

 James White

 DER GLOBALE EINGRIFF

 SCIENCE FICTION KLASSIKER

 MOEWIG

 MOEWIG Band Nr. 3757

 Verlag Arthur Moewig GmbH, Rastatt

 Lektorat: Horst Hoffmann

 - Neuauflage -

 Titel der Originalausgabe

 UNDERKILL

 Aus dem Englischen von Rudolf Krass

 Copyright © 1979 by James White

 Copyright © der deutschen Übersetzung

 1982 by Verlag Arthur Moewig GmbH, Rastatt

 Umschlagentwurf und -gestaltung:

 Franz Wöllzenmüller, München

 Umschlagillustration: Agentur Schlück

 Auslieferung in Österreich:

 Pressegroßvertrieb Salzburg, Niederalm 300, A-5081 Anif

 Printed in Germany 1987

 ISBN 3-8118-3757-5

 Alles beginnt in einem Krankenhaus, in dem Dr. Malcolm und seine Frau als Ärzte arbeiten. Sie interessieren sich kaum für die Probleme der hoffnungslos übervölkerten Welt außerhalb, doch was dann mit dem Auftauchen der drei neuen Patienten auf der Intensivstation seinen Anfang nimmt, geht auch sie an. Fremde haben die Menschheit unterwandert und planen einen globalen Eingriff, um dem Krebs der Erde, dem Menschen, Einhalt zu gebieten. Aber unter den Fremden gibt es zwei Fraktionen – und zwei Konzepte…

 Der 1928 geborene nordirische SF-Autor James White erlangte vor allem durch seine Geschichten um Dr. Conway und andere Ärzte eines Weltraumhospitals Berühmtheit. White gehört zu den profiliertesten europäischen SF-Autoren und ist bekannt für spannende, psychologisch gut durchdachte SF-Abenteuer.

 Leslie Flood gewidmet

 1 Intensivstation

 Trotz der Fortschritte in der Medizin und der Weiterentwicklung der damit verbundenen biologisch-sensorischen Hilfsmittel und der Bildschirmüberwachung war es für die Ausübung intensiver medizinischer Pflege nach wie vor notwendig, daß eine hochtrainierte Schwester all ihre Aufmerksamkeit einzig auf einen kritisch kranken Patienten konzentrierte – wenn es die Personalkapazität erlaubte.

 Als Malcolm Ann innerhalb der Intensivstation zurückließ und langsam in Richtung des mit Glaswänden umgebenen Monitorraums ging, sah er, daß heute nacht weder ein Mangel an Personal noch an Patienten bestehen würde. Wenn er Glück hatte, würde er den Monitorraum in seiner jetzigen Schicht nicht mehr als fünfzigmal verlassen müssen. Aber als Malcolm sich die Krankenblätter und Kurven, die Aufschluß über den klinischen Zustand gaben, anschaute, befürchtete er, daß er in dieser Nacht nicht einmal bescheidenes Glück haben würde.

 Die Repetierschirme mit ihren weitaus genaueren Angaben bestätigten im Monitorraum seine Befürchtungen.

 „Irgend etwas Ungewöhnliches?“ fragte er Chiak, der am Tag Dienst gehabt hatte.

 „Nicht viel“, antwortete der andere Doktor. Er schaute mit müden, rotgeränderten Augen, die nur teilweise von den Spiegelungen Dutzender Monitoren auf seiner Brille verdeckt wurden, zu Malcolm auf. „Die meisten sind in dem selben Zustand wie gestern nacht. Leider trotzdem nicht allzu stabil. Drei neue Einlieferungen. Zwei SVUs und ein SV. Einer von den Straßenverkehrsunfällen sollte durchkommen. Die Schußverletzung ist in Kabine vier, wo der alte Rawlins gewesen ist. Den haben wir heute nachmittag verloren.“ Plötzlich fing er an zu gähnen. Er zeigte dabei eine belegte Zunge und seine nicht sehr guten Zähne. Dann fügte er hinzu: „Und es geht das Gerücht um, daß der Prof. heute nacht irgendwann auf Visite kommt.“

 „Ich werde mich bestens benehmen“, sagte Malcolm trocken. Lächelnd fuhr er fort: „Das ist weniger ein ausgewogenes medizinisches Urteil als eine freundliche Beobachtung, aber du siehst furchtbar aus, Chi. Sogar deine Brillengläser sind blutunterlaufen. Warum gehst du nicht mal für ein paar Stunden raus hier? Was dir guttun würde, wäre ein wenig frische Luft und Bewe…“

 „Frische Luft, in dieser Stadt!“ unterbrach ihn Chiak. „Außerdem könnte auch ich einige freundliche Beobachtungen machen, und du gehst gerade zum Dienst. Du siehst geschwächt aus und… Na ja, als Junggeselle bin ich vielleicht auch nur ein wenig neidisch.“

 „Vielleicht“, sagte Malcolm und lächelte wieder. „Aber du solltest die Umgebung wechseln, wenn auch nur für kurze Zeit. Seit deiner letzten Beförderung steht dir für vier Tage im Monat ein Pferd zu. Für Freizeitfahrten. An deinem nächsten freien Tag könntest du dich früh auf die Socken machen und…“

 „Ich kann mit den blöden Viechern nicht umgehen“, sagte Chiak, als er, steif vom langen Sitzen, aus seinem Stuhl kletterte und zur Tür ging. „Gute Nacht.“

 „Gute Nacht“, sagte Malcolm und setzte sich auf den leeren Drehstuhl. Er rief die Fallstudien ab; zuerst projizierte er die der neuen Einlieferungen auf den Bildschirm, dann die jüngsten Beobachtungen an den anderen Patienten, die gemacht worden waren, seitdem er am frühen Morgen seinen Arbeitsplatz verlassen hatte.

 Als er damit fertig geworden war, hatte Ann von der Tagesschwester übernommen und wies dem Nachtpersonal seine Patienten zu.

 Jeder stattfindende Wechsel wurde von den Kameras übertragen, während die Repetierschirme die winzigen Änderungen bei Puls und Blutdruck zeigten, die durch die kurze Anwesenheit dreier anstelle von einer Person am Bett verursacht wurden. Geräuschabnehmer übertrugen die ruhigen Stimmen von Ann und der ablösenden sowie der abgelösten Schwestern. Von jedem Bett, dessen Besetzer nicht an ein Atemgerät angeschlossen war, konnte man das dunkle monotone Gemurmel der endlos mit sich selber redenden Patienten hören.

 Ein Patient durfte keinen Schmerz erleiden, wenn eine Linderung möglich war, und heutzutage gab es wenige Zustände, in denen das mit ihm zusammenhängende Unbehagen nicht gänzlich verhindert werden konnte. Aber die schmerztötenden Drogen, besonders Neomorph, waren denen nahe verwandt, die die Sicherheitsorganisationen der Welt bei intensiver Befragung benutzten. Deshalb plapperten die ernstlich kranken Patienten genau wie eines schweren Verbrechens angeklagte Gefangene frei vor sich hin.

 Die weibliche Überdosis redete ununterbrochen, ohne daß sich aus dem Gesagten ein Sinn ergab. Dies war wenig überraschend, wenn man die Menge und Vielfalt der Medizin, die sie verschluckt hatte, um ihr Leben zu beenden, in Betracht zog. Kein Mensch wußte, warum dieses bemerkenswert schöne Mädchen so etwas gewollt hätte. Aber es gibt immer einen sehr guten Grund, warum ein Mensch sich sagt, es sei notwendig, Selbstmord zu begehen…

 „Vielleicht gab es keinen besonders guten Grund, warum sie es nicht hätte tun sollen“, sagte Ann plötzlich, von hinten sprechend. „Und du hast wieder mit dir selber gesprochen.“

 „Es war niemand anders da, mit dem ich hätte sprechen können“, sagte Malcolm, ohne ein Auge von den Monitoren abzuwenden. „Erwartest du heute nacht irgendwelche Probleme?“

 „Nichts Besonderes“, antwortete sie. Sie kam näher und zeigte auf den Bildschirm, der die mehrfache Schußverletzung in Kabine vier zeigte. „Der alte Mr. Hesketh hier überlebt möglicherweise die Nacht nicht, auf der anderen Seite könnte er es aber auch noch für ein paar Tage machen. Er ist dreiundsiebzig, und Brustkorbverletzungen wie diese… Jedenfalls hat er eine Polizeiwache, die an seinen Lippen hängt…“

 Malcolm tippte eine Vergrößerung des Bildes aus Vier ein, dann studierte er das Gesicht des Patienten Hesketh aus nächster Nähe. Gewöhnlich bedeutete ein Sicherheitsbeamter am Bett eines von drei Dingen – entweder war im Bett eine für das öffentliche Leben bedeutende Persönlichkeit, oder es war eine gleichermaßen wichtige kriminelle Persönlichkeit, oder sie besaß wichtige Informationen, die sie noch vor ihrem Ende preisgeben könnte. Es war jedoch offensichtlich, daß dieser Patient zu zerbrechlich und unterernährt war, um von den Behörden für besonders gefährlich oder wichtig gehalten zu werden. Also hatte Hesketh Informationen, und es mußten wichtige Informationen sein, die eine Polizeiwache rechtfertigten. Viel einfacher wäre eine Bitte an die diensthabende Schwester gewesen, jedes Wort des Patienten aufzunehmen.

 „… Aus irgendeinem Grund“, sagte Ann, „haben die in der Annahme keinen Luftröhrenschnitt durchgeführt, obwohl ich sagen würde, daß er soviel Hilfe für seine Atmung braucht wie wir vertreten können. Wir können ihn also nicht mit Luftdruck beatmen. Er kann reden, aber das, was er redet, scheint keinen Sinn zu ergeben. Ich glaube, daß die Wache ihn nervös macht.“

 „Das kann ich verstehen“, sagte Malcolm trocken.

 „Und deine Freundin hier“, fuhr sie fort, indem sie auf das Bild mit der Überdosis tippte, „wird durchkommen. Aber die Schwester, Collins, sagt, daß die Patientin in ungefähr einer Stunde moralische Unterstützung benötigen wird und gewaltsam festgehalten werden muß – gleichzeitig. Wenn die Patientin mit dem üblichen Umsichschlagen beginnt, wird Collins einige tatkräftige Unterstützung gebrauchen können, und sie meinte, du würdest dich möglicherweise freiwillig melden, da du sowieso selten eine Chance auslassen würdest, dich mit schönen Frauen herumzubalgen.“

 „Schwester Collins hätte Psychologin werden sollen.“

 „Schwester Collins ist Psychologin“, erwiderte Ann mit fester Stimme, „unabhängig davon, ob das Krankenhaus das anerkennt oder nicht. Ich frage mich manchmal, ob die hier überhaupt wissen, was sie für ein Glück mit ihrem Personal haben. Die meisten anderen Krankenhäuser haben meistens zu wenig Personal, während wir nur das Beste haben, anscheinend aus aller Welt. Und mit Sicherheit haben wir mehr ausländische Patienten als üblich.“

 „Der Lohn der Berühmtheit“, sagte Malcolm. „Ein gutes Krankenhaus lockt das beste Personal und die schlimmsten Patienten an.“

 „Kannst du nicht mal einen Moment ernsthaft bleiben.“

 „Gut“, sagte Malcolm ernsthaft. „Was macht dir Sorgen? Etwa Verständigungs- oder Rassenprobleme?“

 „Nein!“ sagte Ann scharf. Dann lächelte sie. „Zumindest nicht, seitdem ich gelernt habe, einige der Akzente zu verstehen. Aber allein in dieser Station haben wir drei afrikanische Schwarze, eine indische und eine südafrikanische Braune und eine japanische Gelbe unter den Schwestern. Wenn es so etwas gäbe wie medizinisch ausgebildete grüne Marsianer, dann hätten wir sie wahrscheinlich auch. Nein, nein, die Farbe stört mich weniger als die Tatsache, daß das alles so hochqualifizierte Leute sind. Die meisten von ihnen wären bei sich zu Hause Oberschwester, und manchmal bin ich mir nicht sicher, wer diesen Rang hier einnimmt.“

 „Sie sind doch nicht…“

 „Natürlich sind sie das nicht“, sagte Ann schnell. „Es gibt keine Insubordination, keine Kritik, keine Unannehmlichkeiten irgendwelcher Art. Aber bei all den hochbegabten Leuten kann ich mir keinen einzigen Fehler leisten, und manchmal habe ich das Gefühl, als wäre mein Arbeitsalltag ein einziges Prüfungsgespräch.“

 Malcolm lachte. „Wann hast du das letztemal denn einen Fehler…“

 Er wurde von dem rauhen Brummen des Rufsignals unterbrochen. Ein rotes Licht blinkte bei dem Monitor von Kabine sieben, aber Malcolm stellte fest, daß die Angaben über den Patienten keine entscheidende Veränderung im klinischen Bild ergaben. Seine Hand stieß auf dem Weg zum Gegensprechknopf mit der Anns zusammen.

 „Monitorraum, Oberschwester“, sagte sie knapp.

 „Caldwell in Sieben“, kam die Antwort in einem Akzent, der an Heidekraut und das ferne Klingen von Dudelsäcken erinnerte. „Der kleine Kerl hat seine IV-Nadel herausgerissen. Ich hätte nicht geglaubt, daß er die Kraft dazu hätte. Es ist kein Notfall, aber er verdreckt die Bettbezüge. Würden Sie das dem Doktor sagen, Schwester?“

 „Bin schon auf dem Weg“, sagte Malcolm.

 Als er Kabine sieben erreichte, hatte Schwester Caldwell bereits den intravenösen Zufluß gestoppt, die Blutung unterbunden und ein Pflaster auf den alten Einstich geklebt.

 „Das wird dir nicht weh tun, Tommy“, sagte er, als er die Kanüle wieder ansetzte. Wenn man die gehörige Menge Neomorph in Betracht zog, die die Schmerzen der mehrfach gebrochenen Arme und Beine neutralisieren sollte, wäre man überrascht gewesen, wenn er die Nadel überhaupt gespürt hätte. Die Gipsverbände sahen auf dem ausgemergelten Körper des Jungen riesengroß aus. Malcolm schloß den IV-Schlauch wieder an, und während die Schwester die Nadel an ihren Platz heftete, fuhr er sanft fort: „Das darfst du nicht wieder tun, Tommy. Wenn du dir das zur Gewohnheit werden läßt, müssen wir Schutzwände an deinem Bett anbringen, als ob du ein Baby wärest, und deine gute Hand festbinden. Du bist doch kein Baby, oder?“

 Der Junge schaute entrüstet drein, während er den Kopf schüttelte. Er sagte: „Wer… wer?“

 Malcolm atmete tief ein und hielt den Atem an, während er die Operationsmaske abnahm. Dann lächelte er einen Moment lang beruhigend, bevor er die Maske wieder aufsetzte. Er wußte bereits, daß Tommy nicht lesen konnte und somit Identifikationsschilder für ihn bedeutungslos waren.

 „Hallo, Doktor Malcolm“, sagte der Junge und lächelte zurück. „Tut mir leid, ich habe von Ratten geträumt, und eine von ihnen hat mich in den Arm gebissen. Ist die Schwester jetzt wütend auf mich?“

 Schwester Caldwell schüttelte den Kopf sehr bestimmt und begann, den befleckten Bettüberzug zu wechseln.

 „Natürlich nicht“, sagte Malcolm. „Aber sie könnte dich noch besser leiden, wenn du sie nach etwas zu essen und zu trinken fragen würdest, Tommy. Ich weiß, daß du keinen Hunger hast, aber das kommt daher, weil dein Magen klein und nicht sehr viel Nahrung gewöhnt ist. Du brauchst aber Nahrung, damit deine gebrochenen Arme und Beine schneller heilen und du dich allgemein besser fühlst. Verstehst du das? Und es ist gutes, sauberes Essen, wie die Oberen es haben. Wenn du viel davon ißt, dann brauchen wir den Schlauch nicht mehr, und du wirst nicht mehr von Ratten träumen, die dich in den Arm beißen. Wenn du irgend etwas willst, frag nur die Schwester.“

 Die großen braunen Augen des Jungen wurden sogar noch größer, und er unterdrückte seine Tränen, als er sagte: „Mary. Ich will die Große Mary.“

 „Sie wird kommen, Tommy“, sagte Malcolm, „sobald sie herausfindet, wo du bist. Oder wir könnten sie für dich finden, wenn wir etwas über sie wüßten.“

 „Die Große Mary“, murmelte der Junge, als sein Verstand in den vom Neomorph verursachten Nebel zurückglitt. „Groß und weich und lieb. Ihr Gesicht… ist lieb…“

 Caldwell wandte ihre Augen, den einzigen Teil ihres Gesichts, den man über der Maske klar erkennen konnte, Malcolm zu.

 Der sagte abwehrend: „Es gibt nichts, was ich da tun könnte, Schwester. Wenn er jemals einen Zunamen hatte, dann hat er ihn vergessen, und sie müßte nur auf der Verletztenliste nach einem jugendlichen SVU mit Namen Tommy nachsehen. Das heißt, wenn sie lesen kann. Und was die große, weiche, liebe Mary angeht, was ist denn das für eine Beschreibung? Was heißt groß für einen abgemagerten Winzling, der so unterernährt ist, daß wir über sein Alter nichts Bestimmteres sagen können, als daß er über acht und unter elf ist?“

 Tommy hatte das Pech gehabt, von einem der wenigen energiebetriebenen Fahrzeuge der Stadt überfahren zu werden, und das Glück, daß es ein Krankenwagen gewesen war, der in einer Kurve auf dem Weg zum Krankenhaus seine Geschwindigkeit gedrosselt hatte. Er hatte insofern sehr viel Glück gehabt, als er sofortige und fachmännische Hilfe in einem Bereich erhalten hatte, in dem Verkehrsunfallopfer, Opfer von Schlägereien und Aufständen sowie die unerwünschten sehr jungen und sehr alten Leute zum Sterben einfach liegengelassen wurden, bis sie nachts von Abfallverwertungstrupps oder Kannibalenklubs weggeräumt wurden. Aber das Krankenhaus konnte in so kurzer Zeit nichts gegen die Auswirkungen tun, die das Leben am oder unter dem Existenzminimum, das der Junge seit frühester Kindheit zu ertragen gehabt hatte, bewirkt hatte – die spindeldürren, verformten Gliedmaßen, die verseuchte und unglaublich spröde Knochenstruktur und der irreparable Schaden, den sein Herz genommen hatte und der das Resultat einer Anzahl von ernsten Anfällen rheumatischen Fiebers war.

 Trotz seines Glücks erwartete man von Tommy, daß er nur kurze Zeit ein Patient sein würde.

 „Es ist schwer zu sagen, ob irgend etwas, was er sagt, einen Sinn hat“, sagte Schwester Caldwell mit ruhiger Stimme. „Aber er sagt, die Große Mary sei ein Anhänger von Johannes und würde ihn tragen wie ein kleines Kind. Das würde bedeuten, daß sie groß oder zumindest stark ist, und sie soll die ganze Zeit über Klettern reden. Ich habe den starken Verdacht, daß sie ein Energietreter ist.“

 „Es gibt eine Menge…“ hob Malcolm an.

 „Ich weiß, Doktor. Aber es ist doch eine Polizeiwache bei Mr. Hesketh. Ein Polizist müßte dazu in der Lage sein, wenn Sie ihn freundlich darum bitten würden, uns zu sagen, wie wir den einen Energietreter finden können, nach dem wir suchen.“

 Malcolm fühlte sich dumm, weil er nicht vor Caldwell diese Idee gehabt hatte, und er versuchte, sein Unbehagen zu verbergen, als er sagte: „Es ist eine Idee. Ich werde ihn bei der ersten Gelegenheit…“

 Er brach ab, als Anns Stimme aus der Gegensprechanlage der Kabine kam. Sie sagte: „Oberschwester hier. Entschuldigung für die Unterbrechung, Doktor, aber der Professor ist angekommen, mit dem Nachtkommissar im Schlepptau. Die Überdosis in Kabine fünf kommt schneller zu sich als ursprünglich angenommen, und Collins hätte es gern, wenn du sie dir so schnell wie möglich anschauen würdest. Mr. Hesketh, die Schußverletzung in Vier, gibt Schwester Bandhu Grund zur Sorge. Unregelmäßigkeiten, niedriger Blutdruck und verstärkte Blutungen.“

 „Ist das alles?“

 „Augenblicklich schon“, sagte Ann fröhlich. „Wenn du nach Mr. Hesketh schaust, halte ich dir den Prof. vom Leib, während du es tust.“

 Malcolm blieb nichts übrig, als nach Mr. Hesketh zu schauen. Die Notannahmestation hatte ihr Bestes getan, aber das konnte im Fall eines alten Mannes, der vier Kugeln im Weg gestanden hatte, nicht viel sein. Eine der Kugeln hatte seine linke Schulter zerschmettert, und eine andere, die von etwas, was er in seiner Brusttasche gehabt haben mußte, abgelenkt und deformiert worden war, hatte eine tiefe Wunde entlang seiner linken Seite gerissen. Die anderen beiden waren buchstäblich hintereinander durch den Magen und die linke Leberhälfte gegangen und vom sechsten und siebten Rückenwirbel aufgehalten worden. Unterhalb dieser Wirbel hatte der Patient keine Kontrolle über seine Muskeln und keine Gefühlsempfindung.

 Malcolm studierte für einen Moment den beim Bett befindlichen Monitor. Trotz massiver und ununterbrochener Bluttransfusionen war der zentralvenöse Blutdruck niedrig und fiel langsam, während der arteriöse konstant relativ hoch blieb. Die cerebrale Durchblutung und Sauerstoffversorgung sollten für zusammenhängendes Denken und Sprache genügen, falls der Patient zu Bewußtsein kommen sollte. Der Pulsschlag war beschleunigt, aber nicht bis zu einem gefährlichen Grad, und Unregelmäßigkeiten, die aussahen wie ein zusätzlicher unrhythmischer Herzschlag, zeigten sich alle zehn bis fünfzehn Sekunden auf dem Schirm. Wegen des Leberschadens waren die Haut und die Augäpfel von einer stark gelblichen Farbe.

 „Guten Abend Mr. Hesketh. Wie geht es Ihnen?“ fragte Malcolm, ohne eine Antwort zu erwarten.

 „V… vielen Dank, gut.“

 Die automatische Antwort eines freundlichen, ängstlichen und höflichen alten Mannes, der sicherlich wußte, daß es ihm nicht gut ging, der aber niemanden beleidigen wollte. Malcolm beobachtete, wie die halbgeöffneten Augen zu blinzeln anfingen, sich dann ganz öffneten und umherschauten.

 Schwester Bandhu auf der einen Seite war eine Studie in Weiß und Beinaheschwarz, deren dunkelbraune Stirn und Augen sich in starkem Kontrast zu ihrer weißen Uniformmütze, ihrer Atemmaske und ihrem Kleid befanden, während auf der anderen Seite dasselbe Stück im Gesicht des Polizisten ein weißer Fleck zwischen seiner schwarzen Kappe, seiner Gasmaske und seiner Uniform war.

 „Haben Sie Schmerzen, Mr. Hesketh?“ sagte Malcolm. „Macht Ihnen irgend etwas Sorgen?“

 Es war offensichtlich, daß etwas den alten Mann bewegte, aber seine Augen begannen, sich wieder zu schließen, und die Anstrengung, die das Reden ihm abverlangte, wurde zu viel für ihn.

 „Mr. Hesketh“, sagte die Wache in einem tiefen, klaren Tonfall. „Wir wollen, daß Sie uns helfen, die Leute zu finden, die Ihnen das angetan haben und die den Mann neben Ihnen getötet haben. Diese Leute sind außerdem verantwortlich für den Tod von… vielen anderen Menschen. Wir brauchen Beschreibungen, Angewohnheiten, alles, was gesagt wurde. Sie sind der einzige lebende Zeuge, Mr. Hesketh. Versuchen Sie es bitte.“

 Das ist kein Routinefall, dachte Malcolm, als er die Konzentration im Gesicht des anderen sah.

