welche Beziehung hat dein eigener Charakter zu dem des Alchimisten?«

 »Mehr als einer von denen, die es wissen sollten, sind zu dem Ergebnis gekommen, daß ich genau der Richtige bin, um diesen Burschen zu finden, obwohl ich nichts von Kriminellen und Spionage weiß. Ich bin nur ein Nanotechnologieingenieur.«

 »Das stimmt nicht, Vater! Du bist viel mehr als das. Du kennst so viele Geschichten - du hast mir so viele erzählt, während du weg warst, erinnerst du dich nicht mehr?«

 »Kann schon sein«, gestand er seltsam gleichgültig.

 »Ich habe sie jeden Abend gelesen. Und obwohl es in den Geschichten um Feen und Piraten und Dschinns und dergleichen ging, habe ich stets gespürt, daß du dahintersteckst. Wie ein Puppenspieler, der an den Fäden zieht und seinen Marionetten Stimmen und Persönlichkeit leiht. Darum finde ich, daß du mehr als ein Ingenieur bist. Du brauchst einfach nur ein magisches Buch, damit das zum Ausdruck kommt.«

 »Nun... an diesen Punkt hatte ich gar nicht gedacht«, sagte ihr Vater mit plötzlich bewegter Stimme. Sie kämpfte gegen den Wunsch, sich über die Bettkante zu beugen und in sein Gesicht zu sehen, was ihm peinlich gewesen wäre.

 Statt dessen rollte sie sich im Bett zusammen und machte die Augen zu.

 »Was auch immer du von mir denken magst, Fiona – und ich muß gestehen, ich bin angenehm überrascht, daß du so große Stücke auf mich hältst –, für diejenigen, die mich auf diese Mission geschickt haben, bin ich Ingenieur. Ohne arrogant zu sein, darf ich wohl sagen, daß ich es auf diesem Gebiet ziemlich schnell weit gebracht und eine verantwortungsvolle Position erlangt habe. Da dies die einzige Eigenschaft ist, die mich von anderen Männern unterscheidet, kann nur sie der Grund dafür sein, daß ich ausgewählt wurde, den Alchimisten zu finden. Daraus schließe ich, daß der Alchimist ebenfalls ein Nanotechnologieforscher von einigen Qualitäten ist und man annimmt, daß er ein Produkt entwickelt, das für mehr als eine der Großmächte von Interesse ist.«

 »Sprichst du von der Saat, Vater?«

 Er schwieg einen Moment. Als er weitersprach, klang seine Stimme hoch und gepreßt. »Die Saat. Woher weißt du von der Saat?«

 »Du hast mir davon erzählt, Vater. Du hast mir gesagt, daß sie gefährlich ist und die Protokollwahrung nicht dulden darf, daß sie geschaffen wird. Und außerdem ...«

 »Außerdem was?«

 Sie wollte ihn daran erinnern, daß ihre Träume schon seit mehreren Jahren von Saat erfüllt waren und sie in jeder Geschichte der Fibel eine beherrschende Rolle gespielt hatten: Saat, die zu Schlössern wuchs; Drachenzähne, aus denen Soldaten wurden; Saat, die zu gigantischen Bohnenranken heranwuchs, die zu Alternativuniversen in den Wolken vordrangen; und Saat, die von umherziehenden alten Frauen an gastfreundliche, unfruchtbare Paare gegeben wurde, damit Pflanzen mit ausgebeulten Hülsen daraus wuchsen, in denen sich glückliche, strampelnde Babys befanden.

 Aber sie spürte, wenn sie das direkt ansprach, würde er ihr die Stahltür vor der Nase zuschlagen – eine Tür, die im Augenblick einen aufreizenden Spaltweit offenstand.

 »Warum glaubst du, daß Saaten so interessant sind?« fragte sie.

 »Sie sind auf dieselbe Weise interessant wie eine Flasche Nitroglyzerin«, sagte er. »Sie sind eine subversive Technologie. Du darfst nie wieder von Saaten sprechen, Fiona – überall könnten Agenten von CryptNet lauern und unsere Gespräche mithören.«

 Fiona seufzte. Wenn ihr Vater offen sprach, konnte sie den Mann erahnen, der ihr die Geschichten erzählt hatte. Wenn bestimmte Themen zur Sprache kamen, ließ er den Schleier herunter und wurde zu einem x-beliebigen viktorianischen Gentleman. Es war zum Aus-der-Haut-Fahren. Aber sie spürte auch, daß dieselben Eigenschaften bei einem Mann, der nicht ihr Vater war, provozierend sein konnten. Es war eine so offensichtliche Schwäche, daß weder sie noch eine andere Frau der Verlockung widerstehen konnte, sie auszunutzen – eine schalkhafte und damit faszinierende Idee, die im Lauf der nächsten paar Tage, als sie andere Mitglieder ihres Stammes in London trafen, einen Großteil von Fionas Denken beanspruchte.

 Nach einem einfachen Essen – Bier und Getränke in einem Pub am Stadtrand – fuhren sie über die Tower Bridge nach Süden, durchquerten die dünne Schicht eines Luxusviertels am Flußufer und gelangten nach Southwark. Wie in den anderen atlantischen Bezirken von London waren auch hier Feederleitungen in die Sehnen des Viertels eingearbeitet, führten durch Gütertunnels, klebten an den rauhen Unterseiten von Brücken und wurden durch kleine, in die Fundamente gebohrte Löcher in die Gebäude hineingeführt. Die winzigen alten Häuser und Wohnungen dieses einst heruntergekommenen Viertels waren überwiegend in Unterkünfte für junge Atlanter aus allen Winkeln der Anglosphäre umgebaut worden, arm an Dividenden, aber reich an Erwartungen, die in die große Stadt gekommen waren, um Karriere zu machen. Im Erdgeschoß bestanden die Geschäfte fast ausschließlich aus Pubs, Cafes und Music-Halls. Je weiter Vater und Tochter nach Osten vordrangen, meistens mehr oder weniger parallel zum Fluß, desto fadenscheiniger wurde der Luxus, der im Umfeld der Brücke so deutlich war, und der uralte Charakter des Viertels trat zutage, so wie man die Umrisse der Knöchel unter der gespannten Haut einer Faust erkennen kann. Breite Lücken zwischen den Siedlungen am Ufer gaben den Blick auf einen Bezirk frei, dessen abendlicher Nebelvorhang bereits von den karzinogenen Bonbonfarben gigantischer Mediatrons getönt wurde.

 Fiona Hackworth bemerkte ein Leuchten in der Luft, das sich zu einer Konstellation auflöste, als sie blinzelte und genauer hinsah. Ein Pünktchen grünen Lichtes, ein unendlich kleiner Smaragdsplitter, berührte ihre Netzhaut und dehnte sich zu einer Wolke aus Licht aus. Sie blinzelte zweimal, und schon war der Spuk vorbei. Früher oder später würde das Fünkchen, zusammen mit vielen anderen, sich einen Weg zu ihren Augenwinkeln bahnen und ihr ein groteskes Aussehen verleihen. Sie zog ein Taschentuch aus dem Ärmel und wischte sich die Augen ab. Die Anwesenheit so vieler lidaremittierender Milben machte ihr bewußt, daß sie seit einigen Minuten durch eine dichte Nebelbank gingen, ohne es zu merken; Feuchtigkeit vom Fluß kondensierte an den mikroskopischen Grenzwächtern. Buntes Licht blitzte verschwommen durch den Nebel vor ihnen und beleuchtete eine Säule aus Stein mitten auf der Straße: Schwingen eines Greifen, das Horn eines Einhorns, schwarz und klar umrissen vor einem farbenfrohen Kosmos. Ein Constable stand daneben und bewachte symbolisch die Schranke. Er nickte Hackworth zu und brummte etwas Barsches, aber Höfliches unter seinem Kinngurt hervor, als Vater und Tochter New Atlantis verließen und eine lärmende Klave voll von ausgelassenen Thetes betraten, die vor den Eingängen der Pubs sangen. Fiona sah einen alten Union Jack und merkte erst auf den zweiten Blick, daß die Balken des Andreaskreuzes mit Sternen geschmückt waren wie die Kriegsflagge der Konföderierten. Sie gab ihrem Chevalin die Sporen und ritt fast neben ihrem Vater weiter.

 Dann wurde die Stadt dunkler und ruhiger, wenn auch nicht weniger belebt, und sie sah ein paar Blocks lang nur dunkelhaarige Männer mit Schnurrbärten und Frauen, die nichts mehr als Säulen aus schwarzem Stoff waren. Dann roch Fiona Anis und Knoblauch, und sie bewegten sich kurze Zeit durch vietnamesisches Hoheitsgebiet. Sie hätte gern eines der Cafes am Straßenrand besucht und eine Schüssel Pho zu sich genommen, aber ihr Vater ritt weiter, folgte der Flut, die die Themse hinabströmte, und wenige Minuten später befanden sie sich wieder am Ufer. Dort reihten sich uralte Lagerhallen aus Backstein aneinander – eine Art von Konstruktion, die mittlerweile so überflüssig war, daß sie jeder Erklärung spottete –, die in Bürogebäude umgewandelt worden waren.

 Ein Pier, der mit der Flut auf und ab wogte, führte - durch eine scharnierenbewegte Laufplanke mit dem Rand der Uferbefestigung aus Granit verbunden - in den Fluß hinaus. Ein schäbiges schwarzes Boot lag an diesem Pier vertäut, aber es war vollkommen unbeleuchtet und nur als schwarzer Schatten auf dem anthrazitfarbenen Wasser zu erkennen. Nachdem die Chevalins zum Stillstand gekommen und die Hackworths abgestiegen waren, konnten sie leise Stimmen unter Deck hören.

 John Hackworth zog Tickets aus seiner Brusttasche und forderte sie auf, sich zu illuminieren; aber sie waren auf altmodischem Papier gedruckt, das keine eigene Energiequelle besaß, weshalb er schließlich auf die Mikrofackel an seiner Uhrkette zurückgreifen mußte. Als er sich zu seiner Zufriedenheit vergewissert hatte, daß sie sich tatsächlich an der richtigen Adresse befanden, bot er Fiona seinen Arm an und führte sie die Planke hinunter zum Pier. Ein winziges, flackerndes Licht wankte ihnen entgegen und wurde zu einem afrokaribischen Mann, der eine randlose Brille trug und eine antike Sturmlampe bei sich hatte. Fiona betrachtete sein Gesicht, während er mit seinen großen gelblichen Augen, die an antike Billardkugeln aus Elfenbein erinnerten, ihre Tickets überprüfte. Seine Haut sah dunkel und warm aus und glänzte im Licht der Kerze, und er roch schwach nach Zitrone in Verbindung mit etwas Dunklerem und nicht ganz so Schmeichlerischem. Als er fertig war, schaute er auf, allerdings nicht zu den Hackworths, sondern in die Ferne, drehte ihnen den Rücken zu und schlurfte davon. John Hackworth blieb noch einen Moment stehen und wartete auf Anweisungen, dann richtete er sich auf, reckte die Schultern und führte Fiona über den Pier zum Boot.

 Es war acht oder zehn Meter lang. Eine Gangway gab es nicht, dafür warteten schon Leute an Bord, die sie an den Armen hielten und hinüberzogen, ein Verstoß gegen die Etikette, der so schnell geschah, daß ihnen keine Zeit blieb, sich unbehaglich zu fühlen.

 Bei dem Boot handelte es sich im Grunde genommen um eine große, flache, offene Wanne, nicht viel mehr als ein Rettungsfloß mit einem Steuermechanismus am Bug und einem modernen und damit vernachlässigbar kleinen Antriebssystem, das ins Heck eingebaut war. Als sich ihre Augen an das spärliche Licht gewöhnt hatten, das durch den Nebel drang, konnten sie etwa ein Dutzend weitere Passagiere am Bootsrand erkennen, die so saßen, daß das Kielwasser passierender Fahrzeuge sie nicht beeinträchtigen konnte. John, der die Klugheit dieser Maßnahme einsah, führte Fiona zum einzigen freien Platz, wo sie sich zwischen zwei anderen Gruppen setzten: einem Trio junger nipponesischer Männer, die einander Zigaretten aufdrängten, und einem Mann und einer Frau in lässigen, aber teueren Klamotten, die Bier aus Dosen tranken und sich mit kanadischem Akzent unterhielten.

 Der Mann vom Pier machte die Fangleine los und sprang an Bord. Ein anderer hatte das Steuer übernommen und beschleunigte sanft in die Strömung, drosselte die Maschinen an einem Punkt und ließ das Boot mit einer einwärts fließenden Welle treiben. Als das Boot in den Hauptkanal gelangte und wieder beschleunigte, wurde es rasch ziemlich kühl, worauf alle Passagiere murmelten und mehr Wärme von ihrer therogenen Kleidung verlangten. Der afrokaribische Mann machte die Runde mit einer schweren Kiste voller Bierdosen und halber Flaschen Pinot noir. Die Gespräche kamen einige Minuten zum Erliegen, als die Passagiere, alle von denselben Urinstinkten getrieben, die Gesichter dem kühlen Wind zuwandten und sich im sanften Wiegen des Boots in den Wellen entspannten.

 Die Fahrt dauerte fast eine ganze Stunde. Nach ein paar Minuten kamen die Gespräche wieder in Gang, aber die meisten Passagiere blieben innerhalb ihrer kleinen Gruppen. Die Kiste mit den Erfrischungen machte noch ein paarmal die Runde. John Hackworth schloß aus ein paar subtilen Hinweisen, daß einer der nipponesischen Jugendlichen berauschter war, als er zugeben wollte, und wahrscheinlich ein paar Stunden in einem Pub an den Docks verbracht hatte, bevor er zum Pier gekommen war. Er nahm jedesmal etwas aus der Kiste, wenn sie vorbeikam, und nach einer halben Stunde Fahrt stand er unsicher auf, beugte sich über den Bootsrand und erbrach sich. John drehte sich um und grinste seine Tochter an. Das Boot traf auf eine unsichtbare Welle und rutschte seitlich in das Wellental hinein. Hackworth hielt sich zuerst an der Reling fest, dann ergriff er den Arm seiner Tochter.

 Fiona schrie. Sie sah über Johns Schulter zu den nipponesischen Jugendlichen. John drehte sich um und stellte fest, daß sie nur noch zu zweit waren; der Betrunkene war verschwunden, und die beiden anderen lagen mit den Bäuchen auf dem Bootsrand und streckten die Arme aus, so daß ihre Finger wie weiße Strahlen über dem schwarzen Wasser aussahen. John spürte, wie Fiona ihren Arm aus seinem Griff befreite, drehte sich um und bekam gerade noch mit, wie sie über Bord sprang.

 Es war vorbei, bevor er Zeit hatte, richtig Angst zu bekommen. Die Besatzung behandelte den Zwischenfall mit einer einstudierten Nüchternheit, die darauf hindeutete, daß der nipponesische Mann in Wirklichkeit ein Schauspieler war und der gesamte Vorfall zur Inszenierung gehörte. Der afrokaribische Mann fluchte und brüllte mit einer klaren und mächtigen Stimme, einer Bühnenstimme, die wie ein Cello von Stradivari klang, daß sie sich festhalten sollten. Er drehte die Kiste um, kippte alle Dosen und Flaschen heraus, klappte sie zu und warf sie als Rettungsboje über das Heck. Derweil wendete der Steuermann das Boot. Mehrere Passagiere, darunter auch Hackworth, hatten Mikrofackeln entfacht und richteten die Lichtstrahlen auf Fiona, deren Röcke sich aufgebauscht hatten, als sie mit den Füßen voran ins Wasser gesprungen war, und sie nun umgaben wie ein blumengeschmücktes Floß. Mit einer Hand hielt sie den Nipponesen am Kragen fest, mit der anderen den Griff der Getränkekiste. Sie hatte weder die Kraft noch den Auftrieb, den betrunkenen Mann über Wasser zu halten, und die beiden wurden durch die vom Meer hereinströmenden Wellen überrollt.

 Der Mann mit den Dreadlocks zog zuerst Fiona heraus und reichte sie an ihren Vater weiter. Die Fabrikülen, aus denen ihre Kleidung bestand – zahllose Milben, die mit untergehakten Ellbogen ein zweidimensionales Geflecht bildeten –, machten sich an die Arbeit und pumpten das Wasser aus den Zwischenräumen. Fiona wurde in einen wallenden Schleier aus Dampf gehüllt, in dem das gespiegelte Licht der Fackeln leuchtete. Ihr dichtes rotes Haar, vom Hut befreit, den die Wellen mit sich gerissen hatten, hing wie ein brennendes Cape an ihr herab.

 Sie sah Hackworth trotzig an, dessen Adrenalindrüsen nun doch endlich in den endokrinen Schnellgang hochgeschaltet hatten. Als er seine Tochter in diesem Zustand sah, kam es ihm vor, als würde jemand unerbittlich einen hundert Pfund schweren Eisklotz auf seiner Wirbelsäule entlangschieben. Als das Gefühl zu seinem Rückenmark durchgedrungen war, taumelte er und mußte sich beinahe setzen. Sie hatte sich irgendwie durch eine unbekannte und unsichtbare Barriere geworfen und war zu einem übernatürlichen Wesen geworden, einer Najade, die, in Feuer und Dampf gehüllt, aus dem Wasser emporstieg. In einer rationalen Schublade seines Verstands, die jetzt unwichtig geworden war, fragte sich Hackworth, ob Dramatis Personae (was der Name des Ensembles war, das diese Vorstellung gab) Nanositen in sein System eingeführt hatte, und wenn ja, was genau sie mit seinem Gehirn anstellten.

 Wasser strömte von Fionas Röcken und floß zwischen den Planken ab, und dann war sie trocken, abgesehen von Gesicht und Haaren. Sie wischte sich das Gesicht am Ärmel ab, ohne das Taschentuch auch nur zu beachten, das ihr Vater bereithielt, und sie umarmten sich nicht, als wäre auch Fiona klargeworden, welche Wirkung sie auf ihren Vater und alle anderen ausübte - ein Gespür, vermutete Hackworth, das bei allen sechzehnjährigen Mädchen stark ausgeprägt sein mußte. Inzwischen war der nipponesische Mann fast damit fertig, Wasser aus seinen Lungen zu husten und kläglich nach Luft zu schnappen. Kaum waren seine Atemwege frei und funktionierten wieder, setzte er zu einer heiseren und längeren Ansprache an. Einer seiner Begleiter übersetzte: »Er sagt, daß wir nicht alleine sind, daß es im Wasser von Geistern wimmelt, daß sie mit ihm gesprochen haben. Er folgte ihnen unter die Wellen. Aber als er spürte, wie seine Seele den Körper verlassen wollte, bekam er Angst und schwamm zur Oberfläche zurück und wurde von der jungen Frau gerettet. Er sagt, daß die Geister zu uns allen sprechen und wir ihnen zuhören müssen!«

 Unnötig zu sagen, daß das peinlich war, daher löschten sämtliche Passagiere ihre Fackeln und wandten sich von dem mitgenommenen Passagier ab. Doch als Hackworths Augen sich angepaßt hatten, betrachtete er den Mann noch einmal und stellte fest, daß Stellen seiner Haut in einem bunten Licht erstrahlten.

 Er betrachtete Fiona und sah, daß ein Band weißen Lichts ihren Kopf wie eine Tiara umgab, so hell, daß es rötlich durch ihr Haar schimmerte, und mit einem Juwel in der Mitte der Stirn. Hackworth betrachtete das alles aus einiger Entfernung, weil er wußte, daß sie im Augenblick ihre Ruhe haben wollte.

 Helle Lichter schwebten dicht über der Wasseroberfläche und markierten die Hüllen großer Schiffe, die mit wechselnder Parallaxe aneinander vorbeiglitten, während das Boot mit konstanter Geschwindigkeit fuhr. Sie waren zu einem Ort nahe der Flußmündung gekommen, aber nicht auf den üblichen Schiffahrtslinien, wo Schiffe vor Anker lagen und auf einen Umschwung von Winden, Gezeiten oder Märkten warteten. Eine Lichterkonstellation bewegte sich nicht, sondern wurde lediglich immer größer, je näher sie ihr kamen. Hackworth, der mit den Schatten experimentierte und das Lichtmuster studierte, das von diesem Boot im Wasser reflektiert wurde, kam zum Ergebnis, daß man ihnen absichtlich mit Scheinwerfern ins Gesicht leuchtete, damit sie keine Mutmaßungen über die Lichtquelle anstellen konnten.

 Der Nebel gerann langsam zu einer rostigen Wand, so unermeßlich und konturlos, daß sie drei oder dreißig Meter hätte entfernt sein können. Der Steuermann wartete, bis sie diese Wand fast rammten, dann schaltete er den Motor aus. Das Boot wurde sofort langsamer und schmiegte sich an die Hülle des großen Schiffs. Glitschige, tropfende Ketten sanken vom Firmament herab und drangen in Hackworths Blickfeld wie Strahlen eines Halbgotts der Schwerindustrie, klirrende Sendboten aus Eisen, welche die Besatzung mit ekstatisch zurückgelehnten Köpfen und vor dieser perversen Offenbarung entblößten Kehlen entgegennahm. Sie hakten die Ketten in Metallösen auf dem Boden des Boots ein. Das auf diese Weise befestigte Boot stieg über die Wasseroberfläche und an der rostigen Wand hinauf, die sich verschwommen in den unendlichen Nebel erhob. Plötzlich sahen sie eine Reling, dahinter ein offenes Deck, hier und da Lichtkreise, rote Zigarrenglut, die sich in die Ferne erstreckte. Das Deck schwenkte unter sie und stieg dem winzigen Boot entgegen. Als sie ausstiegen, konnten sie ringsum ähnliche Boote sehen.

 »Anrüchig« reichte bei weitem nicht aus, um den Ruf von Dramatis Personae in den Atlantischen Vierteln von London zu beschreiben, und doch war es das Adjektiv, das stets gebraucht wurde, beinahe flüsternd ausgesprochen, und mit fast bis zum Haaransatz hochgezogenen Brauen und vielsagenden Blicken über die Schultern. Hackworth hatte ziemlich schnell begriffen, daß ein Mann schon allein dadurch einen üblen Leumund bekommen konnte, daß er von der Existenz von Dramatis Personae wußte -gleichzeitig war offensichtlich, daß fast alle davon wußten. Um nicht noch mehr Schimpf und Schande auf sich zu laden, hatte er die Eintrittskarten bei einem anderen Stamm gekauft.

 Nach alledem überraschte es ihn nicht besonders, daß fast alle anderen Anwesenden ebenfalls Viktorianer waren, und zwar nicht nur Junggesellen, die über die Stränge schlugen, sondern angesehene Paare, die mit Zylindern und Schleiern an Deck spazierengingen. Fiona sprang aus dem Boot, noch ehe es richtig auf dem Deck aufgesetzt hatte, und verschwand. Sie hatte ihr Kleid neu gemustert, das Chintz-Blumendekor zugunsten einer rein weißen Farbe aufgegeben, und verschwand in der Dunkelheit, wo ihre integrale Tiara wie ein Heiligenschein leuchtete. Hackworth drehte langsam eine Runde an Deck und beobachtete, wie seine Stammesgenossen versuchten, folgendes Problem zu lösen: nahe genug an ein anderes Paar heranzukommen, um es zu erkennen, ohne so nahe heranzukommen, daß man selbst erkannt werden konnte. Von Zeit zu Zeit erkannten Paare einander gleichzeitig und mußten etwas sagen: Die Frauen kicherten verrucht, die Männer lachten aus dem Bauch heraus und bezeichneten einander als Schwerenöter, Worte, die von den Deckbeschlägen abgelenkt wurden und sich wie in Baumwollballen abgefeuerte Pfeile in den Nebel bohrten.

 Aus den Kabinen unter Deck drang verstärkte Musik; atonale Powerakkorde drangen wie seismische Erschütterungen durch das Deck. Sie befanden sich auf einem Frachter, der leer im Wasser auf und ab tanzte, überraschend beweglich für etwas so Großes.

 Hackworth war allein und vom ganzen Rest der Menschheit getrennt, ein Gefühl, mit dem er aufgewachsen war wie mit einem Jugendfreund, der nebenan wohnte. Er hatte wie durch ein Wunder Gwen gefunden und ein paar Jahre den Kontakt mit diesem alten Freund verloren, aber nun waren er und die Einsamkeit wieder vereint, zu einem kleinen Spaziergang bereit, miteinander vertraut und entspannt. Eine behelfsmäßige Bar mittschiffs hatte etwa ein Dutzend Gäste angelockt, aber Hackworth wußte, daß er sich nicht zu ihnen gesellen konnte. Er war ohne die Fähigkeit geboren worden, sich plaudernd unter eine Menschenmenge zu mischen, so wie andere ohne Hände geboren wurden.

 »Stehen Sie über allem?« fragte eine Stimme. »Oder möglicherweise daneben?« Es war ein Mann im Clownskostüm. Hackworth erkannte es als Werbeträger einer alten amerikanischen Fast-food-Kette. Aber das Kostüm sah auffällig entstellt aus, als wäre es das einzige Kleidungsstück eines Flüchtlings. Es war überall mit Flicken aus Chintzstoff, chinesischer Seide, schwarzem Nappaleder, anthrazitfarbenem Nadelstreifenstoff und Drillich von Tarnanzügen ausgebessert worden. Der Clown trug integrales Make-up – sein Gesicht leuchtete wie ein gegossenes Plastikspielzeug aus dem vorigen Jahrhundert mit einer Glühbirne im Kopf. Es war beunruhigend, ihm beim Reden zuzusehen, als würde man den animierten CAT-Scan eines schluckenden Menschen sehen.

 »Sind Sie dabei? Oder nur darin?« sagte der Clown und sah Hackworth erwartungsvoll an.

 Seit Hackworth klargeworden war, vor geraumer Zeit, daß es sich bei diesem Ding von Dramatis Personae um ein Stück mit Publikumsbeteiligung handelte, graute ihm vor diesem Augenblick: seinem ersten Stichwort. »Bitte entschuldigen Sie mich«, sagte er mit einer gepreßten und nicht ganz festen Stimme, »dies ist nicht mein Milieu.«

 »Soviel steht verdammt beschissen fest«, sagte der Clown. »Setzen Sie die auf«, fuhr er fort und holte etwas aus seiner Tasche. Er streckte die Hand zu Hackworth aus, der drei oder vier Meter entfernt stand – aber seine Hand löste sich erschreckenderweise vom Arm und flog durch die Luft, so daß der schmutzige weiße Handschuh aussah wie ein Eisasteroid, der elliptisch zwischen den inneren Planeten hindurchraste. Die Hand schob etwas in Hackworths Brusttasche und verschwand wieder; aber weil Hackworth sie beobachtete, kreiste sie noch einmal in Form einer Acht vor seinen Augen, bevor sie sich wieder mit dem Armstumpf vereinigte. Hackworth begriff, daß der Clown mechanisch war. »Setzen Sie die auf, und reißen Sie sich zusammen, Mr. entfremdeter einsamer Steppenwolf weltfremder verschlossener metaisierender Technokrat beschissener rationalistischer Pißkopf.« Der Clown wirbelte auf dem Absatz herum, um sich zu entfernen; seine ausgelatschten Clownschuhe waren um eine Art Trickabsatz herum konstruiert, so daß er, wenn er auf dem Absatz kehrtmachte, sich tatsächlich auf dem Absatz herumdrehte und mehrere vollständige Umdrehungen ausführte, bevor er Hackworth schließlich den Rücken zuwandte und davonstürmte. »Revolutionär, oder nicht?« bellte er.

 Bei dem Ding in Hackworths Tasche handelte es sich um eine Sonnenbrille: eine Rundumbrille mit Gläsern, die wie ein Regenbogen funkelten; also etwas, wie es Jahrzehnte zuvor von einem Magnum-schwingenden Rebellen-Cop in einer vorzeitig abgesetzten Fernsehserie getragen worden wäre. Hackworth klappte sie auf und streifte die polierten Enden der Bügel vorsichtig über die Ohren. Als sich die Gläser seinen Augen näherten, konnte er Licht daraus strahlen sehen; es waren Phänomenoskope. In diesem Zusammenhang allerdings wäre das Wort Phantaskope wohl zutreffender gewesen. Das Bild wuchs, bis es seinen gesamten Sehbereich einnahm, wurde aber nicht scharf, bevor er die Brille nicht ganz aufgesetzt hatte, daher stürzte er sich widerstrebend in die Halluzination, bis sie klar wurde, und in diesem Augenblick erwachten die Bügel hinter seinen Ohren zum Leben, wuchsen um seinen Hinterkopf wie ein verkehrt herum schnalzendes Gummiband und vereinten sich in der Mitte zu einem unentrinnbaren Band. »Lösen«, befahl Hackworth, dann versuchte er es mit einer ganzen Reihe von anderen Standardbefehlen. Die Brille gab seinen Kopf nicht mehr frei. Schließlich strahlte ein Lichtkegel von irgendwo am Himmel herab und beleuchtete die Bühne. Flutlichter wurden eingeschaltet, und ein Mann mit Zylinder kam hinter einem Vorhang hervor. »Willkommen zu unserer Vorstellung«, sagte er. »Sie können die Brille jederzeit abnehmen, indem Sie mindestens neunzig Prozent des Publikums zu einer stehenden Ovation bringen.« Dann verschwanden Licht und Vorhang, und Hackworth sah wieder dasselbe wie vorher, nämlich eine kybernetisch vergrößerte Nachtsicht des Schiffsdecks.

 Er versuchte es mit einigen anderen Befehlen. Bei den meisten Phänomenoskopen gab es einen transparenten Modus, zumindest jedoch einen durchscheinenden, der dem Träger ermöglichte, auch das zu sehen, was wirklich da war. Aber diese hier blieben halsstarrig milchig und zeigten ihm lediglich eine mediatronische Simulation der Szene. Die schlendernden und plaudernden Theaterbesucher wurden lediglich in Form von lächerlich vereinfachten Raumgittern repräsentiert, eine Technologie der Darstellung, die seit rund achtzig Jahren nicht mehr verwendet wurde und eindeutig darauf abzielte, Hackworth zu reizen. Jede Figur hatte ein großes Plakat vor die Brust geschnallt:

 JARED MASON GRIFFIN III, 35 Jahre

 (zu spät, eine interessante Figur wie Sie zu werden!)

 Neffe eines Lords im Range eines Earl

 (beneiden Sie ihn nicht?) Verheiratet mit der verhungerten Schlampe

 an seiner Rechten

 Sie machen diese kleinen Eskapaden, um ihrem

 verkorksten Leben zu entfliehen.

 (warum sind Sie hier?)

 Hackworth sah nach unten und versuchte, das Plakat auf seiner Brust zu lesen, aber es gelang ihm nicht.

 Wenn er auf dem Deck spazierenging, veränderte sich seine Perspektive entsprechend. Darüber hinaus gab es eine Standardschnittstelle, die es ihm ermöglichte, über das Schiff zu »fliegen«. Hackworths Standort blieb selbstverständlich derselbe, aber die Perspektive der Brille koppelte sich von seinen wahren Koordinaten ab. Wann immer er diesen Modus benutzte, wurde nachfolgende Legende mit riesigen leuchtenden Großbuchstaben eingeblendet:

 JOHN PERCIVAL HACKWORTHS GOTTGLEICHE PERSPEKTIVE

 manchmal begleitet vom animierten Trickbild eines Burschen, der wie ein Zauberer aussah, auf einem Berggipfel saß und auf ein Dorf winziger Zwerge hinabschaute. Wegen dieser Unannehmlichkeit benutzte Hackworth diesen Modus nicht oft. Aber bei seiner ersten Erkundung fiel ihm einiges Interessante auf.

 Zum Beispiel hatte der nipponesische Bursche, der sich betrunken hatte und über Bord gefallen war, eine aus mehreren Personen bestehende Gruppe gefunden, die, dank eines bemerkenswerten Zufalls, auf dem Weg hierher ebenfalls aus ihren Booten gefallen waren, nach ihrer Rettung buntes Licht verströmten und Visionen sahen, die sie unbedingt allen in ihrer unmittelbaren Umgebung mitteilen mußten. Diese Leute versammelten sich zu einem kläglich organisierten Chor, alle brüllten durcheinander und schilderten Visionen, die in irgendeinem Zusammenhang zu stehen schienen, als wären sie gerade alle aus demselben Traum erwacht, den sie nur höchst unzulänglich beschreiben konnten. Sie blieben trotz ihrer Unterschiede beieinander und schienen von derselben magischen Anziehungskraft angezogen zu werden, die verrückte Volksredner dazu bringt, ihre Seifenkisten nebeneinander aufzustellen. Kurz nachdem Hackworth auf sie gezoomt hatte, halluzinierten sie so etwas wie einen riesigen Augapfel, der sie mit Sternen auf seinen schwarzen Lidern vom Himmel aus beobachtete.

 Hackworth schlurfte weiter und konzentrierte sich auf eine andere große Gruppe: zwei Dutzend ältere Leute vom kerngesunden, durchtrainierten und aktiven Typ, mit Tennispullovern über den Schultern und fest, aber nicht zu fest geschnürten sensiblen Laufschuhen an den Füßen, verließen gerade ein Luftschiff, das auf dem alten Hubschrauberlandeplatz hinten beim Heck angelegt hatte. Das Luftschiff besaß viele Fenster und war mit mediatronischer Werbung übersät, die Luftschiffrundflüge über London anpries. Als die Touristen von Bord gingen, blieben die meisten wie angewurzelt stehen, so daß sich eine ansehnliche Traube bildete. Ihre Reiseführerin, eine junge Schauspielerin in einem abgeschmackten Teufelskostüm, mit rotblitzenden Hörnern und einem Dreizack, mußte sie in die Dunkelheit lotsen.

 »Ist das Whitechapel?« sagte einer mit amerikanischem Akzent in den Nebel. Diese Leute waren offensichtlich Angehörige des Heartland-Stammes, einer wohlhabenden, mit New Atlantis alliierten Phyle, die viele verantwortungsbewußte, geistig gesunde, gebildete weiße Typen der Mittelschicht aus dem mittleren Westen angezogen hatte. Ihren gedämpften Gesprächen konnte Hackworth entnehmen, daß es sich um Touristen handelte, die unter dem Vorwand, daß sie die Jack-the-Ripper-Tour in Whitechapel machen würden, aus dem Holiday Inn in Kensington gelockt worden waren. Hackworth hörte sich an, wie die teuflische Reiseführerin ihnen erklärte, daß der betrunkene Luftschiffpilot sie aus Versehen zu einem schwimmenden Theater geflogen habe, wo es ihnen nun freistehe, die Vorstellung zu besuchen, die in Kürze anfangen würde; eine (für sie) kostenlose Aufführung von Cats, dem Musical mit den meisten Aufführungen aller Zeiten, das die meisten schon an ihrem ersten Abend in London gesehen hatten.

 Hackworth, der immer noch durch die ihn verspottenden roten Buchstaben sah, führte einen raschen Scan unter Deck durch. Da unten gab es ein Dutzend höhlenartige Räume. Vier davon waren zu einem geräumigen Theater ausgebaut worden; vier weitere dienten als Bühne und technische Räume hinter der Bühne. Dort entdeckte Hackworth seine Tochter. Sie saß auf einem beleuchteten Thron und übte einen kurzen Text. Offenbar war sie schon für eine Hauptrolle ausgewählt worden.

 »Ich will nicht, daß du mich so beobachtest«, sagte sie und verschwand mit einem Lichtblitz von Hackworths Display.

 Das Nebelhorn des Schiffes ertönte. Das Geräusch hallte sporadisch von anderen Schiffen in der Gegend wider. Hackworth kehrte zum natürlichen Panorama des Schiffs zurück und sah gerade, wie eine leuchtende Gestalt auf ihn zugelaufen kam: der Clown, der offenbar die spezielle Begabung besaß, sich wie ein Phantom durch Hackworths Display zu bewegen. »Wollen Sie die ganze Nacht hier oben bleiben und die Entfernung zu den anderen Schiffen durch Messung der Echos bestimmen? Oder darf ich Sie zu Ihrem Sitz führen ?«

 Hackworth entschied, daß es am besten wäre, nicht beleidigt zu sein. »Bitte«, sagte er.

 »Nun, da ist er«, sagte der Clown und zeigte mit einem geflickten Handschuh auf einen einfachen Holzstuhl direkt vor ihnen auf dem Deck. Hackworth glaubte nicht, daß der Stuhl tatsächlich da war, weil er ihn vorher nicht gesehen hatte. Aber wegen der Brille konnte er es unmöglich sagen.

 Er trat nach vorne wie ein Mann, der in einem dunklen, fremden Zimmer den Weg zur Toilette sucht, Knie leicht gebeugt, Hände ausgestreckt, vorsichtig einen Fuß vor den anderen setzend, damit er sich nicht Schienbeine oder Zehen oder etwas anderes anstieß. Der Clown hatte sich auf eine Seite gestellt und beobachtete ihn verächtlich. »Ist das etwa Ihre Art, sich in Ihre Rolle zu versetzen? Glauben Sie, daß Sie die ganze Nacht mit Ihrem wissenschaftlichen Rationalismus durchkommen können? Was, meinen Sie, wird passieren, wenn Sie zum erstenmal tatsächlich glauben, was Sie sehen?«

 Hackworth fand den Stuhl genau dort, wo das Display ihn anzeigte, aber es war kein einfacher Stuhl aus Holz; er war gepolstert und hatte Armlehnen. Wie ein Sitz im Theater, aber wenn er auf beiden Seiten tastete, konnte er keine anderen finden. Daher klappte er den Sitz herunter und nahm Platz.

 »Das hier werden Sie brauchen«, sagte der Clown und drückte Hackworth einen röhrenförmigen Gegenstand in die Hand. Hackworth konnte ihn gerade als eine Art Fackel identifizieren, als direkt unter ihm etwas Lautes und Heftiges geschah. Seine Füße, die auf dem Deck gestanden hatten, schwebten jetzt in der Luft. Tatsächlich schwebte er ganz und gar. Eine Falltür hatte sich unter ihm aufgetan, und er befand sich im freien Fall. »Genießen Sie die Vorstellung«, sagte der Clown, klopfte sich an den Hut und sah durch eine Öffnung zu ihm herab, die zunehmend kleiner wurde. »Und während Sie mit neun Komma acht Metern pro Quadratsekunde Richtung Erdmittelpunkt beschleunigen, lösen Sie mir folgendes Rätsel: Wir können Geräusche fälschen, wir können Bilder fälschen, sogar den Wind, der über Ihr Gesicht streicht, aber wie fälschen wir das Gefühl des freien Falls?«

 Pseudopodien waren aus dem Schaumstoffpolster des Stuhls gewachsen und hatten sich um Hackworths Taille und Oberschenkel geschlungen. Ein Glück, denn er drehte sich langsam rückwärts und fiel wenig später mit dem Gesicht nach unten, während er durch dichte, amorphe Lichtwolken stürzte: eine Sammlung alter Lüster, die Dramatis Personae aus zum Abriß bestimmten Gebäuden gerettet hatte. Der Clown hatte recht: Hackworth befand sich eindeutig im freien Fall, ein Gefühl, das nicht mit Hilfe einer Brille vorgetäuscht werden konnte. Wenn er seinen Augen und Ohren trauen durfte, stürzte er dem Boden des großen Theaters entgegen, das er vorhin gesehen hatte. Aber es war nicht mit ordentlichen Sitzreihen versehen so wie andere Theater. Die Sitze waren zwar da, aber willkürlich verstreut. Und einige bewegten sich.

 Der Boden sauste ihm weiter entgegen, bis er es wirklich mit der Angst zu tun bekam und schrie. Dann spürte er die Schwerkraft wieder, als eine Kraft ihn allmählich abbremste. Der Stuhl wirbelte herum, so daß Hackworth zu den unregelmäßigen Konstellationen der Leuchter hinaufschaute, und die Beschleunigung schnellte um mehrere g in die Höhe. Dann wieder auf normal. Der Stuhl drehte sich, so daß er wieder aufrecht stand, und das Phänomenoskop erstrahlte in grellem, blendendem Weiß. Die Ohrstöpsel pumpten statisches Rauschen in Hackworths Schädel; doch als es nachließ, stellte er fest, daß es sich eigentlich um Applaus handelte.

 Hackworth konnte nichts sehen, bis er sich an der Schnittstelle zu schaffen machte und auf eine mehr schematische Ansicht des Theaters umschaltete. Dann stellte er fest, daß der Saal etwa zur Hälfte mit Theaterbesuchern besetzt war, die sich alle unabhängig auf ihren irgendwie motorisierten Stühlen bewegten, und daß ihm mehrere davon ihre Fackeln entgegenstreckten, was das grelle Licht erklärte. Er befand sich mitten auf der Bühne, die Hauptattraktion. Er fragte sich, ob erwartet wurde, daß er etwas sagte. Ein Text leuchtete in seiner Brille auf: Danke schön, meine Damen und Herren, daß ich reinschneien durfte. Wir haben heute abend eine tolle Vorstellung für Sie vorbereitet...

 Hackworth fragte sich, ob er irgendwie verpflichtet war, diese Zeilen zu rezitieren. Doch die Fackeln wurden bald von ihm abgewendet, als weitere Besucher aus der Astralebene der Lüster herabregneten. Während Hackworth sie fallen sah, wurde ihm bewußt, daß er etwas Ahnliches schon in einem Vergnügungspark gesehen hatte: Es war nichts weiter als Bungee-Jumping. Die Brille hatte Hackworth lediglich sein Bungeeseil nicht gezeigt, um dem Ganzen noch ein bißchen Nervenkitzel zu verleihen.

 In der Armlehne von Hackworths Sitz befanden sich ein paar Schalter, die ihm ermöglichten, sich auf dem Parkett zu bewegen, das kegelförmig war und zur Mitte hin steil abfiel. Ein Fußgänger hätte Mühe gehabt, Halt zu finden, aber der Sitz verfügte über leistungsstarke Nanotechmotoren und kompensierte die Schräge. Das Theater war rund wie das Globe-Theatre. Der kegelförmige Boden wurde von einer kreisförmigen Wand umgeben, die hier und da von Lücken unterschiedlicher Größe unterbrochen wurde. Bei einigen schien es sich um Luftschächte zu handeln, manche waren die Öffnungen von Privatlogen oder technischen Kontrollräumen, und die bei weitem größte war ein Proszenium, das ein Viertel des Kreisumfangs beanspruchte und derzeit von einem Vorhang abgeteilt wurde.

 Hackworth fiel auf, daß der innerste, am tiefsten gelegene Abschnitt des Parketts nicht besetzt war. Er fuhr mit dem Sitz die Schräge hinab und stellte erschrocken fest, daß er plötzlich bis zur Taille in schmerzhaft kaltem Wasser saß. Er legte den Rückwärtsgang des Sitzes ein, doch der reagierte nicht. »Tot im Wasser!« rief der Clown triumphierend und hörte sich an, als stünde er direkt neben ihm, obwohl Hackworth ihn nicht sehen konnte. Er fand eine Möglichkeit, die Blockierung des Stuhls zu überwinden und mit steifen, kalten und nach Meerwasser riechenden Beinen wieder höher zu gleiten. Offenbar befand sich das mittlere Drittel des Parketts unter Meereshöhe und war zum Meer hin offen – eine weitere Tatsache, die Hackworths Brille nicht enthüllt hatte.

 Wieder wurden Dutzende Lichter auf ihn gerichtet. Das Publikum lachte, vereinzelt wurde sogar sarkastisch applaudiert. Kommt rein, Leute, das Wasser ist herrlich! schlug die Brille vor, doch Hackworth weigerte sich erneut, den Text vorzutragen. Offenbar handelte es sich lediglich um Vorschläge der Autoren von Dramatis Personae, die vom Display verschwanden, wenn sie ihre Aktualität verloren hatten.

 Die Ereignisse der letzten paar Minuten – die Phänomenoskope, die man nicht abnehmen konnte, der unerwartete Bungee-Sprung, der Sturz ins kalte Meerwasser - hatten Hackworth in einen Schockzustand versetzt. Er verspürte das dringende Bedürfnis, sich irgendwo einzuigeln und seine Desorientierung abzuschütteln. Er strebte der Begrenzung des Hauses entgegen, stieß mit vereinzelten Stühlen in Bewegung zusammen und wurde von den Scheinwerfern einiger Mitglieder aus dem Publikum verfolgt, die ein spezielles Interesse an seiner persönlichen Geschichte entwickelt hatten. Über ihm strahlte warmes Licht aus einer Öffnung, und als Hackworth sie passiert hatte, befand er sich in einer gemütlichen kleinen Bar mit Bogenfenstern, die einen ausgezeichneten Ausblick auf das Theater boten. Es war in mehr als einer Hinsicht eine Zuflucht; er konnte hier normal durch die Brille sehen; sie schien ihm ein unverfälschtes Bild der Wirklichkeit zu vermitteln. Er bestellte eine Pint Stout beim Barkeeper und setzte sich an einem Fenster an den Tresen. Beim dritten oder vierten Schluck wurde ihm klar, daß er sich bereits der Anweisung des Clowns fügte. Der Sturz ins kalte Wasser hatte ihm gezeigt, daß er gar keine andere Wahl hatte, als zu glauben, was ihm seine Augen und Ohren verrieten - auch wenn er wußte, daß es falsch war -, und die Konsequenzen zu akzeptieren. Eine Pint Stout trug dazu bei, seine Beine wieder aufzuwärmen und ihn zu entspannen. Er war hierhergekommen, um eine Vorstellung zu sehen, und nun bekam er eine, also gab es keinen Grund, sich dagegen zu wehren; Dramatis Personae mochten einen schlechten Ruf haben, aber niemand hatte ihnen je vorgeworfen, daß sie ein Mitglied ihres Publikums umgebracht hätten.

 Die Lüster wurden gedämpft. Die Zuschauer, die Fackeln trugen, setzten sich in Bewegung wie von einer Windbö aufgewirbelte Funken, einige weiter nach oben, andere zogen die Nähe des Wassers vor. Als die Deckenbeleuchtung ausgeblendet wurde, amüsierten sie sich damit, ihre Fackeln vor den Wänden und dem Vorhang zu schwenken, was einen von Hunderten von Kometen zerrissenen apokalyptischen Himmel schuf. Eine Zunge fahlen, algenfarbenen Lichts schien unter Wasser und wurde zu einem langen, schmalen Laufsteg, als sie zur Oberfläche kam wie ein emporsteigendes Atlantis. Das Publikum bemerkte es und leuchtete mit den Fackeln über die Oberfläche, so daß einige dunkle Flecken in dem Kreuzfeuer sichtbar wurden: die Köpfe von einem runden Dutzend Schauspielern, die langsam aus dem Wasser aufstiegen. Sie fingen an, unisono zu sprechen, und Hackworth wurde klar, daß sie der Chor der Irren waren, den er zuvor gesehen hatte.

 »Laß einen rüberwachsen, Nick«, sagte eine Frauenstimme hinter ihm.

 »Hast sie eingewickelt, was?« sagte der Barkeeper.

 »Memmen.«

 Hackworth drehte sich um und sah die junge Frau im Teufelskostüm, die als Reiseleiterin der Heartlander fungierte. Sie war sehr klein, trug einen langen schwarzen Rock mit einem Schlitz bis zur Hüfte, und sie hatte wunderbares Haar, dicht und schwarz und glänzend. Sie trug ein Glas Weizenbier zum Tresen, fegte mit einer Geste, die Hackworth hoffnungslos bezaubernd fand, geziert ihren Teufelsschwanz aus dem Weg und setzte sich. Dann stieß sie einen explosionsartigen Seufzer aus und legte einen Moment den Kopf auf die Arme, während sich ihre blinkenden roten Hörner in den gekrümmten Fensterscheiben spiegelten wie die Heckleuchten eines Ganzspurfahrzeugs. Hackworth verschränkte die Finger um sein Glas herum und roch ihr Parfüm. Unten war der Chor außer Kontrolle geraten und versuchte vergeblich, eine ziemlich ehrgeizige Tanzeinlage a la Busby Berkeley abzuziehen. Sie besaßen eine geradezu unheimliche Eigenschaft, sich im Einklang zu bewegen -mußte etwas mit den 'siten in ihren Gehirnen zu tun haben -, aber ihre Körper waren ungelenk, schwach und schlecht koordiniert. Was sie machten, machten sie mit unerschütterlicher Überzeugung, und deshalb war es trotzdem gut.

 »Haben Sie es Ihnen abgekauft?« fragte Hackworth.

 »Pardon?« sagte die Frau und sah erschrocken wie ein Vogel auf, als hätte sie gar nicht bemerkt gehabt, daß Hackworth da war.

 »Glauben diese Heartlander wirklich die Geschichte von dem betrunkenen Piloten ?«

 »Oh. Wen juckt's?« sagte die Frau.

 Hackworth lachte und freute sich, daß ein Mitglied von Dramatis Personae ihm diese Vertraulichkeit entgegenbrachte.

 »Aber eigentlich haben Sie das Thema verfehlt, oder nicht?« sagte die Frau mit leiserer Stimme und wurde ein wenig philosophisch. Sie drückte eine Zitronenscheibe über ihrem Weizenbier aus und trank einen Schluck. »Glaube ist kein Binärzustand, jedenfalls hier nicht. Glaubt jemand etwas zu hundert Prozent? Glauben Sie alles, was Sie durch diese Brille sehen?«

 »Nein«, sagte Hackworth, »im Augenblick glaube ich nur, daß meine Beine naß sind, dieses Stout gut schmeckt und ich Ihr Parfüm mag.«

 Sie sah ein bißchen überrascht aus, keineswegs unangenehm, aber so leicht zu becircen war sie nicht. »Warum sind Sie hier? Zu welcher Vorstellung sind Sie gekommen?«

 »Was meinen Sie damit? Ich bin gekommen, um die hier zu sehen.«

 »Aber ›die hier‹ gibt es nicht. Es sind eine Vielzahl von Vorstellungen. Alle miteinander verflochten.« Sie stellte ihr Bier ab und leitete Phase eins des So-sieht-das-aus-Manövers ein. »Welche Vorstellung Sie sehen, hängt davon ab, welche Aufzeichnung Sie betrachten.«

 »Ich scheine keine Kontrolle darüber zu haben, was ich sehe.«

 »Aha, dann sind Sie Darsteller.«

 »Bisher bin ich mir wie ein tolpatschiger Slapstickkomiker vorgekommen.«

 »Tolpatschiger Slapstick? Ist das nicht doppelt gemoppelt?«

 Es war nicht so witzig, aber sie sagte es lustig, daher kicherte Hackworth höflich.

 »Sieht so aus, als wären Sie zum Darsteller ausgewählt worden.«

 »Was Sie nicht sagen.«

 »Normalerweise gebe ich keines unserer Berufsgeheimnisse preis«, fuhr die Frau mit leiserer Stimme fort, »aber wenn jemand als Darsteller ausgewählt wird, dann kommt er für gewöhnlich aus einem anderen Grund als nur zur passiven Unterhaltung hierher.«

 Hackworth stotterte und suchte nach Worten. »Kommt das... wird das gemacht?«

 »O ja!« sagte die Frau. Sie erhob sich von ihrem Stuhl und setzte sich auf den direkt neben Hackworth. »Theater besteht nicht nur darin, daß ein paar Leute auf der Bühne herumkaspern, wobei ihnen eine Herde Schafe zuschaut. Ich meine, manchmal ist es so. Aber es kann viel mehr sein - in Wirklichkeit kann es jede Form der Interaktion zwischen Menschen und anderen Menschen sein, oder zwischen Menschen und Informationen.« Die Frau hatte sich in einen ziemlichen Eifer hineingeredet und wirkte völlig selbstvergessen. Es bereitete Hackworth großes Vergnügen, sie nur anzusehen. Als sie die Bar betreten hatte, hatte er gedacht, daß sie ein unscheinbares Gesicht hätte, aber als sie ihre Zurückhaltung fallenließ und offen sprach, schien sie immer hübscher zu werden. »Wir sind hier mit allem verbunden - in das gesamte Informationsuniversum eingeloggt. In Wirklichkeit ist es ein virtuelles Theater. Aber wir sind nicht vernetzt, sondern die Bühne, Kulissen, Besetzung und Drehbuch sind allesamt Software - sie können jederzeit verändert werden, indem man einfach Bits verschiebt.«

 »Oh. Also kann die Vorstellung –oder die verflochtene Serie von Vorstellungen - jeden Abend anders sein.«

 »Nein, Sie verstehen es immer noch nicht«, sagte sie und wurde ziemlich aufgeregt. Sie ergriff seinen Arm dicht unterhalb des Ellbogens und beugte sich zu ihm, damit er nur ja kapierte. »Es ist nicht so, daß wir eine Bühnenshow durchziehen, rekonfigurieren, und am nächsten Abend eine andere aufführen. Die Veränderungen sind dynamisch und finden in Echtzeit statt. Die Vorstellung rekonfiguriert sich selbst dynamisch, je nachdem, was von einem Augenblick zum nächsten passiert – und bedenken Sie, nicht nur hier, sondern in der ganzen Welt. Es ist ein SmartSchauspiel – ein intelligenter Organismus.«

 »Wenn also beispielsweise irgendwo im Inneren Chinas ein Gefecht zwischen den Fäusten der Rechtschaffenen Harmonie und der Küstenrepublik stattfinden würde, dann könnten die Wendungen dieses Gefechts in gewisser Weise –«

 »Möglicherweise die Farben eines Scheinwerfers oder eine Textzeile beeinflussen -, aber natürlich nicht unbedingt in einer einfachen und deterministischen Weise –«

 »Ich glaube, ich verstehe«, sagte Hackworth. »Die internen Variablen des Stücks sind abhängig von dem totalen Universum der Informationen außerhalb –«

 Die Frau nickte heftig und schien zufrieden mit ihm zu sein; ihre großen schwarzen Augen glänzten.

 Hackworth fuhr fort: »Wie beispielsweise der Geisteszustand eines Menschen in jedem gegebenen Augenblick von der relativen Konzentration zahlloser chemischer Substanzen abhängig ist, die durch seinen Blutkreislauf wandern.«

 »Ja«, sagte die Frau, »wenn Sie zum Beispiel in einem Pub sind und von einem ansehnlichen jungen Gentleman angesprochen werden, dann werden die Worte, die aus Ihrem Mund kommen, von der Menge Alkohol beeinflußt, die Sie zu sich genommen haben, und – selbstverständlich – durch eine Konzentration natürlicher Hormone – wieder nicht in einer einfachen deterministischen Weise -, und das alles sind Inputs.«

 »Ich glaube, ich begreife allmählich, worauf Sie hinauswollen«, sagte Hackworth.

 »Nehmen Sie statt der heutigen Vorstellung das Gehirn, und die Informationen, die durch das Netz fließen, als Moleküle in Ihrem Blutkreislauf, und schon haben Sie es«, sagte die Frau.

 Hackworth war ein wenig enttäuscht, daß sie nicht beim Vergleich mit dem Pub geblieben war, den er weitaus interessanter fand.

 Die Frau fuhr fort: »Dieser Mangel an Determinismus veranlaßt manche, den ganzen Prozeß als Wichserei abzutun. In Wahrheit ist er aber ein unvorstellbar mächtiges Werkzeug. Einige Leute verstehen das.«

 »Ich glaube, ich auch«, sagte Hackworth, der sie verzweifelt davon überzeugen wollte, daß er verstand.

 »Und manche Leute kommen hierher, weil sie auf der Suche sind – weil sie versuchen, sagen wir, einen verlorenen Liebhaber zu finden, weil sie begreifen wollen, weshalb etwas Schreckliches in ihrem Leben geschehen ist, warum Grausamkeit auf der Welt existiert oder warum sie nicht mit ihrer Karriere zufrieden sind. Die Gesellschaft war nie gut darin, derlei Fragen zu beantworten – Fragen, die man nicht einfach in Datenbanken nachschlagen kann.«

 »Aber das dynamische Theater ermöglicht einem, auf intuitivere Weise eine Schnittstelle mit dem Datenuniversum zu bilden«, sagte Hackworth.

 »Das ist es ganz genau«, sagte die Frau. »Ich freue mich so, daß Sie das verstanden haben.«

 »Als ich mit Informationen gearbeitet habe, dachte ich mir gelegentlich, auf eine verschwommene und allgemeine Weise, daß so etwas wünschenswert sein könnte«, sagte Hackworth. »Aber es übersteigt meine Vorstellungskraft.«

 »Wo haben Sie von uns gehört?«

 »Ich wurde von einem Freund hergeschickt, der früher in lockerer Verbindung mit Ihnen stand.«

 »Ach? Dürfte ich fragen, wer das ist? Vielleicht haben wir einen gemeinsamen Freund«, sagte die Frau, als wäre das etwas Großartiges.

 Hackworth spürte, wie er rot wurde, und atmete tief durch. »Na gut«, sagte er. »Ich habe gelogen. Es war gar kein Freund von mir. Es war jemand, zu dem ich geführt wurde.«

 »Ah, jetzt kommen wir der Sache schon näher«, sagte die Frau. »Ich wußte, daß Sie etwas Geheimnisvolles umgibt.«

 Hackworth war verlegen und wußte nicht, was er sagen sollte. Er sah in sein Bier. Die Frau sah ihn an; er konnte ihre Blicke auf seinem Gesicht spüren wie die Wärme von Scheinwerfern.

 »Also sind Sie auf der Suche nach etwas hierhergekommen. Richtig? Etwas, das Sie nicht in einer Datenbank finden konnten.«

 »Ich suche einen Mann, der Alchimist genannt wird«, sagte Hackworth.

 Plötzlich wurde es hell. Die zum Fenster gewandte Seite des Gesichts wurde grell beleuchtet wie eine Raumsonde, die auf einer Seite direktem Sonnenlicht ausgesetzt ist. Hackworth spürte irgendwie, daß das keine neue Entwicklung war. Als er den Blick über das Publikum schweifen ließ, stellte er fest, daß fast alle ihre Leuchten auf die Bar gerichtet hatten und jeder hier seine gesamte Unterhaltung mit der Frau mit angesehen und gehört hatte. Die Brille hatte ihn getäuscht, indem sie die angemessene Beleuchtung simulierte. Die Frau sah ebenfalls anders aus; ihr Gesicht hatte wieder dasselbe Aussehen wie vorhin, als sie hereingekommen war, und nun begriff Hackworth, daß ihr Bild in der Brille sich aufgrund des Feedbacks aus dem Teil seines Gehirns, der zu brummen anfing, wenn er eine wunderschöne Frau sah, während der Unterhaltung allmählich verändert hatte.

 Der Vorhang ging auf und zeigte ein großes elektrisches Leuchtschild, das von der Decke heruntergelassen wurde: JOHN HACKWORTH in DIE SUCHE NACH DEM ALCHIMISTEN, in der Hauptrolle JOHN HACKWORTH als Er selbst.

 Der Chor sang:

 John Hackworth ist ein solcher Stiesel

 Gefühle zeigen ist nicht drin

 Das hat Folgen, und zwar ganz fiese:

 Die Frau ist er los, der Job ist hin.

 Er ist auf seiner verflixten Suche.

 Wandert um die ganze Welt, Jagt nach seinem Alchimisten,

 Wenn ihm nicht grad ein Mädchen gut gefällt

 Vielleicht kriegt er's ja noch geregelt

 Und erledigt seinen Job heut nacht

 Ein tolles Abenteuer, beflügelt

 Mit Ton- und Lichteffekten tausendfach

 Hacker John, oh, pack es an, pack's an, pack's an, pack's an!

 Etwas zog ruckartig an Hackworths Hals. Die Frau hatte ihm eine Schlinge um den Hals gelegt, während er zum Fenster hinausgeschaut hatte, und jetzt zerrte sie ihn zur Tür der Bar hinaus wie einen widerspenstigen Hund. Kaum war sie draußen, blähte sich ihr Cape auf wie eine Explosion in Zeitraffer, und sie schoß, von Schubdüsen getragen, die man irgendwie in ihre Kleidung eingebaut hatte, vier Meter in die Höhe – sie ließ von der Leine nach, damit Hackworth dabei nicht erhängt wurde. Sie flog über dem Publikum dahin wie auf der Feuersäule einer Rakete und führte den stolpernden Hackworth die Schräge hinab zum Wasser. Die Hebebühne war durch mehrere schmale Brücken mit dem Parkett verbunden, und Hackworth überquerte eine davon im Licht von Hunderten von Leuchten, die so heiß zu sein schienen, als könnten sie seine Kleidung in Brand stecken. Sie führte ihn mitten durch den Chor, unter dem elektrischen Schild hindurch und zu einer Tür hinaus, die hinter ihm ins Schloß fiel. Dann verschwand sie.

 Hackworth sah sich auf drei Seiten von schwach leuchtenden blauen Wänden umgeben. Er streckte die Hand aus, berührte eine davon und wurde für seine Kühnheit mit einem schwachen Elektroschock bestraft. Als er sich in Bewegung setzte, stolperte er über etwas: einen trockenen Knochen, groß und schwer, größer als ein menschlicher Oberschenkelknochen.

 Er ging durch die einzige Öffnung und sah sich weiteren Wänden gegenüber. Man hatte ihn ins Zentrum eines Labyrinths gebracht.

 Er brauchte eine Stunde, bis ihm klar wurde, daß er auf normale Weise nicht entkommen konnte. Er versuchte nicht einmal, den Plan des Labyrinths zu ergründen; nachdem ihm klargeworden war, daß das Labyrinth unmöglich größer als das Schiff sein konnte, folgte er statt dessen der narrensicheren Methode, an jeder Ecke rechts abzubiegen, die, wie alle klugen Jungen wußten, früher oder später zum Ausgang führen mußte. Aber er kam nicht zum Ausgang, und er begriff den Grund dafür nicht, bis er einmal aus dem Augenwinkel sah, wie sich ein Teil der Wand verschob, einen Durchgang versperrte und einen anderen öffnete. Es war ein dynamisches Labyrinth.

 Er fand einen rostigen Bolzen auf dem Boden, hob ihn auf und warf ihn gegen eine Wand. Der Bolzen prallte nicht ab, sondern ging hindurch und fiel auf der anderen Seite polternd zu Boden. Demnach existierten die Wände lediglich als Phantasiegebilde in der Brille. Das Labyrinth war aus Informationen konstruiert. Um ihm zu entkommen, würde er sich als Hacker erweisen müssen.

 Er setzte sich auf den Boden. Nick, der Barkeeper, der ungehindert durch die Wände gehen konnte, kam mit einem frischen Glas Stout zu ihm, das er ihm zusammen mit einer Schüssel gesalzener Erdnüsse gab. Im Lauf des Abends passierten andere Leute diesen Abschnitt, sie tanzten oder sangen oder duellierten oder stritten oder liebten sich. Das alles hatte nicht speziell etwas mit Hackworths Suche zu tun, und die Leute selbst schienen auch nichts miteinander zu tun zu haben. Offenbar war Hackworths Suche (wie ihm das Teufels-Weib gesagt hatte) nur eine von mehreren konkurrierenden Geschichten, die heute abend auf derselben Bühne gespielt wurden.

 Aber was hatte das alles mit dem Leben von John Hackworth zu tun? Und welche Rolle spielte Fiona darin?

 Als Hackworth an Fiona dachte, glitt ein Paneel vor ihm zur Seite und gab den Blick auf einen mehrere Meter langen Korridor frei. In den nächsten zwei Stunden fiel ihm das mehrmals auf: Er hatte eine Idee, und daraufhin glitt eine Wand beiseite.

 Auf diese Weise bewegte er sich abschnittsweise durch das Labyrinth, während sein Geist von einem Gedanken zum nächsten hüpfte. Der Boden neigte sich eindeutig nach unten, was ihn offensichtlich irgendwann unter die Wasserlinie bringen würde; tatsächlich spürte er bereits heftiges Trommeln, das durch die Deckplatten drang; es hätte das Vibrieren gewaltiger Maschinen sein können, aber dieses Schiff machte, soweit er wußte, keine Fahrt. Er roch Meerwasser vor sich, sah verschwommene Lichter unter der Oberfläche, die von Wellen überspült wurden, und wußte, daß sich in den gefluteten Ballasttanks dieses Schiffes ein Netz unterseeischer Tunnels befand und sich in diesen Tunnels Trommler aufhielten. Es wäre denkbar, daß diese ganze Vorstellung lediglich ein im Geiste der Trommler inszeniertes Phantasiegebilde war. Und wahrscheinlich nicht einmal das Hauptereignis; möglicherweise handelte es sich lediglich um eine Manifestation tiefergehender Vorgänge, die sich im kollektiven Bewußtsein der Trommler abspielten.

 Ein Wandabschnitt glitt beiseite und zeigte ihm freien Durchgang zum Wasser. Hackworth kauerte einige Augenblicke am Ufer und lauschte den Trommeln, dann richtete er sich auf und lockerte seine Krawatte.

 Ihm war schrecklich heiß, und er schwitzte, und grelles Licht schien ihm in die Augen, was sich alles nicht mit der Tatsache vereinbaren ließ, daß er sich unter Wasser befand. Er erwachte und sah einen strahlend blauen Himmel über sich, strich über das Gesicht und stellte fest, daß die Brille nicht mehr da war. Fiona saß in ihrem weißen Kleid neben ihm und betrachtete ihn mit einem wehmütigen Lächeln. Der Boden schlug gegen Hackworths Pobacken, was offenbar schon seit geraumer Zeit so sein mußte, da die knochigen Stellen seiner Kehrseite sich aufgeschürft und wund anfühlten. Er stellte fest, daß sie sich auf dem Floß befanden und zum Londoner Hafen zurückfuhren; daß er nackt war und Fiona ihn mit einer Plastikplane zugedeckt hatte, um seine Haut vor der Sonne zu schützen. Ein paar andere Theaterbesucher saßen aneinandergelehnt und völlig passiv in der Nähe verstreut, wie Flüchtlinge oder Menschen, die gerade den tollsten Geschlechtsverkehr ihres Lebens hatten, oder Leute mit einem schrecklichen Kater.