 „Der Mann, der… mich erschossen hat, ist tot“, sagte der alte Mann mit schwacher Stimme. „Er fiel neben mich… kurz, bevor ich ohnmächtig wurde. Meine Kleider… holen sie meine Kleider… Ükass…“

 „Wir holen Ihnen Ihre Kleider, sobald Sie nach Hause gehen können, Mr. Hesketh“, sagte Malcolm gewichtig, da der alte Mann in diesem Leben nirgendwo mehr hingehen würde. „Und wir können jegliche letzte Nachricht von Ihnen auf Ükass aufzeichnen, wann immer Sie es für richtig halten.“

 Aber der alte Mann schaute ihn nicht einmal an. Statt dessen versuchte er, seinen Kopf vom Kissen zu erheben, während er die Wache anstarrte. Diese Anstrengung hatte den erwarteten Effekt. Er begann, wieder wegzudriften, und seine Stimme war kaum noch hörbar, als er sagte: „Meine Kleider…jetzt. Ich will erklären. Ein netter Mann… Ich durfte ihm helfen… braucht beide Hände für…“

 Der Polizist setzte sich in seinem Stuhl zurück und sagte zu niemand Bestimmtem: „Ich nehme an, das war eine Art Geständnis. Anscheinend hat er etwas, was ihm nicht gehört und das ihm von der Person gegeben wurde, die es gestohlen hat. Er mag diese Person und will nicht, daß sie bestraft wird. Außerdem ist er, ähnlich wie viele Diebe und Hehler, ängstlich, daß auch ihm etwas gestohlen werden könnte, nämlich seine Kleider oder das, was er in seinen Taschen hatte. Aber wenn er nur wüßte! Wir würden alles entschuldigen, wenn er uns nur die Informationen liefern würde, die wir brauchen.“

 Da nur ein kleiner Streifen des Gesichts erkennbar war, war es unmöglich, den Gesichtsausdruck der Wache genau zu studieren, aber sie war offensichtlich bleich und redete mit emotionsgeladener Stimme. Vielleicht war er einer der forensischen Spezialisten, die es nicht gewohnt waren, mit Toten oder Sterbenden umzugehen, und litt an übersteigertem Mitgefühl.

 Als Malcolm sich aufrichtete, schaute er auf das Identifikationsschild des Polizisten und sagte: „Sergeant Telford, ich halte es für sehr unwahrscheinlich, daß Mr. Hesketh ein Dieb oder ein Hehler ist.

 Wenn er ein erfolgreicher Dieb wäre, dann wäre er nicht so unterernährt. Wenn er nicht erfolgreich wäre, dann würde seine linke Hand fehlen. Abgesehen davon glaube ich, daß er zu altmodisch und ängstlich ist, um sich der Art von Bestrafung auszusetzen, mit der Diebe heutzutage rechnen müssen. Und den Blick in Ihren Augen kenne ich auch, Sergeant. Den kriege ich nämlich auch, wenn jemand, der weniger Erfahrung in meinem Beruf hat als ich, versucht, mir zu sagen, was ich zu tun hätte.“

 Sergeant Telford schwieg für ein paar Minuten unbewegt, dann zuckte er mit den Schultern und sagte: „Bis jetzt ist das, was Sie sagen, logisch, Doktor. Bitte fahren Sie fort.“

 „Gut“ sagte Malcolm. „Mr. Hesketh ist ein alter Mann, aber er ist nicht senil. Alles, was er sagt, hat wahrscheinlich eine Bedeutung. Eben gerade hat er Ihnen ein Beweisstück geliefert, nämlich, daß der Mann, der ihn erschossen hat, selber erschossen wurde. Er sagte, daß es Zeitverschwendung wäre, darüber zu reden. Warum hat er das gesagt? Dann war er besorgt um seine Kleider, die bei der Einlieferung entfernt worden sind. Nehmen Sie doch mal an, daß er auch darüber besorgt war zu sterben, ohne eine Nachricht…“

 „Eine Überlieferungskassette!“ sagte der Sergeant aufgeregt. „Natürlich, Doktor. Als sein Leben bedroht war, hat er sie angestellt, und darum wäre es Zeitverschwendung, meine Fragen zu beantworten. Entschuldigen Sie, da hab ich eben überhaupt nicht nachgedacht. Es war ein solch schweres Verbrechen, und ich habe mich darauf konzentriert, Beweismaterial zu sammeln und den alten Mann zu beschützen, falls jemand hier hätte einbrechen und die Sache zu Ende bringen wollen. Wissen Sie, wo ich seine Kleider finden kann?“

 „Das weiß ich, und wir können sie hierherbringen lassen“, sagte Malcolm, während er den internen Code für die Einlieferungsstation eintippte.

 „Ich kann mich an den alten Mann erinnern“, sagte die diensthabende Schwester. „Er wurde direkt zur Behandlung gebracht, aber sein Besitz ist noch hier. Wir waren ehrlich gesagt zu beschäftigt, um das Zeug weiterzuleiten. Es hat einen bewaffneten Widerstand gegeben und damit zusammenhängend einen schweren Verkehrsunfall. Einer der Schwerverletzten müßte bald bei Ihnen ankommen, Verbrennungen und mehrfache Brustverletzung. Aber der alte Mann hat nicht eine Ükass hiergelassen, er hatte die Taschen voll davon. Etwas seltsam, so was, dachte ich. Aber als der Mann an der Annahme einige davon abspielte, um Informationen über die nächsten Verwandten zu bekommen, Sie verstehen schon, fand er nur Musik und Dialoge. Wollen Sie, daß ich alles zu Ihnen in die Intensivstation rüberschicke?“

 „Ja, bitte“, sagte Malcolm.

 „Sobald wir einen Boten frei haben“, sagte die Einlieferungsschwester, „werde ich sie rüberschicken.“

 Als Malcolm den Apparat wieder einhängte, sagte Sergeant Telford: „Nochmals vielen Dank, Doktor. Die, äh, Anzahl von Bändern, die der Mann mit sich herumgetragen hat, ist überraschend. Vielleicht ist er eine Art harmloser Verrückter. Aber Sie haben meine Aufmerksamkeit auf diese mögliche Informationsquelle gelenkt, und dafür bin ich dankbar.“

 Der gestelzte Ton war der eines Mannes, der es nicht gewohnt war, anderen Leuten für etwas zu danken. Wenn jedoch, so dachte der Sergeant offensichtlich, eine so ungewöhnliche Haltung einmal erforderlich wurde, dann sollte ihr gründlich Genüge getan werden.

 Tommy… dachte Malcolm.

 „Keine Ursache, Sergeant“, sagte er abwehrend. „Aber Sie könnten uns einen kleinen Gefallen als Gegenleistung tun, wenn es Ihnen nichts ausmacht. Wir haben Schwierigkeiten, den nächsten Verwandten eines jugendlichen SVUs aufzuspüren. Mit der Unterstützung Ihres professionellen Ratschlags jedoch… Was ist denn jetzt los!“

 Die Ruhe in der Station, in der die lautesten Geräusche normalerweise die gedämpften Stimmen des Personals und das ruhige Zischen waren, das von den Betten der Patienten kam, die unter Druckbeatmung standen, wurde plötzlich von etwas gestört, das sich anhörte wie der Anfang eines Zwischenfalls vom Grade Fünf. Grad Fünf waren die am wenigsten schweren Zwischenfalle, Familien- oder Gruppenstreitereien, in denen ausschließlich Füße und Fäuste benutzt wurden. Normalerweise ließ die Polizei solche Zwischenfälle von selbst abkühlen und nahm keine offizielle Notiz davon, wenn nicht jemand getötet wurde.

 Aber geringfügig oder nicht, niemals sollte so etwas in einer Intensivstation vorkommen.

 Malcolm verließ die Hesketh-Kabine rennend, der Sergeant folgte mit gezogener Pistole dicht hinter ihm.

 2 Komplikationen

 Das Bett der weiblichen Überdosis bildete den Mittelpunkt der Störung. Da isolierte Pflege in ihrem Fall nicht nötig war, lag sie im offenen Teil der Station. Deshalb konnte Malcolm sowohl sehen als auch hören, wie die Faust der Patientin mit der Augenbraue von Schwester Collins Berührung aufnahm. Die Schwester sagte daraufhin etwas, was eine feine Dame nicht sagen würde, ergriff das Handgelenk der Angreiferin mit beiden Händen und machte mit der Hilfe ihres Knies, das sie gegen den Bizeps stemmte, den Arm bewegungsunfähig.

 Unterdessen saß Ann auf den Schenkeln der Patientin und hielt den anderen Arm fest, so daß der Professor, der recht unordentlich aussah mit der von seinem Ohr herunterhängenden Maske und den zwei langen vertikalen Kratzern auf der linken Wange, aus denen stetig Blut tropfte, eine größere Ladung Beruhigungsmittel zur Anwendung bringen konnte. Die Überdosis, die mit schriller Stimme „John! John!“ gerufen und jeden Anwesenden mit Flüchen bedacht hatte, wurde langsam wieder ruhiger.

 Für ein paar Sekunden wurde sie eingehend von Professor Donelly beobachtet. Sein Gesicht spiegelte die ernsthafte, aber leicht distanzierte Besorgnis wider, mit der er nicht nur seine Patienten, sondern überhaupt die ganze Welt zu betrachten schien. Viele aus dem Pflegepersonal, und nicht nur die Jüngeren und Beeindruckbareren, sagten, er sehe wie ein Heiliger aus. Dieselben Schwestern waren bemüht hinzuzufügen, daß der Prof. nicht einer der glattgesichtigen, heftiger-denn-ihr-denkenden und verweichlichten Heiligen sei, sondern eher einer, der seiner Berufung erst später im Leben gefolgt sei, nachdem er sein Leben in einer Kohlenmine oder einem ähnlichen Ort verbracht hatte. Sein diagnostisches und operatives Vermögen hatte er sich allerdings nicht in einer Kohlenmine angeeignet. Schließlich schaute der Prof. auf und nickte Malcolm zu.

 „Es ist mir klar, Doktor“, sagte er ruhig, „daß es nicht immer eine gute Idee ist, jemandem, der sich schon selbst viel zuviel Medizin verabreicht hat, so eine hohe Dosis zu geben. Sie schien sich jedoch klar, wenn auch ein wenig heftig, ausdrücken zu können. Und ihre muskuläre Koordination war derart, daß man annehmen konnte, daß sich die vorhergehende Betäubung inzwischen neutralisiert hat. Das Risiko ist daher minimal. Außerdem hätte Schwester Collins wahrscheinlich Karate angewandt, wenn ich die Patientin nicht betäubt hätte.“

 „Unzweifelhaft“, sagte Malcolm lächelnd. Das Lächeln von Schwester Collins war gezwungen und leicht verzogen, da die eine Hälfte ihres Gesichts anzuschwellen begann. Der Nachtkommissar, oder genauer, die Nachtpflegekommissarin, schaute jeden an, als ob sie an ihm oder ihr etwas ganz Bestimmtes auszusetzen hätte. Die letzten zwanzig Jahre hindurch hatte sie nichts anderes getan.

 Ann stieg von ihrem unbequemen Sitz auf den Knien der Überdosis herunter und sagte: „Wenn Sie in mein Büro kommen würden, Sir, dann würde ich Ihnen Ihr Gesicht verbinden…“

 In diesem Moment begann das rote Notsignal über der Kabinentür des Patienten Hesketh zu blinken, und eine indonesische Schwester, die Malcolm noch nie gesehen hatte, beeilte sich, Ann mitzuteilen, die Annahme habe angerufen und gesagt, daß in ungefähr zwanzig Minuten eine schwere Verbrennung und Brustverletzung gesandt werden würde: Ob ein Luftbett frei sei?

 Währenddessen winkte der Professor ab und sagte mit ironischem Toneinschlag: „Danke, Schwester, aber als der höchstqualifizierte Arzt, der hier anwesend ist, sollte ich in der Lage sein, ein paar einfache Kratzer zu behandeln. Machen Sie nur weiter, es sieht so aus, als wäre das eine geschäftige Nacht.“

 Als Malcolm sich umdrehte, stieß er mit dem Sergeant zusammen, der sagte: „Entschuldigen Sie, Doktor. Ich wollte nicht im Weg herumstehen und dachte, ich könnte irgendwie behilflich sein. Aber, hm, könnten Sie mir etwas sagen? Ist dieses Mädchen persönlich mit Ihrem Professor bekannt? Sie nannte ihn, unter anderem, John.“

 „Ich bezweifle es“, sagte Malcolm, als er rasch in Richtung des blinkenden Lichts ging. „Seine Initialen sind F. S.“

 Sekunden bevor er die Kabine erreichte, hörte das rote Licht auf zu blinken. Schwester Bandhus Stimme sagte von dem Grill über der Tür: „Tut mir leid, Doktor, falscher Alarm. Für ungefähr eine halbe Minute schlug sein Herz so sehr, daß der ganze Bildschirm von dem Ausschlag eingenommen wurde, aber es hat sich, wie Sie sehen, wieder stabilisiert.“

 Für einen Moment studierte Malcolm den Bildschirm durch das in die Tür eingebaute Glasstück, dann sagte er: „Ist gut. Er sollte für eine Weile in Ordnung sein, aber ich komme vorbei, sooft es mir möglich ist.“

 Der Sergeant folgte ihm, als er zum Apothekenraum am anderen Ende der Station ging. Nur eine Kabine und zwei Betten waren noch frei, und ein neuer Patient war bereits auf dem Weg. Sechzehn Patienten, zwei weniger als volle Auslastung – es würde tatsächlich eine geschäftige Nacht geben. Erst nachdem er ein Stück Mull in medizinischem Alkohol getränkt hatte und auf dem Weg zurück zu der Überdosis war, sagte Telford: „Der alte Mann stirbt, nicht wahr? Können Sie irgend etwas machen?“

 „Alles, was ich tun könnte“, sagte Malcolm, „wäre das Ende um ein paar Tage zu verschieben. Ich könnte einen Luftröhrenschnitt durchführen und ihn an ein Beatmungsgerät hängen, das würde die Anstrengung für sein Herz vermindern. Ich weiß nicht, warum die in der Annahme das nicht schon getan haben, als sie die Chance dazu hatten, da es stark ratsam war und…“

 „Dafür sind wir verantwortlich“, unterbrach ihn der Sergeant. Entschuldigend fuhr er fort: „Wir wollten, daß er fähig ist zu reden, und anscheinend ist Reden unmöglich, wenn erst einmal ein Luftröhrenschnitt durchgeführt und er an ein Beatmungsgerät angeschlossen ist. Ihr Professor wollte, daß es getan würde, aber als er gesagt bekam, mit strengster Geheimhaltungsverpflichtung natürlich, wie das Verbrechen geartet war, das begangen worden ist, und daß es notwendig sei, die Aussage des alten Mannes so schnell wie möglich sicherzustellen, hat er eingewilligt, den Patienten von einem Beatmungsgerät zu befreien. Er hat aber darum gestritten.“

 „Das ist mal klar“, sagte Malcolm.

 „Es tut mir leid, daß Mr. Hesketh nicht die bestmögliche Behandlung bekommen konnte“, fuhr der Sergeant fort, „aber wir müssen ihn dazu bringen, daß er uns sagt, was er weiß. Besonders dann, wenn sich herausstellt, daß Ihre Idee mit der Ükass unrichtig ist. Ich wünschte, Doktor, ich wäre befugt, Ihnen zu sagen, was wir Ihrem Professor gesagt haben.“

 Malcolm seufzte und sagte: „Ich kann hier die Auswirkungen aller Arten körperlicher und geistiger Gewalt beobachten. Ich glaube nicht, daß irgend etwas, was Sie mir sagen könnten, mich erschrecken würde.“

 „Darauf würde ich nicht wetten“, sagte der Sergeant.

 Die Überdosis schlief friedlich, als sie an ihrem Bett anhielten. Malcolm gab der sehr kleinen Schwester Collins das durchtränkte Stück Mull und sagte: „Es wird die Schwellung zurückhalten helfen, aber morgen werden Sie wahrscheinlich einen vielfarbigen Fleck um das Auge haben. Wollen Sie, daß ich der Oberschwester sage, sie solle Sie vom Dienst befreien, bis…“

 „Danke, nein“, sagte Schwester Collins, indem sie sich den Mull gegen ihr Gesicht drückte. „Sie hat mich schon gefragt, ob ich dienstfrei haben wolle. Es sieht vielleicht schlimmer aus, als es in Wirklichkeit ist.“

 „Es sieht ganz bestimmt besser aus als die Kriegsverletzung vom Prof.“, sagte Malcolm. „Irgendeine Ahnung, warum sie ihn so angegangen hat?“

 Collins schüttelte den Kopf. „Sie hatte begonnen, zu sich zu kommen, und weinte ein bißchen. Der Prof. fing an, beruhigend auf sie einzureden. Er hatte seine Mütze und seine Maske abgenommen, so daß sie sein Gesicht sehen konnte, während er redete. Sie kennen ja den Prof. Er könnte einen wildgewordenen Elefanten beruhigen, wenn er redet und irgendwie lächelt und… Auf jeden Fall hat sie plötzlich nach ihm geschlagen. Dieser John muß ihr das Leben wirklich zur Hölle gemacht haben, um sie in den Selbstmord zu treiben.“

 „Was hat er ihr angetan?“ fragte Malcolm.

 Collins schwieg einen Moment lang. Ihr Tonfall war wütend und hatte einen Anklang von Neid, als sie antwortete. „Sie hat ziemlich viel im Schlaf geredet, über und mit diesem John. Anscheinend haben die beiden bei einem Hilfsprojekt irgendwo in Afrika zusammengearbeitet. Er hat ihr überhaupt nichts angetan, aber das ist ja gerade das Schlimme. Er war nett und höflich und immer hilfsbereit. Genauso, darauf hat sie bestanden, hat er sich den Eingeborenen gegenüber verhalten. Sie war nicht gegen die Eingeborenen, verstehen Sie, aber sie dachte, daß sie dem Projektleiter mehr zu bieten hätte als diese. Wenn sie mich fragen, dann würde ich sagen, daß ihre Schwierigkeiten von einem schweren Fall unerwiderter Liebe herrühren.“

 Malcolm betrachtete das entspannte und bemerkenswert hübsche Gesicht der Überdosis für einen Moment, dann sagte er: „Unsinn, Schwester. Erstens kann ich mir nicht vorstellen, daß irgendein Mann die Liebe einer Frau wie dieser nicht erwidern würde. Und zweitens würde heute kein Mensch mehr um der Liebe willen Selbstmord begehen.“

 „Ich will nicht widersprechen“, widersprach Collins, „aber Sie sind ein gefühlloser Klotz ohne die geringste Spur von Romantik in der Seele.“

 Sergeant Telford, der dicht hinter Malcolm stand, räusperte sich und sagte: „Ich hätte nie gedacht, daß es in einer Krankenhausstation soviel Gewalt und Dramatik gibt. Ihr Professor Donelly wird es schwer haben, diese Kratzer seiner Frau zu erklären.“

 „Er hat weder eine Frau noch etwas anderes in dieser Richtung“, sagte die Schwester. „Und das ist nun wirklich eine verbrecherische Verschwendung von natürlicher Energie.“

 Malcolm grinste sie an und sagte: „Sie schockieren den Sergeant, Schwester, und halsen Sie mir nicht auch noch sich als Fall unerwiderter Liebe auf. Ich glaube, Ihr Angetrauter wäre damit nicht einverstanden.“

 Während sie sich unterhielten, hatte er bemerkt, daß Schwester Bandhu Mr. Heskeths Kabine verlassen hatte und zur Apotheke geeilt war. Malcolm fragte sich, wer sie abgelöst hatte, da sie ohne Ablösung einen Patienten in einem so kritischen Zustand nicht verlassen hätte. Der Sergeant schaute auch herüber zur Hesketh-Kabine und seine Augenbrauen zogen sich sorgenvoll zusammen. Aber Schwester Bandhu kehrte Sekunden später mit einem der besonders gekennzeichneten Neomorph-Fläschchen zurück. Als Malcolm und der Sergeant die Kabine erreicht hatten, verließ Professor Donelly sie gerade.

 Er nickte dem Sergeant zu und sagte zu Malcolm: „Mr. Hesketh hatte einige Schmerzen und schien ernstlich besorgt über irgend etwas. Ich habe ihm zusätzliche fünfzehn Milliliter gegeben. Sorgen Sie dafür, daß er in den nächsten zwölf Stunden nichts mehr bekommt. Ich gehe jetzt zu Bett, Doktor, gute Nacht.“

 „Gute Nacht, Sir“, sagte Malcolm. Er wand sich innerlich wegen der Menge der vom Prof. zusätzlich verabreichten Dosis und fragte sich, ob es jetzt Collins oder Bandhu war, die die größte Überdosis zu pflegen hatte. Aber diese Gedanken teilte er natürlich nicht mit dem Sergeant, als er sagte: „Sie würden hier Ihre Zeit verschwenden. Mr. Hesketh ist nicht mehr dazu in der Lage, mit irgend jemandem eine klare Unterhaltung zu führen. Aber wenn Sie seinem Gebrabbel zuhören wollen, dann können Sie das weitaus bequemer von dem Monitorraum aus tun. Ich zeige Ihnen den Weg.“

 Während er dem Sergeant den zusätzlichen Stuhl im Monitorraum zeigte, erklärte er ihm, daß von Zeit zu Zeit, meistens jedoch, wenn die Station wegen einer Mahlzeit zeitweilig unterbesetzt war, eine Schwester oder die Oberschwester oder er selbst die Beobachterposition einnahm, von der aus man die Patienten überwachen konnte, die allein gelassen worden waren. Er zeigte dem anderen, wie man die Geräuschsensoren an jedem Bett und in jeder Kabine empfindlicher einstellen konnte, dann fuhr er fort und erklärte die Funktion der Legion von Bildschirmen und medizinischen Anzeigegeräten, die sie umgaben. Er wollte gerade wieder auf den jungen Tommy zu sprechen kommen, als der Sergeant ihn mit einer Frage unterbrach.

 „Mich interessiert Ihre Energieversorgung.“ Der Tonfall des Sergeant war mißtrauisch bis an die Grenze der Feindseligkeit. Er zeigte auf die Monitorschirme und die hell erleuchtete Station und fuhr fort: „Diese Ausrüstung…frißt Strom! Trotzdem kann ich keinerlei Versuch erkennen, Energie zu rationieren oder auch nur ein wenig zu sparen.“

 „Es ist keine allgemein bekannte Tatsache“, sagte Malcolm schnell, „aber wir haben hier keine Energietreter. Dies ist eines der rund zehn Krankenhäuser in der Welt, die ihren eigenen atomaren Generator benutzen. Unserer wurde vor ungefähr dreißig Jahren eingebaut, kurz vor der Großen Energieverknappung. Ab und zu wird das Thema im Rat besprochen, aber der Beitrag, den wir zur allumfassenden Energieversorgung der Stadt leisten könnten, wäre so klein, daß es uns als einer sozialen und öffentlichen Institution erlaubt wird, ohne viel bürokratisches Eingreifen die von unserem Generator erzeugte Energie zu behalten. Deshalb“, fuhr er fort, „kommen Technologen aus der Oberen Ebene mit solchen Qualifikationslatten zu uns und arbeiten als medizinisch-technische Assistenten, Stellen, die normalerweise von Leuten aus der Mittleren oder der Gehobenen Ebene eingenommen werden. Nur, weil sie mit unserem süßen kleinen Atomgenerator herumspielen wollen. Wir haben das Glück, immer wieder Spitzenkräfte aus Medizin und Technik hierher gewinnen zu können. Und zwar aus aller Welt.“

 „Auch Patienten?“

 Telford zeigte auf den Schirm, auf dem die Fallstudie der weiblichen Überdosis gezeigt wurde. Dieser übermittelte die Information, daß sie ihren Selbstmord in einer medizinischen Missionsstation in Zentralafrika versucht hatte und zur ärztlichen Behandlung ins Krankenhaus geflogen worden war. Der Gesichtsausdruck des Polizisten zeigte eine leichte Unzufriedenheit, so, als ob er sich fragte, warum das Mädchen nicht in Afrika behandelt worden war, wo der Vorfall stattgefunden hatte, und wer es gewesen sei, der so viel von ihr gehalten und so viel Autorität besessen hatte, um über einen der wenigen operierenden Regierungsjets zu verfügen, der sie zur Behandlung in ein mehr als dreitausend Meilen entferntes Krankenhaus transportierte. Ihr John vielleicht? Vielleicht war es allerdings auch Malcolm selber, der diese Gedanken dachte und sie nur in Telfords Hirn projizierte.

 „Die kriegen wir auch aus aller Welt“, sagte Malcolm lächelnd. „Der Lohn der Berühmtheit, nehme ich an. Irgendwie repräsentieren die Patienten hier alle Leiden der Welt in einem Mikrokosmos. Sie sind das, was bei krimineller und politischer Gewalt, bei Bevölkerungsdruck, Unterernährung und psychischen Störungen herauskommt. Nennen Sie einen Zustand, und wir können den eigentlichen Grund dafür aufspüren. Wir leben in einer sehr kranken Welt, Sergeant. Übrigens wollte ich Sie vorher, kurz vor dem dramatischen Moment mit der Überdosis, um einen Gefallen bitten…“

 Telfords Feindseligkeit wegen der anscheinenden Energieverschwendung war verschwunden, aber Malcolm hatte das Gefühl, daß das Thema noch einmal angesprochen werden würde. Der Sergeant hörte geduldig zu, bis Malcolm die wenigen Tatsachen und die Theorie aufgelistet hatte, die sie bisher über die Große Mary des Jungen zusammengestellt hatten. Als er antwortete, war seine Stimme so klinisch wie die eines Oberarztes, der mit den Angehörigen eines todgeweihten Patienten spricht.