 »Du warst ein großer Erfolg«, sagte Fiona. Und plötzlich erinnerte sich Hackworth, wie er nackt und tropfnaß über die Hebebühne geführt wurde, vom donnernden Applaus der stehenden Zuschauer begleitet.

 »Die Suche ist vorbei«, stieß er hervor. »Wir gehen nach Shanghai.«

 »Du gehst nach Shanghai«, sagte Fiona. »Ich werde mich am Dock von dir verabschieden. Dann kehre ich zurück.« Sie nickte mit dem Kopf über das Heck.

 »Zurück zum Schiff?«

 »Ich war ein noch größerer Erfolg als du«, sagte sie. »Ich habe meine Berufung entdeckt, Vater. Ich habe ein Angebot angenommen, Mitglied von Dramatis Personae zu werden.«

 Carl Hollywood betätigt sich als Hacker.

 Carl Hollywood lehnte sich zum erstenmal seit vielen Stunden an die harte lackierte Lehne seines Stuhls in der Ecke, rieb sich das Gesicht und kratzte sich an seinen eigenen Bartstoppeln. Er saß seit fast vierundzwanzig Stunden in dem Teehaus, hatte zwölf Kannen Tee zu sich genommen und zweimal Masseusen bestellt, die sich um seinen verspannten Rücken kümmerten. Das Licht des Nachmittags, das zu den Fenstern hinter ihm hereinfiel, fing an zu flackern, als sich die Menge auflöste. Sie waren Zeugen einer bemerkenswerten kostenlosen Medienvorführung geworden und hatten über seine Schultern hinweg stundenlang zugesehen, wie die dramatischen Heldentaten von John Percival Hackworth aus unterschiedlichen Kameraeinstellungen auf die schwebenden CineFenster von Carl Hollywoods Papierbögen übertragen wurden. Keiner konnte Englisch lesen, daher hatten sie den Abenteuern von Prinzessin Nell im Land von König Kojote nicht folgen können, die gleichzeitig über die Seite wanderten, während die Handlung fluktuierte und sich in sich selbst zurückkrümmte wie eine Rauchwolke, die von unsichtbaren Luftströmungen herumgewirbelt und zerrissen wird.

 Nun waren die Seiten leer und frei. Carl streckte träge eine Hand aus und stapelte die Blätter aufeinander, damit seine Hände beschäftigt waren, während er nachdachte - obwohl er im Augenblick weniger zusammenhängend dachte, als vielmehr blind durch ein dunkles Labyrinth stolperte, genau wie John Percival Hackworth.

 Carl Hollywood hatte schon lange den Verdacht, daß das Netz der Trommler unter anderem ein gigantisches System war, um Kodes zu knacken. Die Verschlüsselungssysteme, die einen sicheren Betrieb des Mediennetzes ermöglichten, Geld sicher zu überweisen, basierten auf der Benutzung riesiger Primzahlen als Zauberschlüssel. Die Schlüssel ließen sich theoretisch knacken, wenn man genügend Rechenkapazität auf das Problem ansetzte. Aber mit jeder erdenklichen Rechnerkapazität war es stets leichter, etwas zu verschlüsseln, als es zu entschlüsseln, und wenn das System auf immer größere und noch größere Primzahlen zurückgriff, je schneller die Computer wurden, blieben die Kodierer den Kodeknackern stets um Längen voraus.

 Aber der menschliche Verstand arbeitete nicht wie ein Digitalcomputer und konnte merkwürdige Sachen anstellen. Carl Hollywood erinnerte sich an einen der Einsamen Adler, einen älteren Mann, der riesige Zahlenkolonnen so schnell im Kopf addieren konnte, wie sie aufgerufen wurden. Das war an sich nur die Nachahmung von etwas, das ein Digitalcomputer auch konnte. Aber dieser Mann hatte auch ein paar Zahlenkunststücke beherrscht, die man einem Computer nicht so leicht programmieren konnte.

 Wenn sich viele kluge Köpfe im Netz der Trommler zusammentaten, konnten sie vielleicht irgendwie durch den Sturm verschlüsselter Daten sehen, die unablässig durch den Medienraum rasten, und die scheinbar zusammenhanglosen Bits veranlassen, zu etwas Sinnvollem zu gerinnen. Die Männer, die gekommen waren, um mit Miranda zu sprechen und sie überzeugt hatten, in das Reich der Trommler hinabzusteigen, hatten angedeutet, daß so etwas möglich wäre; daß es Miranda dadurch gelingen könnte, Nell zu finden.

 An der Oberfläche wäre das eine Katastrophe, weil es das für finanzielle Transaktionen benutzte System zerstören würde. Es wäre, als würde jemand in einer Welt, wo der Handel auf dem Austausch von Gold basierte, eine Möglichkeit finden, Blei in Gold zu verwandeln. Ein Alchimist.

 Aber Carl Hollywood fragte sich, ob es wirklich einen Unterschied machen würde. Die Trommler konnten es nur bewerkstelligen, indem sie zu einer Gestalt-Gesellschaft wurden. Hackworths Fall hatte bewiesen, daß ein Trommler, sobald er sich von dieser Gestalt zurückzog, den Kontakt völlig verlor. Die Kommunikation zwischen den Trommlern und der normalen menschlichen Gesellschaft fand unterbewußt statt, durch ihren Einfluß auf das Netz, in Mustern, die unterschwellig in den Raktiven auftauchten, die alle zu Hause spielten und an den Wänden von Gebäuden sahen. Die Trommler konnten den Kode knacken, aber in keiner ersichtlichen Weise Kapital daraus schlagen, oder vielleicht wollten sie es einfach nicht. Sie konnten Gold machen, waren aber nicht mehr daran interessiert, es zu haben.

 John Hackworth gelang es irgendwie besser als jedem anderen, den Übergang zwischen der Gesellschaft der Trommler und dem viktorianischen Stamm zu bewerkstelligen, und jedesmal, wenn er die Grenze überquerte, schien er etwas mitzubringen, das an seiner Kleidung haftete wie Duftspuren. Diese schwachen Echos verbotener Daten in seinem Kielwasser verursachten verwickelte und unvorhersehbare Auswirkungen auf beiden Seiten der Grenze, deren sich Hackworth selbst vielleicht nicht einmal bewußt war. Carl Hollywood hatte bis vor wenigen Stunden kaum etwas über Hackworth gewußt, als ein Freund von Dramatis Personae sich bei ihm gemeldet hatte, worauf er sich die Vorstellung auf den schwarzen Decks des Schiffes angesehen hatte. Nun schien er eine Menge zu wissen: daß Hackworth der Schöpfer der Illustrierten Fibel für die junge Dame war und eine tiefgehende Beziehung zu den Trommlern besaß, die weit über eine normale Gefangenschaft hinausging. In den Jahren unter den Wellen hatte er nicht nur Lotos gegessen und einen Orgasmus nach dem andern gehabt.

 Diesmal hatte Hackworth etwas mitgebracht, als er nackt und tropfnaß aus dem Reich der Trommler in den Ballasttanks des Schiffes zurückgekehrt war. Er war mit einem Satz von Zahlenschlüsseln zurückgekommen, die dazu dienten, bestimmte Einheiten zu identifizieren: die Fibel, Nell, Miranda und jemand, der auf den Namen Dr. X hörte. Bevor er wieder ganz bei Bewußtsein gewesen war, hatte er diese Schlüssel dem Clown übergeben, der zur Stelle gewesen war, um den keuchenden und schlotternden Hackworth aus dem Wasser zu ziehen. Bei dem Clown handelte es sich um ein mechanisches Gerät, aber Dramatis Personae war so freundlich gewesen, ihn für die Dauer der Vorstellung von Carl Hollywood steuern zu lassen; außerdem durfte er einen großen Teil von Hackworths persönlichem Drehbuch und Story improvisieren.

 Nun besaß Carl die Schlüssel und war, was das Netz betraf, nicht von Miranda oder Nell oder Dr. X oder auch Hackworth selbst zu unterscheiden. Sie waren auf einem Blatt Papier aufgeschrieben, lange, in Vierergruppen angeordnete Zahlenkolonnen. Carl Hollywood befahl dem Blatt, sich zusammenzufalten, dann schob er es in die Brusttasche. Er konnte mit ihrer Hilfe die ganze Sache entwirren, aber das erforderte noch eine Nacht Arbeit. Nano-Schnee und Koffein hatten getan, was sie konnten. Es wurde Zeit, ins Hotel zurückzukehren, ein Bad zu nehmen, zu schlafen und sich auf den letzten Akt vorzubereiten.

 In der Fibel reitet Prinzessin Nell zum Schloß von König Kojote;

 Beschreibung des Schlosses;

 eine Audienz bei einem Wizard;

 ihr endgültiger Triumph über König Kojote;
eine verzauberte Armee.

 Prinzessin Nell ritt in ein heftiges Gewitter hinein. Die Pferde wurden aus Angst vor den kanonenschußähnlichen Donnerschlägen und den unheimlich blauen Blitzen beinahe verrückt, aber mit fester Hand, und indem sie ihnen beruhigende Worte in die Ohren flüsterte, trieb Nell sie weiter voran. Die Knochenhaufen am Straßenrand legten beredtes Zeugnis davon ab, daß man auf diesem Gebirgspaß besser nicht verweilen sollte, und die armen Tiere wären nicht weniger ängstlich gewesen, wenn sie unter Felsen Schutz gesucht hätten. Es war durchaus denkbar, daß der große König Kojote das Wetter selbst kontrollierte und diesen Empfang organisiert hatte, um Prinzessin Nells Entschlossenheit auf die Probe zu stellen.

 Schließlich erreichten sie den höchsten Punkt des Passes, um keine Sekunde zu früh, denn die Hufe der Pferde rutschten allmählich auf einer dicken Eisschicht, und Eis überzog das Zaumzeug und drückte die Mähnen und Schweife der Tiere nieder. Sie folgte den Haarnadelkurven nach unten, ließ das heftigste Wüten des Sturmes hinter sich und geriet dafür in Regenschauer, so dicht wie ein Dschungel. Es war gut, daß sie am Fuß des Berges ein paar Tage Rast gemacht und Purpurs Zauberbücher studiert hatte, denn auf diesem nächtlichen Ritt den Berg hinab brauchte sie jeden Zauber, den Purpur ihr beigebracht hatte: Zaubersprüche, um Licht zu machen; um die richtige Abzweigung zu finden; um die Tiere zu beruhigen und ihre unterkühlten Leiber zu wärmen; um sich selbst Mut zu machen, wenn sie verzagte; um die Anwesenheit aller Ungeheuer zu spüren, die närrisch genug waren, sich bei diesem Wetter herumzutreiben; und um diejenigen zu besiegen, die verzweifelt genug für einen Angriff waren. Der nächtliche Ritt bergab war möglicherweise eine waghalsige Aktion, aber es zeigte sich, daß Prinzessin Nell der Herausforderung gewachsen war. König Kojote würde ihr so eine Bergüberquerung nicht zutrauen. Morgen, wenn der Sturm auf dem Gipfel sich gelegt hatte, würde er seine Kundschafter, die Raben, über den Paß und in die umliegenden Ebenen fliegen lassen, um nach ihr zu suchen, wie es schon seit mehreren Tagen geschah, und sie würden mit niederschmetternden Nachrichten heimkehren: Die Prinzessin war verschwunden! Nicht einmal die besten Fährtensucher von König Kojote würden ihre Spur vom gestrigen Lagerplatz aus verfolgen können, so geschickt hatte sie ihre richtige Fährte verborgen und falsche Spuren gelegt.

 Bei Dämmerung befand sie sich im Herzen eines großen Waldes. Das Schloß von König Kojote stand auf einer bewaldeten, von Berggipfeln umgebenen Hochebene; sie schätzte, daß sie noch mehrere Tagesritte davon entfernt war. Sie hielt sich von den befestigten Straßen fern, welche die Boten vom Chiffriermarkt benutzten, und schlug ihr Lager unter einem überhängenden Felsen an einem Fluß auf, wo sie Schutz vor dem kalten, feuchten Wind und den Blicken der Rabenkundschafter fand, entfachte ein kleines Lagerfeuer und machte sich Tee und Porridge.

 Sie schlief bis in den Nachmittag hinein, dann stand sie auf, badete im bitterkalten Wasser des Bachs und packte das Ölpapierbündel aus, das sie mitgebracht hatte. Es enthielt eines der Kostüme, wie die Boten sie trugen, die vom und zum Chiffriermarkt unterwegs waren. Darüber hinaus enthielt es ein paar Bücher mit verschlüsselten Botschaften - authentische aus verschiedenen Buden des Marktes, die alle für das Schloß von König Kojote bestimmt waren.

 Als sie sich Richtung Hauptstraße durch den Wald bewegte, hörte sie lauten Hufschlag und wußte, daß das erste Kontingent der Boten, die wegen des schlechten Wetters gewartet hatten, gerade den Paß überquert haben mußte. Sie wartete ein paar Minuten, dann folgte sie ihnen. Als sie aus dem dichten Wald auf die Hauptstraße kam, zügelte sie ihr Pferd, blieb einen Moment stehen und betrachtete erstaunt das Schloß von König Kojote.

 Auf all ihren Reisen durch das Land Jenseits hatte sie noch nie etwas Vergleichbares gesehen. Sein Fundament war so groß wie ein Berg, die Mauern ragten steil und gerade bis in die Wolken empor. Galaktische Wolken aus Licht leuchteten aus den Myriaden Fenstern. Umgeben war es von mächtigen Palisaden, jede ein Schloß für sich, jedoch nicht auf Fundamenten erbaut, sondern auf den Wolken selbst; denn König Kojotoe war es in seiner Klugheit gelungen, Gebäude zu schaffen, die in der Luft schwebten.

 Prinzessin Nell gab ihrem Pferd die Sporen, denn trotz ihrer Benommenheit wußte sie, daß jemand die Hauptstraße aus einem Fenster hoch droben in einem der leuchtenden Erker des Schlosses beobachten könnte. Während sie auf das Schloß zugaloppierte, war sie hin und her gerissen zwischen dem Bewußtsein ihrer Torheit, eine derart mächtige Festung anzugreifen, und der Bewunderung für König Kojotes Werk. Matte Wolken aus durchscheinendem Schwarz zogen zwischen den Türmen und Palisaden dahin, und als Prinzessin Nell näher kam, sah sie, daß es sich in Wahrheit um Rabenschwärme handelte, die militärischen Drill exerzierten. Sie waren König Kojotes Ersatz für eine Armee; denn wie ihr einer der Raben verraten hatte, als er die elf Schlüssel stahl, die sie um den Hals hängen hatte:

 Gärten, Schlösser, Gold, Juwelen.

 Betören aller Narren Seelen, Und auch die der kleinen Nell.

 Doch König Kojote und seine Kräh'n, Die sind so klug, gewitzt und hell, Die steigern ihre Macht im Handumdrehn, Und verstecken den Kram sekundenschnell.

 König Kojote bewahrte seine Macht nicht durch bewaffnete Streitkräfte, sondern durch Schlauheit, daher brauchte er nur eine Armee von Wachposten und als einzige Waffen Informationen.

 Als sie die letzten Meilen zum Tor galoppierte und sich fragte, ob ihre Beine und ihr Rücken durchhallen würden, schoß ein dünner schwarzer Strahl aus einem Portal hoch droben in der schwebenden Palisade heraus, schwoll zu einem durchsichtigen Ball an und schoß wie ein herabstürzender Komet auf sie zu. Sie schrak unwillkürlich vor der Illusion von Masse und Geschwindigkeit zurück, aber einen Steinwurf über ihrem Kopf teilte sich die Wolke der Raben in mehrere Kontingente, die herumflatterten, aus unterschiedlichen Richtungen auf Nell herabstießen und so nah an ihr vorbeiflogen, daß der Wind ihrer Flügel Nells Haare nach hinten wehte, bis sie sich schließlich zu einer disziplinierten Gruppe formiert hatten und ohne einen Blick zurück zu ihrer Palisade zurückkehrten. Offenbar hatte sie ihren kritischen Blicken standgehalten. Als sie das mächtige Portal erreichte, stand es für sie offen, und niemand bewachte es. Prinzessin Nell ritt auf die breiten Straßen des Schlosses von König Kojote.

 Es war der schönste Ort, den sie je gesehen hatte. Hier waren Gold und Kristall nicht in der Schatzkammer des Königs versteckt, sondern wurden als Baustoffe verwendet. Überall wuchsen Grünpflanzen, denn König Kojote war fasziniert von den Geheimnissen der Natur und hatte seine Agenten in die entlegensten Winkel der Welt geschickt, damit sie exotische Samen mitbrachten. Die breiten Prachtstraßen im Schloß von König Kojote wurden von Bäumen gesäumt, deren ausladende Äste sich über den Quadersteinen schlossen und raschelnde Gewölbe bildeten. Die Unterseiten der Blätter waren silbern und schienen schwaches Licht zu verströmen, und auf den Ästen wuchsen violette und magentarote Bromelien, so groß wie Kessel, die einen süßlichen, angenehmen Duft verströmten, so daß sie unablässig von Kolibris mit roten Kehlen umschwärmt wurden, und in dem Wasser, das in ihren Kelchen stand, tummelten sich winzige fluoreszierende Frösche und Insekten.

 Die Straße der Boten wurde mit polierten, zwischen den Steinen angebrachten Messingplatten markiert. Prinzessin Nell folgte ihnen den prachtvollen Boulevard entlang in einen Park, der die gesamte Stadt umgab, und danach auf eine Straße, die sich spiralenförmig um die zentrale Erhebung in die Höhe wand. Während das Pferd sie den Wolken entgegentrug, knackte es immer wieder in ihren Ohren, und von jeder Kurve in der Straße aus hatte sie eine herrliche Aussicht über die Stadt und die Konstellationen schwebender Palisaden, wo die Rabenwächter sich in die Lüfte erhoben, scharenweise ankamen und wegflogen und Neuigkeiten aus jedem Winkel des Königreichs brachten.

 Sie ritt an einer Stelle vorbei, wo König Kojote einen Anbau an das Schloß vornehmen ließ, aber Statt eines Heers von Maurern und Zimmerleuten arbeitete nur ein Mann dort, ein vierschrötiger Bursche mit grauem Bart, der eine lange, schlanke Pfeife paffte und einen Lederbeutel am Gürtel trug. Als er die Mitte der Baustelle erreicht hatte, griff er in diesen Beutel und holte einen großen Samen heraus, etwa so groß wie ein Apfel, den er in die Erde steckte. Als der Mann zur Straße zurückgegangen war, hatte sich bereits ein hoher Schacht aus glänzendem Kristall aus dem Erdreich herausgebohrt, der im Sonnenschein funkelte und Äste bildete wie ein Baum. Als Prinzessin Nell die nächste Biegung erreichte, paffte der Baumeister zufrieden vor sich hin und betrachtete ein Kristallgewölbe, das fast den ganzen Bauplatz überspannte.

 Dieses und viele andere Wunder sah Prinzessin Nell auf dem langen Weg die gewundene Straße hinauf. Die Wolken verzogen sich, und Nell stellte fest, daß sie in alle Richtungen über weite Strecken sehen konnte. König Kojotes Reich lag mitten im Herzen des Landes Jenseits, und sein Schloß stand auf einer Hochebene im Zentrum dieses Reiches, so daß er von seinem Fenster aus in jede Richtung bis zum glitzernden Meer sehen konnte. Nell sah angestrengt zum Horizont, während sie der innersten Zitadelle des Königs entgegenstieg, und hoffte, daß sie die ferne Insel sehen könnte, wo Harv im Dunklen Schloß wartete; aber es gab viele Inseln im fernen Meer, und es war schwer, die Türme des Dunklen Schlosses von Berggipfeln zu unterscheiden.

 Schließlich verlief die Straße eben und führte zu einem weiteren unbewachten Tor in einer anderen hohen Mauer, und Prinzessin Nell befand sich in einem grünen Blumengarten vor der Zitadelle des Königs - ein hoher Palast, der aussah, als wäre er aus einem einzigen Diamanten von der Größe eines Eisbergs gehauen worden. Inzwischen stand die Sonne tief im Westen, ihre organgeroten Strahlen brachten die Mauern der Zitadelle zum Leuchten und ließen überall Regenbogen aufleuchten wie Splitter einer geborstenen Kristallschüssel. Etwa ein Dutzend Boten standen Schlange vor den Toren der Zitadelle. Sie hatten ihre Pferde in einer Ecke des Palastes zurückgelassen, wo ein Wassertrog und Heu bereitstanden. Prinzessin Nell folgte ihrem Beispiel und reihte sich in die Schlange ein.

 »Ich hatte noch nie die Ehre, König Kojote eine Nachricht zu überbringen«, sagte Prinzessin Nell zu dem Boten vor ihr in der Reihe.

 »Es ist ein Erlebnis, das du nie vergessen wirst«, sagte der Bote, ein großspuriger junger Mann mit schwarzem Haar und einem Ziegenbärtchen.

 »Warum müssen wir hier Schlange stehen? In den Buden im Chiffriermarkt legen wir die Bücher auf den Tisch und gehen unseres Weges.«

 Mehrere Boten drehten sich um und sahen Prinzessin Nell mißbilligend an. Der Bote mit dem Ziegenbärtchen bemühte sich sichtlich, seine Heiterkeit zu unterdrücken, und sagte: »König Kojote ist kein kleiner Krämer, der in einer Bude auf dem Chiffriermarkt sitzt! Das wirst du gleich mit eigenen Augen sehen.«

 »Aber trifft er seine Entscheidungen nicht so wie alle anderen -indem er Vorschriften in einem Buch nachschlägt?«

 Daraufhin unternahmen die anderen Boten keinen Versuch mehr, ihre Heiterkeit zu unterdrücken. Derjenige mit dem Ziegenbärtchen befleißigte sich eines entschieden höhnischen Tonfalls. »Was hätte es in diesem Fall für einen Sinn, einen König zu haben?« sagte er. »Er liest seine Entscheidungen nicht aus einem Buch ab. König Kojote hat eine gigantische Denkmaschine gebaut, Wizard 0.2, die alles Wissen der Welt enthält. Wenn wir ein Buch zu ihm bringen, entschlüsseln es seine Gehilfen und konsultieren Wizard 0.2. Manchmal braucht Wizard Stunden, um zu einer Entscheidung zu kommen. Ich gebe dir den Rat, respektvoll und still in Gegenwart der großen Maschine zu warten.«

 »Das werde ich mit Sicherheit tun«, sagte Nell, die eher amüsiert denn erzürnt auf die Impertinenz dieses niederen Boten reagierte.

 Die Schlange rückte kontinuierlich vor, und als sich die Dunkelheit herabsenkte und die orangeroten Sonnenstrahlen erloschen, bemerkte Prinzessin Nell bunte Lichter, die aus der Zitadelle leuchteten. Die Lichter schienen ziemlich grell zu werden, wenn Wizard 0.2 Daten verarbeitete, ansonsten flackerten sie nur schwach. Prinzessin Nell versuchte, andere Einzelheiten von allem zu ergründen, was in der Zitadelle vor sich ging, aber die zahllosen Facetten brachen das Licht und beugten es in alle Richtungen, so daß sie nur Bruchstücke und Andeutungen mitbekam; wenn sie in das innerste Heiligtum von König Kojote schaute, kam es ihr vor, als versuchte sie, sich an die Einzelheiten eines vergessenen Traums zu erinnern.

 Schließlich kam der Bote mit dem Ziegenbärtchen wieder heraus, schenkte Prinzessin Nell ein letztes blasiertes Grinsen und ermahnte sie noch einmal, den gebotenen Respekt zu zeigen.

 »Der nächste«, intonierte ein Gehilfe mit singender Stimme, worauf Prinzessin Nell die Zitadelle betrat.

 Fünf Gehilfen saßen im Vorzimmer, jeder an einem Schreibtisch, auf dem sich staubige alte Bücher und lange Papierrollen stapelten. Nell hatte dreizehn Bücher vom Chiffriermarkt mitgebracht, und nun folgte sie den Anweisungen der Gehilfen und verteilte sie reihum zum Entschlüsseln unter ihnen. Die Gehilfen waren weder jung noch alt, sondern in der Mitte ihrer Jahre, alle trugen weiße Mäntel, die mit dem goldgestickten Wappen von König Kojote geschmückt waren. Außerdem hatte jeder einen Schlüssel um den Hals hängen. Während Prinzessin Nell wartete, entschlüsselten die Gehilfen den Inhalt der Bücher, die sie mitgebracht hatte, und stanzten den Inhalt mit Hilfe kleiner Maschinen an ihren Schreibtischen auf Papierstreifen.

 Dann wurden die dreizehn Papierstreifen unter großem Zeremoniell zusammengerollt und auf ein großes silbernes Tablett gelegt, das ein junger Meßdiener trug. Eine große Doppeltür wurde geöffnet, und die Gehilfen, der Meßdiener und Prinzessin Nell bildeten eine Art Prozession, die in den Saal von Wizard marschierte, einen großen, gewölbeähnlichen Raum, und dessen langen Mittelgang hinab.

 Am anderen Ende des Saales war - nichts. Eine Art von großem, freiem Raum, umgeben von komplizierten Maschinen und Uhrwerken, davor ein kleinerer Altar. Es erinnerte Prinzessin Nell an eine Bühne ohne Vorhang und Kulissen. Neben der Bühne stand ein Hoherpriester, älter und in einem eindrucksvolleren weißen Gewand.

 Als sie das Ende des Gangs erreichten, übte der Priester eine oberflächliche Zeremonie aus, lobte die exzellenten Vorzüge des Wizard und bat um seine Mitarbeit. Kaum hatte er das gesagt, gingen Lichter an, und die Maschinerie fing an zu summen. Prinzessin Nell sah, daß dieses Gewölbe eigentlich nichts weiter war als das Vorzimmer eines viel größeren Raumes im Inneren, und daß dieser Raum mit Maschinen vollgestopft war: zahllose schmale, glänzende Stäbe, kaum größer als Bleistifte, in einem engen Gitter angeordnet, bewegten sich unter dem Einfluß von zahnradgetriebenen Kraftübertragungsgestängen, die den ganzen Saal durchzogen, auf und ab. Die Maschine strahlte beim Arbeiten Wärme ab, weshalb es in dem Raum ziemlich heiß wurde, obwohl Fächer, so groß wie Windmühlenflügel, unablässig kalte Bergluft hereintrieben.

 Der Priester nahm die erste der dreizehn Papierrollen von dem Tablett und führte sie in einen Schlitz an der Oberseite des Allars ein. An diesem Punkt legte Wizard 0.2 richtig los, und Prinzessin Nell sah, daß das ganze Surren und Summen, das sie bisher wahrgenommen hatte, nichts weiter als ein Leerlauf gewesen war. Jeder seiner Millionen Stößel war winzig, aber die Kraft, die aufgewendet werden mußte, um sie alle zu bewegen, war immens, und sie konnte die gewaltige Anstrengung der Getriebestangen als Vibration im Boden der Festung spüren.

 Ringsum auf der Bühne gingen Lichter an, die teilweise in die Oberfläche der Bühne selbst eingebaut, teilweise auch in den umliegenden Maschinen verborgen waren. Zu Prinzessin Nells Überraschung nahm eine scheinbar dreidimensionale Gestalt aus Licht allmählich auf der leeren Bühne Form an. Sie wurde ganz allmählich zu einem Kopf, der um so detaillierter wurde, je lauter die Maschinen rumpelten und zischten: Es war ein alter, kahlköpfiger Mann mit einem langen weißen Bart und nachdenklich gerunzelter Stirn. Nach einigen Augenblicken explodierte der Bart zu einem Schwärm weißer Vögel, und der Kopf selbst wurde zu einem zerklüfteten Berg, um den die weißen Vögel flatterten, bis der Vulkan ausbrach und rotglühende Lava allmählich das gesamte Volumen der Bühne ausfüllte, bis sie aus einem soliden Würfel orangeroten Lichts bestand. Auf diese Weise verschmolz mehrere Minuten lang ein Bild auf höchst wundersame Weise mit dem anderen, während die Maschinerie ununterbrochen toste, bis Prinzessin Nell es richtig mit der Angst bekam, und sie vermutete, wenn sie nicht weniger ausgeklügelte Maschinen in Schloß Turing bei der Arbeit gesehen hätte, wäre sie umgekehrt und geflohen.

 Schließlich verblaßten die Bilder jedoch, die Bühne wurde wieder leer, und der Altar spie einen langen Papierstreifen aus, den der Priester sorgfältig zusammenfaltete und einem der Gehilfen gab. Nach einem kurzen Dankgebet führte der Priester den zweiten Streifen in den Altarschlitz ein, und der gesamte Vorgang begann erneut, diesmal mit anderen, aber deshalb nicht weniger bemerkenswerten Bildern.

 So ging es mit einem Streifen nach dem anderen. Als sich Prinzessin Nell an den Lärm und die Vibrationen des Wizard gewöhnt hatte, fand sie Gefallen an den Bildern, die ihr einen hohen künstlerischen Wert zu haben schienen - wie etwas, das von einem Menschen geschaffen worden sein mußte, und überhaupt nicht von einer Maschine.

 Aber Wizard war zweifellos eine Maschine. Sie hatte noch keine Gelegenheit gehabt, ihn in allen Einzelheiten zu studieren, aber nach ihren Erfahrungen in allen anderen Schlössern von König Kojote, vermutete sie, daß es sich auch bei ihm lediglich um eine Turing-Maschine handelte.

 Ihr Studium des Chiffriermarkts und besonders der Vorschriftenbücher, mit deren Hilfe die Chiffrierer die Nachrichten beantworteten, hatten sie gelehrt, daß auch er, trotz seines komplexen Charakters, lediglich eine Turing-Maschine war. Sie war hierher ins Schloß von König Kojote gekommen, um herauszufinden, ob der König seine Botschaften nach Turingschen Regeln beantwortete. Denn in diesem Fall wäre das ganze System – das ganze Königreich – das gesamte Land Jenseits – nichts weiter als eine riesige Turing-Maschine. Und als sie im Kerker von Schloß Turing eingesperrt gewesen war und mit dem geheimnisvollen Herzog kommuniziert hatte, indem sie ihm Nachrichten mittels einer Kette schickte, hatte sie festgestellt, daß eine Turing-Maschine, wie komplex sie auch immer sein mochte, kein Mensch war. Sie hatte keine Seele. Sie konnte nicht vollbringen, was ein Mensch vollbringen konnte.

 Der dreizehnte Streifen wurde in den Altar eingegeben, die Maschine fing an zu pfeifen, dann zu surren, dann zu dröhnen. Die Bilder über der Bühne gerieten ungestümer und exotischer als zuvor, und als Prinzessin Nell die Gesichter der Gehilfen und des Priesters betrachtete, konnte sie feststellen, daß selbst sie überrascht waren; sie hatten noch nie etwas Ähnliches gesehen. Im Lauf der nächsten Minuten wurden die Bilder bruchstückhaft und bizarr, bloß Inkarnationen mathematischer Begriffe, und schließlich wurde die Bühne vollkommen dunkel, abgesehen von vereinzelten bunten Lichtblitzen. Wizard hatte sich in eine derartige Aktivität hineingesteigert, daß sie sich alle vorkamen, als wären sie im Inneren einer gigantischen Maschine gefangen, die sie jeden Moment in Stücke reißen konnte. Der kleine Meßdiener wandte sich schließlich ab und floh den Mittelgang hinab. Binnen weniger Minuten folgten die Gehilfen einer nach dem anderen seinem Beispiel, indem sie sich langsam von Wizard entfernten, bis sie etwa die Mitte des Gangs erreicht hatten, dann drehten sie sich um und gaben Fersengeld. Schließlich wandte sich auch der Hohepriester ab und floh. Das Dröhnen der Maschine hatte inzwischen ein Ausmaß erreicht, daß man den Eindruck gewinnen konnte, ein epochales Erdbeben bräche los, und Nell mußte sich mit einer Hand am Altar festhalten. Die Hitze, die aus dem Inneren der Maschine drang, kam der einer Schmiede gleich, und Nell konnte düsteres rotes Licht im Inneren erkennen, als einige der Stößel rotglühend wurden.

 Schließlich hörte alles auf. Die Stille war erstaunlich. Nell stellte fest, daß sie sich geduckt hatte, und richtete sich wieder auf. Das rote Leuchten im Inneren des Wizard erlosch allmählich.

 Weißes Licht drang von allen Seiten herein. Prinzessin Nell konnte erkennen, daß es von außerhalb der Festungsmauern kam. Vor ein paar Minuten war es noch Nacht gewesen. Nun herrschte Licht, aber kein Tageslicht; es kam von allen Seiten und war kalt und farblos.