 Er sagte: „Ein weiblicher Energietreter, wenn sie ein Energietreter ist, sieht genauso aus und handelt genauso wie jeder andere. Sie treten endlos ihre Tretmühlen, und den ganzen Tag oder die ganze Nacht über singen und schreien sie vor Frustration. Und wenn sie schichtfrei haben, dann essen und trinken sie zuviel, weil sie versuchen wollen, das Treten vom Vortag und vom nächsten Tag zu vergessen. Die Frau, von der Sie sprechen, scheint insofern außergewöhnlich zu sein, als sie eine emotionale Bindung zu dem Jungen gebildet oder vielleicht bewahrt hat. Irgend jemand in meiner Abteilung könnte einen Energietreter mit so uncharakteristischem Verhalten bemerkt haben, aber ich kann nichts versprechen.“

 „Wenn Sie etwas versprechen würden, würde ich trotzdem nichts erwarten, Sergeant“, sagte Malcolm dankbar. Er zeigte auf Schirm Sieben und fügte hinzu: „Aber schauen Sie sich den Jungen doch mal an. Wenn Sie seine Große Mary nicht in fünf oder sechs Tagen finden, dann können Sie die Sache vergessen.“

 „Das ist klar“, sagte Telford ruhig. „Aber hätten Sie was dagegen, wenn ich mit ihm sprechen würde, über die Gegensprechanlage von diesem Raum aus? Von Angesicht zu Angesicht könnte ihn der Anblick meiner Uniform nervös und ausweichend machen. Wenn er mich nicht sehen könnte und ich andeutete, daß ich jemand vom medizinischen Personal bin…?“

 Er brach ab, als Anns Stimme plötzlich aus dem Lautsprecher kam, der mit ,Patientenverlegungsraum’ bezeichnet war. Sie sagte: „Die Verbrennung und mehrfache Brustverletzung ist da, Doktor. Wir stecken in Kabine Zwei.“

 „Ich komme“, sagte Malcolm. An Telford gerichtet fügte er hinzu: „Keinerlei Einwände, Sergeant. Sie kennen Ihren Beruf am besten.“

 Die neue Ankunft wurde von zwei Schwestern aus der Annahme und einem Assistenzarzt begleitet. Der Assistenzarzt redete zwanghaft, während sie den Mann von der mit einem Zelt versehenen und versiegelten Bahre auf das Luftbett in der ebenso aseptischen Umgebung von Kabine Zwei überführten. Der junge Arzt kannte sich aus, bemerkte Malcolm, aber dieses Krankenhaus war ihm anscheinend ebenso fremd wie diese bestimmte Art von Krankheitsfall. Er redete ununterbrochen mit einer ruhigen, gefühllosen und völlig monotonen Stimme über den Zustand des Patienten bei seiner Ankunft in der Annahme.

 Er sagte, daß nach der Gerüchteküche des Krankenhauses, die genauer und sicherlich umfangreicher informierte als die Nachrichtensendungen, ein mit sechs Mann belegtes Verkehrskontrollfahrzeug am Eingang einer Unterführung einen Unfall gehabt hatte, und zwar als der Fahrradverkehr an seinem abendlichen Höhepunkt angelangt war. Das Polizeifahrzeug hatte schon gebrannt, als es gegen die Wand fuhr und am Tunneleingang explodierte. Eine Anzahl von Überlebenden hatte gemeldet, daß sie einen Protestierenden gesehen hätten, der einen leeren Raketenwerfer mit sich herumtrug – eine Art religiöser Fanatiker, wenn man von den Dingen ausgehen durfte, die er rief, als er von dem explodierenden Fahrzeug wegrannte.

 Der Vorfall hätte zu keinem ungünstigeren Zeitpunkt passieren können.

 Dutzende waren in der lodernden Benzinlache aus den aufgerissenen Tanks des Fahrzeugs umgekommen, aber an die vierhundert waren an Erstickungen gestorben, die von den vom Feuer stammenden giftigen Dämpfen verursacht worden waren. Sie waren von den nachdrängenden Stoßzeit-Radfahrern, die zu ungeduldig gewesen waren, auch nur einen Moment über den Grund der Stauung vor ihnen nachzudenken, in dem breiten, aber nicht sehr hohen Tunnel festgesetzt worden. Die Verletzten, die zur Zeit durch die Annahme und die Krankensammelstelle liefen, waren meistens nur leicht verletzt, Menschen, die in sicherer Entfernung von dem massiven Pfropfen der erstickten und verbrannten Leichen gewesen waren oder die bei der erzwungenen Umkehrung des Verkehrsstroms Schaden genommen hatten. Es war jedoch eine sehr große Anzahl von relativ unbedeutenden Verletzungen, und die diensthabende Annahmeschwester hatte bei solchen Gelegenheiten recht eigenwillige Ansichten über Prioritäten.

 Der Sergeant, dachte Malcolm, wird noch eine Weile auf die persönlichen Besitztümer Heskeths warten müssen.

 Der Annahmearzt erzählte, der Patient sei der einzige Mann in dem Fahrzeug gewesen, der die volle Schutzkleidung getragen habe. Diese schloß einen Kampfhelm, eine Gasmaske und einige Versiegelungen ein, die einen gewissen Schutz gegen von Hand geworfene Brandbomben liefern sollten. Offensichtlich ein vorsichtiger Mensch, denn er hatte ja schließlich den Kommandantensitz eines bereits schwer gepanzerten Sicherheitsfahrzeugs eingenommen. Aber seine Vorsicht hatte sich bezahlt gemacht. Als das Geschoß das Fahrzeug aufriß, war er als einziger in der Lage gewesen zu entkommen, indem er nämlich aus dem lodernden Wrack und durch die brennende Benzinlache in die Sicherheit des erhöhten Fußgängerwegs gekrochen war. Schrapnellsplitter von dem Geschoß waren an fünf verschiedenen Stellen in den Brustkorb und den Bauch eingedrungen, aber die Aufschlagkraft war von dem Körperschutz so vermindert worden, daß die Verletzungen nicht tödlich waren. Die Löcher, die in den Schutz geschlagen worden waren, hatten jedoch brennendem Treibstoff Einlaß gegeben, der die Kleidung in diesen Gegenden entzündete, und eine der Feuerversiegelungen an seiner rechten Hüfte war auch durchgebrannt. An sich waren die einstichartigen Wunden nicht zu schlimm, aber die damit verbundenen Verbrennungen würden das Leben für den Patienten und das Pflegepersonal um das berühmte kleine bißchen schwerer machen.

 Als sie fast eine Stunde lang an ihm gearbeitet hatten, begann er, aus seiner Narkose zu erwachen, und es mußte ihm Neomorph verabreicht werden. Das brachte ihn zum Reden: „Ükass“, sagte er die ganze Zeit über mit schwacher Stimme. Manchmal klang es auch wie „Ukass, Ukass, Ükass, Ükass…“

 „Ich weiß nicht, ob er jetzt Ükass oder Ukass meint“, sagte Ann, nachdem er ungefähr zehn Minuten geredet hatte, „aber ich wünschte, er würde den Monolog etwas abwechslungsreicher gestalten.“

 „Er hat dieses eine Wort“, sagte der Arzt aus der Annahme, „den ganzen Weg über im Krankenwagen gesagt.“

 „Ükass, Ükass, rette mich…“ sagte der Patient in einem halblauten Flüstern.

 „Keine Sorge, Mr. Sawyer“, sagte Ann begütigend, „wir werden Sie retten.“

 Das Zischen des Luftbetts verstärkte die Zischlaute in ihren Worten – als ob hinter den Masken und Gewändern Menschen wären, deren direkte Vorfahren Eidechsen anstatt Affen waren. Über sich selbst irritiert, schüttelte Malcolm den Kopf und brachte seine umherschweifenden Gedanken zu der vor ihm liegenden Aufgabe zurück.

 Schließlich war die Umbettung des Patienten abgeschlossen. Er schwebte auf seinem Luftkissen, nichts berührte seine Verbrennungen und Wunden außer einem leichten Verband, und seine Arme und Beine waren durch gepolsterte Fesseln fest mit den Bettpfeilern verbunden, so daß es ihm unmöglich war, die Schläuche, die seinem System intravenös Nahrung, eine Salzlösung und die benötigte Medizin zuführten, herauszureißen. Ann hatte dem besonderen Patienten eine große, angegraute Schwester namens Fallon zugewiesen. Sie schien auch neu im Krankenhaus zu sein, war aber allem Anschein nach sehr zuverlässig. Malcolm instruierte sie über die Beobachtung und die Medizinzuführung, dann kehrte er in den Monitorraum zum Sergeant zurück.

 „Gibt’s etwas Neues?“ fragte Malcolm, indem er ein Gähnen unterdrückte.

 Telford nickte. „Die meisten Aktivitäten liefen in Kabine Zwei bei Kommandant Sawyer ab, aber darüber wissen Sie mehr als ich. Er ist ein sehr hoher Offizier, und ich hätte nicht gedacht, daß ein Attentäter nahe genug an einen so hohen Rang herankommen könnte. Man erzählt sich, daß sogar seine Polizeiwachen Polizeiwachen haben. Wird er durchkommen?“

 „Er hat gute Chancen“, sagte Malcolm.

 „Sie halten wohl auch nichts davon, auch nur den kleinsten Teil von sich selber preiszugeben, oder, Doktor?“ sagte der Sergeant trocken, dann fuhr er fort: „Ich dachte, seine Abteilung hätte gewollt, daß ich mit ihm spreche oder ihm wenigstens zuhöre, aber sie sagten, daß sie alles hätten, was sie über den Vorfall brauchten, und ich solle die Sache vergessen.“

 Das, was er sagte, klang unbefriedigt, beinahe betrübt. Malcolm hatte den Eindruck, daß der Sergeant irgendwie ins Kreuzfeuer zwischen zwei Abteilungen geraten war, aber selbstverständlich nicht im Traum daran denken würde, seinen Kummer mit Außenstehenden zu diskutieren.

 „Mr. Hesketh ist ruhig. Die Schwester will mir ansonsten nichts über ihn sagen“, fuhr Telford fort. „Die Überdosis hat ziemlich zusammenhängend über ihre Arbeit beim Katastrophen-Hilfstrupp in Afrika geredet. Die Dinge da sind ziemlich schlecht verlaufen, und eine ungeheure Anzahl von Eingeborenen sind unnötigerweise gestorben. Weniger zusammenhängend hat sie über ihren John…“

 „Erste Mahlzeitpause“, sagte Ann, als sie mit einem Tablett voller Sandwiches und zwei dampfenden Tassen mit brauner Flüssigkeit darin hereinkam. „Ich dachte, ihr beide würdet einen Happen hier vorziehen, wo ihr ein Auge auf den Dingen behalten könnt, und nicht im Aufenthaltsraum. Die meisten der Patienten sind stabil, und die anderen habe ich unter Beaufsichtigung, aber wenn irgend etwas Unvorhergesehenes geschieht, dann klingelt einfach.“

 Malcolm nickte, und der Sergeant sagte etwas unglücklich: „Die Sache mit Mr. Hesketh kam so schnell auf den Plan, daß ich vergessen habe, mir Rationspakete mitzunehmen. Aber der Kaffee wird mir genügen, Schwester.“

 „Unsinn“, sagte Ann. „Wir sind mit Rationen für Patienten und Personal ausgestattet, und die Mehrheit der Patienten ist auf IV-Nahrung und kann gar nichts essen. Wenn Sie irgend etwas stört, dann denken Sie einfach, die Nahrung sei ein Geschenk ihres Kollegen in Zwei. Im übrigen ist das Zeug hier kein Kaffee. Wir haben die Theorie aufgestellt, daß sie es aus… Also Sergeant, ohne Gesichtsmaske und Helm sehen Sie aber recht gut aus! Ich habe irgendwie erwartet, daß Sie viel älter sind. Vielleicht haben Sie unzeitgemäß gealterte Augenbrauen.“

 „Danke, Schwester“, sagte Telford mit dem Mund voller Sandwich.

 Ann ging zum Aufenthaltsraum und ihrem eigenen Essen, und Malcolm sagte: „Sie wollten mir etwas über Tommy erzählen, Sergeant?“

 „Ja“, sagte Telford. „Schwester Caldwell hat mitgespielt. Wir konnten natürlich keine zu speziellen Fragen stellen. Kinder wie Tommy neigen dazu, einen sehr eigenwilligen Standpunkt über eine Mutter oder eine Pflegemutter einzunehmen, wenn sie das Glück haben, mit einer zusammenleben zu können. Wir wollten ihm keine Angst machen.“

 Er unterbrach sich selbst, um sich auf den Monitor von Kabine Sieben konzentrieren zu können, auf dem zu sehen war, wie der Kopf des Jungen auf dem Kissen hin und her rollte, während er murmelte: „Nicht brav. Du bist nicht brav, Junge. Du benimmst dich schlecht für jemanden, der vielleicht einmal ein Bürger werden will, du kannst ja noch nicht einmal…“

 Neomorph konnte die Schmerzen in seiner Brust und seinen gebrochenen Gliedmaßen aufheben, aber es konnte nichts gegen die Schmerzen tun, an die er sich aus Kindheitstagen erinnerte.

 Tommy hatte, wie es jedem von Zeit zu Zeit geht, einen Alptraum über seine Schulzeit…

 3 Natürlicher Widerstand

 „…Du bist ein dummer, schmieriger, rotznäsiger, bösartiger Junge“, sagte der Obererzieher in seiner ruhigen, wütenden Stimme. „Du bist jetzt neun Jahre alt und verhältst dich immer noch so, als wärst du gerade aus der Kleinkinderabteilung gekommen. Hast du denn überhaupt keine Selbstachtung, Junge?“

 „Kein Mensch mag es, das Rad zu treten“, fuhr er fort, „aber dein Rad ist eines, das für ein Kind gemacht worden ist, das halb so alt ist wie du. Es ist nicht viel mehr als ein Spielzeug. Aber du weinst und fällst in Ohnmacht und erzeugst noch nicht einmal genug Energie, um den Raum zu beleuchten, ganz zu schweigen von dem Betrieb der Maschinen. Alles, was du tun willst, sind die Putz- und Reinigungsarbeiten, bei denen du allein arbeiten kannst. Weil deine Klassenkameraden angeblich ein wenig rauh mit dir umspringen. Dann drückst du dich herum, wenn die älteren Jungen Fortgeschrittenenunterricht bekommen! Aber denk dran, Junge: Das Lernen von Mathematik und Lesen und Schreiben ist kein Geschenk. Es ist ein Vorrecht, das man sich zuerst verdienen muß, durch harte Arbeit.

 Vielleicht werden einige unserer Jungen eines Tages Techniker werden oder Planer oder Ärzte. Wir sind aber nicht eine von diesen Futzi-putzi-Schulen, in denen die Schüler jede Woche für eine Stunde ihre Eltern sehen dürfen. Wir haben die Aufgabe, die zukünftigen Energietreter, Nahrungserzeuger und Facharbeiter hervorzubringen, die Art gesetzestreuer, verantwortungsbewußter, hart arbeitender Bürger, die es dieser Stadt möglich machen zu überleben. Verstehst du das, Junge?“

 Tommy sagte: „Ja, Sir.“

 „Das Wichtigste, was ihr in der Schule beigebracht bekommt, ist Gehorsamkeit und Respekt gegenüber euren Vorgesetzten und später gegenüber euren Mitbürgern und ihrem Eigentum“, fuhr er in derselben sanften, angsteinflößenden Stimme fort. „Gehorsamkeit und die Achtung fremden Eigentums sind die schwierigsten Lehrfächer, weil junge Menschen eine natürliche Abneigung dagegen haben. Aber wir werden euch diese Dinge beibringen, und ganz besonders werden wir euch Gehorsamkeit gegenüber den Befehlen beibringen, die von den über euch Stehenden kommen. Ob es wie jetzt eure Erzieher sind oder, später im Leben, die Sicherheitsbeamten oder die Arbeitsführer.

 Bei mehreren Gelegenheiten habe ich schon versucht, deinen natürlichen Widerstand der Arbeit gegenüber durch körperliche Züchtigung und durch nächtliches Einsperren in den Exerzierhof zu brechen. Diesmal habe ich vor, dich drei Nächte hintereinander dort einzusperren. Um diese Jahreszeit ist es kalt und oft feucht, und mir wurde gesagt, daß du ein phantasievoller Junge bist, der sich leicht selbst Angst einjagt. Sehr gut. Vielleicht bringt dich die Verbindung von körperlichem Unwohlsein und geistigem Druck endlich zu der Entscheidung, daß es besser ist…“

 „Bei allem Respekt, Herr Obererzieher“, sagte der ältere Erzieher, der Tommy zum Bestrafungsraum gebracht hatte, „bei diesem Jungen besteht ein Gesundheitsproblem. Wenn Sie sich noch erinnern, wir haben im letzten Semester eine zu hohe Zahl von Schülern verloren. Wenn wir den jährlichen Durchschnitt niedrig halten wollen, dann sollten wir lieber nicht riskieren…“

 „Meinetwegen“, sagte der Obererzieher. „Wir bestrafen ihn dann eben nicht, indem wir ihn der Kälte aussetzen. Wie das in diesem Fall auch immer aussehen mag, Herr Erzieher, ich persönlich bin der Meinung, daß Sie viel zu nachlässig mit den Jungen umgehen. Vielleicht wird es diesem hier guttun, wenn er für ein paar Wochen mit einer Gruppe von Jungen auf die Koppel geschickt wird, die fünf Jahre älter sind als er, einer Gruppe, die keinerlei geistiges Potential hat. Wenn eine ernsthafte Verletzung auftreten sollte, dann wird das nicht die Schuld der Bestrafung von schulischer Seite aus sein, sondern den Jungen um ihn herum anlastbar. Und jetzt geh mir aus den Augen, Junge.“

 Während er in die heiße und feuchte unterirdische Koppel gebracht wurde, in der die Gruppe arbeitete, erklärte ihm der alte Erzieher deren Sinn und wie sie in die Organisation der Schule paßte. Nicht viele von den Erziehern taten dergleichen, und Tommy war dankbar, da er nun verstand, was er tat, und weniger Fehler machen würde.

 Wie die meisten anderen Schulen war auch diese wie ein Wohn- und Manufakturkomplex in der Stadt gebaut und wurde auch so geführt, nur in kleinerem Maßstab. Der Energieraum bildete ihren Mittelpunkt. In ihm wurden die Generatoren durch Jungen aller Altersstufen, die die Tretmühlen traten, in Betrieb gehalten. In ihm waren die Erzieher so versessen auf praktische Arbeit, daß sehr wenig Theoretisches gelehrt wurde. Tommy verstand nicht alles, was der alte Erzieher ihm erzählte, aber er verstand, daß die Energietreter mit den roten Armbinden am härtesten arbeiteten und am meisten gemocht wurden und daß die Jungen mit den braunen Armbinden der Koppel weniger Arbeit tun mußten, aber auch am allerwenigsten gemocht wurden.

 Der Geruch aus dem Energieraum klebte nicht so sehr an den Jungen, wie es der Geruch der Koppel tat.

 Tommy nahm nicht an, daß er Schwierigkeiten mit dem Vieh haben würde. Zumeist waren es Kühe und Hühner, nur ein paar Pferde waren darunter, die von den Obererziehern und dem Haupterzieher benutzt wurden. Niemand in der Schule war wichtig genug, um ein Auto zugestanden zu bekommen.

 Der alte Erzieher war sehr streng, aber manchmal beantwortete er die Fragen der Jungen, anstatt ihnen nur zu sagen, was sie zu tun hatten. Tommy sagte: „Sir, ich kann die Mühle nicht länger als ein paar Stunden treten, ehrlich. Aber es könnte sein, daß ich es mag, mit Tieren zu arbeiten, besonders mit jungen Tieren und kleinen Tieren. Darf ich darum bitten, das draußen tun zu dürfen?“

 „In der Schule“, antwortete der Erzieher, „werdet ihr darauf vorbereitet, als Erwachsene unter anderen Erwachsenen zu leben, als verantwortungsbewußte und gesetzestreue Bürger. Deine Ausbildung ist noch lange nicht abgeschlossen. Es kann noch dauern, bis du nach draußen gehen kannst, also werden wir darüber nicht reden.“

 Sie waren schon in der Koppel angelangt, und der Erzieher wartete, bis die größeren Jungen Tommy bemerkt hatten, dann ging er weg, ohne irgend etwas zu sagen. Wenn der alte Mann gesagt hätte, daß sie dem kleinen Jungen nicht weh tun sollten, dann hätte das den gegenteiligen Effekt gehabt, und die beiden wußten das.

 Aber nach der ersten Woche war es nicht mehr allzu schlimm. In dieser wurde Tommy das Leben durch zwei Jungen schwergemacht. Billy und Herb konnten hervorragend Schläge verteilen, die keinerlei Spuren auf der Haut hinterließen. Dann wandelten sie sich plötzlich und fingen an, ihn vor den anderen Jungen in der Gruppe zu beschützen. Eines nachts fand er den Grund dafür heraus.

 Billy und Herb nahmen jeder einen Arm und hielten ihn fest, aber traten ihn nicht, taten ihm noch nicht einmal weh. Billy sagte: „Du kannst leben bleiben, Tommy, oder aber der Alte findet dich morgen früh, und du siehst aus wie einer, über den ein Pferd gelaufen ist. Der Obererzieher kann dich nicht genug leiden, um Fragen zu stellen, und wenn du zu einem Erzieher rennst und singst, wird dasselbe mit dir passieren. Kapiert?“

 Tommy sagte: „Kapiert!“

 „Der alte Erzieher, jener, der dich manchmal ,mein Sohn’ anstatt ,Junge’ nennt, ist morgen am Hauptportal. Morgens früh, wenn die Abfallverwertung kommt und das nutzlose Zeug mitnimmt. Wir wollen, daß du ihn täuschst. Erzähl ihm, daß ein Unfall geschehen ist und daß wir einen Ladeschacht hinuntergefallen sind und ihn verstopfen und daß der Abfall auf uns drauf gefallen ist. Er wird dir das glauben. Wir werden den Ladeschacht mit etwas anderem verstopfen, und während er darin herumwühlt, um uns auszugraben, werden wir uns durch den anderen Schacht zwängen und uns unter den Fahrzeugen verstecken – oder rennen, was vielversprechender ist. Um diese Tageszeit ist viel Verkehr, Räder und Fußgänger, du hast davon gehört. Wir können irgendwo hingehen und uns dort verstecken…“

 „Ihr meint“, sagte Tommy, „ihr geht nach draußen?“

 „Wir gehen nach draußen“, sagte Billy.

 „Aber das könnt ihr nicht machen“, sagte Tommy. „ Ihr… ihr seid noch nicht fertig, und…“

 Billy versetzte ihm einen nicht sehr harten Schlag auf den Brustkasten, weil er widersprochen hatte, dann sagte er, daß nicht nur Schwächlinge wie Tommy herausgesucht und bestraft würden, weil der Obererzieher sie nicht leiden konnte. Billy und Herb waren über vierzehn, weniger als zwei Jahre von der Volljährigkeit entfernt, und der Obererzieher sagte ihnen immer, daß sie, wenn es eine Ebene gäbe, die noch tiefer sei als tief, immer noch Schwierigkeiten hätten, sich dafür zu qualifizieren. Sie wurden zwischen dem Energieraum und der Koppel hin und her geschoben, kamen nirgendwo anders hin, noch nicht einmal in den Klassenraum, um Lektionen über Bürgergehorsam zu bekommen. Sie kamen ins Abschlußjahr, und der Obererzieher hatte noch nicht einmal angedeutet, was ein frisch qualifizierter Bürger wissen sollte, hatte ihnen noch nicht einmal ein paar Stunden auf dem Schulfahrrad zugestanden, so daß sie es beherrschten, falls sie zum Facharbeiter aufsteigen würden. Mit ihnen hatte er nicht von Mann zu Mann gesprochen, wie er es mit einigen anderen Jungen getan hatte. Wenn er überhaupt mit ihnen gesprochen hatte, dann nur, um zu sagen, daß sie Versager seien.

 Aber sie hatten einige Erzieher belauscht, als sie sich über das Draußen unterhalten hatten. Das Leben war nicht strenger als in der Schule, man mußte nicht härter arbeiten, und man konnte aufsteigen. Billy und Herb waren groß für ihr Alter, und wenn sie vorsichtig waren, konnten sie als junge erwachsene Bürger durchkommen. Sie konnten die Arbeit der Unteren machen, bis sie mehr Überblick gewonnen hatten, und dann konnten sie Abendunterricht in einer der Erwachsenenschulen besuchen, die von der Stadtwacht betrieben wurden, dann könnten sie versuchen, auf die Niedere oder vielleicht sogar die Technikerebene aufzusteigen. Sie würden gehorsam und respektvoll sein müssen und alles, was ein guter Bürger sein müßte, aber diese Dinge hatten sie ja seit der ersten Klasse gelernt.

 „Kann ich mitkommen?“ fragte Tommy.

 Herb lachte, aber Billy versetzte ihm eins und sagte: „Denk daran, daß es mit Tommys Hilfe besser klappen wird, also kann er mitkommen, wenn er will. Du wirst aber schnell rennen müssen, wenn du mit uns mithalten willst, Tommy, und du kannst niemals als Erwachsener gelten. Es wäre wirklich besser, wenn du hierbleiben würdest.“

 Tommy hatte keine Freunde an der Schule, und nachdem er den alten Erzieher absichtlich mit Billys Geschichte getäuscht hatte, würde er nur noch Feinde haben. Tommy tat es leid, dem alten Mann das antun zu müssen, was er ihm antun würde, aber er sagte: „Ich will mitkommen.“

 Der Ausbruch lief planmäßig ab. Der alte Erzieher glaubte Tommy. Er rannte zu dem verstopften Schacht, steckte den Griff eines langen Scheuerbesens in den Abfall hinein und rief den Jungen, die nicht da waren, zu, sie sollten sich daran festhalten. Plötzlich schaute er auf und sah Tommy, dessen Beine bereits über den Rand des anderen Schachts hingen, und da machte er sich klar, was geschah.

 „Tu’s nicht, mein Sohn!“ rief er laut. „Bitte…!“

 Aber Tommy rutschte bereits den Schacht hinunter, seine schmalen Schultern berührten die Wände kaum, um auf dem stinkenden Teppich aus Abfall am Boden des Karrens aufzukommen. Der Fahrer war irgendwo innerhalb der Schule, also sprang er auf die Erde und rannte hinter den anderen her. Sie waren bereits ungefähr fünfzig Meter weit entfernt und rannten sehr schnell. Tommy rannte auch, aber er schaute eine Sekunde lang auf die Schule zurück – eine dunkle, dreckige Backsteinwand mit helleren Flecken dort, wo die tieferen Fenster zugemauert worden waren. Der alte Erzieher humpelte hinter ihm her, aber Tommy hängte den alten Mann genauso ab, wie die größeren Jungen Tommy abhängten.

 „Komm zurück, Sohn“, rief der Erzieher. „Ich werde dich nicht verraten. Bitte komm zurück. Du weißt nicht, was du tust…“ Aber wegen des Verkehrslärms auf der Hauptstraße konnte man ihn immer schlechter hören.

 Die Straße war voll mit Fahrrädern und ein paar Pferden, und der Bürgersteig war überfüllt mit Fußgängern, die es eilig hatten. Jeder sah ärgerlich und gemein aus, genau wie der Obererzieher, und Tommy begann, sich zu fürchten. Aber jetzt gab es kein Zurück mehr. Er hätte wegen des Schmerzes in seiner Brust heulen können, versuchte aber, noch schneller zu rennen, als er an eine Straßenecke kam, um die anderen Jungen nicht zu verlieren.

 Er rannte genau in den Rücken eines Bürgers.

 Der Mann machte eine schnelle Wendung und schlug ihn auf die Seite des Kopfes, ergriff ihn dann mit einer Hand an der Vorderseite seiner Arbeitskleidung und drückte ihn gegen das Sicherheitsgeländer des Bürgersteigs. Tommy blinzelte, um seine Tränen zu verscheuchen, und sah, daß Billy und Herb ihn nun doch nicht abhängen würden.

 Herb lag flach auf dem Bürgersteig. Sein Gesicht war eine blutige Masse, und er bewegte sich nur dann, wenn die Stiefel ihn trafen. Billy sah fast genauso schlimm aus. Er versuchte, aufzustehen und wegzukommen, aber ein Tritt traf ihn im Gesicht, und er schien nichts sehen zu können.

 Es waren schwere und sauber polierte Stiefel. Tommy erinnerte sich an einen Erzieher, der ihm gesagt hatte, daß die Stiefel sowohl ein Statussymbol für die zu Fuß gehende Arbeiterklasse als auch die einzige von der Stadtwacht erlaubte Waffe gegen Banden und Diebe waren. Der Mann, der Tommy gegen das Geländer drückte, hatte auch versucht, Billy zu treten, war aber zu weit weg gewesen. Jetzt hatte er Tommy ganz für sich selbst.

 „Ich… ich bitte um Entschuldigung, Bürger“, sagte Tommy, genauso, wie er es gelernt hatte. „Bitte entschuldigen Sie vielmals, daß ich gegen Sie gestoßen bin. Es geschah… ohne Absicht und…“

 „Es wird ganz bestimmt nicht noch einmal geschehen“, sagte der Mann, indem er nach Tommys Knien trat. Der Tritt verfehlte sein Ziel, weil dieser seine Beine bewegte. Der Mann fluchte, vielleicht, weil er sich einen Zeh weh getan hatte oder weil er seine sauber polierten Stiefel an dem Geländer zerkratzt hatte. Er packte Tommy fester am Arbeitsanzug und holte zum Schlag aus. Tommy schloß die Augen.

 Aber die Faust schlug ihn nicht. Statt dessen hörte er eine angenehme, klare Stimme reden: „Friede, Bürger. Der Junge scheint gute Manieren und den angemessenen Respekt Älteren gegenüber zu haben und ist, wie Sie sehen, viel zu klein, um eine körperliche Bedrohung darzustellen.“

 Tommy öffnete seine Augen und sah eine große Frau mit dem ärmellosen Gewand, den kurzen Hosen und dem Umhang eines Energietreters. Der rote Umhang war hinter die Schultern geschoben, da sie noch erhitzt war und schwitzte, und er konnte sehen, daß ihre Arme beinahe genauso dick waren wie ihre Beine. Sie hielt die Faust des Mannes in einer ihrer großen Hände, dann ließ sie sie los.

 „Meinen Respekt, Treter“, sagte der Bürger. Er ließ Tommys Arbeitsanzug los, so daß er seine andere Hand reiben konnte. „Aber das hier geht Sie nichts an. Diese beiden jungen Vandalen, die Sie da auf dem Boden liegen sehen, sind mit aller Wucht auf drei Bürger drauf gerannt und haben sie ernstlich in Unannehmlichkeiten gebracht. Sie haben, wie Sie sehen, ihre gerechte Strafe bekommen. Dieser hier war bei ihnen. Es sind offensichtlich Flüchtlinge, Vandalen, Diebe oder noch Schlimmeres, und dieses kleine Tier aus Haut und Knochen hier hat dieselbe Neigung zum Gesetzebrechen.

 Aufrechte Bürger“, fuhr er in demselben Ton fort wie der Obererzieher, „haben das Recht, sich selber vor Abschaum wie diesem zu schützen. In der Vergangenheit hat diese Sorte fast unsere Gesellschaft zerstört, und sie versuchen es immer noch: jugendliche Diebe, Rauschgiftsüchtige, Gewaltverbrecher und Mörder. Sie haben keine Achtung vor dem Gesetz und auch keine vor ihren Mitmenschen. Das hier ist ein Nichtsnutz, verantwortungslos, gesetzlos. Er hat sich noch nicht das Recht verdient, mit zivilisierten Bürgern zusammen zu leben. Bis er sich das verdient hat, hat er überhaupt keine Rechte und verdient einzig und allein die…“

 Als die große Frau den Kopf schüttelte, hörte er auf zu reden. Sie sagte: „Er wird unter meiner Verantwortung stehen.“

 Der Mann schaute in ihr Gesicht, dann auf ihre Schultern und Arme, dann drehte er sich um und ging weg. Die anderen Fußgänger, die aufgehört hatten, auf die anderen beiden Jungen einzutreten, um zuzuhören, gingen ebenfalls weg, ohne einen Ton zu sagen. Der alte Erzieher war hinzugekommen und kniete neben Billy. Er hatte seine Hand in der Arbeitskleidung des Jungen, um nach seinem Herz zu fühlen. Der alte Mann weinte, aber auch er war schweigsam.

 „Ich heiße Mary“, sagte die große Frau und nahm Tommys Hand. „Willst du mit mir kommen?“

 Tommys gequälter, ängstlicher Gesichtsausdruck verschwand vom Monitorschirm und machte einem beruhigten Ausdruck Platz. Der Auftritt der Großen Mary in seinem Alptraum hatte ihn offensichtlich in einen angenehmen Traum verwandelt.

 Telford seufzte und sagte: „Ich weiß, daß Neomorph der Grundstoff aller Befragungs- und Erinnerungsdrogen ist, aber, nun ja, für eine Zeitlang schien ich fast mit ihm zusammen dort zu sein.“

 „Das war keine gute Schule“, sagte Malcolm wütend. „Und das war auch nicht das, was ich mir unter einem guten Bürger vorstelle.“

 „Da stimme ich mit Ihnen überein, Doktor“, sagte der Sergeant, „aber wir hatten mehr Glück bei unserer Ausbildung. Meine Eltern waren bei der Stadtwacht, und die Schule war mit den Unterkünften der verheirateten Polizisten verbunden. Sie müssen ebenfalls Glück gehabt haben, um Doktor zu werden. Aber Tommys Schule war eine von denen, die sich mit den unerwünschten Kindern befaßt oder mit Kindern, deren Eltern gestorben sind oder noch nicht einmal sich selber unterstützen können. Jeder hat das Recht auf Ausbildung zum Bürger, aber einige Menschen scheinen mehr Rechte als andere zu haben.

 Wie dem auch sei“, fuhr er fort, „wir können in dieser Sache wenig ändern, und bevor Tommy seinen Alptraum hatte, warteten sie darauf zu hören, was ich über die Große Mary herausgefunden hatte.“

 Er schaute in einer Art auf das jetzt friedliche Gesicht des Jungen, die überhaupt nicht zu der schwarzen Uniform und den Waffen zu passen schien, dann räusperte er sich und sagte: „Also gut, ich glaube, wir können davon ausgehen, daß sie eine große Frau ist. Der Junge hat Untergewicht, aber er ist immer noch zu schwer, um so hoch- und herumgehoben zu werden, wie sie es nach seinen Aussagen mit ihm tut – wie mit einem Baby. Also ist sie sehr stark, aber nicht wabbelig und fett wie die anderen Energietreter, darauf besteht Tommy. Und sie riecht auch nicht wie die anderen weiblichen Treter es tun, trinkt keinen Alkohol und hat keine Krampfadern. Außerdem scheint sie eine ziemlich hochgestellte Position in einer Art religiösen Sekte, den Anhängern des Johannes, einzunehmen. Größere Veranstaltungen von denen haben bei ihr im Haus stattgefunden.

 Tommy besteht darauf, daß sie wunderschön ist“, fuhr Telford fort, „aber darin kann er nicht objektiv sein, nehme ich an. Immerhin, wenn sie sich in Form hält und es vermeidet, den Brei in sich hineinzustopfen, den man den Energietretern gibt, damit sie sich privilegiert fühlen, wenn sie sich nicht mit einer Mischung aus Industriealkohol und sogenanntem Fruchtextrakt zum Einschlafen bringt, dann könnte sie sich ziemlich gut gehalten haben und statt eines Doppel- oder Mehrfachkinns ein normales haben. Sie könnte sogar ziemlich vorzeigbar für einen Energietreter sein. Gibt es denn überhaupt eine objektive Definition von Schönheit?“

 „Über diese Frage würde ich mich niemals morgens um zwei unterhalten“, sagte Malcolm und starrte den Polizisten überrascht an. Es war das erstemal, daß er einem Polizisten begegnete, der, wenn auch noch so oberflächlich, philosophierte. Er fuhr fort: „In welcher Weise hilft Ihnen diese Information weiter?“

 „Es engt den Kreis ein, Doktor“, antwortete Telford. „Wenn das, was der Junge sagt, wahr ist, dann ist sie sehr wahrscheinlich ein Einzeltreter. Wir wissen beide, daß es gegen das Gesetz ist, Einzeltreter zu mieten, weil die ganze Kraft eines Bürgers, egal wie alt er ist und wie bei Kräften, dem Allgemeinwohl zugute kommen sollte. Aber es gibt Mittel und Wege, dieses spezielle Gesetz zu umgehen.“

 Besonders bei den Oberen, dachte Malcolm angewidert. Es konnten immer gute Gründe gefunden werden, aus denen man auch nach der nächtlichen Stromsperre noch Strom brauchte – ein wichtiges Geschäftstreffen, das zu lange gedauert hatte, eine Lehrstunde für einen hochqualifizierten Techniker oder ein Broterwerb, der nur bei Nacht durchgeführt werden konnte. In solchen Fällen war es buchstäblich unmöglich zu beweisen, daß die Energie in Wirklichkeit dazu benutzt wurde, um eine durchgehende Feier zu beleuchten, einen Filmprojektor oder eine Waschmaschine in Privatbesitz zu betreiben. Der betreffende Energietreter konnte immer als besuchender Student oder Verwandter ausgegeben werden, wenn er sich nicht so benahm und nicht so roch wie ein Unterer.

 „… Selbstverständlich“, fuhr der Sergeant fort, „sind Einzeltreter schwierig zu finden. Sie sind tatsächlich sogar noch schwieriger zu finden als Obere, die sie benutzen. Aber uns sind momentan in dieser Stadt weniger als ein Dutzend bekannt, und sechs davon sind Männer. Unglücklicherweise wissen wir von keinem der weiblichen Treter, wie sie aussehen, aber der Junge hat uns eine ziemlich genaue Beschreibung seiner Großen Mary gegeben, und das engt, zusammengenommen mit ihrer religiösen Aktivität, das Feld enorm ein.“

 „Danke, Sergeant“, sagte Malcolm. „Wir sind Ihnen wirklich zu Dank verpflichtet.“

 Telford sah beschämt aus und sagte: „Heben Sie sich ihren Dank auf, bis ich Resultate bringe, Doktor. Es könnte Schwierigkeiten geben. Als ein Diener dieser Sekte, der Anhänger des Johannes, wird sie andere Anhänger zur Hand haben, die sie beschützen, indem sie unsere Nachforschungen in eine falsche Richtung lenken. Ebensogut könnte sie von den Oberen geschützt werden, und ich könnte Befehle bekommen, die ganze Sache zu vergessen. Aber dagegen steht die Tatsache, daß ich nicht versuche, ihr irgend etwas nachzuweisen, sondern einzig versuche, ihr direkt oder auf Umwegen eine Nachricht über den Jungen zukommen zu lassen.

 Ich verspreche immer noch nichts“, fügte der Sergeant hinzu, „aber ich glaube inzwischen eher daran, daß ich eventuell etwas versprechen könnte.“

 „Apropos Versprechungen“, sagte Ann, während sie hereinkam und eine ausgebeulte weiße Plastiktüte auf den Seitentisch legte, „die Annahmeschwester hat ihres gehalten. Mr. Heskeths Sachen sind angekommen.“

 4 Fallstudie

 Wegen der großen Anzahl von Menschen, die täglich durch Gewalt, Seuche, Hunger, Kälte und Selbstmord ums Leben kamen, wurde jedem Bürger gesetzmäßig das Recht gegeben, seine letzten Worte aufzuzeichnen. Die kleinen Aufnahmegeräte wurden umsonst an jeden, der sie verlangte, verteilt und für die anderen – jene, die sogar in diesen unglaublich gewalttätigen Zeiten daran glaubten, daß sie ewig leben würden – war gewöhnlich eines erreichbar, das die Polizei, die Ärzte, Mitarbeiter oder Passanten stellten. Sie waren so verläßlich, wie es kleine elektronische Geräte sein können, was in diesem nachtechnologischen Zeitalter nicht viel hieß, und wertvoll. Aber die Allgemeinheit, selbst die übelsten Verbrecher darunter, hatte eine beinahe abergläubische Angst davor, sie zu stehlen oder zu mißbrauchen, da sie der sicherste Besitz waren, den ein Bürger haben konnte.

 Der Patient Hesketh, das wurde schnell klar, hatte bereits seit Jahren Übertragungskassetten, gestohlen oder zumindest widerrechtlich in seinen Besitz gebracht und sie auch mißbraucht. Der Patient Hesketh war nicht abergläubisch…

 „Ich denke mir, er würde zugeben, daß er die Dinger mißbraucht hat“, sagte Malcolm, nachdem der Sergeant einige Auszüge aus den ersten Kassetten abgespielt hatte. „Ich kann mir keinen größeren Mißbrauch einer Ükass vorstellen. Er hat sie tatsächlich für seine Lieblingsmusik und Erinnerungen an seine tote Frau benutzt. Aber er hat sie nicht gestohlen. Für ihn waren sie Bezahlung des Blockarztes für geleistete Dienste.“

 „Aber der Doktor wußte, was los war“, sagte der Sergeant. „Das erklärt Heskeths Sorge, daß sein medizinisch gebildeter Freund in Schwierigkeiten kommen könnte. Wir müssen es mit einer anderen Kassette versuchen. Er hat immer noch nichts über das Massaker gesagt.“

 „Was für ein Massaker?“

 „Ich bin nicht befugt, Ihnen das zu sagen“, sagte Telford grimmig, „aber hören Sie zu, Sie könnten es erfahren.“

 Hesketh war so einsam gewesen, wie ein achtzig Jahre alter Witwer in einem viertausendräumigen Wohnblock nur sein konnte, und das war tatsächlich sehr einsam. Trotz seiner ständigen Versuche, Freunde zu gewinnen oder Leuten mit kleinen Arbeiten zu helfen, hatte niemals jemand mehr als ein paar Worte zu ihm gesagt – und das waren noch nicht einmal sehr höfliche Worte.

 Die Menschen waren von ihrem allabendlichen Kampf durch die Stoßzeit zu müde und verstört, und sie hatten vor der Stromsperre zu wenig Zeit für sich, um sie durch ein Gespräch mit einem pensionierten Nichtsnutz zu verschwenden. Die Pappschachteln, in denen sie lebten, waren sowieso zu klein und die Nahrung zu knapp, um Besucher zu empfangen, die nicht zur Familie gehörten. Tagsüber war die Zahl der Menschen im Block zusammengeschrumpft auf die Leute, die für die Energieversorgung verantwortlich waren, und jene, die wegen Krankheit oder fortgeschrittener Schwangerschaft von der Arbeit entschuldigt waren – aber diese würden aus Angst vor Angriff und Raub natürlich niemals einen Fremden in ihre Wohnung lassen.

 Doc Menzies, der Blockarzt, war seit über einem Jahr der erste, der überhaupt mit ihm gesprochen hatte. Es war im dreiundzwanzigsten Stockwerk. Der einzige Unterschied zu Heskeths eigenem Stockwerk bestand darin, daß einige frischgraduierte Erwachsene irgendwann am Abend vorher auf Tour gegangen waren und die meisten Türschilder abgerissen hatten. Ein Resultat davon würde eine Menge Reibereien sein, und wahrscheinlich würde es sogar Kämpfe geben, wenn am Abend die hungrigen Mieter von ihrer Arbeit zurückkamen und nicht sofort ihre eigenen Räume erkennen konnten. Was den Blockarzt beschäftigte, war ein weniger offensichtliches Problem. Der Doktor sprach eigentlich gar nicht mit Hesketh, sondern beschwerte sich vielmehr lautstark bei sich selbst.

 „… Dreiundvierzig Krankenbesuche muß ich heute morgen machen“, sagte er in einer für einen so jungen Mann erstaunlich tiefen Stimme, „und ich kann noch nicht einmal diesen einen hier finden, ohne an ungefähr fünfzig Türen zu klopfen. Ihr Mann schrieb, daß es ,wechtig’ sei. Sonst nichts, nur, daß es ,wechtig’ sei, mit einem ,e’ geschrieben…“

 „Entschuldigen Sie, Herr Doktor“, sagte Hesketh schüchtern, „aber ist es eine schwangere Dame?“

 „… Auf der anderen Seite muß ich eigentlich doch nicht an fünfzig Türen klopfen“, brummte der Doktor weiter, „sondern nur an einige, die Mieter nach ihren Zimmernummern fragen, dann zurückzählen und… Ja, Alter, sie könnte gut schwanger sein. Ihr Mann hat es nicht hingeschrieben, aber wenn er noch nicht einmal wichtig richtig buchstabieren konnte, dann konnte er vielleicht schwanger überhaupt nicht buchstabieren. Warum fragen Sie?“

 Hesketh erklärte, er mache jede Nacht vor der Stromsperre einen Spaziergang und die Wände seien so dünn, daß er praktisch alles mithören konnte, was in den Zimmern, an denen er vorbeiging, gesagt wurde. Er sagte, er fühle sich weniger einsam, wenn er anderer Leute Unterhaltung belauschen konnte, weil tagsüber niemand mit ihm rede oder ihn nahe genug zum Mithören heranlasse. Er hatte durch dieses Zuhören bei ihren Gesprächen und Streitereien einige der Mieter ziemlich gut kennengelernt, wenn er auch ihre Namen nicht wußte und ihre Gesichter nicht kannte.

 Er hatte der schwangeren Dame und ihrem Mann in den letzten drei Wochen jeden Tag für ein paar Minuten zugehört – er konnte aus offensichtlichen Gründen nicht riskieren, länger als ein paar Minuten vor ihrer Tür stehenzubleiben. Der Mann war ein Arbeiter in einer Abfallverwertungseinheit, die sich in zu Fuß erreichbarer Entfernung vom Block befand, wenngleich seine Arbeit wichtig genug für die Zuweisung eines Fahrrads war, falls er eines haben wollte. Sie war seit zwei Monaten von ihrer Arbeit suspendiert, da sie das Baby erwartete, und die Einsamkeit während des Tages hatte ihr zuviel Zeit gegeben, um sich Sorgen zu machen. Hesketh hatte sie Dispute führen und sich unterhalten hören, sagte er, aber gestritten hatten sie sich nicht, da es nette junge Leute waren, die sich jetzt schon Gedanken über die hohe Zahl von Todesfällen in einigen der Schulen machten.

 Als Hesketh seine Erklärungen beendet hatte, standen sie vor dem in Frage kommenden Zimmer.

 „Mrs. Harvey, sind Sie Gelb Elf Fünfundfünfzig?“ rief der Arzt laut, indem er mit seinen mit Metallkappen versehenen Verteidigungsstiefeln gegen die Tür trat. Es war wahrscheinlich, daß der Insasse des Zimmers in einem durch Betäubungsmittel verursachten Schlaf liegen würde, und seine Hände waren ihm zu wichtig, um sie durch wuchtige Schläge gegen die Tür in Gefahr zu bringen. Er fügte hinzu: „Hier ist Doktor Menzies. Hat Ihr Ehemann mir eine Nachricht hinterlassen?“

 Aus dem Zimmer kam ein Geräusch, das wie ein Mittelding zwischen einem Keuchen und einem Grunzen klang, dann ging die Tür auf. Aus der Reaktion des Doktors wurde sofort klar, daß Mrs. Harveys Fall wichtig war.

 „Helfen Sie mir, sie aufs Bett zu heben“, sagte er schnell, „und dann versuchen Sie, eine Frau aus der Nachbarschaft herbeizuholen, wenn sie eine finden können.“

 „Früher“, sagte Hesketh schüchtern, „wurde es den Ehemännern erlaubt, in dem Raum zu bleiben, in dem die Babys geboren wurden, und ich erinnere mich sehr gut daran, wie…“

 „Dann waschen Sie Ihre Hände“, sagte der Doktor kurz angebunden. „Bis zu den Ellenbogen.“

 Anders als beim erstenmal, als er Zeuge dieses Vorgangs gewesen war, durfte Hesketh dieses Mal ein wenig helfen. Er hielt Mrs. Harvey fest, während der Doktor ihr eine Spritze gab. Als sie in den späteren Phasen Angst bekam und nach ihrem Gatten rief, bekam Hesketh gesagt, daß er eine Ükass aus der Medizintasche bringen solle. In seiner Hast stellte er sie zu nahe ans Radio, und die Aufnahme begann mit der rauhen Erklärung Doc Menzies, dies sei die einzig mögliche Art, etwas zu ihrem Gatten zu sagen, und was sie denn zu sagen habe? Bei dem Vorschlag, auf eine Ükass zu sprechen, wurde sie völlig schweigsam und sagte bis wenige Minuten nach der Geburt überhaupt nichts mehr. Die Ükass hatte also außer ein paar Instruktionen des Doktors und ein paar lauten Grunzgeräuschen von Mrs. Harveys Seite nichts als eine halbstündige Auswahl aus den Straußwalzern aufgenommen.

 Er half hinterher noch beim Aufräumen und bot sich an, die Medizin und die Extrarationen zu holen, die der Doktor Mrs. Harvey verschrieben hatte.