 Sie lief den Mittelgang entlang und machte die Tür zum Vorzimmer auf, aber es war nicht mehr da. Nichts war mehr da. Das Vorzimmer war verschwunden. Der Blumengarten war verschwunden, das Pferd, die Mauer, die gewundene Straße, die Stadt von König Kojote und das Land Jenseits. Statt dessen überall nur das sanfte weiße Licht.

 Sie drehte sich um. Die Kammer von Wizard war noch da.

 Am Ende des Gangs konnte sie einen Mann auf dem Altar sitzen sehen, der sie betrachtete. Er trug eine Krone. Um den Hals hatte er einen Schlüssel hängen - den zwölften Schlüssel zum Dunklen Schloß.

 Prinzessin Nell ging den Mittelgang entlang auf König Kojote zu. Er war ein Mann mittleren Alters, dessen blondes Haar allmählich die Farbe verlor, mit grauen Augen und einem Bart, der etwas dunkler war als seine Haare, aber nicht eben sorgfältig geschnitten. Als Prinzessin Nell näher kam, schien er sich erst der Krone auf seinem Kopf bewußt zu werden. Er hob die Hände, nahm sie ab und warf sie achtlos auf den Altar.

 »Sehr komisch«, sagte er. »Du hast eine Null-Teilung an all meinen Verteidigungsmaßnahmen vorbeigeschmuggelt.«

 Prinzessin Nell ließ sich von seiner betonten Zwanglosigkeit nicht beirren. Sie blieb einige Schritte entfernt stehen. »Da niemand zugegen ist, der uns vorstellen könnte, werde ich mir die Freiheit nehmen und es selbst tun. Ich bin Prinzessin Nell, Herzogin von Turing«, sagte sie und streckte die Hand aus.

 König Kojote sah ein wenig verlegen drein. Er sprang von dem Altar herunter, kam zu Prinzessin Nell und küßte ihr die Hand. »König Kojote, zu deinen Diensten.«

 »Freut mich, Ihre Bekanntschaft zu machen.«

 »Die Freude ist ganz meinerseits. Entschuldige, ich hätte wissen müssen, daß die Fibel dir bessere Manieren beibringen würde.«

 »Die Fibel, von der Sie sprechen, ist mir nicht bekannt«, sagte Prinzessin Nell. »Ich bin lediglich eine Prinzessin auf der Suche: um die zwölf Schlüssel zum Dunklen Schloß zu erlangen. Mir ist aufgefallen, daß sich einer davon in Ihrem Besitz befindet.«

 König Kojote hob die Hände und zeigte ihr die Handflächen. »Schon gut«, sagte er. »Ein Zweikampf wird nicht erforderlich sein. Du hast schon gesiegt.« Er nahm den zwölften Schlüssel von seinem Hals und hielt ihn Prinzessin Nell hin. Sie nahm ihn mit einem angedeuteten Hofknicks entgegen; aber als die Kette durch seine Finger glitt, packte er plötzlich wieder fester zu, so daß sie beide durch die Kette vereint wurden. »Jetzt, wo deine Suche vorbei ist«, sagte er, »können wir da nicht auf das Theater verzichten?«

 »Ich bin sicher, ich verstehe nicht, was Sie meinen, Majestät.«

 Er sah ärgerlich und resigniert zugleich aus. »Weshalb bist du hierhergekommen?«

 »Um den zwölften Schlüssel zu finden.«

 »Noch etwas?«

 »Um etwas über Wizard 0.2 zu lernen.«

 »Aha.«

 »Um herauszufinden, ob es sich de facto um eine Turing-Maschine handelt.«

 »Nun, du kennst die Antwort. Wizard 0.2 ist eindeutig eine Turing-Maschine - die leistungsstärkste, die je gebaut wurde.«

 »Und das Land Jenseits?«

 »Alles aus Saat gezüchtet. Saat, die ich erfunden habe.«

 »Dann ist es auch eine Turing-Maschine? Alles wird von Wizard 0.2 kontrolliert?«

 »Nein«, sagte König Kojote. »Es wird von Wizard verwaltet. Kontrolliert wird es von mir.«

 »Aber die Botschaften im Chiffriermarkt kontrollieren alle Ereignisse im Land Jenseits, oder nicht?«

 »Du bist äußerst scharfsinnig, Prinzessin Nell.«

 »Diese Botschaften kamen zu Wizard - ebenfalls eine Turing-Maschine.«

 »Mach den Altar auf«, sagte König Kojote und zeigte auf eine große Messingplatte mit einem Schlüsselloch in der Mitte.

 Prinzessin Nell schloß mit ihrem Schlüssel auf, und König Kojote klappte den Altardeckel zurück. Im Inneren befanden sich zwei kleinere Maschinen, eine, um Lochstreifen zu lesen, die andere, um sie zu schreiben.

 »Komm mit«, sagte König Kojote und öffnete eine Falltür im Boden hinter dem Altar.

 Prinzessin Nell folgte ihm eine Wendeltreppe hinab in einen kleinen Raum. Das Gestänge vom Altar führte hier hinab und endete an einer kleinen Konsole.

 »Wizard ist nicht einmal mit dem Altar verbunden! Er tut überhaupt nichts«, sagte Prinzessin Nell.

 »Oh, Wizard macht eine ganze Menge. Er hilft mir, den Überblick zu behalten, stellt Berechnungen an und so weiter. Das ganze Spektakel auf der Bühne oben ist nur Schau - um das gemeine Volk zu beeindrucken. Wenn eine Botschaft vom Chiffriermarkt eintrifft, lese ich sie selbst und beantworte sie selbst.

 Du siehst also, Prinzessin Nell, das Land Jenseits ist gar keine Turing-Maschine. Es ist in Wahrheit eine Person - ein paar Menschen, um ehrlich zu sein. Und jetzt gehört es dir.«

 König Kojote führte Prinzessin Nell zurück ins Herz seiner Zitadelle und führte sie durch die gesamte Anlage. Das Kernstück bildete die Bibliothek. Er zeigte ihr die Bücher, in denen die Regeln aufgeschrieben waren, um Wizard 0.2 zu programmieren, und andere Bücher, in denen erklärt wurde, wie man aus Atomen Maschinen, Gebäude und ganze Welten erschaffen konnte.

 »Siehst du, Prinzessin Nell, du hast diese Welt heute erobert, und jetzt, wo du sie erobert hast, wirst du feststellen, daß sie ziemlich langweilig ist. Jetzt ist es deine Aufgabe, neue Welten zu erschaffen, die andere Menschen erforschen und erobern können.« König Kojote winkte mit der Hand zum Fenster hinaus und zeigte auf den unermeßlichen weißen und leeren Raum, wo einst das Land Jenseits gewesen war. »Da draußen gibt es genügend leeren Raum.«

 »Was werden Sie tun, König Kojote?«

 »Nennt mich John, Königliche Hoheit. Vom heutigen Tag an habe ich kein Königreich mehr.«

 »John, was werden Sie tun?«

 »Ich habe meine eigene Suche.«

 »Was ist das für eine Suche?«

 »Ich muß den Alchimisten finden, wer immer er auch sein mag.«

 »Und gibt es...«

 Nell hörte einen Moment auf, in der Fibel zu lesen. Tränen waren ihr in die Augen getreten.

 »Gibt es was?« sagte Johns Stimme aus dem Buch.

 »Gibt es noch jemanden? Jemanden, der während meiner Suche bei mir gewesen ist?«

 »Ja, es gibt jemanden«, sagte John nach kurzer Pause leise. »Jedenfalls habe ich immer gespürt, daß sie da ist.«

 »Ist sie jetzt auch da?«

 »Nur, wenn du ihr einen Ort erschaffst«, sagte John. »Lies die Bücher, und sie werden dir den Weg zeigen.«

 Damit verschwand John, der einstige König Kojote und Herrscher über das Land Jenseits, in einem Lichtblitz und ließ Prinzessin Nell allein in der großen, staubigen Bibliothek zurück. Prinzessin Nell legte den Kopf auf ein altes in Leder gebundenes Buch und roch seinen vollen Duft. Eine Freudenträne lief ihr aus jedem Auge. Aber sie unterdrückte den Drang zu weinen, und griff statt dessen nach dem Buch.

 Es handelte sich ausnahmslos um Zauberbücher, die Prinzessin Nell so sehr faszinierten, daß sie viele Stunden, möglicherweise Tage, nichts von ihrer Umwelt mitbekam; was keine nennenswerte Rolle spielte, da vom Land Jenseits nichts mehr übrig war. Aber nach einer gewissen Zeit merkte sie, daß etwas sie am Fuß kitzelte. Sie streckte geistesabwesend die Hand aus und kratzte sich. Augenblicke später fing das Kitzeln von vorne an. Diesmal sah sie nach unten und stellte fest, daß der Boden der Bibliothek von einem dichten graubraunen Teppich bedeckt wurde, der hier und da weiße und schwarze Flecken aufwies.

 Es war ein lebender Teppich, und er war in konstanter Bewegung. Tatsächlich handelte es sich um die Mäusearmee. Alle Häuser, Orte und Geschöpfe, die Prinzessin Nell im Lande Jenseits gesehen hatte, waren Truggebilde von Wizard 0.2 gewesen, aber offenbar bildeten die Mäuse eine Ausnahme und existierten unabhängig von König Kojotes Machenschaften. Als das Land Jenseits verschwunden war, waren gleichzeitig alle Hindernisse und Barrieren verschwunden, die die Mäusearmee von Prinzessin Nell ferngehalten hatten, so daß es ihr binnen kurzer Zeit gelungen war, ihren Aufenthaltsort ausfindig zu machen und zu ihrer lange gesuchten Königin vorzudringen.

 »Was soll ich tun?« fragte Prinzessin Nell. Sie war noch nie vorher Königin gewesen und kannte das Protokoll nicht.

 Ein Chor aufgeregter Fiepser ging von den Mäusen aus, als Befehle erteilt und weitergeleitet wurden. Der Teppich wurde in eine hektische, aber straff durchorganisierte Bewegung versetzt, während sich die Mäuse zu Zügen, Kompanien, Bataillonen und Regimentern ordneten, die jeweils von einem Offizier befehligt wurden. Eine Maus kletterte am Bein von Prinzessin Nells Tisch hinauf, verbeugte sich tief vor ihr und fiepste Befehle aus der Höhe hinab. Die Mäuse absolvierten einen strammen militärischen Drill, zogen sich an die Wände des Zimmers zurück und ordneten sich zur Figur einer leeren Schachtel an, so daß ein großes, offenes Rechteck mitten auf dem Boden entstand.

 Die Maus auf dem Tisch, die Nell Generalissima getauft hatte, stieß eine längere Reihe von Befehlen aus und lief dabei zu allen vier Seiten des Tischs, um die verschiedenen Kontingente der Mäusearmee anzusprechen. Als die Generalissima fertig war, konnte man sehr hohe Pfeifenmusik hören, als die Bläser ihre Dudelsäcke spielten und die Trommler trommelten.

 Kleine Mäuseabteilungen besetzten den freien Raum, jede Abteilung einen bestimmten Platz. Wenn eine Abteilung ihre Position erreicht hatte, gruppierten sich die einzelnen Mäuse so, daß die Abteilung als Ganzes einen Buchstaben bildete. Auf diese Weise wurde folgende Botschaft auf den Boden der Bibliothek geschrieben:

 WIR SIND VERZAUBERT

 BITTEN UM HILFE SCHLAG IN DEN BÜCHERN NACH

 »Ich werde meine ganzen Kräfte darauf konzentrieren, den Zauber aufzuheben«, sagte Nell, worauf die winzigen Kehlen der Mäusearmee einen ungeheuren, ohrenbetäubenden Ruf der Dankbarkeit ausstießen.

 Es dauerte nicht lange, das erforderliche Buch zu finden. Die Mäusearmee löste sich in kleine Unterabteilungen auf, die jeweils ein Buch vom Regal wuchteten, es aufschlugen und Seite für Seite absuchten, um nach den entscheidenden Zaubersprüchen zu suchen. Eine Stunde später bemerkte Prinzessin Nell, daß sich ein breiter Korridor in der Mäusearmee gebildet hatte und ein Buch, das scheinbar zwei Zentimeter über dem Boden schwebte, sich auf sie zubewegte.

 Sie nahm das Buch vorsichtig von den Rücken der Mäuse, die es trugen, und blätterte es durch, bis sie den Zauberspruch fand, um die Mäuse zurückzuverwandeln. »Nun denn«, sagte sie und fing an, den Spruch abzulesen, aber plötzlich ertönte ein aufgeregtes Fiepsen, und alle Mäuse liefen in Panik davon. Die Generalissima kletterte auf die Seite, hüpfte in größter Aufregung auf und ab und fuchtelte mit den Vorderpfoten über dem Kopf.

 »Ah, ich verstehe«, sagte Prinzessin Nell. Sie hob das Buch auf, verließ die Bibliothek, wobei sie darauf achtete, auf keine ihrer Untertaninnen zu treten, und folgte ihnen in den weiten Raum außerhalb.

 Wieder lieferte die Mäusearmee ein Musterbeispiel von Kasernenhofdrill und marschierte in Zügen, Kompanien, Bataillonen, Regimentern und Brigaden über die Ebene, aber diesmal erforderte die Parade weitaus mehr Platz, denn die Mäuse achteten darauf, daß sie sich in der Entfernung eines menschlichen Arms voneinander aufstellten. Manche Züge mußten dabei eine Strecke zurücklegen, die für sie vielen Meilen gleichkam, um die Ausläufer der Formation zu erreichen. Prinzessin Nell nutzte die Zeit, um herumzugehen, die Reihen zu inspizieren und den Zauberspruch zu üben.

 Schließlich kam die Generalissima zu ihr, verbeugte sich tief und zeigte ihr den erhobenen Daumen. Nell mußte die winzige Anführerin emporheben und die Augen zukneifen, damit sie die Geste sehen konnte.

 Sie begab sich zu dem für sie vorgesehenen Platz am Kopf der Formation, schlug das Buch auf und sprach den Zauberspruch.

 Ein lauter Donnerschlag ertönte, und ein Windstoß kam auf, der Prinzessin Nell flach auf den Rücken warf. Sie sah benommen auf und stellte zu ihrer Verblüffung fest, daß sie von einer riesigen Armee von einigen hunderttausend Mädchen umgeben war, die nur wenige Jahre jünger waren als sie. Wilder Jubel ertönte, und alle Mädchen sanken gleichzeitig auf die Knie und legten unter tosendem Freudengebrüll den Treueeid auf Königin Nell ab.

 Hackworth in China; Plünderungen der Fäuste;

 ein Zusammentreffen mit Dr. X;

 eine ungewöhnliche Prozession.

 Es hieß, daß die Chinesen großen Respekt vor Verrückten hätten; daß beispielsweise während des Boxeraufstands gewisse, wahrscheinlich von vorneherein psychisch labile westliche Missionare, die wochenlang hinter Trümmern gefangen gewesen, durch das Feuer der Heckenschützen von Boxern und kaiserlichen Truppen geschritten waren und die Schreie ihrer Schäfchen gehört hatten, die auf den Straßen von Peking verbrannt und gefoltert wurden, schließlich den Verstand verloren hatten und unversehrt in die Reihen ihrer Belagerer spaziert waren, wo man ihnen zu essen gab und sie ehrerbietig behandelte.

 Im Augenblick zog John Percival Hackworth, der sich eine Suite im obersten Stock des Shangri-La (oder Shong-a-lee-lah, wie die Taxifahrer sangen) in Pudong genommen hatte, ein frisches Hemd an; seine beste Weste, mit der Goldkette geschmückt, an der sein Spiegel, Schnupftabakdosen, Uhrtasche und Bildtelephon baumelten; einen langen Mantel mit einem Schwalbenschwanz zum Reiten; Halbstiefel, deren schwarzes Leder und Messingsporen von einem Kuli des Shong-a-lee-lah, dessen Servilität an Unverschämtheit grenzte, weshalb Hackworth ein Mitglied der Fäuste in ihm vermutete, auf Hochglanz poliert worden waren; neue Handschuhe; und seine Melone, entmoost und auch sonst ein wenig aufgepeppt, aber dennoch eindeutig ein Veteran zahlreicher Reisen durch rauhes Gelände.

 Als er das westliche Ufer des Huang Pu überquerte, umspülte ihn die übliche Meute von hungernden Bettlern und Berufskrüppeln wie Wellen an einem flachen Strand, weil es zwar gefährlich war, hier zu reiten, aber nicht verrückt, und sie wußten nicht, daß er ein Verrückter war. Er richtete den Blick auf die Vorposten brennender Feederleitungen, welche die schrumpfenden Grenzen der Küstenrepublik markierten, und duldete, daß sie mit den Händen an seinen Mantelschößen zupften, beachtete sie aber nicht weiter. Drei sehr ländlich wirkende junge Männer, die man ebenso an ihrer Bräune wie an ihrer Unkenntnis moderner Sicherheitsvorkehrungen erkennen konnte, begingen unabhängig voneinander den Fehler, nach seiner Uhrkette zu greifen, wofür sie als Abmahnung mit Stromschlägen bestraft wurden. Einer ließ erst dann los, als der Geruch von verbranntem Fleisch von seiner Handfläche aufstieg, dann schälte er seine Hand langsam und gelassen ab, sah zu Hackworth auf, um ihm zu zeigen, daß ihm das bißchen Schmerz nichts ausmachte, und sagte ganz laut und deutlich etwas, das ein Kichern in der Menge hervorrief.

 Der Weg die Nanjing Road entlang führte ihn durch das Herz des Einkaufsbezirks von Shanghai, wo man mittlerweile einen endlosen Spießrutenlauf zwischen braungebrannten Bettlern absolvieren mußte, die auf den Fersen hockten, bunte Plastiktüten hielten, die ihnen als Koffer dienten, und vorsichtig Zigarettenkippen herumreichten. In den Schaufenstern über ihren Köpfen schritten animierte Schaufensterpuppen auf und ab und führten den letzten Schrei küstenrepublikanischer Modeschöpfer vor. Hackworth fiel auf, daß sie weitaus konservativer aussahen als vor zehn Jahren während seines letzten Ritts über die Nanjing Road. Die weiblichen Schaufensterpuppen trugen keine Röcke mit Schlitzen mehr. Viele trugen gar keine Röcke, sondern statt dessen Seidenhosen oder lange Kleider, die noch viel weniger zeigten. Ein Schaufensterbild war um die Gestalt eines Patriarchen gruppiert, der an einem Podium lehnte und eine runde Mütze mit einem blauen Knopf obenauf trug: ein Mandarin. Ein junger Gelehrter verbeugte sich vor ihm. Um das Podium herum demonstrierten vier Gruppen die vier anderen kindlichen Beziehungen.

 Demnach galt es inzwischen als schick, konfuzianisch zu sein, zumindest aber als politisch korrekt. Es handelte sich um eines der wenigen Schaufenster, die nicht mit den roten Plakaten der Fäuste überklebt worden waren.

 Hackworth ritt an Marmorvillen vorbei, die irakische Juden im vergangenen Jahrhundert erbaut hatten, passierte das Hotel, wo Nixon einst übernachtet hatte, und die Wolkenkratzerenklaven, die Geschäftsleute aus dem Westen als Brückenköpfe des nachkommunistischen Baubooms benutzt hatten, der den großen Wohlstand der Küstenrepublik begründete. Er ritt an Nachtclubs von der Größe von Fußballstadien vorbei; an Jaialai-Plätzen, wo fassungslose Flüchtlinge die Einsätze der Wettenden bestaunten; Nebenstraßen mit Boutiquen, eine Straße für erlesene Waren aus Krokodilleder, eine für Pelze, eine für Leder; an einem Nanotechbezirk mit winzigen Geschäften, die Ingenieursarbeiten nach Maß erledigten; Obst und Gemüseständen; einer Einbahnstraße, wo Pendler Antiquitäten in kleinen Rollwägelchen verkauften, wobei sich einer auf kleine Zinnoberbüchsen und ein anderer auf maoistischen Kitsch spezialisiert hatte. Jedesmal, wenn die Menge ausdünnte und Hackworth dachte, daß er sich dem Stadtrand nähern mußte, kam er in ein anderes Viertel mit dreistöckigen Miniaturkaufhäusern, und alles fing von vorne an.

 Aber im Lauf des Tages erreichte er den Stadtrand wahrhaftig, und er ritt dennoch weiter Richtung Westen, bis deutlich wurde, daß er ein Verrückter war und die Leute auf den Straßen ihn ehrfürchtig ansahen und ihm aus dem Weg gingen. Fahrräder und Fußgänger wurden immer seltener und wichen schwererem und schnellerem militärischen Verkehr. Hackworth gefiel es nicht, auf der Böschung von Straßen zu reiten, daher wies er Kidnapper an, einen Umweg nach Suzhou einzuschlagen, über Nebenstraßen. Er befand sich im flachen Gebiet des Jangtsedeltas, nur Zentimeter über dem Meeresspiegel, wo Kanäle für den Verkehr, Bewässerung und Drainagen zahlreicher waren als Straßen. Die Kanäle durchzogen den schwarzen, stinkenden Boden wie Blutgefäße, die sich in Hirngewebe verzweigten. Die Ebene wurde hin und wieder von Grabhügeln unterbrochen, in denen, gerade oberhalb der Ebene gewöhnlicher Fluten, die Gebeine eines Vorfahren ruhten. Weiter entfernt im Westen ragten hohe Berge mit schwarzer Vegetation aus den Reisfeldern empor. Die Kontrollpunkte der Küstenrepublik an den Straßenkreuzungen sahen grau und verschwommen wie Schimmelpilzklumpen von Hausgröße aus, so dicht waren die fraktalen Verteidigungsgitter, und wenn Hackworth durch die Wolke makro- und mikroskopischer Aerostats schaute, konnte er kaum die Hopliten in der Mitte erkennen, von deren Rücken Hitzewellen aufstiegen, die die Luftsuppe in Wallung brachte. Sie ließen ihn ohne Zwischenfälle passieren. Hackworth rechnete damit, daß er weitere Kontrollpunkte sehen würde, während er sich dem von den Fäusten kontrollierten Gebiet näherte, aber der erste war zugleich auch der letzte; die Küstenrepublik hatte nicht die Reserven für eine Tiefenverteidigung und brachte nur eine eindimensionale Postenkette zustande.

 Eine Meile nach dem Kontrollpunkt, an einer weiteren kleinen Kreuzung, fand Hackworth zwei behelfsmäßige Kruzifixe aus dem Holz frisch gefällter Maulbeerbäume, an deren Zweigen noch grüne Blätter hingen. Zwei junge weiße Männer waren mit grauen Plastikbändern an diese Kruzifixe gefesselt worden; sie wiesen an zahlreichen Stellen Brandwunden auf, und außerdem hatte man sie ausgeweidet. Aus ihren Frisuren und den feierlichen schwarzen Krawatten, die man ironischerweise um ihre Hälse hatte hängen lassen, schloß Hackworth, daß es sich um Mormonen handeln mußte. Einem hing ein langes Stück Darm vom Bauch auf den Boden, wo ein abgemagertes Schwein störrisch daran zerrte.

 Viel mehr Tote sah Hackworth nicht, aber er roch sie überall in der heißen, feuchten Luft. Er glaubte, daß er ein Netz von Nano-techkordons zur Verteidigung sehen konnte, bis ihm klar wurde, daß es sich um ein natürliches Phänomen handelte: Über jeder Wasserstraße verharrte ein schwarzer Schleier fetter, träger Fliegen. Da wußte er, wenn er ein bißchen links oder rechts am Zügel ziehen und Kidnapper zum Ufer der Kanäle führen würde, würde er feststellen, daß aufgedunsene Leichen darin schwammen.

 Zehn Minuten nachdem er den Kontrollpunkt der Küstenrepublik hinter sich gelassen hatte, ritt er durch ein Lager der Fäuste. Da er weder nach rechts noch nach links schaute, konnte er die Größe nicht abschätzen; sie hatten ein ganzes Dorf mit flachen Backstein-und Stuckgebäuden übernommen. Eine lange, gerade Rußspur auf dem Boden markierte die Lage einer niedergebrannten Feederleitung, und als er sie überquerte, stellte Hackworth sich vor, daß sie einen Meridian darstellte, den ein astraler Kartograph in die lebende Erde eingraviert hatte. Die meisten Fäuste trugen keine Hemden, nur indigofarbene Hosen mit scharlachroten Gürteln an den Taillen, und manchmal rote Tücher um Hals, Stirn oder Oberarme. Diejenigen, die nicht schliefen oder rauchten, praktizierten Kampfsportübungen. Hackworth ritt langsam durch ihre Mitte, und sie taten so, als würden sie ihn gar nicht sehen, außer einem Mann, der mit einem Messer aus einem Haus gerannt kam, »Sha! Sha!« rief und von drei seiner Kameraden überwältigt werden mußte.

 Auf den vierzig Meilen bis Suzhou änderte sich nichts, davon abgesehen, daß die Bäche zu Flüssen und die Teiche zu Seen wurden. Die Lager der Fäuste wurden größer und lagen enger beisammen. Wenn sich ab und an eine Brise in der stickigen Luft regte, konnte er das klamme, metallische Aroma von Wasser riechen und wußte, er war nicht mehr weit von dem großen See Tai Wu entfernt, oder Taifu, wie die Shanghainesen ihn aussprachen. Eine Graukeil-Kuppel ragte in der Ferne auf und warf einen Schattenfilm vor einer Gruppe hoher Gebäude, und Hackworth wußte, das mußte Suzhou sein, heute eine Festung des Himmlischen Königreichs, das sich in seinen Abwehrschirm Hüllte wie eine Kurtisane in ihren transparenten Schleier aus Suzhouer Seide.

 Als er sich dem Ufer des großen Sees näherte, fand er einen Weg zu einer bedeutenden Verkehrsader, die nach Süden, nach Hang-zhou, führte. Er ließ Kidnapper nach Norden traben. An den Hauptstraßen von Suzhou hatten sich wie Fühler Neubausiedlungen gebildet, und als Hackworth näher kam, sah er Einkaufszentren und Franchise-Geschäfte, die entweder zerstört, verlassen oder von Flüchtlingen in Besitz genommen worden waren. Die meisten Etablissements waren auf Fernfahrer zugeschnitten: jede Menge Motels, Casinos, Teehäuser und Imbißrestaurants. Aber heute fuhren keine Lastwagen mehr auf der Straße, und Hackworth ritt auf dem Mittelstreifen, schwitzte stark in seiner dunklen Kleidung und trank ab und zu aus einer gekühlten Flasche in Kidnappers Handschuhfach.

 Ein Schild von McDonald's lag quer über der Straße wie eine gigantische Mautschranke; etwas war durch die Säule gebrannt, die es in die Luft gereckt hatte. Zwei junge Männer standen davor, rauchten Zigaretten und warteten auf ihn, wie Hackworth schnell klarwurde. Als Hackworth näher kam, drückten sie ihre Zigaretten aus, traten vor und verbeugten sich. Hackworth hob den Finger an seine Melone. Einer nahm Kidnappers Zügel, im Falle eines Roboterpferdes eine rein zeremonielle Geste, der andere forderte Hackworth zum Absteigen auf. Beide Männer trugen schwere, aber flexible Overalls, in deren Stoff Kabel und Leitungen verliefen: die innere Schicht von Kampfanzügen. Sie konnten sich in gefechtsbereite Hopliten verwandeln, indem sie die festeren und schwereren AußenHüllen anlegten, die wahrscheinlich irgendwo in der Nähe bereitlagen. Die scharlachroten Stirnbänder wiesen sie als Fäuste aus. Hackworth war einer der wenigen Angehörigen der Äußeren Stämme, die sich je einem Mitglied der Fäuste gegenübersahen, das nicht mit einer Waffe auf sie zugerannt kam und dabei »Töten! Töten!« brüllte, und er fand es interessant, sie einmal in gemäßigterer Stimmung zu sehen. Sie entpuppten sich als würdevoll, förmlich und beherrscht wie Soldaten, ohne das höhnische Kichern, das unter küstenrepublikanischen Jungs in ihrem Alter so verbreitet war.

 Hackworth ging über den Parkplatz zu dem McDonald's, während ihm einer der Soldaten in respektvoller Entfernung folgte. Ein anderer Soldat machte ihm die Tür auf, und Hackworth seufzte erleichtert, als kalte, trockene Luft ihm ins Gesicht wehte und den muffigen Geruch aus dem Stoff seiner Kleidung vertrieb. Das Restaurant war kaum geplündert worden. Er konnte einen kalten, fast klinisch sauberen Fettgeruch von hinter dem Tresen wahrnehmen, wo Friteusen umgekippt waren, deren Inhalt langsam wie Schnee gerann. Einen Großteil davon hatten Plünderer aufgekratzt; Hackworth konnte die parallelen Spuren von Frauenfingern sehen. Das Restaurant wurde von einem Motiv der Seidenstraße geschmückt, durchsichtige Mediatronpaneele bildeten herrliche Ansichten zwischen hier und dem alten Endpunkt der Straße in Cadiz ab.

 Dr. X saß in einer Ecknische, und sein Gesicht strahlte im kühlen, UV-gefilterten Sonnenlicht. Er trug die Mütze eines Mandarins mit goldgesticktem Drachen, dazu ein prachtvolles Brokatgewand. Das Gewand war am Hals offen und hatte kurze Ärmel, so daß Hackworth darunter einen Hoplitenanzug sehen konnte. Dr. X befand sich im Krieg; er hatte den Schutzwall von Suzhou verlassen und mußte mit einem Angriff rechnen. Er trank grünen Tee, im hiesigen Stil gebraut, bei dem große Blätter in einem Krug mit heißem Wasser schwammen, aus einem McDonald's-Jumbobecher. Hackworth nahm den Hut ab und verbeugte sich nach Art der Victorianer, was unter den gegebenen Umständen angemessen war. Dr. X erwiderte die Verbeugung, und als er den Kopf nach vorne neigte, konnte Hackworth den Knopf an seiner Mandarinmütze sehen. Der Knopf war rot, die Farbe der höchsten Ränge, bestand aber aus Koralle, was Dr. X als Angehörigen des zweiten Ranges auswies. Mit einem Knopf aus Rubin hätte er dem höchsten Rang angehört. In westlichen Begriffen war Dr. X damit einem unbedeutenderen Kabinettsminister oder einem Drei-Sterne-General ebenbürtig. Hackworth vermutete, daß dies der höchste Rang für einen Mandarin war, der noch mit Barbaren verkehren durfte.

 Hackworth nahm gegenüber Dr. X Platz. Eine junge Frau trippelte mit Seidenpantoffeln aus der Küche und gab Hackworth einen eigenen Krug grünen Tee. Als er sah, wie sie davonstöckelte, registrierte Hackworth, nur gelinde betroffen, daß ihre Füße nicht länger als zehn Zentimeter waren. Heutzutage gab es wahrscheinlich bessere Methoden, das zu bewerkstelligen, möglicherweise Regulierung des Wachstums der Fußwurzelknochen in der Pubertät. Wahrscheinlich tat es nicht einmal weh.

 Als ihm das klar wurde, sah Hackworth auch zum erstenmal ein, daß er vor zehn Jahren richtig gehandelt hatte.

 Dr. X betrachtete ihn, und es war durchaus vorstellbar, daß er seine Gedanken las. Das schien ihn in eine nachdenkliche Stimmung zu versetzen. Er sagte eine ganze Weile nichts, sondern sah nur zum Fenster hinaus und nippte ab und zu an seinem Tee. Hackworth, der einen langen Ritt hinter sich hatte, war das ganz recht.

 »Haben Sie etwas aus Ihrer zehnjährigen Strafe gelernt?« sagte Dr. X schließlich.

 »Es kommt mir so vor. Aber ich habe Mühe, es an Land zu ziehen«, sagte Hackworth.

 Das war ein bißchen zu idiomatisch für Dr. X. Zur Erklärung zog Hackworth eine zehn Jahre alte Visitenkarte mit dem dynamischen Siegel von Dr. X heraus. Als der alte Fischer den Drachen aus dem Wasser zog, kapierte Dr. X plötzlich und grinste anerkennend. Damit zeigte er eine Menge Gefühl - falls es aufrichtig war -, aber Alter und Krieg hatten ihn tollkühn gemacht.

 »Haben Sie den Alchimisten gefunden?« sagte Dr. X.