 „Ohne Zweifel sind Sie tief beeindruckt und erstarren in Ehrfurcht vor dem ewigen Wunder der Geburt“, sagte der Arzt, als sie den Raum verließen. „Aber das ist doch kein Grund zum Weinen, Alter.“

 Der Sarkasmus in der Stimme des Arztes konnte nicht ganz die Tatsache verschleiern, daß auch er zufrieden mit der Geburt war. Aber dieser Tage konnte ein Arzt es sich nicht leisten, menschliche Regungen zu zeigen, weil seine Patienten dies in Erfahrung bringen könnten und dann zuviel seiner Zeit in Anspruch nehmen würden, um Mitgefühl zu erheischen. Dies würde ihm nicht genug Zeit geben, seinen eigentlichen Beruf, die Behandlung der vielen Kranken und Verletzten in dem Block, ordnungsgemäß auszuüben. In den großen Wohnkomplexen war die Grenze zwischen Medizin und Psychologie präzise gezogen, und kein Arzt, der seinen Beruf wirkungsvoll auszuüben gedachte, konnte es sich erlauben, sie zu überschreiten.

 Hesketh sagte: „Nein, Sir.“

 Doc Menzies konnte nichts über eine bestimmte Kassette wissen, auf der sich Hesketh an eine andere Geburt erinnerte, die nicht gut verlaufen war. Seine Frau war damals kleiner gewesen, zarter und natürlich nicht so unterernährt wie Mrs. Harvey. Anders als das Kind der Harveys war das Baby groß gewesen. Trotzdem waren keine besonderen Schwierigkeiten vorhersehbar gewesen, und was geschehen war, wurde von dem behandelnden Doktor als eine Kombination statistisch unwahrscheinlicher Umstände bezeichnet, von denen keiner für sich allein tödlich gewesen wäre. Nur wenige Tage nach seiner Mutter war auch das Kind gestorben.

 „Ich kann Sie verstehen“, sagte Doc Menzies in einem weitaus weniger sarkastischen Tonfall, „aber werden Sie nicht sentimental deswegen. Es gibt sowieso viel zu viele Menschen auf diesem Planeten, und die Chancen dieses kleinen Mädchens, in einem Ort wie diesem bis zur Reife heranzuwachsen, sind sehr gering. Aber ich bedanke mich trotzdem sehr herzlich für Ihre Hilfe, Alter. Vielen Dank. Und jetzt muß ich den Verband auf einer Stichwunde in Rosa Vierzehn Dreiunddreißig wechseln. Würden Sie mir die Ükass geben, die Sie da so festhalten. Mrs. Harvey braucht sie jetzt doch nicht.“

 „Ich… ich fragte mich“, sagte Hesketh bittend, „ob ich sie vielleicht behalten könnte.“

 „Aber warum denn? Es ist nichts darauf außer…“

 „Musik“, sagte Hesketh. „Ich mag Strauß. Nur ganz wenige Menschen können sich heutzutage Radios leisten, und so könnte ich es mir abspielen und zuhören, wann immer ich es wollte.“

 „Aber, Alter, Sie können ganz einfach eine Ükass bekommen, indem Sie zum Blockpsychologen gehen und Ihr Verlangen anmelden. Es ist eines der wenigen Rechte, die wir noch haben.“

 „Ja, Doktor, ich weiß“, erwiderte Hesketh. „Meine ersten drei habe ich auf diese Weise bekommen, aber dann hat mir Doktor Hawkins gesagt, er werde mich wegen übersteigerten Konsums anzeigen, falls ich mich nicht zusammennehmen könne. Er hat es natürlich nicht so gemeint, aber ich hab mich nicht getraut, ihn um noch mehr zu bitten. Außerdem wurde die Musik auf ihnen durch eine Wand hindurch aufgenommen und klingt sehr gedämpft. Anders ist es bei dieser hier: Sie und Mrs. Harvey haben nicht viel Krach gemacht, das Radio war nur wenige Zentimeter entfernt und…“

 „Geben Sie sie mir zurück“, sagte der Doktor lachend, „wenn sie genug davon haben.“

 Hesketh hatte von Strauß nie genug, und deshalb fühlte er sich nicht verpflichtet, die Kassette zurückzugeben. Doc Menzies war stark überarbeitet, und Hesketh hatte sich erboten, ihm zu helfen. Entweder unmittelbar wie im Falle von Mrs. Harvey oder indirekt, wenn er die Patienten mit dringend benötigter Medizin versorgte, die sie sich nicht selber holen konnten. Es gab tatsächlich einige wenige schöne Tage, an denen Hesketh so sehr beschäftigt wurde, daß er noch nicht einmal Zeit hatte, sich die aufgenommene Musik und die Erinnerungen anzuhören, die er auf Kassette gesprochen hatte. Dann hatte er die Idee, sich durch den Doktor noch mehr Kassetten zu verschaffen.

 Er erzählte dem Doktor – was nicht unbedingt gelogen war –, er werde in seinem hohen Alter langsam vergeßlich, und es sei vielleicht besser, wenn der Doktor seine Instruktionen in voller Länge auf Ükass spräche, statt nur ein paar schriftliche Notizen davon zu machen. Früher an demselben Tag war Doktor Hawkins, der Blockpsychologe, bei dem Versuch, einen Familienkrach zu schlichten, getötet worden, da sich alle Familienangehörigen gegen ihn gewandt hatten, als er störend eingriff. Hesketh wußte nicht, ob der Doktor es als eine gute Idee akzeptierte oder ob er nur zu wütend und zu müde war, um sich auf eine Diskussion einzulassen.

 „Na gut, Alter“, sagte der Doktor. „Hier ist noch eine Ükass. Aber, wie das Leben so spielt, ich habe da gerade eine Aufgabe für Sie, bei der Sie eine Ükass benötigen, sowohl für meine Anweisungen als auch für den sehr wahrscheinlichen Fall, daß der Patient etwas darauf sprechen will. Es ist ein alter Mann, der vom Dach springen will. Er ist durch ein Loch in der Selbstmörderabsperrung geschlüpft. Mir wurde gesagt, daß sein Haar von der Straße aus weiß aussieht. Er sitzt seit zwei Stunden dort oben im kalten Wind – deshalb könnte es sein, daß er noch nicht ganz entschlossen ist. An sich wäre das Hawkins Sache gewesen“, fuhr der Doktor fort. „Und ich bin momentan zu beschäftigt, um mich mehr als ein paar Minuten mit ihm zu beschäftigen, deshalb würde ich zu ungeduldig klingen. Sie haben Zeit, und Sie haben auch eine gehörige Portion gesunden Menschenverstand, wenn Sie nicht gerade bei Musik tagträumen. Also reden Sie mit ihm, gehen aber kein Risiko ein, um ihn zurückzuhalten, wenn er tatsächlich springen will. Wenn er eigentlich gar nicht springen will, dann versuchen Sie, ihn da oben so schnell wie möglich herunterzuholen. In diesem Alter ist Lungenentzündung zwar langsamer, als aus dem Fenster zu springen, aber ebenso tödlich.“

 „Verstanden, Doktor“, sagte Hesketh.

 „Alles klar, Alter. Überlegen Sie es sich aber erst, bevor Sie ihm die Ükass zeigen. Manchmal bringt es die Leute zu Verstand, wenn sie eine sehen, und sie machen sich dann klar, daß sie dabei sind, ihr Leben zu beenden. Auf der anderen Seite könnte ihn die Erkenntnis, daß seine letzten Worte an eine Kassette und nicht direkt an seine Verwandten gerichtet sein würden, noch mehr in Selbstmordgedanken versinken lassen.“

 Hesketh hatte in dem Gespräch mit dem Selbstmordgefährdeten die Ükass nicht gebraucht, und die nächste Aufzeichnung war also das Gespräch, in dem er Doc Menzies Bericht erstattete. Wegen der Beschaffenheit der Aufnahme – die Stimmen waren verschieden laut und wurden von lauten Kratzgeräuschen begleitet – schien es wahrscheinlich, daß die Ükass in Heskeths Brusttasche gewesen war und der Doktor nichts von der Aufzeichnung wußte.

 „Er heißt Tully, ist zweiundsechzig Jahre alt und verwitwet“, sagte Hesketh. „Sie hatten recht, Doktor, er wollte in Wirklichkeit gar nicht springen. Er sagte, er sei immer hungrig und einsam und habe schlaflose Nächte wegen Magenschmerzen. Das größte Bedürfnis hat er aber danach, mit jemandem reden zu können, der in seinem Alter ist und nicht immer zu beschäftigt, um zuzuhören und selbst etwas zu sagen. Wir haben ausgemacht, daß wir uns ein paarmal in der Woche treffen, um uns ein wenig zu unterhalten, oder auch nur um zu schimpfen, weil er nicht mehr so gut gehen kann. Er sagte, er sei fast gestorben, als er heute auf das Dach kletterte. Er scheint Sinn für Humor zu haben. Ich meine, daß er fast gestorben wäre bei seinem Selbstmordversuch.

 Er wollte Ihnen nicht mit seinen Magenbeschwerden auf die Nerven fallen“, fuhr Hesketh fort, „weil sie zu beschäftigt waren und ihm vielleicht sowieso nicht hätten helfen können. Sein ganzes Leben über ist er ein Hypochonder gewesen und ist stolz auf die Tatsache, daß ihm noch kein Doktor helfen konnte. Aber morgen kommt er zu Ihnen runter.“

 „Sie müssen mir ja ein glänzendes Zeugnis ausgestellt haben“, sagte der Doktor. „Aber langsam fange ich an, diesen Ausdruck in Ihren Augen zu erkennen. Hat die Sache einen Haken?“

 „Nun“, sagte Hesketh und räusperte sich nervös. „Es könnte möglich sein. Ich fragte mich deshalb, ob Sie sich nicht vielleicht ebenfalls von seinem Zustand verblüffen lassen könnten. Er ist sehr stolz auf die eingebildeten Symptome, die den früheren Ärzten unlösbare Rätsel aufgegeben haben, und er genießt es, ihre Unfähigkeit zu kritisieren. Ich glaube, für ihn wäre es unmenschlich, wenn er auf einen Arzt stoßen würde, der weiß, was mit ihm los ist, und es ihm auch sagen würde. Ich sage das, weil er… hm… genau dieselben Symptome wie Mr. Withers zu haben scheint. Das ist der Patient, dem ich jeden Tag das zusätzliche Neomorph bringe.“

 Eine längere Pause entstand, dann sagte Doc Menzies leicht bissig: „Als Mr. Withers zum erstenmal zu mir kam, Alter, hatte er einen nicht mehr operierbaren Magenkrebs, und ohne Zweifel hat er seine Symptome genau mit Ihnen durchdiskutiert, als Sie ihm seine Medizin brachten. Sie könnten recht haben mit Ihrer Meinung über Mr. Tully. Soviel Stolz habe ich nicht, daß ich es notwendig finden würde, die verächtliche Meinung, die er von uns Ärzten hat, zu ändern, nur um ihm das Schlimmste mitzuteilen. Aber glauben Sie nicht, Alter, daß man dem Patienten Tully ein zweites medizinisches Gutachten zugute kommen lassen sollte, nämlich meines…?“

 Bei der nächsten Gelegenheit, bei der Hesketh Anweisungen des Doktors aufgenommen hatte, hatte er eine sehr wichtige Aufgabe bekommen. Auf der Ükass klang Doc Menzies Stimme müde, wütend und besorgt.

 „… Keeler, der Tageskommissar, hatte vor zwei Stunden schichtfrei und hat das Gebäude verlassen, wahrscheinlich, um einem Treffen der Anhänger des Johannes beizuwohnen. Niemand weiß genau, wo das Treffen stattfindet, und nach der Stromsperre lehnen sie es auch ab, danach zu suchen. Es gibt eine Menge junger Leute, die für Holden hier einspringen könnten, nur daß sie nicht so besonders gut lesen können, wenn überhaupt. Holden besteht darauf, daß es unbedingt notwendig ist, die Temperatur und die Energieladetabellen lesen zu können, und bis wir einen anderen Techniker hergeholt haben…“

 „Doktor“, sagte eine andere Stimme. „Ich fühle mich jetzt recht wohl. Ich kann es aushalten, bis eine Ablösung da ist. Alles, was ich zu tun hätte, wäre, die Armaturen im Auge zu behalten. Es wäre keine körperliche Anstrengung notwendig.“

 „Seien Sie ruhig, Mr. Holden“, sagte der Doktor. „Da spricht das Neomorph aus Ihnen. Mr. Hesketh wird die Dinge im Auge behalten, bis die Ablösung hier ist. Das dürfte in ungefähr drei Stunden sein. Als einem Niederen, Technikerstatus, steht Ihnen Krankenhausbehandlung und ein Krankenwagen zu, und das ist auch genau das, was Sie und Ihr dummer durchbrochener Blinddarm bekommen werden. Sie haben ungefähr fünfzehn Minuten, bis der Krankenwagen kommt, das ist Zeit genug, um Mr. Hesketh zu sagen, was er beobachten und tun soll, wenn ein Notfall eintritt.“

 „Es wird kein Notfall eintreten“, sagte Holden. „Er muß nur…“

 „Hören Sie gut zu, Alter“, sagte Doc Menzies. „Jetzt und jedesmal, wenn Sie es für nötig halten, die Ükass abzuspielen…“

 Anders als die Wohnblocks, die vor der Großen Energieverknappung gebaut und hinterher den Beschlüssen, die Wohnraum und Energieverbrauch begrenzten, angepaßt worden waren, war dieses Gebäude von Anfang an so geplant und gebaut, daß den mehr als viertausend Arbeitern der Niederen Ebene jeder Komfort geboten wurde, der ihnen zustand. Es hatte eine wunderbare zweckgebundene Struktur, und die Energie wurde durchweg von Menschen geliefert. Die Bewohner des Blocks hatten das Gefühl, daß ihre Wohnungen um einen Bruchteil größer waren als die anderer Menschen aus ihrer sozialen Stufe, daß die Luft, die langsam durch die Korridore zirkulierte, ein klein wenig frischer war und daß der Feuerschutz und die anderen Sicherheitseinrichtungen um vieles verläßlicher waren.

 Das Gebäude war vollständig in Sicherheit, sagte Holden, aber wenn irgend etwas schiefgehen würde, dann würde dies wahrscheinlich innerhalb der nächsten drei oder vier Stunden geschehen.

 Dann nämlich, wenn die Mieter von der Arbeit nach Hause kamen, erreichte der Energieverbrauch seinen Gipfelpunkt. Die zwanzig Aufzüge waren ständig in Betrieb und trugen immer Höchstlast. Die gesamte Beleuchtung war angeschaltet, während die Menschen durch die Korridore zu ihren Wohnungen hasteten, sich eine Mahlzeit aufwärmten oder ein heißes Getränk machten, niemals beides, und wenn sie vor der Stromsperre kurz eine Unterhaltung mit Nachbarn führten. Während dieser Tätigkeiten verbrauchten die Menschen große Mengen Luft und erzeugten viel Körperhitze.

 Die Planer des Gebäudes hatten die Körperhitze, die in dem Wohnraumkomplex erzeugt wurde, auf schlaue Weise zur Luftversorgung genutzt. Die Luft, die durch Öffnungen im dritten Stock hereingepumpt wurde, wurde durch die Körperhitze zur Zirkulation gebracht. Die Luft, die aus Höhe der Straße hereingepumpt wurde und die den Staub und den Schmutz der Stadt enthielt, wurde einzig in die unterirdischen Räume geleitet, in denen sich die Abfallvernichtungs- und Energieräume befanden – Räume, in denen Kampfgas vergleichsweise frisch und sauber gerochen hätte. Eigenbetriebene Fächer trieben die Luft vom dritten Stock in die oberen Stockwerke, wo von feststehenden Fahrrädern betriebene Fächer die alte Luft vertrieben. Energietreter hatten einen Aufzug, der direkt in ihre Wohnungen führte, und manchmal riß ein Kabel.

 Der Prototyp eines Energietreters war eine sehr starke und sehr sprunghafte Person. Die Energietreter bestanden darauf, daß sie, wenn sie schon unter so fürchterlichen Bedingungen arbeiten mußten, wenigstens während ihrer Arbeit ein Maximum an Sicherheit erwarten konnten. Ein Energietreteraufstand war unglaublich gewalttätig, aber das brauchte Holden keinem Bewohner der Stadt zu sagen. Langsam zeigte das Neomorph Wirkung, und er schweifte zeitweilig vom Thema ab.

 Während Menzies unmäßig über die Nichtankunft des Krankenwagens und die kleinere Polizeiaktion fluchte, die den Krankenwagen zu einem Umweg gezwungen hatte, suchte Holden seine gesamte Konzentration zusammen. Er sagte, der Energieraum werde ständig, wenn auch geringfügig, angezapft, um die Anzeigegeräte des Blocks zu versorgen, die ihr Zentrum im Büro des Kommissars hatten. In einer sehr einfachen Sprache erklärte er den Zweck und die Arbeitsweise der unendlichen Reihen von Kontroll- und Anzeigelichtern, die die Wände der Räume um sie herum füllten.

 „… Es gibt zwanzig Aufzüge mit je drei Anzeigelichtern für jeden“, fuhr Holden fort. „Die meisten Lichter sind auf Grün, der Rest auf Gelb. Das bedeutet, daß sie normal arbeiten oder leicht überladen sind. Fast jeder Aufzug ist um diese Tageszeit überladen. Rot bedeutet eine Fehlfunktion. Der Aufzug hat sich dann automatisch selbst gestoppt und wartet darauf, daß ihn jemand repariert, zum Beispiel ich. Für den Fall eines allgemeinen Stromausfalls sind ein paar von den Fahrstühlen mit einer eingebauten Tiefgangwinde ausgerüstet, die es einer geringeren Anzahl von Passagieren ermöglicht, den Fahrstuhl langsam auf- oder abwärts zu bewegen. Wenn dieses Gerät in Benutzung ist, dann leuchtet ein zusätzliches blaues Licht auf, das rote Fehlfunktionssignal verlischt dann wieder. Die Anzeigetafeln für das Feuerverhinderungsgatter sind hier“, fuhr er fort. „Die Gatter werden bei einem unnormalen Anstieg der Temperaturen automatisch heruntergelassen. Sie wurden konstruiert, um einen kleineren Teil eines Stockwerks, einen Korridor, ein paar Zimmer oder einen Verfügungsraum oder ein Treppenhaus luftdicht zu verschließen, so daß das Feuer seiner Sauerstoffversorgung beraubt wird. Wenn bestimmte Gebiete zum Entlausen evakuiert und verschlossen werden müssen, dann kann das Ding auch von hier aus kontrolliert werden.

 Dort auf der anderen Seite sind die Energieanforderungsanzeiger. Wir können unmöglich in jedem Zimmer einen Sensor anbringen, es ist sowieso schon zuviel Verkabelung hier, also gehen wir vom Gesamtbedarf eines Stockwerks aus. Wenn dieser die Gefahrengrenze überschreitet, dann schalten wir dort für ein paar Minuten den Strom ganz ab und dann wieder an. Das hat gewöhnlich einen begrüßenswerten Effekt bei den Gierigen, obwohl es für die vorsichtigeren Verbraucher ein wenig ungerecht ist, fürchte ich.

 Um diese Anzeige brauchen Sie sich nicht zu kümmern“, sagte der Kommissar weiterhin, „weil sie nur mit dem Abfallverwertungs- und Trennungsdienst zu tun hat. Die Männer, die dafür verantwortlich sind, giftige und wiederverwertbare Abfälle voneinander zu trennen, sind erst um… Es tut mir nicht weh, Doktor, aber ich habe das Gefühl, als würden meine Eingeweide brennen…“

 „Ich weiß“, sagte Doc Menzies. „Wo zum Teufel bleibt nur der Krankenwagen…?“

 5 Schußverletzungen

 „Mr. Holden ist krank und wurde vor zwei Stunden ins Krankenhaus gebracht“, sagte Hesketh.

 Seine Stimme klang nervös, und die Worte waren gedämpft und wurden von dem reibenden Geräusch begleitet, das von der Berührung des Jackenstoffs mit dem Mikrofon herrührte. Er hob wieder an! „Doc Menzies ist mit Mr. Holden gegangen, und ich weiß nicht, wann er wieder hier ist. Ist etwas mit Ihrem Gesicht geschehen? Brauchen Sie ärztliche Behandlung?“

 „Der Verband versteckt mein Gesicht, Alter“, sagte eine neue Stimme, die, wenn man von der geringen Lautstärke ausging, vom anderen Ende des Raumes kommen mußte. „Eine Maske hätte Verdacht erregt, aber ein Verband ist in diesen gewalttätigen Zeiten ein ziemlich gewöhnlicher Anblick. Ich brauche deinen Doktor nicht, und du verhältst dich still und hältst den Mund. Für ein paar Minuten habe ich jetzt viel zu tun.“

 „Was…was machen Sie mit den Luftaufnahmeklappen?“ sagte Hesketh scharf. „Mr. Holden hat gesagt, sie sollen nur geschlossen werden, wenn ein Feuer eintritt oder ein Stockwerk entlaust werden soll.“

 „Ich weiß“, sagte der Fremde, „aber man könnte sagen, daß ich mit der Vernichtung von Ungeziefer beschäftigt bin… Setz dich hin, Alter!“

 „Aber… aber das ist kein Ungeziefer“, protestierte Hesketh. „Es sind Menschen wie Sie und ich, und sie werden ersticken, wenn…“

 „Wenn Käfer unter sich sind, halten sie sich vielleicht für normale Leute so wie du. Aber nicht wie ich. Ich habe gelernt, einen unabhängigeren Standpunkt zu beziehen, was Menschen und Ungeziefer angeht.“

 „Ich verstehe Sie nicht“, sagte Hesketh. Es war ein verzweifelter Unterton in seiner Stimme.

 „Das verlangt auch niemand“, erwiderte der andere. „Sagen wir, daß es notwendig ist, daß künftige Generationen unseren Mut, unsere Selbstbeherrschung und unsere Charakterstärke bewundern werden, die es uns ermöglichen, rücksichtslos zu sein, damit in Zukunft größerer Wohlstand herrscht. Wenn die sich klarmachen würden, daß nur eine Handvoll von uns für die Auslöschung dieses Wohnblocks verantwortlich ist und daß wir das überall und jederzeit wiederholen können. Bist du, Alter, dir über die Planung, die gemeinsame Arbeit und die haargenaue Zeitaufteilung im klaren, die dieses Unternehmen möglich machen?“

 „Nein“, sagte Hesketh.

 Ein innerer Zwang schien den Mann zum Sprechen zu bringen. Seine Stimme schwoll an und hatte einen Klang von religiöser Hingabe, als er fortfuhr: „Weißt du, daß wir drei den ganzen Tag über die Türen verschlossen haben, die zu den Feuertreppen führen? Zwanzig verschiedene Treppen, und auf jede Treppe kommen über vierzig Türen. Und unter jede Tür kam ein kleiner Keil. Kein Mensch hat uns gestört, weil diese Treppen steil und gefährlich und außerdem nicht beleuchtet sind, wenn kein Notfall eintritt. Wenn heute nacht der Notfall eintritt, werden die Treppen natürlich notbeleuchtet bleiben. Aber das wird erst in ungefähr zehn Minuten geschehen“, fuhr er stolz fort. „Jetzt, da die Frischluftversorgung unterbunden ist, wird es langsam stickig in den Zimmern. Die Menschen sind kleine Unannehmlichkeiten wie schlechte Luft und verlöschendes Licht gewöhnt, also werden sie sich zuerst keine Sorgen machen. In fünf Minuten werden sie sich wirklich schlecht und verängstigt fühlen, besonders dann, wenn sie ihre Zimmer verlassen und bemerken, daß die Luft in den Korridoren und aus den Frischluftklappen viel schlechter ist als die in ihren Zimmern. Sie werden sich dann langsam um die Aufzüge versammeln, weil sie hierherkommen wollen, um sich zu beschweren. Sie werden geduldig warten, weil man auf Aufzüge immer geduldig warten muß, und während sie warten, verbrauchen sie noch mehr von dem verbleibenden Sauerstoff. Wenn ich alle Beleuchtungsstromkreise unterbreche und gleichzeitig den Feueralarm in jedem Korridor auslöse, dann gibt es eine allgemeine Panik, viel Herumgelaufe und Kämpfe in der Dunkelheit, und dann kommt natürlich schnelles Ersticken und damit der Tod.