 »Ja«, sagte Hackworth. »Ich bin der Alchimist.«

 »Wann haben Sie das erfahren?«

 »Erst vor kurzem«, sagte Hackworth. »Aber dann begriff ich alles auf einen Schlag - ich habe es an Land gezogen«, sagte er und stellte pantomimisch dar, wie er einen Fisch aus dem Wasser herausziehen würde. »Das Himmlische Königreich lag weit abgeschlagen hinter Nippon und Atlantis, in Nanotech-Maßstäben. Die Fäuste hätten jederzeit die Feederleitungen der Barbaren zerstören können, aber das hätte die Bauern nur in Armut gestürzt und in den Leuten den Wunsch nach ausländischen Waren geweckt. Die Entscheidung wurde getroffen, die barbarischen Stämme zu überflügeln und die Saat-Technologie zu entwickeln. Zuerst haben Sie das Projekt mit Hilfe von zweitrangigen Phylen wie Israel, Armenien und Großserbien in Angriff genommen, aber die erwiesen sich als unzuverlässig. Immer wieder wurden Ihre sorgsam kultivierten Netze von der Protokollwahrung zerschlagen.

 Aber während dieser Fehlversuche haben Sie zum erstenmal mit CryptNet Verbindung aufgenommen, die Sie zweifellos als eine von vielen Triaden betrachtet haben – eine verachtenswerte Bande von Verschwörern. Aber CryptNet stand mit etwas weitaus Tieferem und Interessanterem im Bunde - mit der Gesellschaft der Trommler. Mit seiner beschränkten und oberflächlichen westlichen Perspektive begriff CryptNet die Macht des kollektiven Bewußtseins der Trommler gar nicht. Aber Sie haben es sofort erfaßt.

 Um das Saat-Projekt anzukurbeln, brauchten Sie lediglich den rationalen, analytischen Verstand eines Nanotechnologieingenieurs. Ich paßte perfekt in Ihr Anforderungsprofil. Sie haben mich in die Gesellschaft der Trommler gesteckt wie einen Samen in fruchtbaren Boden, und mein Wissen breitete sich durch sie aus und durchdrang ihren kollektiven Geist - wie ihre Gedanken sich in meinem Unterbewußtsein ausbreiteten. Sie wurden so etwas wie eine Verlängerung meines eigenen Gehirns. Jahrelang arbeitete ich an dem Problem, vierundzwanzig Stunden täglich.

 Doch bevor ich die Aufgabe beenden konnte, wurde ich von meinen Vorgesetzten bei der Protokollwahrung herausgeholt. Ich war fast fertig. Aber noch nicht ganz.«

 »Ihre Vorgesetzten hatten unseren Plan durchschaut?«

 »Entweder sie wissen gar nichts, oder sie wissen alles und schützen nur Unwissenheit vor«, sagte Hackworth.

 »Aber gewiß haben Sie ihnen doch inzwischen alles erzählt«, sagte Dr. X kaum hörbar.

 »Wenn ich diese Frage beantworten würde, hätten Sie keinen Grund mehr, mich nicht zu töten«, sagte Hackworth.

 Dr. X nickte, aber weniger, um Hackworth recht zu geben, sondern mehr in Anerkennung seiner bewundernswert zynischen Denkweise - als hätte Hackworth nach einer Reihe scheinbar un-konzentrierter Züge mit einem Mal eine Menge Steine auf einem Go-Brett umgelegt.

 »Es gibt Leute, die dieses Vorgehen begrüßen würden - wegen dem, was mit den Mädchen passiert ist«, sagte Dr. X.

 Hackworth war so verblüfft, als er das hörte, daß ihm einen Moment schwindlig wurde und er vor Verlegenheit nicht sprechen konnte. »Haben sich die Fibeln als nützlich erwiesen?« sagte er schließlich und bemühte sich, nicht zu überschwenglich zu klingen.

 Dr. X grinste einen Augenblick breit. Dann sank die Gefühlsregung wieder unter die Oberfläche. »Für irgend jemanden müssen sie nützlich gewesen sein«, sagte er. »Meiner Meinung nach haben wir einen Fehler gemacht, die Mädchen zu retten.«

 »Wie kann dieser Akt der Humanität ein Fehler gewesen sein?«

 Dr. X überlegte. »Man sollte vielleicht zutreffender sagen, daß es tugendhaft war, sie zu retten, aber ein Fehler, zu glauben, daß sie angemessen erzogen werden könnten. Uns fehlten die Mittel, sie individuell zu erziehen. Das hätte uns der Meister sagen können, wenn wir auf seine Worte gehört hätten.«

 »Einige dieser Mädchen werden eines Tages beschließen, in die Fußstapfen des Meisters zu treten«, sagte Hackworth, »und dann wird sich zeigen, wie weise Ihre Entscheidung gewesen ist.«

 Das schien für Dr. X ein wahrhaft neuer Gedanke zu sein. Sein Blick fiel wieder auf das Fenster. Hackworth spürte, daß das Thema der Mädchen und der Fibeln damit abgeschlossen war.

 »Ich will ganz offen sprechen«, sagte Dr. X, nachdem er eine Zeitlang nachdenklich Tee geschlürft hatte, »und Sie werden nicht glauben, daß es sich so verhält, weil in den Äußeren Stämmen die fixe Idee herrscht, daß wir niemals geradeheraus sprechen. Aber mit der Zeit werden Sie vielleicht begreifen, daß meine Worte die reine Wahrheit waren.

 Die Saat ist fast vollendet. Als Sie fort waren, wurde die Entwicklung drastisch gebremst - mehr, als wir erwartet hatten. Wir glaubten, nach zehn Jahren hätten die Trommler Ihr Wissen absorbiert und könnten die Arbeit ohne Sie fortführen. Aber es ist etwas in Ihrem Geist, das Sie sich während Ihres jahrelangen Studiums angeeignet haben, das die Trommler aber, falls sie es je besaßen, aufgegeben haben und nicht wiedererlangen können, es sei denn, sie kämen aus ihrer Dunkelheit und würden ihr Leben wieder im Licht leben.

 Der Krieg gegen die Küstenrepublik ist in der entscheidenden Phase. Wir bitten Sie jetzt um Ihre Hilfe.«

 »Ich muß gestehen, daß es praktisch undenkbar für mich ist, Ihnen in dieser Situation zu helfen«, sagte Hackworth, »es sei -denn, es würde den Interessen meines Stammes dienen, was mir im Augenblick unwahrscheinlich zu sein scheint.«

 »Wir brauchen Ihre Hilfe, um die Konstruktion der Saat zu vollenden«, sagte Dr. X unverdrossen.

 Nur jahrzentelanges Training in emotionaler Zurückhaltung hinderte Hackworth daran, laut aufzulachen. »Sir! Sie sind ein Mann von Welt und Gelehrter. Ihnen ist doch gewiß die Position der Regierung Ihrer Majestät, ja, des Gemeinschaftlichen Ökonomischen Protokolls überhaupt, zur Saat-Technologie bekannt.«

 Dr. X hob eine Hand ein paar Zentimeter von der Tischplatte, Handfläche nach unten, und harkte einmal mit den Fingern durch die Luft. Hackworth kannte die Geste, mit der wohlhabende Chinesen Bettler verscheuchten oder bei Versammlungen Leuten klarmachten, daß sie Unsinn redeten. »Sie irren sich«, sagte er. »Sie verstehen nicht. Sie betrachten die Saat aus der westlichen Warte. Ihre Kulturen - und die der Küstenrepublik - sind schlecht organisiert. Es gibt keinen Respekt vor der Ordnung, keine Ehrerbietung gegenüber der Macht. Ordnung muß von oben aufgezwungen werden, damit keine Anarchie ausbricht. Ihr habt Angst davor, eurem Volk die Saat zu geben, weil sie damit Waffen, Viren und Drogen eigener Fabrikation herstellen und die Ordnung zerstören können. Ihr haltet die Ordnung durch Kontrolle der Feeder aufrecht. Aber wir im Himmlischen Königreich sind diszipliniert, wir respektieren die Autorität, wir haben Ordnung in unserem Geist, und daher ist die Familie geordnet, das Dorf geordnet, der Staat geordnet. In unseren Händen wäre die Saat unschädlich.«

 »Warum brauchen Sie sie?« fragte Hackworth.

 »Wir müssen Technologie haben, wenn wir überleben wollen«, sagte Dr. X, »aber wir brauchen sie mit unserem eigenen ti.«

 Im ersten Augenblick dachte Hackworth, Dr. X würde auf das Getränk anspielen. Aber der Doktor malte mit kräftigen und anmutigen Handbewegungen Schriftzeichen auf die Tischplatte, wobei sein Brokatärmel raschelnd über die Plastikoberfläche strich. »Jong ist die äußere Manifestation von etwas. Ti ist die zugrundeliegende Essenz. Technologie ist ein jong mit einem speziellen ti, das« - hier verhaspelte sich der Doktor und biß sich erkennbar auf die Zunge, um keinen geringschätzigen Ausdruck wie Barbar oder Gwailo zu benutzen - »das westlich ist, und vollkommen fremd für uns. Seit Jahrhunderten, seit der Zeit der Opiumkriege, versuchen wir, das jong der Technologie zu absorbieren, ohne das westliche ti zu importieren. Aber es war unmöglich. So, wie unsere Vorfahren dem Westen nicht die Tür öffnen konnten, ohne das Gift des Opiums zu akzeptieren, konnten wir unser Leben nicht der westlichen Technologie öffnen, ohne die Vorstellungen des Westens aufzunehmen, die unsere Gesellschaft wie eine Seuche befallen haben. Die Folge war jahrhundertelanges Chaos. Wir bitten Sie, das zu beenden, indem Sie uns die Saat geben.«

 »Ich verstehe nicht, wie die Saat Ihnen helfen kann.«

 »Die Saat ist eine Technologie, die im chinesischen ti verwurzelt ist. Wir leben seit fünftausend Jahren nach der Saat«, sagte Dr. X. Er winkte mit der Hand zum Fenster. »Das da waren Reisfelder, bevor Parkplätze daraus wurden. Reis bildete die Grundlage unserer Gesellschaft. Bauern pflanzten die Saat und genossen höchstes Ansehen in der Konfuzianischen Hierarchie. Wie der Meister sagte ›Mögen der Produzenten viele und der Konsumenten wenige sein.« Als die Feeder von Atlantis und Nippon kamen, mußten wir nichts mehr anpflanzen, weil der Reis nun aus dem MaterieCompiler kam. Das war der Untergang unserer Gesellschaft. Als unsere Gesellschaft auf dem Pflanzen basierte, konnte man aufrichtig sagen, wie es der Meister getan hat: ›Tugend ist die Wurzel, Wohlstand das Resultat.« Aber unter dem westlichen ti kommt Wohlstand nicht von Tugend, sondern von Schläue. Aus diesem Grund wurde die Eltern-Kind-Beziehung zerstört. Chaos«, sagte Dr. X bedauernd, schaute von seinem Tee auf und nickte zum Fenster. »Parkplätze und Chaos.«

 Hackworth schwieg eine ganze Minute. Wieder gingen ihm Bilder durch den Kopf, aber diesmal keine flüchtige Halluzination, sondern die ausgewachsene Vision eines vom Joch des ausländischen Feeder befreiten Chinas. Das hatte er schon einmal gesehen, hatte vielleicht sogar mitgeholfen, es zu schaffen. Die Vision zeigte ihm etwas, das kein Gwailo jemals zu sehen bekommen würde: das Himmlische Königreich im bevorstehenden Zeitalter der Saat. Bauern bestellten ihre Felder und Reisterrassen, und selbst in Zeiten von Dürre und Flut brachte die Erde reiche Ernte hervor: selbstverständlich Nahrungsmittel, aber auch viele unbekannte Pflanzen und Früchte, aus denen man Medizin machen konnte; Bambus, der hundertmal stärker war als sein natürlicher Vetter; Bäume, die synthetischen Kautschuk und sauberen, sicheren Treibstoff hervorbrachten. In geordneten Prozessionen brachten sonnengebräunte Bauern ihre Produkte zu großen Märkten in sauberen Städten, frei von Cholera und Hader, wo alle jungen Leute höflich waren und pflichtbewußte Lehrmeister und alle älteren Menschen mit Respekt behandelt und versorgt wurden. Es war eine raktive Simulation so groß wie ganz China, und Hackworth hätte ganz darin aufgehen können, was er möglicherweise auch wer weiß wie lange tat. Aber schließlich machte er die Augen zu, blinzelte die Vision fort und trank etwas Tee, um wieder zu Vernunft zu kommen.

 »Ihre Argumente entbehren nicht einer gewissen Stichhaltigkeit«, sagte Hackworth. »Danke, daß Sie mir geholfen haben, die Angelegenheit in einem anderen Licht zu sehen. Ich werde auf dem Rückweg nach Shanghai über diese Fragen nachdenken.«

 Dr. X begleitete ihn auf den Parkplatz des McDonald's. Zuerst war die Hitze angenehm wie ein entspannendes Bad, aber Hackworth wußte, bald würde ihm zumute sein, als würde er darin ertrinken. Kidnapper trottete herbei, knickte die Beine ein und ermöglichte Hackworth, mühelos aufzusteigen.

 »Sie haben uns zehn Jahre lang bereitwillig geholfen«, sagte Dr. X. »Es ist Ihre Bestimmung, die Saat zu entwickeln.«

 »Unsinn«, sagte Hackworth. »Ich kannte die Natur des Projekts überhaupt nicht.

 Dr. X lächelte. »Sie kannten sie ganz genau.« Er befreite eine Hand aus den weiten Ärmeln seines Gewands und drohte Hackworth mit dem Finger wie ein gönnerhafter Lehrer, der so tut, als würde er einen begabten, aber mutwilligen Schüler maßregeln. »Sie machen das alles nicht, um Ihrer Königin zu dienen, sondern Ihrem eigenen Charakter, John Hackworth, und ich kenne Ihren Charakter. Ihre Klugheit ist Ihnen Selbstzweck, und wenn Sie einen klugen Weg gefunden haben, um etwas zu machen, dann müssen Sie es tun, so wie Wasser einen Riß im Damm findet und hindurch muß, um das Land auf der anderen Seite zu überfluten.«

 »Leben Sie wohl, Dr. X«, sagte Hackworth. »Sie werden verstehen, daß ich Ihnen nicht aufrichtig alles Gute für Ihr derzeitiges Unterfangen wünschen kann, wiewohl ich Sie persönlich meiner höchsten Wertschätzung versichere.« Er zog den Hut und verneigte sich tief auf eine Seite, was Kidnapper zwang, seine Haltung ein wenig zu korrigieren. Dr. X erwiderte die Verbeugung und ließ Hackworth noch einmal den Korallenknopf an seiner Mütze sehen. Hackworth gab Kidnapper die Sporen und machte sich auf den Weg nach Shanghai.

 Er schlug eine nördlichere Route auf einem der zahlreichen radialen Highways ein, die auf die Metropole zuführten. Als er schon einige Zeit geritten war, bemerkte er ein Geräusch, das ihm unterschwellig schon eine ganze Weile aufgefallen war: einen lauten, fernen und schnellen Trommelschlag, etwa doppelt so schnell wie der Schlag seines eigenen Herzens. Selbstverständlich dachte er als erstes an die Trommler, und er war versucht, in einen der nahe gelegenen Kanäle zu schauen, um festzustellen, ob ihre Kolonie sich so weit ins Landesinnere ausgedehnt hatte. Aber dann sah er einige Meilen nordwärts über das flache Land und erblickte eine gewaltige Prozession, die sich auf einem anderen Highway bewegte, ein dunkler Zug von Fußgängern, die nach Shanghai marschierten.

 Er sah, daß sein Weg sich mit ihrem kreuzte, daher gab er Kidnapper die Sporen und hoffte, daß er die Kreuzung erreichte, bevor sie von dieser Flüchtlingskolonne versperrt wurde. Kidnapper eilte ihnen mühelos davon, doch es half nichts; als Hackworth die Kreuzung erreichte, stellte er fest, daß sie sich bereits in den Händen einer Vorhut befand, die die Kreuzung abgesperrt hatte und ihn nicht passieren ließ.

 Das Kontingent, das die Kreuzung beherrschte, bestand ausschließlich aus Mädchen, manche gerade elf oder zwölf Jahre alt. Es waren einige Dutzend, die den Posten offenbar gewaltsam von einer Gruppe der Fäuste übernommen hatten, deren Mitglieder man, mit Plastikband gefesselt, im Schatten einiger Maulbeerbäume liegen sehen konnte. Etwa drei Viertel der Mädchen, die überwiegend mit gespitzten Bambusstäben bewaffnet waren, obwohl man vereinzelt auch Gewehre und Säbel sehen konnte, standen Wache. Das restliche Viertel machte Pause; diese Mädchen saßen abseits der Kreuzung im Gras, tranken frisch abgekochtes Wasser und lasen konzentriert in Büchern. Hackworth kannte die Bücher; sie waren alle identisch und hatten alle einen marmorierten Jadeeinband, waren allerdings im Lauf der Jahre mit verschiedenen Aufklebern, Graffiti und anderem Zierat geschmückt worden.

 Hackworth stellte ebenfalls fest, daß einige weitere Mädchen ihm in Vierergruppen auf Fahrrädern gefolgt waren; diese Kundschafterinnen überholten ihn jetzt und gesellten sich wieder zu ihrer Gruppe.

 Ihm blieb keine andere Wahl, als zu warten, bis die Kolonne vorbeigezogen war. Das Trommeln wurde immer lauter und lauter, bis der Asphalt unter jedem Schlag erzitterte und die in Kidnappers Beine eingebauten Stoßdämpfer sich aktivierten und bei jedem Schlag unmerklich zuckten. Eine weitere Vorhut zog vorüber: Hackworth schätzte ihre Größe mühelos auf zweihundertsechsundfünfzig. Ein Bataillon bestand aus vier Kompanien, die sich wiederum aus vier Zügen zu vier Trupps von jeweils vier Mädchen zusammensetzten. Die Vorhut bestand aus einem derartigen Bataillon, das sich im Laufschritt voranbewegte und der Hauptgruppe vorauseilte – wahrscheinlich, um die nächste Straßenkreuzung zu besetzen.

 Dann kam schließlich das in Bataillonen organisierte Hauptkontingent vorbei; sämtliche Füße stapften in perfektem Gleichschritt auf. Jedes Bataillon trug einige Sänften, die von einer Vierergruppe zur nächsten weitergereicht wurden, um niemanden über Gebühr zu belasten. Es waren keine Luxussänften, sondern aus Bambus und Plastikseilen improvisiert und mit Materialien aus alten Imbißrestaurantmöbeln gepolstert. In diesen Sänften saßen Mädchen, die sich kaum von den anderen unterschieden, davon abgesehen, daß sie vielleicht ein oder zwei Jahre älter sein mochten. Sie schienen keine Offiziere zu sein; sie gaben keine Befehle und trugen keine speziellen Rangabzeichen. Hackworth verstand nicht, weshalb sie in Sänften getragen wurden, bis er eines der Mädchen sehen konnte, das einen Fuß auf ihr Knie gelegt und den Schuh ausgezogen hatte: Ihr Fuß war mißgebildet; er war ein paar Zentimeter zu kurz.

 Aber alle anderen Mädchen in den Sänften konzentrierten sich voll und ganz auf ihre Fibeln. Hackworth löste ein kleines optisches Gerät von seiner Uhrkette, ein nanotechnologisches Teleskop/Mikroskop, das ihm mitunter gute Dienste leistete, und schaute damit einem der Mädchen über die Schulter. Das Mädchen betrachtete die kleine Skizze eines nanotechnologischen Mechanismus und absolvierte ein Bildungsprogramm, das Hackworth vor einigen Jahren geschrieben hatte. Das Heer zog viel schneller vorbei, als Hackworth befürchtet hatte; sie rasten wie ein Kolben den Highway hinab. Jedes Bataillon trug eine Flagge, eine bescheidene, aus einem Bettlaken improvisierte Fahne. Jede Flagge trug die Nummer des Bataillons und ein Wappen, das Hackworth nur zu gut kannte, da es eine bedeutende Rolle in der Fibel spielte. Alles in allem zählte er zweihundertsechsundfünfzig Bataillone. Fünfundsechzigtausend Mädchen stürmten an ihm vorbei Richtung Shanghai.

 In der Fibel kehrt Prinzessin Nell zum Dunklen Schloß zurück;

 Harvs Tod; die Bücher des Buches und der Saat;

 Prinzessin Nells Suche nach ihrer Mutter;

 Zerstörung der Brücke; Nell fällt den Fäusten in die Hände;

 ihre Flucht und größere Gefahr; Erlösung.

 Prinzessin Nell hätte die ganze Macht, die sie im Verlauf ihrer großen Reise erlangt hatte, darauf verwenden können, Harvs Grab auszuheben, oder sie hätte die Arbeit von der Entzauberten Armee erledigen lassen können, aber das schien ihr nicht angemessen zu sein, daher nahm sie einen alten rostigen Spaten zur Hand, den sie in einem Nebengebäude des Dunklen Schlosses gefunden hatte. Der Boden war trocken und steinig und von den Wurzeln zahlreicher Dornenbüsche durchzogen, und mehr als einmal stieß sie mit dem Spaten auf uralte Knochen. Prinzessin Nell grub den ganzen langen Tag über und weichte den harten Boden mit ihren Tränen auf, ließ aber erst ab, als der Boden sich auf einer Höhe mit ihrem Kopf befand. Dann ging sie in den kleinen Raum im Dunklen Schloß, wo Harv an der Schwindsucht gestorben war, wickelte seinen ausgemergelten Leichnam behutsam in weiße Seide ein und trug ihn zu dem Grab. Sie fand Lilien, die wild im zugewucherten Garten des kleinen Fischerhäuschens wuchsen, und legte ihm einen Strauß mit ins Grab, zusammen mit einem kleinen Märchenbuch für Kinder, das Harv ihr vor vielen Jahren geschenkt hatte. Harv konnte nicht lesen, daher hatte Prinzessin Nell ihm in vielen Nächten, in denen sie im Hof des Dunklen Schlosses am Lagerfeuer gesessen hatten, daraus vorgelesen, und darum dachte sie, daß er es vielleicht gerne bei sich haben würde.

 Das Grab war schnell wieder zugeschüttet; das lockere Erdreich reichte mehr als aus, die Grube zu füllen. Nell legte weitere Lilien auf den länglichen Erdhügel von Harvs letzter Ruhestätte. Dann drehte sie sich um und betrat das Dunkle Schloß. An den fleckigen Granitwänden spiegelte sich ein lachsfarbener Widerschein vom westlichen Himmel, und Nell vermutete, daß sie in dem Turmzimmer, wo sie ihre Bibliothek untergebracht hatte, einen herrlichen Sonnenuntergang zu sehen bekommen würde.

 Sie mußte eine lange, klamme und schimmlige Treppe hinaufsteigen, die sich im Inneren des höchsten Turms im Schloß emporwand. In dem runden Zimmer ganz oben, dessen Butzenscheiben ringsum Ausblick boten, hatte Nell sämtliche Bücher untergebracht, die sie im Lauf ihrer Suche gefunden hatte: Bücher, die Purpur ihr geschenkt hatte; Bücher aus der Bibliothek von König Elster, dem ersten Feenkönig, den sie besiegt hatte; Bücher aus dem Palast des Dschinns und aus Schloß Turing und vielen anderen verborgenen Bibliotheken, die sie auf ihrem Weg entdeckt oder erbeutet hatte. Und selbstverständlich besaß sie die gesamte Bibliothek von König Kojote, die so viele Bücher enthielt, daß sie noch keine Zeit gehabt hatte, sich alle anzusehen.

 Es gab so viel zu tun. Für sämtliche Mädchen der Entzauberten Armee mußten Kopien dieser Bücher angefertigt werden. Das Land Jenseits war verschwunden, und Prinzessin Nell wollte es neu erschaffen. Sie wollte ihre eigene Geschichte in einem umfangreichen Buch niederschreiben, das junge Mädchen lesen konnten. Und ihr blieb eine letzte Suche, an die sie in letzter Zeit, während der langen Überfahrt über das weite Meer zur Insel des Dunklen Schlosses, häufig gedacht hatte: Sie wollte das Rätsel ihrer eigenen Herkunft lösen. Sie wollte ihre Mutter finden. Auch nach der Zerstörung des Landes Jenseits spürte sie die Gegenwart von jemand anderem auf der Welt, der immer da gewesen war. König Kojote selbst hatte es ihr bestätigt. Vor langer Zeit hatte ihr Stiefvater, der gütige Fischer, sie von Meerjungfrauen bekommen; aber woher hatten die Meerjungfrauen sie bekommen?

 Sie vermutete, daß sie die Lösung nicht ohne das in ihrer Bibliothek aufbewahrte Wissen finden konnte. Sie fing damit an, daß sie einen Katalog erstellte, angefangen mit den ersten Büchern, die sie im Verlauf der frühesten Abenteuer mit ihren Freunden der Nacht bekommen hatte. Gleichzeitig richtete sie im großen Saal eine Schreibstube ein, wo Tausende Mädchen an langen Tischen saßen und exakte Kopien aller Bücher herstellten.

 Die meisten Bücher von König Kojote handelten von den Geheimnissen der Atome und wie man sie zusammenfügte, um Maschinen zu machen. Selbstverständlich waren es alles Zauberbücher; die Bilder bewegten sich, und man konnte ihnen Fragen stellen und bekam Antworten. Manche waren Fibeln und Lehrbücher für Anfänger, und Prinzessin Nell verwendete ein paar Tage darauf, diese Kunst zu studieren, indem sie Atome zu einfachen Maschinen zusammensetzte und zusah, wie sie arbeiteten.

 Danach kam ein mehrbändiges Werk mit einheitlich gestalteten Einbänden, bei denen es sich um Musterbücher handelte: eines enthielt Tausende von Entwürfen für Ärmelansätze, ein anderes für Computer aus Stäben; wieder ein anderes für Energiespeicher, und alle waren raktiv, so daß sie sie benutzen konnte, um alles nach ihren eigenen Wünschen zu entwerfen. Danach folgten weitere Bücher über das allgemeine Prinzip, wie man solche Mechanismen zu ganzen Systemen zusammenfügte.

 Schließlich enthielt die Bibliothek von König Kojote ein paar Bücher in des Königs eigener Handschrift, die Entwürfe für seine größten Meisterwerke enthielten. Von diesen beiden waren die besten das Buch des Buches und das Buch der Saat. Es handelte sich dabei um prachtvolle Folianten, so dick, wie die Hand von Prinzessin Nell breit war, in echtes Leder eingebunden, in dem haarfeine vergoldete Linien ein komplexes Muster bildeten, und mit schweren Messingbeschlägen und Schlössern verschlossen.

 Das Schloß am Buch des Buches ließ sich mit demselben Schlüssel öffnen, den Prinzessin Nell von König Kojote bekommen hatte. Das hatte sie schon früh bei ihrer Erforschung der Bibliothek herausgefunden, aber sie konnte den Inhalt dieses Bandes erst verstehen, nachdem sie die anderen studiert und die Geheimnisse ihrer Maschinen verstanden hatte. Das Buch des Buches enthielt einen vollständigen Satz Pläne für Zauberbücher, die jungen Menschen Geschichten erzählen konnten, die auf die Bedürfnisse und Interessen des jeweiligen Kindes zugeschnitten wurden – falls erforderlich konnte ihnen sogar das Lesen beigebracht werden. Es war eine furchteinflößend komplizierte Arbeit, und Prinzessin Nell überflog sie zuerst nur flüchtig, weil ihr klarwurde, daß sie die Einzelheiten nur nach jahrelangem Studium begreifen würde.

 Das Schloß am Buch der Saat ließ sich nicht mit dem Schlüssel von König Kojote öffnen, auch mit keinem der anderen, die sich im Besitz von Prinzessin Nell befanden, und da dieses Buch Atom für Atom gebaut worden war, war es fester als jede natürliche Substanz und ließ sich unmöglich aufbrechen. Prinzessin Nell wußte nicht, wovon dieses Buch handelte; aber der Einband zeigte die Illustration eines enthülsten Samenkorns, wie den apfelgroßen Kern, den sie in König Kojotes Stadt gesehen halte, wo er benutzt worden war, um einen Kristallpavillon zu bauen, und das sagte genug über den Zweck des Buches aus.

 Nell machte die Augen auf und stützte sich auf einen Ellbogen. Die Fibel klappte zu und rutschte von Nells Bauch auf die Matratze. Sie war beim Lesen eingeschlafen.

 Die Mädchen lagen ringsum auf ihren Pritschen, atmeten leise und rochen nach Seife. Das erweckte in ihr den Wunsch, sich zurückzulegen und auch zu schlafen. Aber aus einem unerfindlichen Grund stützte sie sich auf einen Ellbogen. Ein Instinkt sagte ihr, daß sie aufbleiben mußte.

 Sie richtete sich auf, zog die Knie an die Brust, zog den Saum ihres Nachthemds zwischen den Laken hervor, drehte sich um und ließ sich lautlos auf den Boden hinab. Barfuß ging sie geräuschlos zwischen den Pritschenreihen hindurch zu dem kleinen Aufenthaltsraum, wo die Mädchen normalerweise saßen, Tee tranken, sich das Haar bürsteten und alte Passive ansahen. Nun war der Raum verlassen, die Lichter ausgeschaltet, und durch die Eckfenster konnte man ein weites Panorama sehen: Im Nordosten die Lichter von New Chusan und den nipponesischen und hindustanischen Niederlassungen, die wenige Kilometer vor der Küste standen, und die entlegenen Viertel von Pudong. Die Innenstadt von Pudong lag ringsum, die schwebenden, mediatronischen Wolkenkratzer sahen wie biblische Feuersäulen aus. Im Nordwesten lagen der Fluß Huang Pu, Shanghai samt seinen Vororten, und dahinter die verwüsteten Seiden- und Teeregionen. Im Augenblick brannten dort keine Feuer mehr; die Feederleitungen waren bis zum Stadtrand niedergebrannt worden, und die Fäuste hatten dort haltgemacht und Stellung bezogen, während sie nach einer Möglichkeit suchten, die kümmerlichen Überreste des Sicherheitsgitters zu überwinden.

 Nells Blick wurde zum Wasser gezogen. Die Innenstadt von Pudong bot das spektakulärste nächtliche Panorama, das sich jemals jemand ausgedacht hatte, aber Nell mußte immer wieder feststellen, daß sie darüber hinweg sah und statt dessen den Huang Pu, den Jangtse im Norden oder die Pazifikküste hinter New Chusan anstarrte.

 Ihr wurde bewußt, daß sie geträumt hatte. Sie war nicht wegen einer Störung von außen aufgewacht, sondern wegen der Ereignisse im Traum. Sie mußte sich daran erinnern, konnte es aber nicht.

 Nur ein paar Bruchstücke: das Gesicht einer Frau, einer wunderschönen jungen Frau, die möglicherweise eine Krone trug, aber das hatte sie nur verschwommen gesehen wie durch aufgewühltes Wasser. Und etwas Glitzerndes in ihrer Hand.

 Nein, es baumelte unter ihrer Hand. Ein Schmuckstück an einer goldenen Kette.

 Konnte es ein Schlüssel gewesen sein? Nell konnte das Bild nicht mehr heraufbeschwören, aber ihr Instinkt sagte ihr, daß es einer gewesen war.

 Noch eine Einzelheit: ein schimmernder Schleier, der einmal, zweimal, dreimal an ihrem Gesicht vorbeihuschte. Etwas Gelbes, in das ein ständig wiederkehrendes Muster eingewoben war: ein Wappen, das aus einem Buch, einem Samenkorn und gekreuzten Schlüsseln bestand.

 Stoff aus Gold. Vor langer Zeit hatten die Meerjungfrauen sie zu ihrem Stiefvater gebracht, da war sie in goldenen Stoff eingewickelt gewesen, und daher hatte sie immer gewußt, daß sie eine Prinzessin war.

 Die Frau im Traum, in tosendes Wasser gehüllt, mußte ihre Mutter gewesen sein. Der Traum stellte eine Erinnerung an ihre vergessene Kindheit dar. Und bevor ihre Mutter sie den Meerjungfrauen anvertraut hatte, hatte sie Prinzessin Nell einen goldenen Schlüssel an einer Kette gegeben.

 Nell setzte sich auf den Fenstersims, lehnte sich an die Scheibe, schlug die Fibel auf und blätterte ganz an den Anfang zurück. Das Buch fing mit derselben alten Geschichte an wie immer, aber jetzt in Erwachsenenprosa verfaßt. Sie las die Geschichte, wie ihr Stiefvater sie von den Meerjungfrauen bekommen hatte, dann las sie sie noch einmal, entlockte ihr mehr Einzelheiten, stellte Fragen und rief detailliertere Illustrationen auf.

 In einer Illustration sah sie es: Das Schlüsselkästchen ihres Vaters, eine schlichte Kiste aus Holzbrettern mit rostigen Eisenbändern beschlagen und mit einem altmodischen Vorhängeschloß gesichert, die unter seinem Bett stand. In dieser Kiste hatte er den goldenen Stoff verwahrt - und möglicherweise auch den Schlüssel.

 Als sie weiter durch das Buch blätterte, stieß sie auf eine längst vergessene Geschichte, wie ihre böse Stiefmutter nach dem Verschwinden ihres Vaters die Kiste mit auf eine hohe Klippe über dem Meer nahm und sie in die Fluten warf, um alle Beweise zu vernichten, daß Prinzessin Nell von königlichem Geblüt war. Sie hatte nicht gewußt, daß ihre Stieftochter sie aus einem Gebüsch heraus beobachtete, wo sie sich häufig versteckte, wenn ihre Stiefmutter einen ihrer Wutanfälle bekam.

 Nell blätterte zur letzten Seite der Illustrierten Fibel für die junge Dame.

 Als sich Prinzessin Nell dem Rand der Klippe näherte, wobei sie in der Dunkelheit äußerst vorsichtig ging und darauf achtete, daß sie den Saum ihres Nachthemds nicht an Dornengestrüpp zerriß, hatte sie den merkwürdigen Eindruck, als hätte der gesamte Ozean schwach zu leuchten begonnen. Dieses Phänomen war ihr vom Fenster ihrer Bibliothek hoch droben im Turm aus schon oft aufgefallen, und sie hatte sich überlegt, daß die Wellen das Licht von Mond und Sternen widerspiegeln mußten. Aber dies war eine bewölkte Nacht, das Firmament glich einer Schüssel aus poliertem Onyx und ließ kein Licht vom Himmel herab. Das Licht, das sie sah, mußte von unten kommen.

 Prinzessin Nell näherte sich vorsichtig dem Rand der Klippe und sah, daß ihre Vermutung zutraf. Das Meer – die einzige Konstante auf der ganzen Welt-, aus dem sie als Kind gekommen war, in dem das Land Jenseits aus der Saat von König Kojote gewachsen und in das es wieder verschwunden war -, dieses Meer lebte. Seit König Kojotes Abschied war Prinzessin Nell davon ausgegangen, daß sie ganz alleine auf der Welt war. Aber nun sah sie beleuchtete Städte unter der Wasseroberfläche und wußte, sie war nur allein, weil sie selbst es so gewollt hatte.

 »›Prinzessin Nell nahm den Saum ihres Nachthemds in beide Hände, zog es über den Kopf und ließ den kalten Wind über ihren Körper streichen und das Gewand fortwehen‹«, sagte Nell. »›Dann holte sie tief Luft, machte die Augen zu, beugte die Knie und sprang ins Leere.‹«

 Sie las, wie ihr die leuchtenden Wellen entgegenrasten, als es plötzlich hell im Zimmer wurde. Sie sah zur Tür, weil sie dachte, daß jemand hereingekommen war und das Licht angemacht hatte, aber sie war allein, und das Licht flackerte an der Wand gegenüber. Sie sah in die andere Richtung.

 Der mittlere Abschnitt der Brücke war zu einem gleißenden Ball weißen Lichts geworden, der ein marmoriertes Leichentuch kalter, dunkler Materie in die Nacht schleuderte. Der Ball dehnte sich aus, bis er den größten Teil der Strecke zwischen New Chusan und dem Ufer des Pudong einzunehmen schien, doch mittlerweile war seine Farbe von grellweiß zu einem düsteren Orangerot nachgedunkelt, und die Explosion hatte einen stattlichen Krater ins Wasser gepreßt, der zu einer kreisförmigen Flutwelle aus Dampf und Gischt wurde, die so mühelos über die Wasseroberfläche glitt wie der Lichtstrahl einer Taschenlampe.

 Bruchstücke der gigantischen Feederleitung, die den größten Teil der Masse der Brücke ausmachte, waren durch die Explosion himmelwärts geschleudert worden und flogen nun sich überschlagend durch den nächtlichen Himmel; ihre trägen Bewegungen zeigten deutlich ihre Größe, und sie warfen ein gelbliches Schwefellicht über die ganze Stadt, während sie im Luftzug ihrer eigenen Bewegung heftig lodernd brannten. Das Licht ließ zwei gewaltige Wasserfontänen erkennen, die nördlich und südlich von der Brücke aus dem Meer aufstiegen; Nell wurde klar, daß die Fäuste die Feeder von Nippon und Hindustan im selben Augenblick gesprengt haben mußten. Also verfügten die Fäuste der Rechtschaffenen Harmonie inzwischen über Nanotechsprengstoffe; sie hatten große Fortschritte gemacht, seit sie versucht hatten, die Brücke über dem Huang Pu mit ein paar Flaschen Wasserstoff zu sprengen.

 Die Druckwelle brachte die Fensterscheiben zum Klirren, mehrere Mädchen schreckten aus dem Schlaf hoch. Nell hörte, wie sie sich murmelnd im Schlafsaal unterhielten. Sie fragte sich, ob sie hineingehen und ihnen sagen sollte, daß Pudong abgeschnitten war, daß das letzte Gefecht der Fäuste begonnen hatte. Aber obwohl sie nicht verstehen konnte, was sie sagten, verstand sie ihren Tonfall nur zu deutlich: Sie waren nicht überrascht von den Ereignissen.

 Sie waren allesamt Chinesinnen und konnten einfach dadurch Bürgerinnen des Himmlischen Königreichs werden, daß sie die konservativen Kleider dieses Stammes anzogen und jedem Mandarin, der des Weges kam, ihre Reverenz erwiesen. Zweifellos würden sie genau das tun, sobald die Fäuste nach Pudong kamen. Einige würden beraubt, eingesperrt oder vergewaltigt werden, aber binnen eines Jahres würden sie alle in das H. K. integriert werden, als hätte die Küstenrepublik nie existiert.

 Aber wenn man den Nachrichtenfilmen aus dem Landesinneren trauen durfte, würden die Fäuste Nell langsam töten, mit vielen Schnitt- und Brandwunden, wenn sie es satt hatten, sie zu vergewaltigen. In den letzten Tagen hatte sie häufig gesehen, wie die chinesischen Mädchen sich in kleinen Gruppen unterhielten und ihr verstohlene Blicke zuwarfen, und seitdem wuchs der Verdacht in ihrem Herzen, daß einige von dem bevorstehenden Angriff wußten und möglicherweise Vorbereitungen trafen, Nell als Beweis ihrer Loyalität an die Fäuste auszuliefern.

 Sie machte die Tür einen Spalt auf und sah zwei der Mädchen mit langen Streifen roten Polymerbandes auf die Tür des Schlafsaals zugehen, in dem Nell für gewöhnlich schlief.

 Kaum hatten sie sich in Nells Schlafsaal geschlichen, lief Nell den Flur entlang zu den Fahrstühlen. Als sie auf den Fahrstuhl wartete, hatte sie mehr Angst als jemals zuvor; der Anblick der grausamen roten Bänder in den zierlichen Händen der Mädchen erfüllte ihre Brust irgendwie mit einem größeren Entsetzen als der Anblick von Messern in den Händen der Fäuste.

 Ein schriller Tumult setzte im Schlafsaal ein.

 Die Fahrstuhlglocke ertönte.

 Sie hörte, wie die Schlafsaaltür aufgerissen wurde und jemand den Flur entlanggelaufen kam.

 Die Fahrstuhltür ging auf.

 Eines der Mädchen kam in die Halle, sah Nell und rief den anderen mit delphinartigem Quietschen etwas zu.

 Nell sprang in den Fahrstuhl, drückte auf den Knopf für die Halle und ließ den Finger auf dem TÜR SCHLIESSEN-Knopf. Das Mädchen dachte einen Augenblick nach, dann trat es vor, um die Tür festzuhalten. Weitere Mädchen kamen den Flur entlanggelaufen. Nell verpaßte dem Mädchen einen Tritt ins Gesicht, so daß es in einem Wirbel von Blut davonstürzte. Die Fahrstuhltür glitt zu. Als sich die beiden Türflügel gerade in der Mitte trafen, sah sie durch den schrumpfenden Spalt, wie eines der Mädchen zum Knopf an der Wand hechtete. Die Türflügel trafen aufeinander. Nach einer kurzen Pause gingen sie wieder auf.

 Nell hatte bereits die korrekte Haltung der Selbstverteidigung eingenommen. Wenn sie jedes einzelne Mädchen töten mußte, würde sie es tun. Aber niemand stürmte in den Fahrstuhl. Statt dessen trat die Anführerin vor und richtete etwas auf Nell. Ein leises Plop ertönte, Nell spürte einen Stich in der Leibesmitte, und binnen weniger Sekunden wurden ihre Arme unvorstellbar schwer. Ihr Unterleib sackte ab. Ihr Kopf kippte nach vorne. Ihre Knie gaben nach. Sie konnte die Augen nicht offenhalten; während sie ihr zufielen, sah sie noch, wie die Mädchen auf sie zukamen, vergnügt lächelten und die roten Bänder hochhielten. Nell konnte kein Körperteil bewegen, blieb aber bei vollem Bewußtsein, während sie sie mit den roten Bändern fesselten. Sie machten es langsam und zielstrebig und perfekt; sie machten es jeden Tag ihres Lebens.

 Die Foltern der nächsten Stunden waren von einer rein experimentellen und vorbereitenden Natur. Sie dauerten nicht lange und richteten keine bleibenden Schäden an. Die Mädchen verdienten ihren Lebensunterhalt damit, daß sie Leute so folterten, daß keine Narben zurückblieben, und mehr konnten sie auch nicht. Als die Anführerin auf die Idee kam, Nell eine brennende Zigarette auf die Wange zu drücken, war das etwas vollkommen Neues, auf das die anderen Mädchen ein paar Minuten mit verblüfftem Schweigen reagierten. Nell spürte, daß die meisten Mädchen keinen Nerv für so etwas hatten und sie lediglich den Fäusten übergeben wollten, um sich damit die Staatsangehörigkeit des Himmlischen Königreichs zu verdienen.

 Die Fäuste selbst trafen zwölf Stunden später ein. Manche trugen konservative Anzüge, manche Uniformen des Gebäudewachdienstes, andere sahen aus, als wären sie gekommen, um ein Mädchen für die Disco abzuholen.

 Sie hatten alle etwas zu tun, als sie eintrafen. Es war unverkennbar, daß diese Suite als ein lokales Hauptquartier dienen sollte, wenn der Aufstand richtig losging. Sie brachten mit dem Lastenaufzug Vorräte nach oben und schienen viel Zeit am Telefon zu verbringen. Stündlich trafen weitere ein, bis Madame Pings Suite zwischen einem und zwei Dutzend Unterkunft bot. Manche waren ausgesprochen schmutzig und müde und legten sich sofort auf den Pritschen schlafen.

 Eigentlich wünschte sich Nell, sie würden tun, was immer sie vorhatten, und es schnell hinter sich bringen. Aber eine ganze Weile passierte gar nichts. Als die ersten Fäuste eintrafen, brachten die Mädchen sie herein und zeigten ihnen Nell, die sie unter ein Bett geschoben hatten, wo sie inzwischen in einer Lache ihres eigenen Urins lag. Der Anführer leuchtete ihr mit einer Taschenlampe ins Gesicht und wandte sich vollkommen desinteressiert wieder ab. Es schien, als wäre Nell nicht mehr von Bedeutung, nachdem die Mädchen ihren Beitrag zur Revolution vorgeführt hatten.

 Sie vermutete, es wäre unausweichlich, daß diese Männer sich zu gegebener Zeit alle Freiheiten mit ihr herausnähmen, die sich irregulär kämpfende Männer, die sich absichtlich von den beschwichtigenden weiblichen Einflüssen einer zivilisierten Gesellschaft losgesagt hatten, stets mit allen Frauen herausnahmen, denen das Unglück widerfuhr, in ihre Gefangenschaft zu geraten. Um diese Aussicht so abstoßend wie möglich zu machen, griff sie auf die Verzweiflungsmaßnahme zurück, ihre Person mit den ekelerregenden Produkten ihrer natürlichen inneren Vorgänge zu besudeln. Aber die meisten Fäuste waren zu beschäftigt, und als einige der schmutzigen Soldaten des Fußvolks eintrafen, waren Madame Pings Mädchen begierig, sich in dieser Beziehung nützlich zu machen. Nell überlegte, daß Soldaten, die in einem Freudenhaus einquartiert wurden, logischerweise gewisse Erwartungen hegten und es unklug von den Insassen wäre, sie zu enttäuschen.

 Nell war in die Welt gezogen, um ihr Glück zu machen, und das hatte sie gefunden. Sie sah nachdrücklicher denn je ein, wie recht Miss Matheson mit ihren Bemerkungen über die feindliche Welt gehabt hatte, und wie wichtig es war, einem mächtigen Stamm anzugehören; Nells Intelligenz, das ungeheure Wissen und die Fähigkeiten, die sie sich im Laufe ihres Lebens durch intensives Training angeeignet hatte, bedeuteten gar nichts angesichts einer Handvoll organisierter Bauern. In ihrer gegenwärtigen Haltung konnte sie nicht richtig schlafen, nickte aber immer wieder ein und wurde von halluzinatorischen Tagträumen heimgesucht. Mehr als einmal träumte sie, der Constable wäre in seinem Hoplitenanzug eingetroffen, um sie zu retten; und die Schmerzen, die sie empfand, wenn sie wieder bei Bewußtsein war und feststellte, daß ihr Verstand sie betrogen hatte, waren schlimmer als alle Foltern, die andere ihr zufügen konnten.

 Schließlich hatten sie den Gestank unter dem Bett satt und zerrten sie auf Schlieren halbgetrockneter Körperflüssigkeiten hervor. Seit ihrer Gefangennahme waren mindestens sechsunddreißig Stunden vergangen. Die Anführerin der Mädchen, die die Zigarette auf Nells Wange ausgedrückt hatte, schnitt die roten Bänder durch, und Nells schmutziges Nachthemd gleich mit. Nells Gliedmaßen versagten ihr den Dienst. Die Anführerin hatte eine Peitsche mitgebracht, die sie manchmal bei Kunden benutzte, und schlug Nell damit, bis der Blutkreislauf wieder in Gang gekommen war. Dieses Schauspiel lockte eine Menge Soldaten der Fäuste an, die sich in den Schlafsaal drängten, um zuzusehen.

 Das Mädchen trieb Nell auf Händen und Knien zu einem Wandschrank und ließ sie Eimer und Mop herausholen. Dann mußte Nell die Schweinerei unter dem Bett aufwischen, während das Mädchen ab und zu das Ergebnis begutachtete und sie schlug, womit sie offenbar die Parodie eines reichen Weißen zum besten geben wollte, der einen unglücklichen Hund herumscheuchte. Nach dem dritten oder vierten Aufwischen wurde klar, daß sie es ebensosehr zur Unterhaltung der Soldaten wie aus hygienischen Gründen tat.

 Dann ging es wieder zu dem Schrank zurück, wo Nell erneut gefesselt wurde, diesmal mit leichten Polizeihandschellen, und nackt und schmutzig im Dunkeln auf dem Boden sitzen mußte. Ein paar Minuten später wurden ihre Habseligkeiten – Kleidungsstücke, die die Mädchen nicht mochten, und ein Buch, das sie nicht lesen konnten – zu ihr hereingeworfen.

 Als sie sicher war, daß sich das Mädchen mit der Peitsche entfernt hatte, befahl sie der Fibel, Licht zu machen.

 Sie konnte einen großen MaterieCompiler im hinteren Teil des Schranks auf dem Boden sehen; die Mädchen hatten ihn benutzt, um im Bedarfsfall größere Gegenstände herzustellen. Dieses Gebäude war offenbar mit dem Feeder der Küstenrepublik in Puong verbunden, weil die Feederleistung nicht verlorengegangen war, als sie die Brücke gesprengt hatten; wahrscheinlich hätten die Fäuste ihr Hauptquartier nicht hier aufgeschlagen, wenn das Haus abgeschnitten gewesen wäre.

 Alle zwei Stunden oder so kam einer der Fäuste in den Wandschrank und befahl dem MC, etwas herzustellen, für gewöhnlich einfache Substanzen wie zum Beispiel Rationen. Zweimal während dieser Anlässe wurde Nell in der Weise Gewalt angetan, mit der sie sich schon lange als unausweichlich abgefunden hatte. Sie machte die Augen zu, während die abscheuliche Tat begangen wurde, weil sie wußte, was auch immer diese Männer dem bloßen Behältnis ihrer Seele antun würden, ihre Seele selbst war unangreifbar und so weit vom Zugriff der Männer entfernt, wie der Vollmond von den wütenden Beschwörungen eines Schamanen der Aborigines entfernt war. Sie versuchte, an die Maschine zu denken, die sie mit Hilfe der Fibel in ihrem Kopf konstruierte, wie die Zahnräder ineinandergriffen und die Lager sich drehten, wie der Stabsprozessor programmiert wurde und wo die Energie gespeichert werden sollte.

 In ihrer zweiten Nacht in dem Wandschrank, als die meisten Fäuste zu Bett gegangen waren und der MaterieCompiler offenbar nicht mehr gebraucht wurde, wies sie die Fibel an, ihren Entwurf in den Speicher des MC einzugeben, dann kroch sie darauf zu und drückte mit der Zunge den Startknopf.

 Zehn Minuten später ließ die Maschine das Vakuum kreischend entweichen. Nell öffnete die Tür mit der Zunge. Ein Messer und ein Schwert lagen auf dem Boden des MC. Sie drehte sich mit knappen, ruckartigen Bewegungen um und atmete tief durch, damit sie nicht vor Schmerzen in den Körperteilen schrie, die am empfindlichsten und verletzlichsten waren und dennoch unter den wüstesten Grobheiten ihrer Häscher hatten leiden müssen. Sie streckte die gefesselten Hände aus und umklammerte den Messergriff. Schritte auf dem Flur kamen näher. Jemand mußte das Zischen des MC gehört und geglaubt haben, es wäre Essenszeit. Aber Nell durfte nichts überstürzen. Sie mußte vorsichtig sein.

 Die Tür wurde geöffnet. Es war ein Unteroffizier der Fäuste, möglicherweise das grobe Äquivalent eines Sergeanten. Er leuchtete ihr mit einer Fackel ins Gesicht, dann kicherte er und schaltete das Deckenlicht ein.

 Nells Körper versperrte den Blick auf den MC, aber es war nicht zu übersehen, daß sie nach etwas tastete. Wahrscheinlich ging er davon aus, daß es nur Essen wäre.

 Er kam näher und versetzte ihr beiläufig einen Tritt in die Rippen, dann packte er sie am Oberarm und zerrte sie von dem MC weg, wobei er ihr solche Schmerzen in den Handgelenken zufügte, daß ihr Tränen über das Gesicht liefen. Aber sie ließ das Messer nicht los.

 Der Fäuste-Unteroffizier starrte in den MC. Er war überrascht und würde es noch einen Moment bleiben. Nell bewegte das Messer so, daß es nur die Verbindung zwischen den beiden Ösen berührte, dann drückte sie auf den EiN-Knopf. Es funktionierte; die Messerklinge erwachte zum Leben wie eine Nanotechkettensäge und schnitt das Bindeglied innerhalb von Sekundenbruchteilen durch, als würde man einen Fingernagel schneiden. Nell riß es mit derselben Bewegung um ihren Körper herum und bohrte es dem Soldaten in den Ansatz der Wirbelsäule.

 Er fiel zu Boden, ohne einen Laut von sich zu geben - er spürte keinen Schmerz von dieser Wunde, noch überhaupt irgendwas unterhalb der Taille. Bevor er sich über seine Lage klarwerden konnte, bohrte sie ihm das Messer in die Schädelbasis.

 Er trug einfache Bauernkleidung: indigofarbene Hosen und ein Überziehhemd. Das zog Nell an. Sie band sich das Haar mit Fäden des Mops hoch und verschwendete ein paar kostbare Minuten darauf, Arme und Beine zu strecken.

 Und dann mit dem Schwert in der Hand und dem Messer im Hosenbund hinaus auf den Flur. Sie ging um die Ecke und hieb einen Mann, der aus der Toilette kam, in der Mitte entzwei; der Schwung des Schwertes reichte aus, daß sie noch einen langen Kratzer in die Wand hieb. Ein Blutschwall sprudelte aus dem Torso, den Nell, so schnell sie konnte, hinter sich ließ. In der Halle, vor den Fahrstühlen, hielt ein weiterer Mann Wache, und als er feststellen wollte, was es mit den Geräuschen auf sich hatte, durchbohrte sie ihn rasch mehrmals nacheinander, indem sie sich diesmal an Na-piers Drehbuch hielt.

 Die Fahrstühle ließen sich nur noch zentral bedienen und wurden wahrscheinlich überwacht; statt den Knopf in der Halle zu drücken, schnitt sie ein Loch in die Tür, steckte das Schwert in die Scheide und kletterte auf die Leiter, die den Schacht hinunterführte.

 Sie zwang sich, langsam und vorsichtig hinunterzuklettern und drückte sich jedesmal, wenn eine Kabine vorbeifuhr, fest an die Sprossen. Als sie etwa fünfzig oder sechzig Stockwerke hinuntergeklettert war, schien das ganze Gebäude wach zu sein; alle Kabinen befanden sich ununterbrochen in Bewegung, und wenn sie vorüberfuhren, konnte sie im Innern Männer aufgeregt reden hören.

 Mehrere Stockwerke unter ihr fiel Licht in den Schacht. Die Türen waren gewaltsam geöffnet worden. Zwei Fäuste streckten die Köpfe vorsichtig in den Schacht, sahen auf und ab und leuchteten mit Fackeln hierhin und dorthin. Mehrere Stockwerke unter ihnen brachen Fäuste eine andere Tür auf, mußten die Köpfe aber hastig wieder einziehen, als eine aufwärts fahrende Kabine sie beinahe enthauptete.

 Sie hatte geglaubt, daß Madame Pings Etablissement einer isolierten Gruppe der Fäuste Zuflucht bot, aber nun sah sie ein, daß der größte Teil, wenn nicht das gesamte Gebäude, übernommen worden war. Möglicherweise gehörte ganz Pudong inzwischen zum Himmlischen Königreich. Nell stand weitaus isolierter da, als sie befürchtet hatte.

 Ihre Haut leuchtete gelblich-rosa im Licht einer Fackel, die von unten heraufleuchtete. Sie machte nicht den Fehler, nach unten in das grelle Licht zu sehen, aber es war auch nicht nötig; die aufgeregte Stimme des Mannes unten verriet ihr, daß sie entdeckt worden war. Einen Augenblick später verschwand das Licht, als eine aufwärts fahrende Kabine sich zwischen Nell und den Soldaten schob, der sie entdeckt hatte.

 Sie erinnerte sich an Harv und seine Kumpel, die in ihrem alten Wohnhaus Fahrstuhlsurfen gespielt hatten, und dachte sich, daß es ein guter Zeitpunkt wäre, dieses Spiel auszuprobieren. Während sich ihr die Kabine näherte, sprang sie von der Leiter und versuchte, genügend Aufwärtsschwung zu bekommen, daß sie sich an die Geschwindigkeit der Kabine anpassen konnte. Sie landete brutal auf dem Dach, da sich die Kabine viel schneller bewegte, als sie springen konnte. Ihre Füße wurden unter ihr weggeschlagen, sie fiel nach hinten und riß die Arme nach oben, wie Dojo es ihr beigebracht hatte, damit sie den Aufprall mit den Fäusten und Unterarmen auffing, nicht mit dem Rücken.

 Aufgeregte Stimmen in der Kabine. Plötzlich wurde die Klappe des Notausgangs in die Luft geschleudert, nachdem sie mit einem gutgezielten Tritt von unten aus dem Rahmen gebrochen worden war. Ein Kopf schaute aus der offenen Luke heraus; Nell spießte ihn mit dem Messer auf. Der Mann stürzte in die Kabine zurück. Es hatte keinen Sinn mehr, länger zu warten; die Situation entwickelte sich mit brutaler Schnelligkeit, und Nell mußte mitspielen. Sie rollte sich auf den Bauch, stieß beide Beine in die Luke, sprang in die Kabine, landete ungeschickt auf dem Toten und kippte auf ein Knie. Sie hatte sich das Kinn angeschlagen und auf die Zunge gebissen, als sie durch die Luke gesprungen war, daher war sie nun ein wenig benommen. Ein schlaksiger Mann mit schwarzer Lederkappe stand direkt vor ihr und griff nach einer Waffe, und als sie ihm das Messer mitten in den Brustkorb rammte, stieß sie mit etwas hinter ihr zusammen. Sie sprang auf die Füße und wirbelte erschrocken herum, hob das Messer für einen erneuten Angriff und sah einen weitaus erschrockeneren Mann im blauen Overall, der vor der Bedienungsplatte des Fahrstuhls stand, die Arme vor das Gesicht hielt und schrie.

 Nell wich zurück und ließ das Messer sinken. Der Mann trug die Uniform eines Hausmeisters und war offensichtlich von seinem angestammten Platz geholt worden, um den Fahrstuhl zu bedienen. Der Mann mit der schwarzen Lederkappe, den Nell gerade getötet hatte, mußte einer der niederen Würdenträger der Revolution gewesen sein, dem man nicht zumuten konnte, sich zu erniedrigen, indem er die Knöpfe selbst drückte.

 »Weiterfahren! Aufwärts! Aufwärts!« sagte sie und deutete zur Decke. Sie wollte auf gar keinen Fall, daß er den Fahrstuhl in der Suite von Madame Ping anhielt.

 Der Mann verbeugte sich mehrmals nacheinander in rascher Folge und machte sich an den Knöpfen zu schaffen, dann drehte er sich um und lächelte Nell unterwürfig an.

 Als Bürger der Küstenrepublik, der im Dienstleistungssektor tätig war, kannte er ein paar Worte Englisch, und Nell kannte ein paar Worte Chinesisch. »Unten - Fäuste?« sagte sie.

 »Viele Faust.«

 »Erdgeschoß – Fäuste?«

 »Ja, viele Faust Erdgeschoß.«

 »Straße – Fäuste?«

 »Faust, Armee kämpft auf Straße.«

 »Um dieses Gebäude herum?«

 »Faust überall um dieses Gebäude herum.«

 Nell sah zur Instrumententafel des Fahrstuhls: vier Reihen Knöpfe dicht beieinander, ein Farbkode für jede offizielle Funktion der einzelnen Etagen – Grün für Einkaufen, Gelb für Wohnungen, Rot für Büros, Blau für Versorgungsanlagen. Die meisten blauen Etagen lagen unterirdisch, aber eine war die fünfte von oben.

 »Hausverwaltung?« sagte sie und zeigte darauf.

 »Ja.«

 »Fäuste dort?«

 »Nein, Faust alle unten. Aber Faust auf Dach!«

 »Dorthin.«

 Als der Fahrstuhl den fünften Stock von oben erreichte, ließ Nell den Mann anhalten, kletterte auf das Kabinendach und zertrümmerte den Motor, damit sich die Kabine nicht mehr bewegen ließ. Sie sprang in die Kabine zurück und versuchte, nicht die Leichen zu sehen oder den Gestank von Blut und anderen Körperflüssigkeiten zu riechen, die allgegenwärtig zu sein schienen und inzwischen zu der offenen Tür hinausflossen und den Schacht hinuntertropften. Es würde nicht lange dauern, bis das alles entdeckt wurde.

 Aber ein wenig Zeit blieb ihr; sie mußte sich nur entscheiden, wie sie sie nutzen wollte. Es gab einen MaterieCompiler im Wandschrank des Wartungsraums, genau wie den, mit dem Nell ihre Waffen hergestellt hatte, und sie wußte, daß sie ihn benutzen konnte, um Sprengstoff herzustellen und Fallen in der Halle zu legen. Aber die Fäuste verfügten ebenfalls über Sprengstoff und konnten jederzeit die obersten Etagen des Gebäudes in die Luft jagen.

 Und wahrscheinlich saßen sie auch irgendwo in einem Kontrollraum im Keller und überwachten alle Aktivitäten des Feedernetzes im Haus. Wenn sie den MC benutzte, würde sie damit nur verraten, wo sie sich versteckt hielt; sie würden den Feeder lahmlegen und dann langsam und gründlich nach ihr suchen.

 Sie drehte eine rasche Runde durch die Büroräume und machte Inventur. Als sie zum Panoramafenster der exklusivsten Bürosuite hinausschaute, sah sie, daß sich die Lage auf den Straßen von Pudong zugespitzt hatte. Viele Wolkenkratzer waren an die Leitungen der ausländischen Feeder angeschlossen gewesen und inzwischen dunkel, aber mancherorts loderten Flammen aus zerschmetterten Fensterscheiben und sorgten für eine primitive Beleuchtung der dreihundert Meter tiefer gelegenen Straßen. Diese Gebäude waren größtenteils evakuiert worden, weswegen sich auf den Straßen weitaus mehr Menschen drängten, als je geplant gewesen war. Der Platz unmittelbar um das Gebäude herum wurde von einer Postenkette der Fäuste abgeriegelt und war vergleichsweise menschenleer.

 Sie fand einen Raum ohne Fenster mit Mediatronwänden, die eine erstaunliche Collage von Bildern boten: Blumen; Einzelheiten von europäischen Kathedralen und Shinto-Tempeln; chinesische Landschaftsgärtnerei; vergrößerte Aufnahmen von Insekten und Pollen; vielarmige indische Göttinnen; Planeten und Monde des Sonnensystems; abstrakte Muster aus der islamischen Welt; Graphen mathematischer Gleichungen; Porträts von männlichen und weiblichen Models. Davon abgesehen war der Raum leer bis auf ein Modell des Gebäudes, das mitten im Zimmer stand und etwa so groß war wie Nell. Die Hülle des Modells war mediatronisch wie die Außenwand des Gebäudes auch, und es wiederholte im Augenblick (vermutete sie) die Bilder, die draußen gezeigt wurden – hauptsächlich Werbung, aber offenbar waren einige Fäuste hier eingedrungen und hatten sie mit Graffiti verunstaltet.

 Auf dem Modell befanden sich ein Schreiber –nur ein schwarzer, am Ende zugespitzer Stift–und eine Palette mit einem Farbenrad und anderen Kontrollen. Nell hob sie auf, drückte die Spitze des Schreibers auf den grünen Bereich des Farbrads der Palette und strich dann damit über die Oberfläche des Modells. Eine leuchtende grüne Linie erschien, wo der Stift über die Oberfläche glitt, und verstümmelte die Werbung für eine Luftschifflinie.

 Welche Schritte Nell auch immer in der Zeit unternehmen wollte, die ihr noch blieb, eines konnte sie schnell und mühelos tun. Sie war nicht ganz sicher, warum sie es tat, aber eine innere Stimme sagte ihr, daß es nützlich sein könnte; vielleicht entsprang es auch dem Bedürfnis der Künstlerin, etwas zu schaffen, das sie überdauerte, und sei es nur für ein paar Minuten. Sie fing damit an, daß sie die gesamte Werbung auf den oberen Stockwerken des Wolkenkratzers löschte. Dann fertigte sie eine simple Strichzeichnung in Primärfarben an: ein Wappen in Blau, darin ein Buch in Rot und Weiß; gekreuzte Schlüssel in Gold; ein Samenkorn in Braun. Sie ließ dieses Bild zwischen dem hundertsten und zweihundertsten Stock auf allen Seiten des Wolkenkratzers erstrahlen.

 Dann versuchte sie sich einen Fluchtplan auszudenken. Möglicherweise parkten Luftschiffe auf dem Dach. Mit Sicherheit standen Fäuste da oben Wache, aber vielleicht konnte sie sie mit einer Mischung aus Verstohlenheit und Schnelligkeit überwinden. Sie benutzte die Feuertreppe, um sich zum nächsten Stock vorzuarbeiten, dann zum nächsten und übernächsten. Zwei Treppenfluchten höher konnte sie die Wachen der Fäuste, die Mah Jongg spielten, auf dem Dach reden hören. Viele Stockwerke weiter unten hörte sie eine Schar Fäuste, die sich Stockwerk für Stockwerk nach oben vorarbeiteten und nach ihr suchten.

 Sie überlegte gerade, wie sie weiter vorgehen sollte, als die Wachen auf dem Dach unvermittelt durch Befehle unterbrochen wurden, die aus dem Funkgerät plärrten. Mehrere Fäuste kamen die Treppe heruntergelaufen und riefen aufgeregt durcheinander. Nell, die im Treppenhaus in der Falle saß, machte sich bereit, ihnen einen Hinterhalt zu legen, wenn sie auf sie zukamen, aber statt dessen rannten sie in das oberste Stockwerk zu den Aufzügen. Binnen einer Minute war ein Fahrstuhl gekommen und brachte sie weg. Nell wartete eine Weile und horchte, aber sie konnte auch das Kontingent von unten nicht mehr vorrücken hören.

 Sie ging die letzte Treppe hinauf und betrat das Dach des Gebäudes, wo sie die frische Luft ebenso belebte wie die Tatsache, daß das Dach vollkommen menschenleer war. Sie ging zum Dachrand und sah fast eine halbe Meile nach unten auf die Straße. In den schwarzen Fenstern eines verlassenen Wolkenkratzers gegenüber konnte sie das Spiegelbild von Prinzessin Nells Wappen sehen.