 Die Energietreter stellen ein anders gelagertes Problem dar“, führte er in einer ruhigeren, besonneneren Stimme weiter aus, „weil sie körperlich sehr stark und außerdem beinahe auf gleicher Höhe mit der Straße sind. Sie verbrauchen sehr schnell Sauerstoff, und die Auswirkungen einer Luftzufuhrunterbrechung sind für sie wahrscheinlich sofort bemerkbar. Aber die Luft dort unten ist wegen des Körpergeruchs so schlecht, daß sie nicht bemerken werden, wie stickig sie ist, bis es zu spät dafür ist, eine geordnete Evakuierung vorzunehmen. Meine Kollegen haben die Ausgangskammern mit Kampfgas verseucht, so daß die wenigen, die so weit gekommen sind…“

 „Kampfgas ist innerhalb von geschlossenen Räumen verboten“, sagte Hesketh dumpf. „Wenn es sich nicht schnell verbreiten kann, ist es tödlich.“

 „Sei nicht so dumm, Alter“, sagte der andere ungeduldig. „Wir lassen uns nicht durch die Gesetze der Stadtwacht binden. Wir müssen alle Energietreter und ihre technischen Anweiser ausschalten, und wir müssen die Niederen Instandhaltungsleute im ersten und zweiten Stock, die ein Rettungsunternehmen für die oberen Stockwerke starten könnten, von jeglicher Aktivität abhalten. Mit nur wenig Energie könnten sie zum Beispiel die Luftklappen wieder öffnen oder wichtige Korridorabschnitte beleuchten. Sie dürfen überhaupt keine Energie haben, bis die Polizei mit Gasmasken und tragbaren Fächern kommt, um das Gas und die verbrauchte Luft zu vertreiben, die Energieräume von den Leichen zu säubern und einen neuen Satz Treter an die Arbeitsstelle zu bringen. Schau nicht so schockiert drein, Alter“, fuhr er fort. „Ein paar werden es schon überleben. Die Keile, die wir unter die Türen zur Feuertreppe gesteckt haben, werden nicht halten, wenn sie klaren Kopf behalten und zusammenarbeiten, um sie aufzuzwängen. Selbstverständlich werden sie ganz plötzlich aufgehen, und eine Menge Leute werden die Treppen herunterfallen und sich dabei töten oder schwer verletzen. Ein paar könnten ganz herunterfallen, weil diese Treppen auch bei Licht und unter anderen Umständen gefährlich sind. Andere wieder könnten bis zur nächsten Tür fallen und sich dort zu Haufen sammeln, so daß diese Tür überhaupt nicht mehr aufgemacht werden kann. Vielleicht fallen sie auch alle ganz herunter und verstopfen die Ausgänge zur Straße. Auf jeden Fall werden die Leute, die über die Feuertreppe entkommen wollen, sehr viel Glück haben müssen. Im Ganzen gesehen würde ich sagen“, fuhr die Stimme gedankenversunken fort, „daß es für die Leute zumindest, die Zimmer an den Außenwänden des Blocks haben, das beste wäre, wenn sie dort blieben, wo sie sind. Es sind Selbstmörderabsperrungen vor den Fenstern, und das Glas ist angeblich unzerbrechlich, aber wenn die Bewohner ihren Kopf und ein paar Möbel als Werkzeuge benutzen, könnte es ihnen möglich sein, ein Loch ins Glas zu schlagen, das genug Luft zum Überleben hereinläßt. Die Gefahr würde dann von den Leuten draußen in den Korridoren kommen, die das Zersplittern des Glases hören und sich klarmachen könnten, daß hier Frischluft zu haben ist, und sich in diese Räume drängen. Wenn genug Leute das machen würden, wäre das Loch schnell fest verstopft, und es würde überhaupt keine Luft mehr hereinkommen. Wenn ich mir’s recht überlege, könnte das Zerbrechen der Fensterscheiben ebenso gefährlich sein wie der Versuch, über die Feuertreppen zu entkommen.“

 Der Klang eines kurzen, rauhen Lachens war zu hören, dann fuhr die Stimme fort: „Wenn ein paar von ihnen einen Weg finden, bis zum Morgen zu überleben, wenn die Rettungseinheiten bei Tageslicht endlich sehen können, was sie tun, dann viel Glück.“

 „Wenn… wenn Sie das nicht tun würden“, sagte Hesketh in einer überraschend ärgerlichen Stimmlage, „dann würden die alle am Morgen noch leben.“

 „Mach mich nicht fertig, Alter“, antwortete der andere. „Als nächstes wirst du mich noch fragen, was auch nur einer von denen getan hat, um das zu verdienen. Die Antwort lautet: nichts. Als Einzelpersonen haben wir gar nichts gegen sie. Niemand wäre froher, wenn ein paar von ihnen überleben könnten. Aber für das endgültige Wohl müssen sie, als Gruppe, sterben. Es ist Teil eines umfassenderen Planes, und es ist notwendig. Wir machen es nicht gerne, Alter, aber es muß getan werden. Es muß wieder und wieder getan werden, bis unser Ziel erreicht ist, unabhängig davon, wie zermürbend wir als Einzelpersonen die Arbeit finden.“

 „Arroganter Heuchler“, sagte Hesketh.

 „Ich trage dieses Gewehr bei mir“, sagte der andere Mann, „weil ich erwartet habe, daß Holden Schwierigkeiten macht. Holden ist nicht da, und ich erwarte nicht, daß du mir Schwierigkeiten machst. Auf der anderen Seite aber kann ich dir auch eins verpassen, wenn du weiterhin so ein freches Maul hast. Für mich bist du nur ein statistischer Wert, Alter. Ein dummer, rührseliger statistischer Wert noch dazu, der sich an die guten alten Zeiten vor der Energieverknappung erinnert und der, ohne es zu wollen, zu der Scheiße beigetragen hat, in der wir uns befinden, weil er nicht sehen konnte, wo es langgeht…“

 „Unsere berechtigten Hoffnungen und Ziele“, erwiderte Hesketh, „wurden durch Leute wie dich zerstört, die sich mit Bomben, mit Flugzeugentführungen und Attentaten profilieren mußten, und nach und nach mußten wir all die Freiheiten, die wir über die Jahrhunderte erkämpft hatten, wieder aufgeben, nur damit wir ein klein wenig Schutz hatten vor Wahnsinnsknaben, die…“

 „Erhebe deine Stimme nicht gegen mich, Alter“, sagte der andere ärgerlich. „Du weißt nicht, was du sagst. Du… du bist politisch völlig unbedarft. Sei jetzt still, ich muß mich auf meine Arbeit konzentrieren.“

 „Natürlich mußt du dich konzentrieren“, sagte Hesketh in einem ruhigeren Tonfall. „Weil du nämlich überhaupt nur eine Sache auf einmal denken kannst. Ich glaube, es war Balzac, der geschrieben hat, daß ein Mensch, der sich irgendwelchen fixen Ideen völlig hingibt, von diesen zerstört wird. Wenn du… Aber ich sehe deinem Gesichtsausdruck an, daß du nicht besonders gut lesen kannst. So haben die Leute, die dir gesagt haben, was du denken sollst, wenigstens keine Konkurrenz.“

 „Willst du eigentlich“, fragte der andere mit einer sehr gefährlichen Stimme, „Selbstmord begehen, Alter?“

 Es folgte ein längeres Schweigen, dann sagte Hesketh: „Nein, Junger, ich will keinen Selbstmord begehen, aber es ist mir klar, daß ich ein Risiko eingehe. Ich gehe es ein, weil mich wirklich interessiert, wie du Massenmord verüben kannst, ohne auch nur die geringsten Gewissensbisse zu haben. Ich weiß schon, was du sagen willst: Es ist bedauerlich, aber für das größere Wohl unumgänglich. Aber wer entscheidet eigentlich, daß es unumgänglich ist? Ganz bestimmt nicht die Opfer, die in diesem Gebäude ein paar tausend Prozent mehr Stimmen haben als du. Wer oder was gibt euch das Recht, Entscheidungen für all diese Menschen zu treffen? Denkst du oder deine Bosse, denkt ihr, ihr seid Gott? Das zu denken ist schlimmer als zu denken, man wäre Napoleon, und du weißt ja, was man mit Leuten macht, die denken, sie wären Napoleon…“

 „Es ist zu kompliziert für dich, Alter“, sagte der andere mit einem bedrohlich ruhigen Ton in der Stimme. „Und jetzt halt endlich dein verfluchtes Maul.“

 „Das ist keine Antwort“, sagte Hesketh mit sich wieder erhebender Stimme. „Das ist nicht nur keine Antwort, es ist hochmütiges Gebrabbel. Du stehst da, drückst auf Knöpfe und fuchtelst mit deinem Statussymbol herum und siehst von außen aus wie ein menschliches Wesen. Aber wenn du eins wärst, dann würdest du an all die Menschen denken, die du umbringst, Menschen, deren Leben kein bißchen weniger wertvoll ist als dein eigenes. Die sterben dort, indem sie sich gegenseitig bekämpfen, indem sie ersticken und die Treppen herunterfallen, weil ihr denkt, es wäre das beste, und das aus Gründen, die ein normaler Mensch zu kompliziert finden würde, um sie…“

 Er unterbrach sich selbst, und als er fortfuhr, zitterte seine Stimme beinahe vor Wut und Machtlosigkeit: „Lach mich nicht aus, du junger Furz! Du kommst hier in das Gebäude gestürmt wie ein Bazillus einer gesellschaftlichen Seuche, einer Seuche, gegen die wir keine Widerstandskraft haben, gegen die unsere ganze Gesellschaft keine Widerstandskraft hat. Aber eines Tages werden wir ein Antibiotikum entwickeln, und dann werdet ihr ausgelöscht wie die elende Seuche, die ihr tatsächlich seid. Ihr werdet ausgelöscht, ohne daß jemand heuchlerische Reden führt, in denen er sich für das entschuldigt, was er tut, und kein Mensch wird euch bewundern, weil…“

 Die Ükass gab einen scharfen, schrillen Ton von sich, da das Mikrofon durch vier sehr laute Geräusche in schneller Reihenfolge überlastet worden war. Als es seine Geräuschempfindlichkeit wieder zurückgewonnen hatte, begann es, den Klang fernen Feueralarms und Rufens aufzuzeichnen. Das und ein tiefes, unmelodiöses Pfeifen, das jemand von sich gibt, der allein ist und einem angenommenen Zuschauer etwas zu beweisen versucht. Das Pfeifen hörte nach ein paar Minuten auf, und sich nähernde Schritte waren zu hören.

 „War das Holden?“ fragte die neue Stimme.

 „Nein, Sir“, Sagte der Mann, der vor sich hin gepfiffen hatte. „Holden ist krank, und der alte Mann hat sich hier um die Dinge gekümmert. Er war nicht wichtig, und er…“ Es entstand eine kleine Pause, dann fuhr die Stimme in verteidigendem Ton fort: „Er hat seine Stimme erhoben, hat hier argumentiert und sich abfällig über unsere Aktivitäten geäußert. Außerdem könnte er genug Informationen aufgeschnappt haben, um der Stadtwacht nützlich zu sein. Ist bei Ihnen alles klargegangen, Sir?“

 „Wie geplant“, sagte die neue Stimme kurz angebunden. Dann fuhr sie fort: „Die Erschießung dieses alten Mannes war unnötig. Wenn es schon nötig war, daß er sterben mußte, dann hätte auch ein harter Stoß unterhalb des Herzens genügt. Der Gebrauch von vier Patronen war verschwenderisch, fruchtlos, und die Schüsse hätten den Alarm übertönen und Polizei herbeilocken können.“

 „Aber er war ein dummer, diskutierwütiger alter Mann.“

 „Wenn er so gut diskutieren konnte, daß Sie ihn erschossen haben, dann war er nicht dumm“, sagte der andere kühl. „Außerdem braucht man zum Diskutieren zwei. Es war Ihnen verboten, außer ein paar einfachen Befehlen überhaupt etwas zu sagen, also hätten Sie sich schon gar nicht in ein Gespräch verwickeln lassen dürfen. Aber Sie mußten mit dem Unternehmen angeben, den Teil, den Sie selber gespielt haben, herausstellen. Aber es wurde von Ihnen nicht erwartet, daß Sie ein oder mehrere Leben nehmen würden, nur weil Sie ein wenig irritiert worden sind. Dieser harmlose alte Mann hätte nicht sterben dürfen. Es ist für das größere Wohl…“

 „Nein! Bitte!“ brach es aus dem anderen heraus, mit plötzlich angstvoller Stimme. „Sir, meine Einheit wird darüber Fragen stellen…“

 „… und wird genau erzählt bekommen, was warum geschehen ist“, beendete die neue Stimme den Satz. „Wir halten es für notwendig, immer mehr Ortsansässige zu vollwertigen Wächtern zu befördern, aber wir können nicht riskieren, daß dieser Rang seinen Wert verliert. Ich nehme an, Sie haben mit dem Alten geredet, und dann wurde es notwendig, ihn zu erschießen. Ich glaube, daß Sie es genießen, Menschen umzubringen. Sie haben sich als unbrauchbar erwiesen.“ Die Stimme machte eine kurze Pause, dann sagte sie in kaltem und formellem Tonfall: „Es ist für das größere Wohl.“

 Dieses Mal wurde das Mikrofon durch ein einzelnes lautes Geräusch überlastet, und wenige Minuten später war die Aufnahmekapazität der Ükass erreicht.

 Für eine lange Zeit war außer den dumpfen Stimmen der Patienten im Monitorraum nichts zu hören. Malcolms Augen wanderten über die Bildschirme, während er mit halbem Ohr der müden, mutmachenden Stimme von Schwester Caldwell zuhörte, die dem jungen Tommy ein Bettbad verabreichte, oder dem Polizei-Offizier, der versuchte, durch den Neomorph-Nebel Einzelheiten über den Attentatsversuch auf seine Person zu geben, oder der Überdosis, die in Fünf mit Schwester Collins ein ernstes Gespräch über Männer führte, ganz besonders über einen Mann, der John hieß…

 „… Es war eine Katastrophe, Schwester, im wörtlichsten Sinn“, sagte die Überdosis. „Alles, was schiefgehen konnte, ging auch schief. Tausende von Familien waren bereits verhungert, und wir sollten die Überlebenden auf das Gebiet eines hilfreichen Nachbarstaates bringen. Aber drei verschiedene Freiheitskämpfergruppen entschlossen sich, daß sie für ihre eigenen Zwecke ein paar Fahrzeuge und Vorräte gebrauchen könnten. Ohne Autos, die den Weg erkunden konnten, saßen wir in der Missionsstation fest, und stündlich kamen immer mehr Überlebende. Wir konnten sie unmöglich mit Essen versorgen oder in ein besseres Gebiet führen, und als unmittelbare Folge davon starben mehr als eine halbe Million Menschen.

 Ein paar Tausend von ihnen konnten wir in der Mission retten“, fuhr die Überdosis fort, „aber leider nur für kurze Zeit. Die Entscheidungen stellten ein hartes Stück Arbeit dar. John war immer da, hat geführt, gefahren, Mitgefühl gezeigt, was auch immer notwendig war. Weil keine richtigen Unterkünfte und Waschgelegenheiten da waren, lebten wir in beinahe intimen Verhältnissen zusammen, und ich hatte gedacht, daß… Aber er hat mich nicht gebraucht und auch sonst niemanden. Er war… er war ein solcher Mann. Aber wenn er Dienst hatte, behandelte er mich wie einen Kollegen, und außerhalb des Dienstes war er höflich und nett und… und auf eine seltsame Weise jedem überlegen, auf die gleiche Art überlegen, die überlebenden Eingeborenen eingeschlossen. Ich nehme an, daß er sich für das, was geschehen ist, verantwortlich fühlt, sonst hätte er kein Flugzeug aufgetrieben, das mich zur Behandlung hierher bringt. Aber viel mehr hat er für mich nie empfunden, und, na ja, ich glaube jetzt nicht mehr, daß irgendein Mann es wert ist, was ich getan habe.“

 „Wenn Sie das dem Psychologen erzählen, wenn er kommt“, sagte Schwester Collins, „dann werden Sie zu Hause sein, bevor Sie sich versehen.“

 „Das mit dem blauen Auge tut mir leid, Schwester“, fuhr die junge Frau fort. „Es tut mir wirklich leid. Es tut mir auch leid, daß ich den Professor gekratzt habe. Aber seine Stimme und sein Verhalten haben mich so sehr an John erinnert, daß… Naja, so richtig leid tut mir das eigentlich auch wieder nicht.“

 „Es sollte Ihnen aber leid tun“, sagte Schwester Collins trocken. „Und wenn es nur ist, um den Psychologen glücklich zu machen.“

 Eine halbe Million Tote in Afrika und ein paar Tausend Tote hier in der Stadt. Malcolm fragte sich, warum er sich nicht ärgerlich fühlte oder schockiert oder irgend etwas anderes außer müde. Vielleicht hatte der massenmordende sogenannte Wächter, der Heskeths Mörder erschossen hatte, doch recht gehabt, und die Menschen waren wirklich nur statistische Werte – selbstverständlich ausgenommen ein paar Einzelfalle wie der des alten Mannes, mit dem man Mitgefühl haben durfte, damit das Gewissen besser ruhen konnte. Bei dem Gedanken, daß ein Mann, der geholfen hatte, einen Wohnblock auszulöschen, ein Gewissen haben konnte, mußte Malcolm plötzlich lachen, und der Sergeant starrte ihn mißbilligend an.

 „Beachten Sie ihn überhaupt nicht“, sagte Ann schnell. „Er lacht vielleicht über etwas, was kein bißchen witzig ist. Von dieser Zeit an, bis das Tagespersonal uns ablöst, werden Sie einige sehr seltsame Verhaltensweisen beim Personal beobachten können. Wir nennen so etwas Lachkrämpfe. Die Leute erzählen sich schreckliche Witze und albern herum und reden über alles, nur nicht über ihren Dienst, ganz besonders nach einer schlimmen Nacht. Diese war nicht besonders schlimm. Es ist natürlich eine Reaktion, ein Abreagieren von nervöser Spannung. Und in dem Moment, wo es als unprofessionell angesehen wird, wenn man weint, oder als unweiblich oder nicht fein, wenn man flucht, dann muß man… Im Moment zum Beispiel plane ich einen Ausritt und ein Picknick an unserem nächsten freien Tag. Manchmal muß ich für einige Zeit hier herauskommen, sonst… sonst werde ich mit Sicherheit etwas sehr Unweibliches sagen und tun.“

 Telfords mißbilligender Gesichtsausdruck wechselte in einen überraschten Ausdruck wegen der Heftigkeit, die Ann in ihre Stimme gebracht hatte, dann klarte sein Gesicht auf, und er sagte: „Ich kenne das Gefühl gut, Schwester. Der Nachtdienst richtet auch bei unseren Leuten seltsame Dinge an. Aber wenn Sie das mit dem Ausritt aufs Land ernst meinen, dann kann ich Ihnen eine verhältnismäßig sichere Wegstrecke zeigen…“

 Er unterbrach sich und schüttelte seinen Kopf, offensichtlich über sich selbst verärgert, und fuhr dann fort: „Ich würde am liebsten auch an etwas anderes denken, aber da sind Informationen auf dieser Ükass. Über das Telefon kann ich die nicht durchgeben, und mein Vorgesetzter hat erst in fünf Stunden Dienst. Kann ich Sie darum bitten… Nein, ich muß darauf bestehen, daß Sie mit niemandem über diese Sache reden, sich noch nicht einmal untereinander darüber unterhalten, wenn auch nur die geringste Möglichkeit besteht, daß irgend jemand das Gespräch mithört. Wir haben diesen Wohnblock, in dem Hesketh wohnte, von der Umwelt abgeriegelt“, erklärte er weiter, „und die wenigen Überlebenden haben auch keinen Kontakt zur Außenwelt. Wir können uns keine Panik leisten, wenn die betreffende Gruppe auch noch keine Forderungen gestellt hat. Bis der Block leer geräumt ist, steht er unter Quarantäne, als Brutstätte für eine sehr ansteckende Seuche, und den Rest regeln wir später. Jetzt ist es einmal vorteilhaft, daß die Menschen nicht mehr neugierig darauf sind, was bei den Nachbarn los ist. Wird Mr. Hesketh noch irgend etwas sagen?“

 Malcolm schaute sich kurz das klinische Bild an, das auf dem Monitor des alten Mannes zu sehen war. Der zentralvenöse Blutdruck fiel trotz ständiger Transfusionen immer noch stetig. Die ungenügende Sauerstoffversorgung der Gliedmaßen verursachte eine verringerte Herzmuskelarbeit, was wiederum die durch das Herz gepumpte Blutmenge schrumpfen ließ und die Sauerstoffversorgung weiter verminderte. Es war ein Teufelskreis, der innerhalb von Stunden, höchstens Tagen, zum Stop führen würde. Bei dem Gedanken, was die Wiederbelebung von Heskeths Herz durch äußere Herzmassage oder gar durch einen Faserschock für die Brustkorbverletzungen des alten Mannes bedeuten würde, verzog Malcolm innerlich sein Gesicht. Es würde heftige Blutungen geben, und innerhalb von Minuten hätten sie ihn verloren. Es war weitaus menschlicher, ihn in seinem Neomorph-Nebel weggleiten zu lassen.

 „Mr. Hesketh“, sagte Malcolm ruhig, „hat wahrscheinlich alles gesagt, was er jemals sagen wird.“

 „Ich verstehe“, sagte der Sergeant. Er schaute den alten Mann auf dem Bildschirm an. Leise fügte er hinzu: „Er schien nicht der Typ zu sein, der einem bewaffneten Terroristen eine Widerrede hält. Er war so ein schüchterner, nicht-aggressiver, netter alter Mann.“

 6 Straßenverkehrsunfälle

 An ihrem freien Tag machten sie sich, wie es der Sergeant empfohlen hatte, bereits vor Morgengrauen auf den Weg zu ihrem Picknick, so daß sie die Wege für Unmotorisierte zumindest für ein paar Stunden für sich hatten. Dann würden die Handwerker und Facharbeiter in Massen zu ihrer Arbeitsstätte radeln. Aber die Sonne war schon vollständig aufgegangen, als der Unfall geschah, und von ihren Sätteln aus konnten sie ihn in jeder Phase genau beobachten.

 Sie hörten, wie die beiden Autos auf der Straße, die für motorisierte Fahrzeuge reserviert war, aus entgegengesetzten Richtungen aufeinander zufuhren. Das eine Auto war ein kleiner grüner Caravan, der mit einiger Geschwindigkeit aus der Stadt herausfuhr, das andere war ein schwerer schwarzer Wagen. Der letztere kurvte plötzlich durch eine Lücke des in der Mitte der Straße befindlichen Unfallschutzes, sprengte dabei die Grenzzeichen in alle Richtungen und war, weniger als eine halbe Meile entfernt, auf derselben Spur wie das grüne Fahrzeug. Dieses blinkte mehrere Male hektisch auf und ab und wechselte von der Normal- auf die Überholspur. Ohne ein Zeichen zu geben, wechselte das schwarze Auto ebenfalls die Spur.

 Als sie frontal aufeinander prallten, gab es eine scheppernde Explosion. Für einen Moment schienen sich die beiden Fahrzeuge zu vereinigen, dann prallten sie voneinander ab und kamen weniger als fünfzig Meter von den beiden Reitern zum Stehen.

 Malcolm seufzte und sagte: „Ich fürchte, wir müssen etwas tun.“

 Ann blickte hinauf zu den Tausenden von kleinen Fenstern in den vielgeschossigen Wohnblocks neben der Straße, dann schaute sie auf ihre weißen Krankenhauspferde und sagte: „Die Leute würden es seltsam finden, wenn wir nichts tun würden.“

 Beide wußten, daß sie ihre Zeit verschwendeten, da die Endgeschwindigkeit der beiden Fahrzeuge schätzungsweise über hundert Meilen in der Stunde gewesen war.

 Nachdem sie ihre Pferde so nahe wie möglich an die Wracks heranbewegt hatten, banden sie sie an den Zaun, der die Spur für Motorisierte von der für Unmotorisierte trennte. Malcolm ging zu dem grünen und seine Frau zu dem schwarzen Auto.

 Die beiden Insassen des grünen Fahrzeugs waren zwar angeschnallt gewesen, aber die Steuerachse, der Motor und sogar die Vorderräder waren in die Sitze und damit auf sie selbst gedrückt worden, so daß sie nur noch zwei geschlechtslose blutige Ruinen waren, aus denen auf alles um sie herum der Saft des Lebens tropfte. Malcolm brauchte den Puls nicht zu fühlen, um zu wissen, daß sie tot waren, da bei Herztätigkeit das Blut aus den Wunden nicht getropft, sondern gesprudelt wäre. Ein scharfer, säuerlicher Geruch informierte ihn darüber, daß das automatische Feuerverhinderungssystem funktioniert hatte. Trotz des gewaltigen Aufpralls lief die Stereoanlage des Fahrzeugs noch und spielte gerade lautstark eine besonders hochwertige Aufnahme des dritten Satzes der Scheherazade ab.