 Nach etwa einer oder zwei Minuten fiel ihr auf, daß sich langsam so etwas wie eine Schockwelle tief unten die Staße entlangbewegte, die sich alle paar Minuten von einem Block zum anderen vorarbeitete. Es war schwer, auf die Entfernung Einzelheiten zu erkennen. Auf jeden Fall handelte es sich um eine straff organisierte Gruppe von Fußgängern, die alle ähnliche dunkle Kleidung trugen, sich durch die Meute der Flüchtlinge drängten und die erschrockenen Barbaren auf die Postenkette der Fäuste zu oder in die Hallen der ausgefallenen Gebäude trieben.

 Nell betrachtete diesen Anblick einige Minuten wie hypnotisiert. Dann sah sie zufällig in eine andere Straße und beobachtete dort dasselbe Phänomen.

 Sie ging rasch einmal um das Dach des Gebäudes herum. Alles in allem näherten sich mehrere Kolonnen unaufhaltsam dem Fundament des Gebäudes, auf dem Nell stand.

 Schließlich durchbrach eine der Kolonnen die letzte Barriere der kopflosen Flüchtlinge und erreichte den Rand des freien Platzes um Nells Gebäude herum, wo sie den Posten der Fäuste gegenüberstanden. An dieser Stelle kam die Kolonne unvermittelt zum Stehen; alle warteten ein paar Minuten, sammelten sich und warteten, daß die anderen Kolonnen aufrückten.

 Nell hatte zuerst vermutet, daß es sich bei diesen Kolonnen um Truppen zur Verstärkung der Fäuste handelte, die sich diesem Gebäude näherten, das eindeutig als Hauptquartier ihres letzten Feldzugs gegen die Küstenrepublik dienen sollte. Aber es wurde bald deutlich, daß diese Neuankömmlinge aus einem anderen Grund gekommen waren. Als ein paar Minuten unerträglicher Spannung in fast völliger Stille verstrichen waren, stürmten die einzelnen Züge plötzlich wie auf ein unhörbares Signal hin den Vorplatz. Als sie die engen Straßen hinter sich ließen, schwärmten sie in fächerförmiger Formation aus, bezogen Stellung mit der Präzision einer gedrillten Spezialeinheit und bedrängten die plötzlich zu Tode erschrockenen und desorganisierten Fäuste, während sie in lautstarkes Kampfgebrüll ausbrachen. Als das Geräusch die zweihundert Stockwerke bis zu Nell hinaufgedrungen war, spürte sie, wie sich ihre Nackenhärchen aufrichteten, denn es handelte sich nicht um das tiefe, herzhafte Brüllen erwachsener Männer, sondern um das schrille Kreischen Tausender junger Mädchen, schneidend und durchdringend wie das Quietschen eines Dudelsackorchesters.

 Es war Nells Stamm, und sie waren gekommen, um ihre Anführerin zu retten. Nell drehte sich auf dem Absatz herum und ging zur Treppe.

 Als sie das Erdgeschoß erreicht hatte und etwas leichtsinnig in die Halle stürmte, hatten die Mädchen die Wand des Gebäudes an mehreren Stellen durchbrochen und bedrängten die letzten Verteidigungslinien. Sie bewegten sich in Vierergruppen. Ein Mädchen (das größte) rannte auf den Gegner zu und zielte mit einem gespitzten Bambusstab auf sein Herz. Wenn die Aufmerksamkeit des Gegners auf diese Weise abgelenkt war, näherten sich ihm zwei andere Mädchen (die kleinsten) von den Seiten. Jedes Mädchen umklammerte eines seiner Beine, dann hoben sie ihn gemeinsam vom Boden hoch. Das vierte Mädchen (das schnellste) hatte sich inzwischen um das Opfer herumgeschlichen und bohrte dem Opfer ein Messer oder eine andere Waffe in den Rücken. Nell beobachtete, wie diese Technik etwa ein halbes dutzendmal angewendet wurde, und sie klappte immer; keines der Mädchen bekam je mehr als einen Bluterguß oder eine Schürfwunde ab.

 Plötzlich verspürte Nell einen Anfall heftiger Panik, als sie dachte, sie würden dasselbe mit ihr machen; aber als sie sie hochgehoben hatten, erfolgte weder von vorne noch von hinten ein Angriff, obwohl viele Mädchen von allen Seiten herbeigestürmt kamen und alle ihre geringen Körperkräfte zu dem gemeinsamen Ziel vereinten, Nell hoch in die Luft zu heben. Noch während die letzten versprengten Fäuste in den Nischen und Winkeln der Halle aufgespürt und zur Strecke gebracht wurden, wurde Nell auf den Schultern ihrer kleinen Schwestern zur Tür hinaus auf den Vorplatz getragen, wo schätzungsweise hunderttausend Mädchen - Nell konnte die Regimenter und Brigaden nicht zählen –unisono auf die Knie sanken, als wären sie von einem Götterwind erfaßt worden, und ihre Bambusstangen, Messer, Bleirohre und Tschakos präsentierten. Die provisorischen Befehlshaberinnen ihrer Divisionen standen in vorderster Reihe, ebenso wie ihre provisorische Verteidigungs-, Außen- und Forschungsministerin, die sich ausnahmslos vor Nell verbeugten, aber nicht mit einer chinesischen oder viktorianischen Verbeugung, sondern mit einer Variante dazwischen, die sie sich selbst ausgedacht hatten.

 Nell hätte sprachlos und gelähmt vor Erstaunen sein sollen, aber das war sie nicht; zum erstenmal in ihrem Leben begriff sie, welchen Zweck ihr irdisches Dasein hatte, und akzeptierte ihre Position bereitwillig. Eben noch war ihr Leben bedeutungslos und gescheitert gewesen, und im nächsten Augenblick hatte es einen glorreichen Sinn bekommen. Sie fing an zu sprechen, und die Worte kamen ihr so mühelos über die Lippen, als würde sie sie aus der Fibel ablesen. Sie akzeptierte den Treueschwur der Mäusearmee, beglückwünschte sie zu ihren großartigen Taten und zeigte mit ausholenden Handbewegungen über den Platz und die Köpfe ihrer kleinen Schwestern zu den Tausenden und Abertausenden gestrandeter Flüchtlinge aus New Atlantis, Nippon, Israel und allen anderen Äußeren Stämmen. »Unsere höchste Pflicht ist es, sie zu beschützen«, sagte sie. »Zeigt mir den Zustand der Stadt und aller, die sich darin aufhalten.«

 Sie wollten sie tragen, aber Nell sprang auf das Kopfsteinpflaster des Platzes und ging von dem Gebäude weg auf die Reihen zu, die sich teilten und ihr auswichen. Auf den Straßen von Pudong wimmelte es von hungrigen und ängstlichen Flüchtlingen, durch deren Schar sie schritt, in schlichter Bauernkleidung, mit ihrem und dem Blut von anderen besudelt, zerbrochene Handschellen an ihren Gelenken baumelnd, gefolgt von ihren Generälinnen und Ministerinnen, die Barbarenprinzessin mit ihrem Buch und ihrem Schwert.

 Carl Hollywood macht einen Spaziergang zum Ufer.

 Carl Hollywood wurde durch ein Klingen in den Ohren und ein Brennen in der Wange geweckt, als dessen Ursache sich ein zwei Zentimeter langer Glassplitter erwies, der sich in seine Haut gebohrt hatte. Als er sich aufrichtete, ächzte und schepperte sein Bett und warf eine immense Last von Glas ab, und ein übelriechender Wind von den zertrümmerten Fenstern her wehte ihm über das Gesicht. Alte Hotels hatten ihren Charme, aber auch ihre Nachteile - zum Beispiel Fensterscheiben aus antiken Materialien.

 Glücklicherweise hatte ihm ein alter Wyoming-Instinkt am Vorabend geraten, die Stiefel gleich neben dem Bett stehenzulassen. Er drehte sie um und tastete vorsichtig nach Glasscherben, bevor er sie anzog. Erst als er sich vollständig angekleidet und seine sämtlichen Habseligkeiten zusammengesucht hatte, sah er zum Fenster hinaus.

 Sein Hotel lag nicht weit vom Ufer des Huang Pu entfernt. Als er über den Fluß sah, stellte er fest, daß weite Teile von Pudong sich schwarz vor dem tiefen Blau des Himmels kurz vor der Dämmerung abzeichneten. Ein paar Gebäude, die mit dem internen Feeder verbunden waren, hatten noch Strom. Auf dieser Seite des Flusses war die Situation nicht so einfach; Shanghai hatte, im Gegensatz zu Pudong, viele Kriege erlebt und war daher robust gebaut: In der Stadt gab es massenhaft geheime Energiequellen. Alte Dieselgeneratoren, private Sourcen und Feeder, Wassertanks und Zisternen. Im Schatten der Hongkong & Shanghai Banking Corporation züchteten manche Leute noch Hühner. Shanghai würde den Angriff der Fäuste viel besser überstehen als Pudong.

 Aber als Weißer überstand ihn Carl Hollywood möglicherweise ganz und gar nicht gut. Es wäre besser, mit dem Rest der Äußeren Stämme auf der anderen Seite des Flusses zu sein, in Pudong.

 Etwa drei Blocks lagen zwischen hier und dem Ufer; aber da es sich um Shanghai handelte, boten diese drei Blocks Komplikationen, die in andern Städten für drei Meilen ausgereicht haben würden. Das Hauptproblem würden die Fäuste sein; er konnte bereits ihre Rufe »Sha! Sha!« hören, die von den Straßen heraufbrodelten, und als er mit einer Taschenlampe zwischen den Stäben seines Balkongeländers hindurchleuchtete, konnte er viele Fäuste sehen, die, durch die Zerstörung der ausländischen Feeder ermutigt, vor aller Welt mit ihren scharlachroten Tüchern und Stirnbändern herumliefen.

 Wenn er nicht einen Meter fünfundneunzig groß und blauäugig gewesen wäre, hätte er versucht, sich als Chinese zu verkleiden und zum Ufer zu schleichen, und das hätte wahrscheinlich nicht geklappt. Er ging zum Schrank und holte seinen langen Mantel heraus, der ihm bis zu den Knöcheln reichte. Der Mantel war kugelsicher und gegen die meisten Nanotechprojektile gefeit.

 Ein längliches Gepäckstück lag ungeöffnet auf der Ablage im Schrank. Als er von den Unruhen gehört hatte, hatte er als Vorsichtsmaßnahme diese Relikte mitgebracht: ein graviertes Repetiergewehr Kaliber .44 mit Kimme und Korn und, als eine Art letzter Rettung, einen Colt-Revolver. Es waren unnötig prächtige Waffen, aber er hatte seine sämtlichen Schußwaffen, die keinen historischen oder künstlerischen Wert besaßen, schon vor langer Zeit abgestoßen.

 Zwei Schüsse ertönten innerhalb des Gebäudes, ganz in seiner Nähe. Augenblicke später klopfte jemand an die Tür. Carl zog den Mantel um sich, falls jemand beschließen sollte, durch die Tür zu schießen, und sah durch das Guckloch. Zu seiner Überraschung sah er einen weißhaarigen Anglo-Gentleman mit gezwirbeltem Schnurrbart, der eine halbautomatische Pistole in der Hand hielt. Carl hatte ihn gestern in der Hotelbar kennengelernt; er war hier, um einige Angelegenheiten zu regeln, bevor Shanghai endgültig fiel.

 Er machte die Tür auf. Die beiden Männer sahen einander kurz an. »Man könnte denken, wir wären zu einem Kongreß von Sammlern antiker Waffen gekommen«, sagte der Gentleman unter seinem Schnurrbart hervor. »Es tut mir schrecklich leid, daß ich Sie gestört habe, aber ich dachte, Sie wären vielleicht daran interessiert zu erfahren, daß sich Fäuste im Hotel aufhalten.« Er winkte mit seiner Waffe den Flur entlang. Carl streckte den Kopf zur Tür hinaus und sah einen toten Pagen, der nach wie vor ein langes Messer umklammert hielt, vor einer offenen Tür liegen.

 »Wie es sich trifft, war ich bereits aufgestanden«, sagte Carl Hollywood, »und habe überlegt, ob ich einen Spaziergang zum Ufer machen sollte. Möchten Sie mich begleiten?«

 »Mit Vergnügen. Oberst Spence, Vereinigte Königliche Streitkräfte, im Ruhestand.«

 »Carl Hollywood.«

 Auf dem Weg nach unten tötete Spence zwei weitere Hotelangestellte, die er, mit etwas fragwürdigen Gründen, als Fäuste identifizierte. Carl hatte in beiden Fällen seine Zweifel, bis Spence ihre Hemden aufriß und ihm die scharlachroten Tücher darunter zeigte. »Sehen Sie, in Wirklichkeit sind sie gar keine Fäuste«, erklärte Spence jovial. »Aber wenn die Fäuste wirklich kommen, gilt dieser Unsinn plötzlich als ungeheuer modisch.«

 Nachdem sie einige weitere bemüht trockene Bemerkungen darüber ausgetauscht hatten, ob sie ihre Rechnungen bezahlen sollten, bevor sie das Hotel verließen, und wieviel Trinkgeld man einem Pagen geben sollte, der einen mit einem Fleischermesser verfolgte, kamen sie überein, daß der sicherste Weg hinaus der durch die Küche wäre. Ein halbes Dutzend tote Fäuste, deren Körper von den Spuren von Freudenspendern gezeichnet waren, lagen auf dem Boden. Als sie zur Tür vorgedrungen waren, fanden sie zwei andere Gäste, beide Israelis, die sie mit den starren Blicken betrachteten, die auf Schädelkanonen hindeuteten. Sekunden später stießen noch zwei Unternehmensberater vom Stamm der Zulus zu ihnen, die lange Stöcke mit Nanoklingen an den Enden trugen, mit denen sie sämtliche Leuchtkörper auf ihrem Weg zerstörten. Carl brauchte einen Moment, bis er ihren Plan durchschaut hatte: Sie waren im Begriff, eine dunkle Gasse zu betreten, und auf ihre Nachtsicht angewiesen.

 Die Tür erbebte unter gewaltigem Krachen in ihren Angeln. Carl trat vor und spähte durch das Guckloch; zwei Jungs vom Typ Großstadtrüpel bearbeiteten sie mit einer Axt. Er wich von der Tür zurück, ließ das Gewehr mit einem Zucken von der Schulter gleiten, lud durch und feuerte durch die Tür, ohne auf die Jugendlichen zu zielen. Das Krachen brach sofort ab, und sie hörten die Axt wie eine Glocke klingeln, als sie zu Boden fiel.

 Einer der Zulus trat die Tür auf und sprang auf die Gasse hinaus, worauf er seine Klinge in einem weiten, tödlichen Bogen schwang wie den Rotor eines Helikopters, und dabei einen Mülleimer durchtrennte, aber keine Menschen. Als Carl einige Sekunden später zur Tür herauskam, sah er ein paar junge Bengels, die die Gasse hinunterpreschten und sich zwischen mehreren Dutzend Flüchtlingen, Pennern und Bettlern hindurchzwängten, die hilfreich auf ihre entschwindenden Kehrseiten deuteten und keinen Zweifel daran aufkommen ließen, daß sie sich lediglich als eine Art Blockwache für die Gwailo-Besucher um diese Zeit hier aufhielten.

 Ohne viele Worte zu verlieren, nahmen die sechs Männer auf der Gasse, wo sie genügend Platz hatten eine behelfsmäßige Formation ein. Die Zulus gingen voraus, schwenkten ihre Stöcke über den Köpfen und stimmten eine Art traditionellen Kriegsgesang an, der eine ganze Menge Chinesen in die Flucht schlug. Einer der Juden folgte den Zulus und erledigte mit seiner Schädelkanone sämtliche Fäuste, die sie angriffen. Danach kam Carl Hollywood, der mit seinem Gewehr und aufgrund seiner Größe prädestiniert für Fernaufklärung und Verteidigung zu sein schien. Oberst Spence und der andere Israeli bildeten die Nachhut und gingen die meiste Zeit rückwärts.

 Auf diese Weise brachten sie die Gasse weitgehend unbehelligt hinter sich, aber das war auch nicht schwer; als sie die Straße erreichten, waren sie nicht mehr der einzige Brennpunkt des Geschehens, sondern lediglich Sandkörnchen in einem Sturm. Oberst Spence feuerte fast ein ganzes Magazin in die Luft ab; die Schüsse waren in dem Chaos kaum zu hören, aber das Mündungsfeuer der Waffe erregte eine gewisse Aufmerksamkeit, so daß die Leute in der unmittelbaren Umgebung tatsächlich auswichen. Carl sah, wie einer der Zulus etwas ausgesprochen Häßliches mit seiner Waffe anstellte und sah hastig weg; dann überlegte er sich, daß es die Aufgabe des Zulus war, unmittelbare Bedrohungen auszuschalten, seine dagegen, sich auf weiter entfernte Gefahren zu konzentrieren. Er drehte sich, während er weiterging, immer wieder um und versuchte, nicht auf die Bedrohungen in Armeslänge zu achten, sondern sich einen generellen Überblick zu verschaffen.

 Sie waren in eine vollkommen unorganisierte Straßenschlacht zwischen den Streitkräften der Küstenrepublik und den Fäusten der Rechtschaffenen Harmonie geraten, und die Tatsache, daß sich viele Soldaten der Küstenrepublik getarnt hatten, indem sie rote Tücher um die Ärmel ihrer Uniformjacken banden, wohingegen viele der Fäuste gar keine Erkennungszeichen trugen, und daß viele, die an sich gar nichts damit zu tun hatten, die Situation ausnutzten und Geschäfte plünderten, wo sie von privaten Sicherheitskräften bekämpft wurden, trug nicht eben zur Klärung der Situation bei; viele der Plünderer wurden ihrerseits wieder von organisierten Banden ausgeraubt.

 Sie befanden sich auf der Nanjing Road, einer breiten Durchgangsstraße, die direkt zum Bund und zum Huang Pu führte und von vier- bis fünfstöckigen Gebäuden gesäumt wurde, hinter deren zahlreichen Fenstern sich durchaus Heckenschützen verstecken konnten.

 Es hielten sich tatsächlich einige Heckenschützen hinter den Fenstern versteckt, wie Carl feststellte, aber viele schossen über die Straße aufeinander, und diejenigen, die doch auf die Straße hinabfeuerten, hätten auf jeden schießen können. Carl sah einen Burschen mit Laservisier an seinem Gewehr, der ein Magazin nach dem anderen auf die Straße abfeuerte, und er überlegte sich, daß dieser Mann eine eindeutige und unmittelbare Gefahr darstellte; in dem Augenblick, als ihr Vorankommen kurz aufgehalten wurde, während der Zulu darauf wartete, daß sich ein besonders verzweifeltes Handgemenge zwischen küstenrepublikanischen Soldaten und Fäusten auflöste, stellte sich Carl breitbeinig hin, legte das Gewehr an die Schulter, zielte und schoß. Im düsteren Fackel- und Feuerschein, der von der Straße aufstieg, sah Carl eine Staubwolke vom Steinrahmen des Fensters über dem Kopf des Heckenschützen aufwirbeln. Der Heckenschütze duckte sich, dann schwenkte er den Laser über die Straße und suchte nach dem Schützen, der diese Kugel abgefeuert hatte.

 Jemand rempelte Carl von hinten an. Es war Spence, der von etwas getroffen war und ein Bein nicht mehr benutzen konnte. Ein Mitglied der Fäuste bedrängte den Oberst. Carl rammte dem Mann den Gewehrkolben ans Kinn, so daß er mit verdrehten Augen rückwärts in das allgemeine Durcheinander fiel. Dann ließ er eine neue Patrone einrasten, legte an und versuchte, das Fenster mit seinem Heckenschützenfreund wiederzufinden.

 Der war immer noch da und ließ geduldig eine rubinrote Linie über die brodelnde Menschenmenge schweifen. Carl holte tief Luft, atmete langsam aus, betete, daß ihn niemand anrempeln würde, und drückte ab. Der Rückstoß rammte ihm den Gewehrkolben heftig gegen die Schulter, und im selben Augenblick sah er das Gewehr des Heckenschützen aus dem Fenster fallen, das sich überschlug, so daß der rote Laserstrahl durch Rauch und Dunst schnitt wie die Leuchtlinie eines Radarschirms.

 Das Ganze war wahrscheinlich keine gute Idee gewesen; wenn einer der anderen Heckenschützen es gesehen hatte, würde er ihn, Carl, mit Sicherheit ausschalten wollen, welcher Gruppierung er auch angehörte. Carl ließ eine neue Patrone einrasten und das Gewehr in der Hand baumeln, zur Straße hinabgedreht, damit es nicht auffiele. Die andere Hand schob er unter Spences Achsel und half ihm, weiter die Straße hinabzugehen. Die Spitzen von Spences Schnurrbart wippten, da der Mann einen endlosen und unerschütterlichen Wortschwall von sich gab; Carl konnte kein Wort verstehen, nickte aber aufmunternd. Nicht einmal der überzeugteste Neo-Viktorianer konnte dieses Schwadronieren ernst nehmen; Carl begriff, daß alles augenzwinkernd gemeint war. Es war nicht Oberst Spences Art zu sagen, daß er keine Angst hatte; vielmehr handelte es sich um eine Art Kode, mit dem er zugeben konnte, daß er halb wahnsinnig vor Angst war, ohne das Gesicht zu verlieren, und Carl dieselbe Chance einräumte.

 Mehrere Fäuste stürmten gleichzeitig auf sie zu; die Zulus erledigten zwei, der Israeli vorne einen, aber einer schaffte es und prallte mit seinem Messer von der stichfesten Weste des Israeli ab. Carl hob das Gewehr, klemmte den Kolben zwischen Arm und Oberkörper und feuerte aus der Hüfte. Der Rückstoß schlug ihm die Waffe fast aus der Hand; die Faust machte praktisch einen Überschlag rückwärts.

 Carl konnte nicht glauben, daß sie das Ufer noch nicht erreicht hatten; sie mußten schon seit Stunden unterwegs sein. Etwas stieß ihm heftig in den Rücken, so daß er vorwärts stolperte; er drehte sich um und sah einen Mann, der versuchte, ihn mit einem Bajonett zu durchbohren. Ein anderer Mann kam angerannt und versuchte, Carl das Gewehr aus der Hand zu winden. Carl, der im ersten Moment zu überrascht war, um zu reagieren, ließ Spence los, streckte die Hand aus und stach seinem Angreifer die Finger in die Augen. Eine gewaltige Explosion dröhnte in seinen Ohren, er schaute auf und sah, daß sich Spence umgedreht und den Angreifer mit dem Bajonett erschossen hatte. Der Israeli, der die Nachhut gebildet hatte, war einfach verschwunden. Carl legte das Gewehr auf die Leute an, die versuchten, sich von hinten zu nähern; damit und mit Spences Pistole gelang es ihnen, sich den Rücken einigermaßen freizuhalten. Aber etwas Mächtigeres und Furchteinflößenderes trieb immer mehr Menschen von der Seite auf sie zu, und als Carl versuchte zu erkennen, worum es sich dabei handelte, stellte er fest, daß sich inzwischen zahlreiche Chinesen zwischen ihn und die Zulus gedrängt hatten. Ihre Mienen waren schmerz- und angstverzerrt; sie griffen nicht an, sie wurden angegriffen.

 Plötzlich waren alle Chinesen verschwunden. Carl und Oberst Spence befanden sich inmitten einer Gruppe von rund einem Dutzend Buren - nicht nur Männer, sondern auch Frauen und Kinder und Greise, ein ganzes Lager auf der Flucht. Alle strömten instinktiv nach vorne und absorbierten die Vorhut von Carls Gruppe. Sie waren noch einen Block vom Ufer entfernt.

 Der Anführer der Buren, ein gedrungener Mann um die Fünfzig, identifizierte Carl Hollywood irgendwie als den Anführer, und sie vereinigten ihre verbliebenen Kräfte rasch für einen gemeinsamen Vorstoß zum Ufer. Von der ganzen Unterhaltung erinnerte sich Carl nur noch daran, wie der Mann sagte: »Gut. Sie haben Zulus.« Die Buren der Vorhut trugen automatische Waffen, die winzige, hochexplosive Nanogeschosse abfeuerten, die bei unterschiedslosem Einsatz die ganze Menschenmenge in Hackfleisch hätten verwandeln können; aber sie feuerten die Waffen selbst dann in kontrollierten Salven ab, wenn angreifende Fäuste auf Schwertlänge herankamen. Von Zeit zu Zeit hob einer den Kopf und überschüttete die Fensterreihen mit einer Salve automatischen Feuers; dann fielen Heckenschützen wie Strohpuppen aus der Dunkelheit auf die Straße herab. Die Buren mußten eine Art Nachtsichtgerät haben. Oberst Spence fühlte sich plötzlich ziemlich schwer in Carls Arm an, und Carl wurde klar, daß der Oberst bewußtlos oder so gut wie bewußtlos sein mußte. Carl schulterte das Gewehr, bückte sich und nahm Spence auf die Schulter.

 Sie schafften es bis zum Ufer und errichteten eine Verteidigungslinie. Die nächste Frage war: Gab es irgendwelche Boote? Aber dieser Teil von China stand halb unter Wasser, und es schien ebenso viele Boote wie Fahrräder zu geben. Die meisten davon hatten offenbar während des allmählichen Vorrückens der Fäuste ihren Weg flußabwärts nach Shanghai gefunden. Als sie das Ufer erreichten, fanden sie Tausende von Leuten mit Booten, die nur darauf warteten, ein Geschäft zu machen. Aber der Anführer der Buren wies zu Recht darauf hin, daß es Selbstmord wäre, die Gruppe auf mehrere winzige, nicht motorisierte Boote zu verteilen; die Fäuste zahlten hohe Belohnungen für die Köpfe von Barbaren. Es wäre viel sicherer, darauf zu warten, daß eines der größeren Boote draußen auf dem Kanal ans Ufer kam, wo sie mit dem Kapitän handelseinig werden und als ganze Gruppe an Bord gehen konnten.

 Mehrere Kapitäne von Booten in der Größenordnung von Motorjachten bis zu Fischkuttern bemühten sich bereits, die ersten zu sein, die ein lukratives Geschäft machen konnten, und drängten sich rücksichtslos durch das Getümmel der kleineren Boote, die am Ufer dümpelten.

 Ein einförmiger Rhythmus vibrierte in den Lungen der Flüchtigen. Zuerst hörte er sich wie Trommeln an, aber als der Lärm näher kam, konnte man Hunderttausende Stimmen heraushören, die im Chor »Sha! Sha! Sha! Sha!« sangen. Die Naniing Road erbrach einen gewaltigen Schwall Menschen, die wie Abgase aus einem Auspuff auf den Bund gestoßen wurden. Sie zerstreuten sich sofort am ganzen Ufer entlang.

 Eine Hoplitenarmee – Berufssoldaten in Kampfanzügen – marschierte auf den Fluß zu, eine große Zahl Seite an Seite, über die gesamte Breite der Nanjing Road hinweg. Das waren keine Fäuste, es handelte sich um die reguläre Armee, die Vorhut des Himmlischen Königreichs, und Carl Hollywood stellte zu seinem Schrecken fest, daß zwischen ihnen und ihrem dreißigjährigen Marsch zum Ufer des Huang Pu jetzt nur noch Carl Hollywood, sein .44er und eine Handvoll unzulänglich bewaffneter Zivilisten standen.

 Eine hübsche Jacht hatte sich dem Ufer bis auf wenige Meter genähert. Der verbliebene Israeli, der fließend Mandarin sprach, hatte bereits Verhandlungen mit dem Kapitän aufgenommen.

 Eine Burenfrau, eine drahtige Großmutter mit einem weißen Dutt auf dem Kopf und einer schwarzen Haube, die sie züchtig darübergezogen hatte, unterhielt sich kurz mit dem Anführer der Buren. Er nickte einmal, dann nahm er ihr Gesicht zwischen beide Hände und küßte sie.

 Sie drehte dem Fluß den Rücken zu und marschierte schnurstracks auf die vorrückende Armee der Himmlischen zu. Die wenigen Chinesen, die verrückt genug waren, am Ufer zu bleiben, respektierten ihr Alter und ihren möglichen Wahnsinn, und ließen sie passieren.

 Die Verhandlungen wegen des Bootes schienen ins Stocken zu geraten. Carl Hollywood konnte sehen, wie vereinzelte Hopliten zwei bis drei Stockwerke in die Luft sprangen und sich mit dem Kopf voran durch die Fenster des Hotels Cathay stürzten.

 Die Burengroßmutter marschierte unverdrossen weiter, bis sie mitten auf dem Bund stand. Der Anführer der Truppen des Himmlischen Königreichs näherte sich ihr, zielte mit einer Art Projektilwaffe auf sie, die in den Ärmel seines Kampfanzugs eingebaut war, und winkte sie mit der anderen Hand aus dem Weg. Die Burengroßmutter ließ sich langsam mitten auf der Straße auf die Knie sinken, faltete die Hände zum Gebet und senkte den Kopf.

 Dann wurde sie zu einer Perle weißen Lichts im Maul eines Drachen. Innerhalb von Sekundenbruchteilen wuchs diese Perle zur Größe eines Luftschiffs. Carl Hollywood besaß die Geistesgegenwart, die Augen zu schließen und den Kopf abzuwenden, aber ihm blieb keine Zeit mehr, sich auf den Boden zu werfen; die Druckwelle erledigte das für ihn; sie schleuderte ihn in voller Länge auf das Granitpflaster der Strandpromenade und riß ihm die Hälfte seiner Kleidung vom Leib.

 Einige Zeit verging, bis er wieder bei vollem Bewußtsein war; ihm kam es vor, als müsse es eine halbe Stunde gewesen sein, aber überall um ihn herum regneten noch Trümmer vom Himmel, daher schienen fünf Sekunden wahrscheinlicher zu sein. Die Hülle der weißen Jacht war eingedrückt und der größte Teil der Besatzung ins Wasser geschleudert worden. Aber eine Minute später kam ein Fischkutter an und nahm die Barbaren nach kurzen Verhandlungen an Bord. Carl hätte Spence fast vergessen und ihn um ein Haar am Ufer zurückgelassen; er merkte, daß er nicht mehr die Kraft hatte, den Oberst vom Boden aufzuheben, daher zog er ihn mit Hilfe zweier junger Buren an Bord – eineiigen Zwillingen, stellte er fest, schätzungsweise dreizehn Jahre alt. Als sie ablegten, lag Carl Hollywood kraftlos und schwach auf einem zusammengerollten Fischernetz, als wäre jeder Knochen in seinem Leib gebrochen, betrachtete den Krater von dreißig Metern Durchmesser im Bund und schaute in die Zimmer des Hotels Cathay, dessen Fassade von der Bombe im Leib der Burenfrau aufgerissen worden war.

 Fünfzehn Minuten später standen sie auf den Straßen von Pudong. Carl Hollywood suchte das nächstgelegene Lager von New Atlantis auf, meldete sich zum Dienst und nahm sich ein paar Minuten Zeit, einen Brief an Oberst Spences Witwe zu schreiben; der Oberst war während der Überfahrt an seiner Beinwunde verblutet.

 Dann breitete er seine Blätter vor sich auf dem Boden aus und machte sich wieder an die Aufgabe, die ihn in den vergangenen Tagen in seinem Hotelzimmer beschäftigt hatte, nämlich die Suche nach Miranda. Er hatte die Suche auf Wunsch von Lord Finkle-McGraw begonnen und in den letzten Tagen mit zunehmendem Eifer verfolgt, als ihm klar wurde, wie sehr er Miranda vermißte, und nun trieb er die Arbeit verzweifelt voran, weil ihm klargeworden war, daß diese Suche möglicherweise den einzigen Hoffnungsschimmer für die Zehntausende von Angehörigen der Äußeren Stämme darstellte, die inzwischen ihre Lager in den ausgestorbenen Straßen der Freihandelszone Pudong aufgeschlagen hatten.

 Letzter Angriff der Fäuste;

 Sieg des Himmlischen Königreiches; Flüchtlinge

 im Reich der Trommler; Miranda.

 Der Huang Pu gebot dem Vorrücken der Himmlischen Armee zum Meer vorerst Einhalt, aber als sie den Fluß weiter im Landesinneren überquert hatte, rückte sie im Laufschritt nordwärts auf der Halbinsel Pudong vor und trieb Scharen hungernder Bauern vor sich her, wie sie auch schon in Shanghai ihre Vorboten gewesen waren.

 Die derzeitigen Bewohner von Pudong - eine Mischung aus Barbaren, Chinesen der Küstenrepublik, die Repressalien seitens ihrer Himmlischen Vettern befürchteten, und Nells kleinen Schwestern, dreihunderttausend an der Zahl, die eine eigene neue Phyle bildeten - saßen damit zwischen den Himmlischen im Süden, dem Huang Pu im Westen, dem Jangtse im Norden und dem Meer im Osten fest. Sämtliche Verbindungen zu den künstlichen Inseln vor der Küste waren unterbrochen.