 „Zwei junge Erwachsene“, sagte Malcolm, als er bei seiner Frau am anderen Fahrzeug ankam. „Beide tot.“

 „Hier sind auch zwei Tote“, erwiderte Ann. „Einer lebt noch. Zumindest arbeiten seine Funktionen.“

 Das schwarze Fahrzeug war eine fahrbare Konferenzkabine mit einer Trennwand aus unzerbrechlichem Glas zwischen der Kabine und dem Fahrersitz gewesen. Eine weniger bequem eingerichtete Abart desselben Modells wurde von der Polizei benutzt, um Missetäter ins Gefängnis zu bringen. Malcolm hatte angenommen, daß der Überlebende im hinteren Teil des Fahrzeugs war, aber er hatte sich getäuscht. Ein Blick genügte, um ihm zu zeigen, daß der Aufprall die beiden Passagiere kopfüber durch das angeblich unzerbrechliche Glas geschleudert und sofort getötet hatte. Die anderen Verletzungen, die sie hatten, waren an sich Verschwendung.

 Luftkissen, die sich bei einem Unfall automatisch aufbliesen, waren im vorderen und im hinteren Teil des Wagens angebracht, aber aus irgendeinem Grund hatte ihre Funktion versagt.

 Weil das zweite Fahrzeug schwerer war, war viel weniger von dem Motor auf den Schoß des Fahrers gerutscht, aber sein Zustand schien sich nicht sehr von dem der zwei Toten in dem grünen Wagen zu unterscheiden, von einer stärkeren Blutung mal abgesehen.

 „Wir holen ihn da raus“, sagte Malcolm und legte seine Arme unter die Knie des Mannes. Ann ergriff ihn unter den Achseln, und sie versuchten gemeinsam, ihn hochzuheben, aber er saß fest.

 Malcolm tastete herum, um das Hemmnis zu finden. Er versuchte, die warmen roten Tropfen, die bei jedem Ausatmen des Mannes auf seine Wange klatschten, nicht zu beachten. Er ertastete und sah dann, daß ein Unterstützungspfeiler der Trennwand durch den Sitz gestoßen war und sich tief in der Lendengegend des Mannes vergraben hatte.

 Malcolm zog scharf die Luft durch die Zähne, dann zeigte er auf die Verletzung und sagte rauh: „Eine Ükass her.“ Ann starrte auf das längliche Metallstück, das den Mann festhielt wie ein riesiger Angelhaken, dann seufzte sie und öffnete die Medizintasche.

 „Ükass“, sagte der Mann schwach und begann zu keuchen.

 Er war bei Bewußtsein, wenn auch der Schock vielleicht sein Hirn vernebelte. Aber jeder, der so sehr versuchte zu reden, mußte etwas Wichtiges zu sagen haben, bevor er starb.

 Es war seltsam, dachte Malcolm, daß in dieser weitgehend gottlosen Zeit die Beichte immer noch als gut für die Seele angesehen wurde – in solchem Maße, daß eigene Gesetze in Kraft waren, die einem sterbenden Menschen das Recht gaben zu wählen, ob er schmerztötende Medizin annehmen oder lieber weiterhin leiden wollte, damit seine letzten Worte seine Freunde oder Verwandten erreichten. Malcolm nahm die von Ann dargebotene Ükass.

 „Sie wollen mir etwas sagen?“ sagte er laut in das Ohr des Mannes, dann schaltete er ein.

 „Ükass“, sagte der sterbende Mann.

 Malcolm blickte zu Ann herüber, die bereits eine große Dosis eines sofort wirkenden Betäubungsmittels aufgezogen hatte, und schüttelte den Kopf. Wenn der Mann zu reden wünschte, dann mußte ihm die Gelegenheit dazu gegeben werden, selbst wenn seine Sprachfähigkeit momentan auf ein einziges Wort beschränkt war, so lautete das Gesetz. Vielleicht hatte der Mann noch nicht richtig mitbekommen, daß bereits eine Ükass lief. Rasch ließ Malcolm das Band zurücklaufen und schaltete dann auf Abspielen, um dem Mann zu zeigen, daß das Aufnahmegerät funktionierte. Die verstärkte Stimme des Mannes wiederholte das Wort „Ükass“, dann schaltete Malcolm wieder auf Aufnahme um.

 „Sagen Sie’s mir“, sagte er.

 Der Mann versuchte angestrengt, es ihm zu sagen, aber für ein paar Minuten konnte er nichts tun als unkontrolliert husten. Malcolm sagte: „Ich gebe Ihnen eine Spritze.“

 Der andere schüttelte schwach den Kopf und unterdrückte dann sein Husten mit sichtbarer Anstrengung. Als er anfing zu reden, verzog sich sein Gesicht vor Schmerz. „Wir leben… alle weiter… Ja!“

 „Mach weiter, mein Freund“, sagte Malcolm.

 „Das war… purer Schwachsinn“, stöhnte er. „Norton ist unvorsichtig geworden, und ich mußte… Sind alle beide tot?“

 „Ja“, sagte Malcolm.

 „Sind Sie… sicher?“

 „Ja.“

 „Dann bin ich froh“, sagte der Mann mit erstarkender Stimme. „Es sind sowieso viel zu viele nette, dumme Menschen da. Es hätte nicht erlaubt werden dürfen… daß die beiden zusammen in dem Auto sind… Sicher auf einem leeren Stück Autobahn… sie fühlten sich so sicher, hätten nicht gedacht, daß ich mithören würde… Diese Idioten, warum mußte ausgerechnet ich es sein…?“

 Sowohl Ann als auch er selber hatten eine Menge letzter Worte auf Ükass aufgezeichnet und hatten dies alles schon vorher gehört: die letzten besorgten, aufmunternden Nachrichten an die Lieben; das Geständnis, ein schweres oder auch nur ein unbedeutendes Verbrechen begangen zu haben, und natürlich auch vergleichsweise wenige Schicksalsverwünschungen, die sich über die Ungerechtigkeit aufregten, jetzt schon sterben zu müssen.

 Der Fahrer redete immer noch mit klarer Stimme, obwohl ihn die Anstrengung sehr schmerzte. Malcolm hätte Mitgefühl mit dem Mann haben müssen, und er hatte es auch – aber er war sich sicher, daß sein Mitgefühl viel größer gewesen wäre, wenn der Fahrer nicht darauf bestanden hätte, die Schuld an dem Unfall auf das Paar in dem grünen Auto abzuwälzen, die, das war klar, auf der richtigen Spur in die richtige Richtung gefahren waren!

 „… Norton hätte ahnen müssen, was los ist“, sagte der Fahrer gerade. Sein ärgerlicher und anklagender Ton war immer noch derselbe, aber während Malcolms kurzer Unaufmerksamkeit schien er das Thema gewechselt zu haben. „Er hätte es verdient, deswegen um einen vollen Rang zu fallen. Aber diese zwei dummen Johanns waren wirklich… sind Sie sicher, daß sie tot sind?“

 Vielleicht hatte er das Thema doch nicht gewechselt. Etwas verwirrt sagte Malcolm: „Sie sind der einzige Überlebende, mein Freund.“

 „Sie wollten den Örtlichen alles erzählen“, fuhr der Mann fort. Obwohl er es geschafft hatte, das Husten zu kontrollieren, war seine Stimme schwächer geworden. „Alles, sogar das mit Bea. Es sollte ein letzter Versuch sein, die Dinge auf ihre Weise zu betreiben. Ausgewählte Örtliche belehren… durch Einflößen von Angst dazu bringen, daß sie sich vernünftig verhalten. Es konnte in diesem späten Stadium überhaupt nicht mehr funktionieren, aber es bringt uns in Schwierigkeiten… wenn die Örtlichen wirklich wüßten, was geschieht… Zu Verhandlungen ist es jetzt zu spät… Wächter… es muß gemeldet werden… sobald…“

 Die verzogenen Mundwinkel und die Augen des Fahrers fingen an sich zu entspannen, da die stetig zurückgehende Durchblutung die Schmerzempfindlichkeit verminderte. Er kämpfte jedoch verzweifelt mit sich selber, um weiter sprechen zu können, und für einige Sekunden gewann er diesen Kampf auch.

 „Verdammt noch mal, verhindern Sie, daß ich sterbe! Ich habe noch nicht ausgesprochen…“

 Er hatte ausgesprochen.

 Malcolm verschloß die Augen des Mannes und sprach Datum, Zeitpunkt, Todesursache und Umstände auf die Ükass. Als er sich aufrichtete, sagte Ann etwas, was er nicht verstehen konnte, da es von dem lauten Schrillen des herannahenden Polizeifahrzeugs übertönt wurde.

 Das Fahrzeug hielt wenige Meter vor dem Wrack mit einem unnötig dramatischen Bremsen an. Die Sirene wurde abgestellt, und ein Offizier kam heraus, der sich in seiner vollständigen Kampfausrüstung unbeholfen bewegte. Er schaute sich nach den beiden Wracks um.

 „Überlebende?“

 Malcolm schüttelte den Kopf.

 „Ükass?“

 „Eine“, sagte Malcolm, indem er auf den eben Verstorbenen zeigte. „Seine.“

 Während er sie dem Offizier gab, stieg eine zweite gepanzerte Figur aus dem Lieferwagen und begann, mit einem Schneidbrenner den menschlichen vom metallenen Abfall zu trennen. Die wenigen frühen Radfahrer, die bis zu zwanzig Meilen zu ihrem Arbeitsplatz fahren mußten, radelten ohne ersichtliches Interesse auf der Spur für Unmotorisierte vorbei.

 Der Offizier sagte: „Danke. War eines der Opfer verwandt oder bekannt mit Ihnen?“

 Beide schüttelten den Kopf.

 „Dann werden wir die Sache in die Hand nehmen.“ Der Mund des Polizisten war der einzige sichtbare Gesichtszug hinter dem Kampfschutz, und der lächelte kurz. „Ich wünsche Ihnen noch einen schönen Tag.“

 Malcolm hatte kaum wahrgenommen, was er gesagt hatte. Er dachte an die Worte des sterbenden Fahrers. Wächter, hatte der Mann gesagt, und die dummen Johanns. Hatte er vielleicht die Anhänger des Johannes gemeint, wie die Große Mary des jungen Tommy eine war? Malcolm dachte daran, was einer oder mehrere Wächter mit dem alten Hesketh und seinem Wohnblock getan hatten. Er wußte, daß er dem Offizier sein Wissen und die Vermutung über die mögliche Verbindung mit dem toten Fahrer eigentlich mitteilen müßte. Aber Telford hatte immer wieder betont, daß sie alles, was sie auf den Kassetten des alten Mannes gehört hatten, strikt für sich behalten mußten…

 Die Sonne stand immer noch tief am Himmel, und die Stadt war zu dieser frühen Stunde sehr still. Als sie wieder in die Sattel stiegen und wegritten, war die Luft erfüllt von dem säuerlichen Geruch des ausgelösten Feuerverhinderungssystems und den süßlichen Streicherklängen aus Scheherazade. Beides kam aus dem grünen Wrack.

 Erst nachdem sie über eine Meile geritten waren, brach Ann das Schweigen, so wie sie es immer tat, wenn er ihrer Meinung nach mehr gedankenverlorenes Schweigen gehabt hatte als gut für ihn war. Sie gab ihm dann normalerweise etwas sehr Wirkliches zum Denken. Hier in der Öffentlichkeit mußte sie damit zufrieden sein, seinem Pferd einen Klaps auf die Hinterflanke zu geben und „Hoppla… los!“ zu rufen.

 Ihre Theorie war offensichtlich, daß es unmöglich war, morbide Gedanken zu führen, während man auf einem galoppierenden Pferd saß.

 Für einige Minuten gaben sie sich dem Rausch unerlaubten Galoppierens hin. Sie überholten drei penetrant lässige Managertypen, die auf schweren grauen Pferden dahintändelten. Eines der Pferde hatte eine weiße Blesse auf der Stirn, was bedeutete, daß sein Reiter ziemlich hoch in der Hierarchie der Firma stand. Eine Stufe höher, und ihm würde ein Auto zugestanden werden. Es wäre ihm dann erlaubt, die Hälfte seines Gehalts für Benzin auszugeben, so daß er auf den völlig verlassenen Landstraßen herumdonnern und den Neid aller seiner Freunde auf sich ziehen konnte, bis er über die Mine eines Räubers fuhr oder sich in die Statistik der Verkehrstoten einreihte wie die Menschen heute morgen…

 Ärgerlich schüttelte er seinen Kopf. Es war möglich, auf einem galoppierenden Pferd morbide Gedanken zu führen.

 Ein größerer Verkehrsknotenpunkt lag vor ihnen. Der Kreiselverkehr mit der winkenden, rufenden und klingelnden Masse der Radfahrer wurde von Fernsehkameras überwacht. Die Beobachter im Polizei-Hauptquartier, die Verkehrsdienst hatten, würden sich nicht allzu viele Gedanken über ein unschuldiges morgendliches Rennen machen, bei dem niemand gefährdet war. Wenn aber ein berittener Gehobener wie Ann oder er einen Arbeiter zu Fuß oder zu Rad niederreiten würde, dann wäre dies etwas ganz anderes. Vorfalle dieser Art – wie auch das Verteilen von gefälschtem Geld, wenn man sich einem allzu aufdringlichen Bettler entziehen wollte, oder öffentliches Lügen, um sich Unannehmlichkeiten zu ersparen – wurden als sehr ernste Verbrechen psychologischer Gewalt gegenüber seinen weniger glücklichen Mitmenschen gewertet. Solche Verbrechen waren in der Vergangenheit die direkten Ursachen von stadtweiten Aufständen gewesen, und Gehobenen-Übeltäter konnten sich glücklich preisen, wenn sie nur dazu verurteilt wurden, den Rest ihres Lebens als Treter auf dem Rad zu verbringen.

 Malcolm hatte mit den Jahren Bescheidenheit gelernt und war noch nie waghalsig gewesen. Sie verminderten die Geschwindigkeit ihrer Pferde auf Schritt und machten sich bereit, in den Kreisel vorzustoßen.

 Der Verkehr auf dem Kreisel, welcher vier Ein- und Ausgänge für die nichtmotorisierten Fahrzeuge besaß, hatte seinen morgendlichen Höhepunkt noch nicht erreicht. Für einen Moment beobachtete Malcolm die wirbelnde Masse der Radfahrer, dann bewegte er sein Pferd vorwärts, um neben ein Tandem zu gelangen, bei dem zwischen den beiden Erwachsenensitzen ein Kindersattel angebracht war. Sogar die Radfahrer mit den übelsten Manieren waren dazu geneigt, ein Familienrad vorbeizulassen. Heute war das aber leider nicht so.

 Er hatte mit dem Gedanken recht gehabt, daß das Tandem den Kreisel an demselben Ausgang verlassen wollte wie er und Ann. Aber das Familienrad war gezwungen, auf die Innenspur auszuweichen, da ein zusammenhängender Pulk von Radfahrern den Eingang benutzte, der direkt vor dem Ausgang lag, den sie benutzen wollten. Ein paar Meter hinter ihm gelang es Ann, die ein schweres Lieferrad als Verkehrspuffer ausgewählt hatte, den richtigen Ausgang zu erwischen, aber Malcolm und das Familientandem mußten noch einmal ganz herum. Und noch einmal.

 Malcolm ließ das Tandem vorfahren, um dahinter einen durchlässigen Punkt im Verkehrsstrom zu finden. Aber jedesmal, wenn er eine Lücke erspähte, wurde im letzten Moment ein Vorderrad gegen die Hinterbeine seines Pferdes gerieben, oder jemand schnitt ihnen in selbstmörderischer Manier den Weg ab. Nachdem er ein paar ausgewählte Sätze zu dem mißtönenden Lärm aus Klingeln, Hupen und geschrienen Flüchen beigetragen hatte, lenkte er sein Pferd in die Sicherheit der in der Mitte befindlichen Verkehrsinsel.

 Er fühlte sich komisch und wußte auch, daß er komisch aussah, wie er so auf dem kreisrunden Grasfleck stand, während der Verkehr um ihn herumwirbelte. Aber sein Pferd zitterte trotz seiner angeborenen Sanftmütigkeit und obwohl es Verkehrsfluß gewohnt war. Es war weitaus besser, sich zeitweilig komisch zu fühlen, als die Kontrolle über ein Pferd in hohem Verkehrsaufkommen zu verlieren und die Konsequenzen dieser Tat erdulden zu müssen. Noch nie in seinem Leben war er einer solchen Verkehrslage begegnet, und mit einem Mal sah er auch den Grund dafür.

 Ein stetiger Strom von Rädern, immer drei oder vier nebeneinander, benutzte den Kreiselverkehr, als sei es eine Kreuzung, bei der die Ampeln für ihn auf grün geschaltet waren. Das Ergebnis davon war, daß ein Ausgang völlig blockiert war und die Radfahrer, die den Kreisel bei diesem Ausgang verlassen wollten, endlos herumfahren mußten.

 Die Anzahl der in der Falle steckenden Radfahrer und die Gefühlswallungen schraubten sich langsam hoch. Dies war ohne Zweifel einer der unverfrorensten Fälle von Verkehrsrowdytum, die Malcolm je gesehen hatte. Er fragte sich, warum die Fernsehkameras nicht schon längst ein Polizeifahrzeug auf den Weg geschickt hatten, um die Situation in den Griff zu bekommen. Es müßte schnell etwas geschehen, sonst würde es ernsthafte Schwierigkeiten geben.

 Ein paar Sekunden später geschah es.

 Es gab ein blechernes Krachen und metallisches Kratzen, und die Vorderräder von zwei Fahrrädern hatten sich ineinander verhakt. Die beiden Fahrer stürzten kopfüber über ihre Lenkstangen. Die nachfolgenden Fahrer versuchten, dem Hindernis auszuweichen, indem sie bremsten oder darum herumlenken wollten, aber somit stießen sie nur gegen wieder andere Räder und verschlimmerten das Chaos. Im Handumdrehen war ein großer Teil des Kreisels mit umgefallenen Fahrrädern und stöhnenden und fluchenden Menschen bedeckt, und der Verkehr war lahmgelegt.

 Malcolm ritt um die Stätte der Karambolage herum zu seiner Frau, indem er die freie Zone direkt davor benutzte. Ann war bereits abgesessen und zerrte ärgerlich an der Befestigung ihrer Medizintasche.

 „Erinnere mich“, sagte sie, „das nächstemal, wenn ich ein Picknick machen will, bitte daran, daß ich vorher mein Pferd schwarz anstreiche…“

 Sie unterbrach sich, als eine Polizeisirene das Eintreffen der Gesetzesmacht ankündigte. Die verletzten Radfahrer hatten es offensichtlich nicht wahrgenommen, oder aber sie waren zu ärgerlich, um sich darum zu kümmern.

 Malcolm hatte das alles schon zu Hause im Fernsehapparat gesehen – der kleinere Verkehrsstau, der sich innerhalb von Minuten in einen größeren Aufruhr ausweitete. Dieser folgte dem klassischen Muster des Stoßzeit-Verkehrs-Aufruhrs. Es gab die wenige Minuten anhaltende Stille, während der die Verletzten blutend oder leicht betäubt neben ihren Rädern lagen. Wegen der geringen Geschwindigkeiten waren die Verletzungen zumeist geringfügig, und viele von den Verletzten und Gestürzten rappelten sich schon wieder auf die Füße und hielten ihre unbezahlbaren Fahrräder über den Kopf, während sie über, zumeist aber auf die anderen Fahrer stiegen, die noch zu betäubt oder behindert waren, um selber aufstehen zu können.

 Die Gemüter erregten sich, und Tritte wurden ausgetauscht, als die Leute, die schon standen, versuchten, sich und ihre Räder aus dem Chaos zu lösen und ihre Fahrt fortzusetzen.

 Die unverletzten Fahrer, die sich nur wegen der Verstopfung nicht rühren konnten, wurden ungeduldig und versuchten das Gleiche zu tun. Die Menschen, die am Boden lagen, hatten etwas dagegen, daß man auf sie trat, und zwar sehr viel.

 Männer und Frauen, wahrscheinlich sonst verantwortungsbewußte Bürger, begannen sich gegenseitig mit Fäusten, Füßen, Zähnen und Fingernägeln zu bekämpfen. Einige von ihnen schlugen mit ihren Fahrrädern aufeinander ein, indem sie die Geräte wie große, seltsame, unförmige Knüppel benutzten. Die Schmerzensschreie und Verwünschungen, der Anblick einer mörderischen Wildheit und der haßverzerrten Gesichtszüge der Jungen, der Alten, der Hübschen und der Häßlichen brachten Malcolm dazu, daß er seine Zähne vor Wehmut zusammenbiß und jeden Muskel in seinem Körper anspannte. Es war, als würde die Unvernunft der Kämpfenden durch einen aus der Luft kommenden Virus verursacht, der jeden ansteckte, der in Sicht- und Hörweite war.

 Hört auf. schrie er sie unhörbar an. Denkt nach! Seid nicht so verdammt ungeduldig…!

 Es gab keinen Zweifel, daß Ungeduld die Wurzel eines solchen Aufruhrs war, verstärkt noch durch allgemeine Enttäuschung, Hunger, leichte Erregbarkeit, Stolz und ein dickköpfiges Bestehen auf dem Recht des Radfahrers, die Straße zu benutzen. Um ein paar Minuten früher in der Fabrik anzukommen, setzten die Radfahrer ohne zu zögern Leib und Leben ein. Sie dachten von sich selber, sie seien die Arbeiterelite, Mitglieder einer teilausgebildeten Klasse, die das Recht hatten, außerhalb ihres Fabrikkomplexes zu wohnen, anders als die Fußgänger, die in tausendbettigen Schlafsälen direkt neben den Fabriken wohnen mußten. Der erste Schritt auf der Karriereleiter war immer der befriedigendste, dachte Malcolm, und Unteroffizieren konnte man meist weniger anhaben als Offizieren.

 Ein Polizeisergeant riß ihn aus seinen Gedanken, indem er ihm mit seinem Knüppel auf die Schulter tippte und mit der anderen Hand eine Gasmaske anbot.

 Malcolm bekämpfte seine plötzlich aufkommende und völlig sinnlose Wut, dann nickte er dankend. Er sagte: „Ich nehme an, sie müssen Gas benutzen…?“

 Der Sergeant antwortete in einem ungeduldigen Tonfall. „Das ist heute morgen der fünfte Vorfall dieser Art, Doktor, und die Stoßzeit hat noch nicht einmal angefangen. Wenn wir sanft mit denen umspringen würden, dann gäbe es nur noch mehr Verletzte. Aber Sie müßten das doch am besten wissen.“

 „Ich weiß es“, sagte Malcolm und fügte still hinzu: Aber ich mag es trotzdem nicht.

 Ann hatte ihre Maske bereits angelegt und stülpte die durchsichtige Filtertasche über den Kopf ihres Pferds. Malcolm tat dasselbe. Er dachte daran, daß die Masken von der Polizei kamen und deshalb verläßlich waren, anders als die sündhaft teure und streng verbotene Sorte, die man auf dem schwarzen Markt bekommen konnte. Als er seine Arbeit beendet hatte, wechselte die Geräuschkulisse gerade von dem Krachen der Gasgranaten, die zwischen den Aufrührerischen landeten, zu dem unbeschreiblichen Geräusch, das eine große Anzahl Menschen machten, wenn sie versuchten, ihr Innerstes nach außen zu kehren.

 Innerhalb von wenigen Minuten hatte sich das Gas verflüchtigt. Die Polizisten und Malcolm sowie ungefähr ein Dutzend Radfahrer, die den schlimmsten Auswirkungen des Gases entkommen waren, begannen damit, die Verletzten in die Mitte des Kreisels zu schaffen. Der einzige Zweck der Polizeiaktion war gewesen, den Verkehrsfluß wieder herzustellen, und zehn Minuten nachdem der Polizeioffizier festgestellt hatte, die Luft sei wieder benutzbar für ungeschützte Lungen, war dieser Fluß wieder hergestellt. Erst an zweiter Stelle kam die wirre Masse der Verletzten und der Räder am Straßenrand. Man würde weitaus mehr Zeit benötigen, um das wieder in Ordnung zu bringen.

 Überraschenderweise hatte es keine Toten gegeben, und es wurde nur ein Krankenwagen benötigt, um die Bewegungsunfähigen wegzuschaffen – der Vorfall war erstickt worden, bevor wirklicher Schaden hatte angerichtet werden können. Verletzungen, die von Fäusten, Füßen und Fahrrädern hervorgerufen wurden, konnten spektakulär und zweifelsohne auch sehr schmerzhaft sein, aber ein paar Nähte und die angebrachte Medizin genügten, um solche Verletzte wieder herzustellen.