 Die Geotekten von Imperial Tectonics in ihren klassizistischen und gotischen Tempeln hoch droben in New Chusan unternahmen verschiedene Versuche, eine provisorische Brücke zwischen ihrer Insel und Pudong zu errichten. Es wäre einfach gewesen, die Lücke mit einer Trasse oder einer Schwebebrücke zu schließen, aber die Himmlischen verfügten inzwischen über die Technologie, derartige Konstruktionen schneller zu sprengen, als sie gebaut werden konnten. Am zweiten Tag der Belagerung veranlaßten sie, daß die Insel ein schmales Pseudopodium aus mit dem Meeresgrund verwurzelten SmartKorallen nach Pudong ausstreckte. Aber es gab einfache und bestimmte Grenzen für die Geschwindigkeit, mit denen so etwas gezüchtet werden konnte, und während immer mehr Flüchtlinge sich auf den engen Hohlwegen der Innenstadt von Pudong drängten und immer schauderhaftere Nachrichten vom Vorrücken der Himmlischen Armee brachten, sah jeder ein, daß die Landbrücke nicht rechtzeitig fertiggestellt werden konnte.

 Die Lagerder verschiedenen Stämme wurden immer weiter nach Norden und Osten verlegt, während sie durch den Ansturm der Flüchtlinge und die Angst vor den Himmlischen gezwungen wurden, die Innenstadt zu räumen, bis die verschiedenen Gruppen mehrere Meilen Küste bzw. Flußufer belegt hatten. Das südliche Ende der Küste wurde von den New Atlantern besetzt, die sich darauf konzentrierten, alle Invasionsversuche vom Meer her abzuwehren. Von dort aus erstreckte sich die Kette der Lager nach Norden, folgte der Krümmung des Ozeans und dann am Ufer des Jangtse entlang nach Osten bis zum gegenüberliegenden Ende, das Nippon besetzt hatte, um Angriffe über die Flußniederungen zu verhindern. Das gesamte Zentrum der Linie wurde von Prinzessin Nells Stamm/ Armee von zwölfjährigen Mädchen, die ihre zugespitzten Stöcke allmählich gegen fortschrittlichere, in tragbaren Sourcen aus dem Fundus der Nipponesen und New Atlanter hergestellte Waffen eintauschten, vor direkten Frontalangriffen geschützt.

 Carl Hollywood war zum Militärdienst herangezogen worden, sobald er sich bei den Behörden von New Atlantis gemeldet hatte, und trotz aller Versuche, seine Vorgesetzten davon zu überzeugen, daß er nützlicher sein könnte, wenn er seinen eigenen Forschungen nachging. Doch dann traf eine Nachricht für ihn aus den höchsten Kreisen der Regierung Ihrer Majestät ein. Im ersten Teil wurde er für seine »Heldentat« gelobt, daß er den verstorbenen Oberst Spence aus Shanghai herausgeholt hatte, und man deutete an, daß die Ritterschaft ihn erwartete, sollte er lebend aus Pudong herauskommen. Im zweiten Teil wurde er Ihrer Königlichen Hoheit, Prinzessin Nell, als eine Art Sonderbotschafter zugeteilt.

 Als Carl die Nachricht las, registrierte er zunächst fassungslos, daß seine Regentin Nell einen ebenbürtigen Status einräumte; aber nach gründlichem Nachdenken sah er ein, daß es ebenso gerecht wie pragmatisch war. Auf den Straßen von Pudong hatte er genug von der Mäusearmee gesehen (wie sie sich aus einem unerfindlichen Grund selbst nannten), um einzusehen, daß sie tatsächlich eine neue ethnische Gruppe bildeten und Nell ihre unangefochtene Herrscherin war. Victorias Hochachtung vor der neuen Regentin war nicht unbegründet. Und daß die Mäusearmee zugleich mithalf, viele New Atlanter davor zu bewahren, vom Himmlischen Königreich als Geiseln genommen zu werden, wenn nicht vor einem schlimmeren Schicksal, machte die Anerkennung zu einem ungeheuer pragmatischen Schritt.

 Carl Hollywood, der erst seit wenigen Monaten diesem Stamm angehörte, fiel die Aufgabe zu, Prinzessin Nell die Grüße und Glückwünsche Ihrer Majestät zu überbringen, einem Mädchen, von dem Miranda ihm viel erzählt, das er aber nie persönlich kennengelernt hatte und kaum einschätzen konnte. Man brauchte nicht allzu scharf nachzudenken, um die Hand von Lord Alexander Chung-Sik Finkle-McGraw hinter alledem zu erkennen.

 Nachdem er seiner normalen Verantwortung entbunden war, ging er am dritten Tag der Belagerung an der Flutlinie entlang vom New-Atlantis-Lager aus nach Norden. Alle paar Meter kam er an eine Stammesgrenze und zeigte ein Visum vor, das ihm unter den Rahmenbedingungen des Gemeinschaftlichen Ökonomischen Protokolls freien Durchgang sichern sollte. Manche Stammeszonen waren nur einen oder zwei Meter breit, aber ihre Bewohner hüteten den Zugang zum Meer eifersüchtig, saßen die ganze Nacht am Strand und sahen in die Brandung, als warteten sie auf eine nicht näher spezifizierte Form von Rettung. Carl Hollywood durchquerte die Lager von Ashantis, Kurden, Armeniern, Navajos, Tibetanern, Senderos, Mormonen, Jesuiten, Lappen, Paschtanehs, Tutsis und der Ersten Verzettelten Republik nebst ihrer zahllosen Abkömmlinge, Heartlandern, Iren und einer oder zwei hiesigen CryptNet-Zellen, die jetzt ans Tageslicht gespült worden waren. Er entdeckte synthetische Phylen, von denen er noch nie gehört hatte, doch das überraschte ihn nicht.

 Schließlich kam er zu einem großzügigen Strandabschnitt, der von zwölfjährigen Chinesenmädchen bewacht wurde. An dieser Stelle präsentierte er seine Akkreditierungsurkunde von Ihrer Majestät Queen Victoria II., die ungeheuer eindrucksvoll aussah, so daß sich viele der Mädchen um ihn scharten und sie bestaunten. Carl Hollywood registrierte überrascht, daß sie alle perfekt Englisch mit einem ziemlich hochviktorianischen Akzent sprachen. Sie schienen dieser Sprache den Vorzug zu geben, wenn sie abstrakte Themen besprachen, doch wenn es um praktische Belange ging, griffen sie auf Mandarin zurück.

 Er wurde hinter die Reihen ins Lager der Mäusearmee geführt, bei dem es sich zum größten Teil um ein Freilufthospiz für zerlumpte, kranke und verletzte Mitglieder anderer Phylen handelte. Wer nicht flach auf dem Rücken lag und von Mäuseschwestern versorgt wurde, saß im Sand, die Arme um die Knie geschlungen, und starrte über das Meer in Richtung New Chusan. Das Meer war hier vergleichsweise flach, daher konnte man einen guten Steinwurf weit in die Wellen waten.

 Jemand war hinausgewatet: eine junge Frau, deren langes Haar über die Schultern fiel und um ihre Taille herum im Wasser schwebte. Sie stand mit dem Rücken zum Ufer, hielt ein Buch in der Hand und bewegte sich lange Zeit nicht.

 »Was macht sie dort draußen?« wandte sich Carl Hollywood an seine Mäusearmeebegleiterin, die fünf Sterne an ihrem Revers hatte. In Pudong hatte er die Bedeutung ihrer Abzeichen erkannt: Fünf Sterne bedeuteten, daß sie die Befehlsgewalt über 45 Personen hatte, also 1024. Also eine Regimentskommandeurin.

 »Sie ruft ihre Mutter.«

 »Ihre Mutter?«

 »Ihre Mutter ist unter den Wellen«, sagte die Frau. »Sie ist eine Königin.«

 »Königin wovon?«

 »Königin der Trommler, die unter dem Meer leben.«

 Und da wußte Carl Hollywood, daß Prinzessin Nell ebenfalls nach Miranda suchte. Er warf seinen langen Mantel in den Sand und watete, von der Offizierin begleitet, in den Pazifik hinaus, und verweilte in sicherer Entfernung, um seinen Respekt zu beweisen, aber auch, weil Nell ein Schwert an der Taille trug. Sie hatte das Gesicht wie eine Lupe über die Seiten gebeugt, und er rechnete halb damit, daß die Seiten sich unter ihrem Blick zusammenrollen und zu rauchen anfangen würden.

 Nach einiger Zeit sah sie von dem Buch auf. Die Offizierin sprach sie mit leiser Stimme an. Carl Hollywood wußte nicht, was die Etikette vorschrieb, wenn man bis zu den Oberschenkeln im Ostchinesischen Meer stand, daher trat er vor, verbeugte sich so tief, wie es die Umstände erlaubten, und reichte Prinzessin Nell die Schriftrolle von Queen Victoria II.

 Sie nahm sie wortlos und las sie von oben nach unten, dann las sie sie erneut. Sie gab sie der Offizierin, die sie vorsichtig zusammenrollte. Prinzessin Nell sah eine Zeitlang über das Meer hinaus, dann drehte sie sich zu Carl um und sagte leise: »Ich akzeptiere Ihre Akkreditierung und möchte Sie bitten, daß Sie Ihrer Majestät meinen herzlichen Dank ausrichten, sowie eine Entschuldigung, daß die Umstände mir nicht gestatten, eine förmlichere Antwort auf ihren gütigen Brief zu verfassen, was unter anderen Umständen selbstverständlich höchste Priorität für mich haben würde.«

 »Das werde ich bei der ersten sich bietenden Gelegenheit tun, Eure Majestät«, sagte Carl Hollywood. Als Prinzessin Nell diese Worte hörte, sah sie ein wenig unsicher drein und verlagerte ihre Haltung, was freilich auch an der Strömung liegen konnte. Carl wurde klar, daß sie noch niemals zuvor in dieser Weise angesprochen worden war; bis Victoria sie anerkannte, war sie sich über ihre Position überhaupt nicht im klaren gewesen.

 »Die Frau, die Ihr sucht, heißt Miranda«, sagte er.

 Alle Gedanken an Kronen, Königinnen und Armeen schienen aus Nells Verstand zu verschwinden, und sie war wieder nur eine junge Dame, die... wonach suchte? Ihrer Mutter? Ihrer Lehrerin? Ihrer Freundin? Carl Hollywood sprach Nell mit sanfter, leiser Stimme an, gerade laut genug, um sich über das Rauschen der Wellen hinweg verständlich zu machen. Er erzählte ihr von Miranda, von dem Buch und von den alten Geschichten über die Taten von Prinzessin Nell, die er am Rande mitbekommen hatte, als er, wie es der Zufall wollte, vor vielen Jahren im Parnasse Mirandas Aufzeichnungen durchgesehen hatte.

 Im Lauf der nächsten zwei Tage wurden viele Flüchtlinge am Strand mit Luftschiffen evakuiert, aber einige wurden auf spektakuläre Weise vernichtet, bevor sie außer Reichweite der Waffen des Himmlischen Königreichs gelangt waren. Drei Viertel der Mäusearmee traten die Flucht an, indem sich die Mädchen nackt auszogen, in Scharen ins Meer wateten und mit untergehakten Armen ein flexibles und unsinkbares Floß bildeten, das übers Meer nach New Chusan paddeln konnte. Gerüchte breiteten sich rasch an dem Küstenstreifen aus; die Stammesgrenzen schienen dem ganzen Prozeß eher hinderlich als dienlich zu sein, da sprachliche und kulturelle Barrieren stets neue Variationen desselben Gerüchts hervorbrachten, die auf die jeweiligen Ängste und Vorurteile zugeschnitten waren. Das populärste Gerücht besagte, daß die Himmlischen allen freies Geleit zusicherten und die Angriffe von außer Kontrolle geratenen intelligenten Minen durchgeführt worden seien, oder, schlimmstenfalls, von ein paar fanatischen Befehlshabern, die sich Befehlen widersetzten und in Kürze zur Rechenschaft gezogen werden würden. Es kursierte ein zweites, befremdlicheres Gerücht, das einige Leute veranlaßte, am Ufer zu bleiben und sich nicht den Evakuierungsschiffen anzuvertrauen: Eine junge Frau mit einem Buch und einem Schwert schuf magische Tunnel in der Tiefe, durch die sie sich alle in Sicherheit bringen konnten. Solche Vorstellungen stießen bei den rationaleren Kulturen logischerweise auf Skepsis, aber am Morgen des sechsten Tages der Belagerung spülte die Flut ein seltsames Omen an Land: einen Laich durchscheinender Eier, die so groß wie Strandbälle waren. Wenn ihre feinen Hüllen zerrissen wurden, konnte man feststellen, daß sie Rückentornister mit einem fraktalen Muster feiner Lüftungsschlitze enthielten. Aus der Oberseite entsprang ein stabiler Schlauch, der in einer Gesichtsmaske mündete. Unter den gegebenen Umständen fiel es nicht schwer, den Zweck dieser Gegenstände zu erraten. Die Leute schnallten sich die Tornister auf den Rücken, setzten sich die Masken auf und sprangen ins Wasser. Die Tornister wirkten wie die Kiemen von Fischen und sorgten für eine konstante Sauerstoffzufuhr.

 Die Kiementornister trugen keine Stammeskennung; sie wurden einfach mit jeder Flut zu Tausenden an den Strand gespült, als würde das Meer sie auf organische Weise ausstoßen. Die Atlanter, Nipponesen und andere gingen jeweils davon aus, daß sie von ihren eigenen Stämmen kamen. Aber viele sahen einen Zusammenhang zwischen ihnen und den Gerüchten über Prinzessin Nell und die Unterwassertunnel. Diese Leute wanderten zum Zentrum der Küste von Pudong, wo sich die winzigen, schwachen und absonderlichen Stämme aufhielten. Diese Konzentration der Verteidigungslinien wurde unausweichlich, da die Zahl der Verteidiger durch die Evakuierung ständig schrumpfte. Die Grenzen zwischen den Stämmen wurden instabil und fielen schließlich ganz, und am fünften Tag der Belagerung herrschte ein kunterbuntes Durcheinander von Barbaren, die sich an der äußersten Spitze der Halbinsel Pudong befanden, mehrere zehntausend Menschen zusammengedrängt auf einem Areal, das nicht größer war als wenige städtische Blocks. Danach kamen die chinesischen Flüchtlinge, überwiegend Leute, die sich stark mit der Küstenrepublik identifizierten und wußten, daß sie niemals im Himmlischen Königreich untertauchen konnten. Diese wagten nicht, ins Lager der Flüchtlinge einzudringen, die noch immer mit wirkungsvollen Waffen ausgerüstet waren, aber indem sie zentimeterweise vorrückten, ohne wieder zurückzuweichen, verschoben sie die Grenzlinie unbekümmert, bis viele Barbaren knietief im Meer standen.

 Das Gerücht machte die Runde, daß Prinzessin Nell einen Zauberer und Ratgeber namens Carl hatte, der eines Tages aus heiterem Himmel aufgetaucht war und fast alles wußte, was Prinzessin Nell auch wußte, und noch manches obendrein. Dieser Mann, so wollten die Gerüchte wissen, war im Besitz einiger magischer Schlüssel, die ihm und der Prinzessin die Gabe verliehen, mit den Trommlern zu sprechen, die unter den Wellen lebten.

 Am siebten Tag watete Prinzessin Nell bei Tagesanbruch nackt ins Meer, verschwand unter Wellen, die der Sonnenaufgang rosa färbte, und kehrte nicht zurück. Carl folgte ihr eine Minute später, doch im Gegensatz zur Prinzessin trug er einen Kiementornister als Vorsichtsmaßnahme. Danach wateten alle Barbaren ins Meer, ließen ihre schmutzigen Kleidungsstücke am Ufer zurück und überließen den letzten Brückenkopf chinesischen Bodens dem Himmlischen Königreich. Alle schritten ins Meer hinaus, bis ihre Köpfe verschwanden. Die letzten Reste der Mäusearmee bildeten die Nachhut; sie hüpften nackt ins Meer, hakten sich unter und schwammen langsam aufs Meer hinaus, wobei sie ein paar Kranke und Verwundete auf behelfsmäßigen Flößen mitnahmen. Als der Fuß des letzten Mädchens den Kontakt mit dem sandigen Meeresgrund verlor, war das letzte Zipfelchen Land bereits von einem Mann mit einer roten Schärpe um die Taille in Besitz genommen worden, der bei dem Gedanken lachte, daß das Mittlere Königreich endlich wieder ein vereintes Land war.

 Der letzte ausländische Teufel, der das Mittlere Königreich verließ, war ein blonder viktorianischer Gentleman mit grauen Augen, der einige Zeit in den Fluten stand und nach Pudong sah, bevor er sich umdrehte und seinen Abstieg fortsetzte. Als die Wellen über ihm zusammenschlugen, rissen sie ihm seine Melone vom Kopf, und der Hut tanzte eine Zeitlang auf den Wellen, während die Chinesen am Ufer Feuerwerkskörper explodieren ließen und Fetzen des roten Papiers über das Meer wehten wie Kirschblüten.

 Bei einem ihrer Ausflüge in die Brandung hatte Nell einen Mann getroffen – einen Trommler, der, bis auf einen Kiementornister nackt, aus der Tiefe geschwommen kam. Das hätte sie in Erstaunen versetzen sollen; statt dessen hatte sie gewußt, daß er da draußen war, bevor sie ihn sah, und als er näher kam, konnte sie spüren, daß etwas mit ihrem Verstand passierte, das von außen kam. Etwas in ihrem Gehirn verband sie mit den Trommlern.

 Nell hatte einige allgemeine Pläne gezeichnet und ihren Ingenieuren zur weiteren Ausarbeitung gegeben, und diese wiederum gaben sie Carl, der sie zu einem funktionstüchtigen MC im Lager von New Atlantis brachte und ein kleines System kompilierte, um nanotechnologische Mechanismen zu untersuchen und zu bearbeiten.

 In der Dunkelheit funkelten Lichtpünktchen unter Nells Haut wie Flugwarnleuchten am Nachthimmel. Sie schabten eines davon mit einem Skalpell ab und untersuchten es. Ähnliche Mechanismen fanden sie in ihrem Blutkreislauf. Sie mußten, wurde ihnen klar, in Nells Blutkreislauf gelangt sein, als sie vergewaltigt worden war. Ohne Zweifel handelte es sich bei den funkelnden Lichtern in Nells Fleisch um Leuchtfeuer, die anderen über die Kluft hinweg, die uns von unseren Nachbarn trennt, Signale sandten. Carl öffnete eines der Dinger aus Nells Blut und fand einen Stabprozessor im Inneren sowie ein Bandlaufwerk, das einige Gigabyte Daten enthielt. Die Daten waren in verschiedene Blöcke unterteilt, die jeweils separat voneinander kodiert worden waren. Carl versuchte es mit allen Schlüsseln, die er von John Percical Hackworth bekommen hatte, und stellte fest, daß einer davon - Hackworths Schlüssel - einen Teil der Blöcke dekodierte. Als er die dechiffrierten Komponenten studierte, fand er heraus, daß sie Bruchstücke eines Plans für einen nanotechnologischen Mechanismus enthielten.

 Sie nahmen mehreren Freiwilligen Blutproben ab und fanden heraus, daß einer von ihnen dieselben Mechanismen im Blut hatte. Als sie zwei dieser Mechanismen in unmittelbare Nähe brachten, koppelten sie sich mittels Lidar aneinander, vereinigten sich, tauschten Daten aus und führten exotherme Rechenvorgänge durch.

 Die Mechanismen lebten wie Viren im menschlichen Blutkreislauf und wurden beim Geschlechtsverkehr oder bei irgendeinem anderen Austausch von Körperflüssigkeiten übertragen; es handelte sich um SmartPacks von Daten, wie das Mediennetz sie beförderte, und indem sie sich im Blut vereinigten, bildeten sie ein gigantisches Kommunikationssystem parallel zum trockenen Netz von Glasfasern und Kupferleitungen, mit dem sie möglicherweise auch in Verbindung standen. Das feuchte Netz konnte, wie das trockene, zur Datenverarbeitung benutzt werden - um Programme laufen zu lassen. Und nun wurde auch klar, daß John Percical Hackworth es genau dazu benutzte, um ein gigantisches Verteilerprogramm laufen zu lassen, das er selbst geschrieben hatte. Er entwickelte etwas.

 »Hackworth ist der Alchimist«, sagte Nell, »und er benutzt das feuchte Netz, um die Saat zu entwickeln.«

 Einen halben Kilometer vom Ufer entfernt, fingen die Tunnel an. Manche mußten seit vielen Jahren hier sein, denn sie waren rauh wie Baumrinde und mit Muscheln und Algen übersät. Aber man sah deutlich, daß sie sich in den letzten Tagen gegabelt und organisch geteilt hatten wie Wurzeln, die nach Feuchtigkeit suchten; saubere neue Röhren wuchsen aus den verkrusteten und erstreckten sich aufwärts zur Fluchtlinie, wo sie sich immer und immer wieder teilten, bis den Flüchtlingen zahlreiche Öffnungen zur Verfügung standen. Die Schößlinge mündeten in Lippen, welche die Flüchtenden packten und einsaugten wie Elefantenrüssel, um den Geretteten mit einem Minimum an Meerwasser hereinzuschaffen. An den Tunnelwänden befanden sich Mediatrons, die die Flüchtlinge ermahnten, sich sofort in die Tiefe zu begeben; es schien immer so zu sein, als würde sie gleich hinter der nächsten Biegung ein warmes, trockenes, gut erleuchtetes Plätzchen erwarten. Aber das Licht bewegte sich mit den Passanten weiter, so daß sie gleichsam peristaltisch in die Tunnel hineingezogen wurden. Die Flüchtlinge kamen in den Haupttunnel, den alten und verkrusteten, und gingen in dichter Schar weiter, bis sie in eine gewaltige Höhle tief unter der Meeresoberfläche gelangten. Dort warteten Essen und frisches Wasser auf sie, und sie aßen und tranken heißhungrig.

 Zwei Leute aßen und tranken nur von den Rationen, die sie mitgebracht hatten; das waren Nell und Carl.

 Als sie die Nanositen in Nells Fleisch entdeckt hatten, die sie zu einem Teil der Trommler machten, war Nell die ganze Nacht wach geblieben und hatte einen Antinanositen entwickelt, der die Mechanismen der Trommler aufspüren und vernichten konnte. Sie und Carl hatten sich den besagten Nanositen ins Blut gespritzt, so daß Nell nun vom Einfluß der Trommler befreit war und beide es bleiben würden. Dennoch forderten sie ihr Glück nicht heraus, indem sie die Speisen und Getränke der Trommler zu sich nahmen, und das war gut so, denn nach ihrer Mahlzeit wurden die Flüchtlinge müde, legten sich auf den Boden und schliefen, während Dampf von ihrer nackten Haut aufstieg, und es dauerte nicht lange, da wurden die Lichtpünktchen sichtbar wie Sterne, wenn die Sonne untergegangen ist. Nach zwei Stunden waren die Sterne zu einer ununterbrochenen Oberfläche flackernden Lichts verschmolzen, das so hell war, daß man lesen konnte, als würde der Vollmond auf eine Gruppe schlummernder Nachtschwärmer auf einer Wiese herabscheinen. Die Flüchtlinge, die nun zu Trommlern geworden waren, schliefen und träumten alle denselben Traum, und die abstrakten Lichter, die über die Mediatronwände der Höhle flackerten, verschmolzen und entwickelten sich zu düsteren Erinnerungen aus dem tiefsten Unterbewußtsein der Träumer. Nell sah Episoden aus ihrem eigenen Leben, die längst in den Text der Fibel Eingang gefunden hatten, ihr nun aber noch einmal in einer rohen und furchteinflößenden Form gezeigt wurden. Sie machte die Augen zu; aber die Wände gaben auch Geräusche von sich, denen sie nicht entkommen konnte.

 Carl Hollywood überwachte die Signale, die durch die Tunnelwände übermittelt wurden, entzog sich dem emotionalen Gehalt der Bilder aber, indem er sie auf Binärkodes reduzierte und versuchte, ihre internen Kodes und Protokolle zu entschlüsseln.

 »Wir müssen gehen«, sagte Nell schließlich, worauf Carl aufstand und ihr durch einen willkürlich gewählten Ausgang folgte. Der Tunnel verzweigte sich immer wieder, und Nell wählte die Abzweigungen intuitiv. Manchmal weiteten sich die Tunnel zu großen, leuchtenden Höhlen, wo leuchtende Trommler schliefen oder fickten oder einfach nur auf die Wände einschlugen. Diese Höhlen verfügten stets über zahlreiche Ausgänge, die sich verzweigten und zu anderen Höhlen führten - ein so weitläufiges und komplexes Netz von Tunneln, daß es schien, als würde es den gesamten Ozean ausfüllen wie Nervenzellen, deren Dendriten sich verbanden und verästelten, bis sie das gesamte Volumen des Schädels ausfüllten.

 Seit sie die Höhle verlassen hatten, wo die Flüchtlinge schlummerten, nahmen sie unterschwellig ein leises Trommeln wahr. Nell hatte zuerst gedacht, daß submarine Strömungen gegen die Tunnelwände brandeten, aber als es immer lauter wurde, ging ihr auf, daß es sich um die Trommler handelte, die sich unterhielten, in einer zentralen Höhle beratschlagten und Botschaften über ihr Netz verbreiteten. Als ihr das klarwurde, verspürte sie das an Panik grenzende Bedürfnis, unbedingt die zentrale Versammlung finden zu müssen, worauf sie eine ganze Zeitlang durch ein vollkommen verwirrendes dreidimensionales Labyrinth hetzten und versuchten, das Epizentrum des Trommeins aufzuspüren.

 Carl Hollywood konnte nicht so rasch laufen wie die schnelle Nell und verlor sie schließlich an einer Tunnelgabelung. Von da an traf er seine eigenen Entscheidungen, und nach einer gewissen Zeit - wie lange, konnte er unmöglich sagen - vereinigte sich sein Tunnel mit einem anderen, in dem ein Strom Trommler sich zum Meeresgrund hinabbewegte. Carl erkannte in einigen dieser Trommler ehemalige Flüchtlinge vom Strand bei Pudong.

 Das Trommeln wurde nicht allmählich lauter, sondern explodierte mit einemmal zu einem ohrenbetäubenden, nervenzerfetzenden Lärm, als Carl eine riesige Höhle betrat, ein kegelförmiges Amphitheater, das einen Durchmesser von einem Kilometer haben mußte und von einer weiten Kuppel überspannt wurde, wo ein wahrer Sturm mediatronischer Bilder tobte. Die Trommler, die man im Licht des Mediensturms über ihren Köpfen und an ihrem inneren Leuchten erkennen konnte, bewegten sich in einer Art von Konvektionsmuster an den Hängen des Kegels auf und ab. Carl, der in die Strömung geriet, wurde zum Mittelpunkt hinuntergezogen und stellte fest, daß dort eine Orgie von phantastischen Dimensionen stattfand. Der Dunst verdampften Schweißes stieg wie eine Wolke vom Mittelpunkt der Grube auf. Die Körper, die sich an Carls nackte Haut drängten, waren so heiß, daß sie ihn fast verbrannten, als hätten alle hohes Fieber, und in einer logischen, abstrakten Abteilung seines Verstands, die irgendwie weiterhin ihren normalen vernünftigen Dienst versah, wurde ihm auch der Grund dafür klar: Sie tauschten Datenpakete mit ihren Körperflüssigkeiten aus, die Datenpakete vereinigten sich im Blutkreislauf, und die Stabprozessoren strahlten Wärme ab und trieben die Temperatur in die Höhe.

 Die Orgie dauerte Stunden, aber das Konvektionsmuster wurde allmählich langsamer und kondensierte zu einer stabilen Anordnung, wie eine umherschlendernde Menge von Theaterbesuchern sich auf ihre Plätze begibt, wenn der Gong ertönt. In der Mitte der Grube war ein breiter freier Raum entstanden, und der innerste Ring bestand aus Männern, als wären diese in einem gewissen Sinn die Sieger des gigantischen Unzuchtturniers, das sich seiner Finalrunde näherte. Ein einzelner Trommler schritt diesen inneren Kreis ab und verteilte etwas, das sich als mediatronische Kondome entpuppte, die in hellen Farben erstrahlten, wenn sie über die erigierten Phallusse der Männer gestreift wurden.

 Eine einzelne Frau betrat die Arena. Der Boden im absoluten Mittelpunkt des Kreises erhob sich unter ihren Füßen und schob sie in die Luft wie auf einem Altar. Das Trommeln schwoll zu einem unerträglichen Crescendo an und verstummte dann. Als es wieder einsetzte, war der Rhythmus ganz langsam, und die Männer im innersten Kreis tanzten um die Frau herum.

 Carl Hollywood sah, daß die Frau in der Mitte des Kreises Miranda war.

 Nun wurde ihm alles klar: Die Flüchtlinge waren im Reich der Trommler versammelt worden, damit die frischen Daten geerntet werden konnten, die in ihrem Blutkreislauf zirkulierten; diese Daten waren bei der großen Orgie in das feuchte Netz eingespeist worden, und nun sollte alles zusammen in Miranda abgeladen werden, deren Körper als Wirt für den Abschluß eines gigantischen Rechenvorgangs dienen sollte, bei dem sie mit Sicherheit bei lebendigem Leibe verbrennen würde. Das war Hackworths Werk; es war der Höhepunkt seiner Bemühungen, die Saat zu konstruieren, um damit die Fundamente von New Atlantis und Nippon und allen anderen Gesellschaftsformen zunichte zu machen, die auf dem Konzept eines zentralistischen, hierarchischen Feeders basierten.

 Eine einsame Gestalt, die sich dadurch auszeichnete, daß ihr Körper nicht leuchtete, kämpfte sich zum Zentrum vor. Sie sprang in den inneren Kreis, stieß einen Tänzer um, der ihr in den Weg kam, und kletterte auf den Altar in der Mitte, wo Miranda mit ausgestreckten Armen wie gekreuzigt auf dem Rücken lag, ihre Haut eine Galaxie bunter Lichter.

 Nell nahm Mirandas Kopf in die Arme, bückte sich und gab ihr einen Kuß auf den Mund, keine sanfte Berührung der Lippen, sondern ein brutaler Kuß mit offenem Mund, und sie biß dabei fest zu, biß ihre eigenen Lippen und die von Miranda auf, damit sich ihr Blut vermischte. Das Licht, das aus Mirandas Körper strahlte, wurde schwächer und erlosch, als die Nanositen von den Killern aufgespürt und vernichtet wurden, die aus Nells Blut in das von Miranda übertragen worden waren. Miranda erwachte, richtete sich auf und legte die Arme erschöpft um Nells Hals.

 Das Trommeln hatte aufgehört; die Trommler saßen alle gleichgültig herum und waren eindeutig bereit, auf eine Frau zu warten -und sollte es Jahre dauern–, die Mirandas Stelle einnehmen konnte. Das Licht in ihrer Haut war schwächer geworden, das Mediatron an der Decke lieferte nur noch trübe und verschwommene Bilder. Carl Hollywood, der endlich eine Möglichkeit sah, sich nützlich zu machen, trat in die Mitte, schob einen Arm unter Mirandas Knien durch, den anderen unter ihren Schultern, und hob sie hoch. Nell drehte sich um und führte sie aus der Höhle, wobei sie das Schwert ausgestreckt in der Hand hielt; aber keiner der Trommler stellte sich ihnen entgegen.

 Sie gingen durch viele Tunnel und wählten an Gabelungen stets denjenigen, der nach oben führte, bis sie schließlich Sonnenlicht von oben durch die Wellen scheinen sahen, das Linien weißen Lichts über die durchsichtige Decke wandern ließ. Nell trennte den Tunnel hinter ihnen ab, indem sie ihr Schwert wie einen Uhrzeiger kreisen ließ. Warmes Wasser strömte zu ihnen herein. Nell schwamm dem Licht entgegen. Miranda konnte kaum schwimmen, und Carl war hin- und hergerissen zwischen dem panikartigen Wunsch, die Oberfläche zu erreichen, und seiner Verpflichtung gegenüber Miranda. Dann sah er Schatten von oben herunterkommen, Dutzende nackter Chinesenmädchen, die herabgetaucht kamen und silberne Luftbläschen aus den Mündern entweichen ließen, während ihre Mandelaugen aufgeregt und schalkhaft umherblickten. Carl und Miranda wurden von vielen sanften Händen ergriffen und hinauf zum Licht gezogen.

 New Chusan ragte nur eine kurze Strecke von ihnen entfernt empor, und oben auf dem Berg konnten sie die Glocken der Kathedrale läuten hören.

OEBPS/Images/cover_1.jpg
g
<)
A
g
=
2
g

OEBPS/Images/Stephenson.jpg

OEBPS/Images/cover.jpg
Neal
Stephenson

Diamond
Age

Die Grenzwelt
Roman

Vom Autor des Bestsellers

CRYPTONOMICON

GOLDMANN