 Es war bereits Nachmittag, als der letzte, immer noch blaß und schwitzend wegen den Nachwirkungen des auf den Magen schlagenden Gases, hinweghumpelte. Ann ging zurück zu den Pferden, um die inzwischen ziemlich geleerten Medizintaschen wieder zu befestigen, und Malcolm lenkte seine Schritte zu dem Polizeifahrzeug, um die Gasmasken zurückzugeben. Ehe er mehr als einige Meter gegangen war, kam ihm der verantwortliche Polizeioffizier entgegen.

 „Jetzt bedanke ich mich heute bereits zum zweitenmal“, sagte der Offizier. „Sie haben sich in einige Unannehmlichkeiten gestürzt und…“ Er unterbrach sich selbst, als Ann zu ihnen kam, dann fügte er hinzu: „Was haben Sie mit dem Rest des Tages vor?“

 „Ein Picknick in einem gesicherten Park im Planquadrat Achtzehn“, sagte Malcolm. „Dort soll es richtige…“

 „Heute gibt es kein Picknick“, sagte Ann in einem sehr ruhigen Ton, der so klang, als würde er sogleich in atomare Dimensionen explodieren. „Unsere gesamten Lebensmittel sowie einige andere Kleinigkeiten sind weg.“

 Der Offizier schob zum erstenmal seinen Kampfschutz zurück. „Es ist ein schweres Verbrechen“, sagte er, „jemanden aus dem öffentlichen Dienst während seiner Pflichtausübung zu bestehlen. Ehrlich gesagt habe ich wenig Hoffnung, daß wir die Übeltäter schnappen können. Es gibt heutzutage einfach zu viele davon. Aber die Aufzeichnungen vom Verkehrsfluß könnten uns einen Hinweis geben, und wenn die Beute nicht schnell verteilt wurde…“

 „Vergessen Sie’s“, sagte Malcolm. Ann war kurz vorm Überkochen. „Betrachten Sie die Nahrung als unfreiwilliges Almosen.“

 „Ich verstehe“, sagte der Offizier. Er war eigentlich zu jung, um einen so zynischen Gesichtsausdruck anzunehmen. „Unter den gegebenen Umständen ist das vielleicht das beste, was Sie machen können.“

 „Ja, ja, tatsächlich“, sagte Ann leise und wütend. „So werden weitaus weniger öffentliche Gelder verpulvert. Außerdem bringt es uns persönlich und beruflich nicht in die peinliche Situation, dem erwischten Dieb die rechte Hand abhacken zu müssen.“

 Der Polizist sagte mit unbewegtem Gesicht: „Wir haben die Gesetze nicht gemacht, Mrs. Malcolm. Und Ihr Picknick können Sie endgültig abschreiben. Sie können nur in dem Planquadrat Nahrungsmittel kaufen, in dem Sie auch wohnen. Wenn Sie sich nach Nahrung umschauen wollen, dann überleben Sie vielleicht, aber Ihre Pferde ganz bestimmt nicht. Die Nahrungsmittelverknappung in den letzten Wochen war schlimm.“

 Ann war für einen Moment still, dann sagte sie: „Bitte entschuldigen Sie meine schlechten Manieren und den unfreundlichen Ton, Bürger. Ich wollte nur so dringend mal dieser… Schachtel entkommen, in der wir wohnen.“

 „Es ist oft besser“, sagte der Offizier, „die Welt in ihre Schachtel hineinzutragen, wenn Sie das Glück haben, einen Fernsehapparat zu besitzen, als sie selber draußen zu besuchen. Außerdem – würden Sie nach Ihren Erfahrungen heute morgen Ihren Ruhetag nicht lieber ruhend verbringen?“

 „Schon, aber…“ hob Ann an.

 „Wir können Ihre Pferde betäuben“, fuhr der Polizist fort, „und der Lieferwagen ist groß genug, um sie hineinzuschaffen. In dem Teil, wo die fünf Leichen von dem Verkehrsunfall heute liegen, ist noch genug Platz. Wir können Ihnen sogar etwas anbieten, was sie für die gestohlene Nahrung entschädigt, und wir können Ihnen einen bequemen und sicheren Heimweg zum Krankenhaus garantieren. Sie haben viel für das öffentliche Wohl getan und sind sehr kooperative Bürger, und soviel sind wir Ihnen mindestens schuldig. Ich bestehe darauf“, fügte er hinzu.

 Malcolm versuchte zu schlucken, bemerkte aber, daß ihm die Spucke weggeblieben war. Wenn ein Polizist auf etwas bestand, dann mußte man genau das tun, was er von einem verlangte.

 7 Untersuchung

 Während die Besatzung des Fahrzeugs außerhalb beschäftigt war, wurden den Malcolms zwei große Rationspakete mit Erhitzungsvorrichtung ausgehändigt, und sie wurden gebeten, sich zu entspannen und zu erfrischen, aber nicht ungeduldig zu werden, da der Offizier einige Funksprüche absetzen und sich seiner Panzerung entledigen mußte. Das Interesse, das der Mann für sie zeigte, war beunruhigend, aber seine ungewöhnliche Freundlichkeit könnte darauf hindeuten, daß das Interesse nicht beruflicher Natur war. Er würde ihnen mit der Zeit schon sagen, was er wollte, und inzwischen waren mehr als sechs Stunden vergangen, seitdem Ann und er etwas gegessen hatten.

 Der Offizier ließ die beiden mehr als eine halbe Stunde lang allein. Die Malcolms hatten reichlich Zeit, ihre Mahlzeit zu beenden, und fingen an, sich für ihre Umgebung zu interessieren. Sie waren anscheinend in dem Schlafabteil des Wagens, das zugleich auch als Essensraum vorgesehen war. Die sechs Klappbetten waren an zwei gegenüberliegenden Wänden in Dreierreihen angebracht, und in der Mitte stand ein zusammenklappbarer Tisch. Die Wand, die dem Eingang gegenüberlag, bestand bis auf eine kleine Fläche unter dem Dach aus eingebauten Schließfächern. Dort hatte jemand das Bild einer Meereslandschaft aufgehängt.

 Darauf war ein altmodisches Segelschiff mit Sturmtakelage zu sehen. Die Ausmaße des Schiffs waren leicht verschoben, und es waren einige Irrtümer in der Zeichnung der Segel zu erkennen, was andeutete, daß es ein Originalgemälde und keine Reproduktion war. Malcolm schaute genauer hin und erkannte, daß es mit ,2JR2017’ signiert war. Malcolm kehrte auf seinen Platz neben Ann zurück – die beiden niedrigsten Betten hatten gleichzeitig die Funktion von Sitzgelegenheiten –, und der Offizier kehrte zurück.

 Unter der Kampfpanzerung befanden sich die Uniform eines Hauptinspektors und ein Identifikationsschild mit dem Namen R. J. Reynolds. Er zog das Bett, das dem ihren gegenüberlag, heraus und setzte sich. Er bot das Bild eines jungen, sauberen, kompetenten Offiziers, dessen Gesichtszüge ebenmäßig bis fast an die Grenze zur Anonymität waren.

 Außerdem malt er Ölgemälde… dachte Malcolm.

 „Ich habe Sie allein gelassen, bis Sie mit Essen fertig waren“, sagte Reynolds plötzlich, „weil es Ihnen, wenn ich Sie während des Essens um einen Gefallen gebeten hätte, vorgekommen wäre, als sei das Essen die Vorausbezahlung für den Gefallen, und das ist es nicht. Sie können beruhigt ablehnen, wenn Sie mir nicht helfen wollen.“

 Ein Mann mit Skrupeln, dachte Malcolm, der es nicht gewohnt ist, um einen Gefallen zu bitten. Laut sagte er: „Tun Sie sich keinen Zwang an, Inspektor. Ob Sie das bezweckt haben oder nicht, weiß ich nicht, aber wir stehen Ihnen momentan eher freundlich gegenüber. Normalerweise essen wir nicht so…“

 „Ich auch nicht“, sagte Reynolds trocken. „Aber wir transportieren manchmal hochgestellte Persönlichkeiten über lange Strecken, und diese zwei Rationspakete waren für Passagiere gedacht, deren Reise im letzten Moment abgesagt wurde. Die Versorgungsabteilung hätte mich für verrückt gehalten, wenn ich sie zurückgegeben hätte. Es wäre würdelos gewesen, warme Mahlzeiten unter den Männern zu verteilen, und es hätte vielleicht der Disziplin geschadet. Und da Ihr Essen gestohlen worden war…“ Er zuckte mit den Schultern und beendete den Satz nicht.

 „Was können wir für Sie tun?“ fragte Ann. Ihre Stimme war kühl wie die eines Arztes, der ein professionelles Interesse daran hat, Diagnosen zu treffen und Behandlungswege vorzuschlagen, aber nicht daran, moralische Beurteilungen zu fallen. „Ist es ein medizinisches Problem? Etwas, das Sie persönlich betrifft? Vielleicht eine Geschlechtskrankheit?“

 „Nein“, sagte Reynolds und errötete. Er schien beinahe zu lächeln.

 Malcolm wußte nicht, warum es ihn freute, daß dieser spezielle Polizist nicht dabei zu sein schien, seinen Pferdefuß zu zeigen, aber es freute ihn. Er sagte: „Na, was können wir dann für Sie tun, Inspektor?“

 „Zwei Dinge, wenn Sie mögen“, sagte Reynolds lebhaft. „Erstens wäre es mir lieb, wenn Sie versuchen würden, sich so genau wie möglich an die Vorfalle zu erinnern, die sich unmittelbar vor dem Unfall heute morgen abspielten. Zweitens würde ich…“

 „Wird uns das Kopfschmerzen bereiten?“ fragte Ann. Sie sah besorgt aus.

 Malcolm fühlte sich auch besorgt. Eine zweistündige Befragung unter Erinnerungsdrogen – das war die Höchstzeit für Bürger, die nicht eines schwereren Verbrechens angeklagt waren – löste geistige Verwirrung und gräßliche Kopfschmerzen aus, die von den bekannten Beruhigungsmitteln nicht behoben werden konnten. Aber Reynolds schüttelte den Kopf.

 „Ganz bestimmt nicht“, sagte er. „Der Unfall wurde gemeldet, die Szenerie untersucht und die Akte von meinen Vorgesetzten offiziell geschlossen. Ich gehe nur meiner inoffiziellen Neugierde nach, und Sie sind die einzigen, die mir dabei helfen können. Verstehen Sie, die Beobachtungen, die ich am Unfallort gemacht habe, gehen nicht ganz konform mit der These, daß der Zusammenstoß zufällig war oder durch Nachlässigkeit zustande kam. Aber mehr kann ich momentan nicht sagen, da ich befürchte, Ihre Erinnerungen zu beeinflussen.“

 Sein Interesse mag inoffiziell sein, dachte Malcolm, als er die allzu unbewegten Gesichtszüge des Inspektors studierte, aber es ist ganz bestimmt tiefgehend.

 Ann beschrieb den Vorfall von dem Zeitpunkt an, an dem sie die beiden Autos auf ihren Spuren hatten kommen sehen, bis zu der Ankunft des Polizeifahrzeugs. Als Malcolm an die Reihe kam, konnte er den Ausführungen seiner Frau nichts mehr hinzufügen.

 „Ich verstehe“, sagte Reynolds. „Jetzt würde ich den Vorfall gern noch einmal mit Ihnen zusammen durchgehen. Wir fangen da an, wo Sie die Fahrzeuge zum erstenmal hörten. Welches haben Sie zuerst gehört? Oder haben Sie sie zuerst gesehen?“

 „Gehört. Und zwar das grüne zuerst“, sagte Ann. „Es war hinter uns und näher als das andere. Als ich mich wieder umdrehte, hab’ ich das andere gesehen, viel weiter weg.“

 „Es ist aber schneller gefahren?“

 „Nein, ich glaube nicht.“

 „Es ist mit ungefähr derselben Geschwindigkeit gefahren“, warf Malcolm ein. „Ich kann mich daran erinnern, wie die Autofenster aufblinkten, wenn sie zwischen den Gebäudeschatten in die Sonne kamen. Ich habe das bei beiden Autos beobachten können, und es geschah bei beiden mit derselben Regelmäßigkeit.“

 „Aber wenn die beiden mit derselben Geschwindigkeit aufeinander zugefahren sind“, sagte Reynolds, „und das grüne viel näher an Ihnen dran war, dann hätte der Unfallort ein gutes Stück von Ihnen entfernt sein müssen. Entfernungen und Geschwindigkeiten können trügerisch sein und…“ Er unterbrach sich, schaute kurz von einem zum anderen und fuhr dann fort: „Keiner von Ihnen glaubt, daß er sich getäuscht hat, wenn ich Ihr meuterisches Mienenspiel dahingehend auslegen darf. Na, dann gehen wir weiter. Was geschah ein paar Sekunden bevor das schwarze Fahrzeug die Abgrenzung in der Mitte überfahren hat und auf die verkehrte Spur gekommen ist? Na?“

 „Ich glaube… ja, ich habe es bremsen gehört“, sagte Malcolm. „Dann kam es durch die Abgrenzung.“

 Ann nickte zustimmend.

 „Wurden die Bremsen des schwarzen Fahrzeugs mehr als einmal benutzt?“ wollte der Inspektor weiterhin wissen. „Und haben Sie gehört oder gesehen, daß es ins Schleudern kam?“

 Malcolm dachte einen Moment lang nach, dann antwortete er: „Ich habe es nur einmal bremsen gehört, das war das einzige Mal, daß es mehr Krach gemacht hat als das andere Auto. Es hat sich angehört wie eine geplante Anwendung der Bremsen, kurz bevor es durch die Abgrenzungssteine gebrochen ist. Aber noch nicht mal dabei ist es ins Schleudern gekommen. Der Mann war anscheinend ein guter Fahrer.“

 „Das war er“, sagte Reynolds. Dann wandte er sich Ann zu und sagte: „Stimmt das mit Ihren Beobachtungen überein?“

 „Ja“, sagte Ann. „Ich habe von einem Auto zum anderen geschaut. Ich sah, wie sie manövriert haben, um einander auszuweichen, aber sie haben die falschen Spuren gewählt. Ich konnte die Bremsen bis ganz zum Schluß hören.“

 Malcolm schüttelte seinen Kopf. „Nein, Liebling. Ich habe fast die ganze Zeit über das schwarze Auto beobachtet. Nachdem es die Abgrenzung durchbrochen hatte, hat es überhaupt nicht mehr gebremst.“

 „Dann“, sagte Ann, „haben die Bremsen von dem grünen Auto eben laut genug für beide gequietscht. Ist das wichtig?“

 „Das erklärt“, antwortete der Inspektor, „warum der Unfall dort stattgefunden hat, wo er stattgefunden hat. Ein Auto war näher an Ihnen dran und hat scharf gebremst, als das andere sichtbar wurde, während das schwarze Auto weiter entfernt war und überhaupt nicht gebremst hat. Das Ergebnis: ein Zusammenstoß genau vor Ihren Augen. Alles, was Sie beschrieben haben, wird durch Indizien von der Unfallszene bestätigt. Wie dem auch sei, ich habe Ihnen bereits gesagt, daß diese Nachforschung nicht offiziell ist. Alles, was ich Ihnen außerdem noch sage oder was Sie selber entdecken oder aus dem Gesagten folgern, müssen Sie völlig für sich behalten.“

 „Selbstverständlich, Inspektor“, sagte Ann. Sie versuchte angestrengt, die Neugierde aus ihrer Stimme zu halten. Malcolm nickte und überlegte sich, ob es im Endeffekt vielleicht besser wäre, wenn die Neugierde nicht befriedigt werden würde.

 „Der Fahrer des schwarzen Fahrzeugs“, sagte Reynolds in dem Ton, den jemand hat, der gerade eine schwere Entscheidung getroffen hat und sich selber keine Gelegenheit geben will, diese Entscheidung umzustoßen, „war ein Polizeioffizier und hatte den gleichen Rang inne wie ich. Es wird von uns verlangt, daß wir unsere Fahrkünste aufrechterhalten, unabhängig davon, wie weit wir auf der Karriereleiter vorangekommen sind, falls bei einem Fahrzeugeinsatz einmal ein Fahrer ausfallen sollte. Wenn wir aus irgendeinem Grund auf einer motorisierten Spur in die verkehrte Richtung fahren müssen, und das kann passieren, wenn wir rasch zu einem weit entfernten Aufruhr müssen, dann tun wir so, als sei es eine zweispurige Straße und bleiben auf der rechten Seite. Privatfahrer sind sich dieser Regelung normalerweise bewußt. Aber wenn einmal ein nervöser Privatfahrer darin verwickelt ist, dann überlassen wir die Ausweichmanöver immer ihm.

 Wenn man dazu noch die Tatsache hinzuzählt, daß das schwarze Fahrzeug mit Unfallkissen ausgerüstet war, die sich bei Annäherung an einen festen Gegenstand von selbst aufblasen sollten“, fuhr der Inspektor fort, „und daß diese sehr wirksame Sicherheitseinrichtung Sekunden vor dem Aufprall mit der Hand abgeschaltet worden ist, dann ist die Schlußfolgerung offensichtlich.“

 Einige Sekunden lang herrschte Schweigen, dann sagte Ann: „Sie meinen, daß der Fahrer das Auto freiwillig in einen Unfall verwickelt hat, um Selbstmord zu begehen?“

 Reynolds schüttelte den Kopf. „Ich habe ihn nicht persönlich gekannt, nur vom Hörensagen. Inspektor Nelson gehörte nicht zu denen, die sich selbst umbringen.“

 Malcolm sagte: „Das kam mir auch nicht so vor. Er schien sich ganz im Gegenteil darüber zu ärgern, daß er sterben mußte.“ Einen Moment lang schwieg er, dann fuhr er fort: „Aber wenn er die Leute in dem grünen Auto umbringen wollte, Inspektor, dann hätte er das doch sicher auch tun können, ohne sich selbst in Gefahr zu bringen. Das bedeutet doch, daß er die Leute umbringen wollte, die mit ihm zusammen im Auto gesessen haben. Einige seiner Aussagen auf der Ükass würden diese Theorie untermauern. Seine Mitfahrer haben etwas getan oder geplant, das so schrecklich war, daß Ihr Inspektor Nelson auf eine Gelegenheit gewartet hat, einen Unfall zu arrangieren, der für die beiden tödlich sein würde.

 Er mußte seiner Sache sehr hingegeben sein, um so etwas zu tun“, fuhr Malcolm gedankenverloren fort. „Aber ich verstehe nicht, warum er die beiden nicht einfach als Polizist verhaftet hat. Es sei denn, er hätte ebenfalls außerhalb des Gesetzes gearbeitet. Die Art, in der er sich auf seine Mitfahrer bezogen hat, war eigenartig. So als habe er gewußt, was sie tun wollten, und es eher für dumm als für falsch gehalten…“

 Malcolm riß sich zusammen, als er an Sergeant Telford, den alten Hesketh, an die Überdosis und die Große Mary dachte. Der Sergeant hatte darauf bestanden, daß Ann und er sich mit niemandem über die Sache unterhalten sollten. Vielleicht hatte der Polizist, Nelson, sich und seine beiden Passagiere umgebracht, weil diese etwas Ähnliches geplant hatten wie das Massaker in dem Wohnblock des alten Mannes. Aber Telford hatte gesagt, sie sollten sich mit keinem Menschen darüber unterhalten…

 „Fahren Sie fort, Doktor“, sagte Reynolds.

 „Das war’s.“ Malcolm versuchte, seine Stimme und seinen Gesichtsausdruck neutral zu halten. „Wenn wir aber vielleicht noch einmal die Ükass…“

 „Vergessen Sie die Ükass!“ sagte Reynolds rauh. Mit ruhigerer Stimme fuhr er fort: „Zumindest für den Moment. Ich brauche mehr… Indizien… Beweise. Aus diesem Grund möchte ich Sie bitten, als zweiten Teil des Gefallens, den Sie mir tun wollten, die Körper der drei Toten aus dem schwarzen Auto genau zu untersuchen. Die Leute in dem grünen Auto hatten mit der Sache offensichtlich nichts zu tun und…“

 „Alle drei?“ fragte Malcolm. „Sie sagten doch, daß einer von ihnen ein Polizeioffizier sei…“

 „Alle drei“, wiederholte der Inspektor. „Ich will aber keine vollständige Autopsie. Die Körper dürfen keine Spuren einer medizinischen Nachuntersuchung davontragen, weil ich nicht will, daß die Verwandten und Freunde wissen, daß eine stattgefunden hat. Der Vorfall wurde offiziell als Unfall mit fünf Toten registriert, und die Akte ist geschlossen. Mein Interesse ist zur Zeit noch rein persönlich.“

 „Ich verstehe“, sagte Malcolm.

 Reynolds lächelte kalt und sagte: „Verstehen Sie wirklich? Ich für meinen Teil verstehe es nicht, zumindest nicht ganz. Aber wollen Sie tun, um was ich Sie bitte?“

 Irgend etwas in dem Tonfall des Inspektors deutete an, daß er weniger um einen Gefallen bat als eine Art Anklage erhob. Feindselig war das Wort, das sein Benehmen am besten beschrieb, dachte Malcolm. Vielleicht hatte er sich so sehr daran gewöhnt, mit Verbrechern umzugehen, daß er vergessen hatte, wie man mit normalen Bürgern redete.

 Malcolm nickte, dann sagte er: „Ich habe ein Taschen-Röntgen-Radar mit Aufzeichnungszusatz in meiner Ausrüstung. Es ist ein sehr nützliches Gerät, aber natürlich kann es organische Gifte, Psychodrogen und ähnliches nicht aufspüren oder analysieren. Was es aufzeichnet, sind organische Schäden, Brüche, medizinische Implantate und sonstige Eingriffe, benigne und maligne Auswüchse und solcherlei Dinge. Es kann nicht…“

 „Darf ich dieses Gerät einmal sehen?“ unterbrach ihn der Inspektor. Malcolm reichte ihm den Radar, und für beinahe fünf Minuten wurde er von Reynolds so genau untersucht, daß in einer Phase dieser Untersuchung sogar das Vergrößerungsglas zu Hilfe genommen wurde. Schließlich nickte der Inspektor und gab das Instrument zurück. Er sagte: „Eine genaue Untersuchung mit diesem Gerät dürfte ausreichen, Doktor. Aber ein Teil des Gefallens, um den ich Sie bitte, besteht darin, daß wir uns hinterher irgendwo privat über Ihre Ergebnisse unterhalten können. Wie wäre es zum Beispiel mit Ihrer Unterkunft im Krankenhaus?“

 Jetzt, dachte Malcolm, kommt der Pferdefuß doch noch heraus.

 „Wir empfangen keine Besucher, Inspektor“, reagierte Ann zuerst. „Unser Zimmer ist so klein, daß…“

 „Ich werde Ihnen nicht länger als unbedingt nötig die Zeit stehlen“, unterbrach sie der Inspektor, „und ich würde Ihnen meine Gesellschaft überhaupt nicht aufzwingen, wenn die Sache nicht so wichtig wäre. Aber zunächst mal muß ich Ihnen ein Geständnis machen. Ich habe das Treffen mit Ihnen heute geplant, um die Sache mit dem alten Hesketh durchzudiskutieren, die Kassetten und die anderen Hinweise, die Sergeant Telford in Ihrer Station erhielt. Denken Sie dran, daß er Ihnen den heutigen Weg vorgeschlagen hat, und mir hat er gesagt, daß Sie wichtige Informationen für sich behalten können. Sergeant Telford ist normalerweise ein guter Menschenkenner. Er hat sich auch hier nicht getäuscht, da die Verbindung zwischen dem Material, das in Ihrer Intensivstation gewonnen wurde, und dem Gespräch, das Sie auf Ükass aufgenommen haben, offensichtlich ist und Sie mir trotzdem keinen Hinweis darauf gegeben haben. Sergeant!“

 Der Sergeant betrat den Raum und entledigte sich seines Gesichtsschutzes. Entschuldigend sagte er: „Die Sache tut mir leid, Doktor, Schwester. Aber wir brauchen ziemlich dringend professionelle Beratung, und als der Zusammenstoß heute geschah, war die Gelegenheit zu günstig, um sie auszulassen…“

 Reynolds räusperte sich und sagte: „Die Körper sind fertig zur Untersuchung. Sergeant Telford hilft Ihnen, sie in jedwede Lage zu bewegen, die für Ihre Untersuchung notwendig ist. Er ist auch da, um Sie daran zu erinnern, daß Sie nicht über Ihre Ergebnisse reden, bis wir ins Krankenhaus zurückgekehrt sind.“

 Ob er um einen Gefallen bat oder ein Geständnis machte, dachte Malcolm, sein Verhalten ihnen gegenüber blieb mißtrauisch, sogar irgendwie lauernd.

 „Wonach genau sollen wir suchen?“ fragte er. Er fühlte sich irritiert und wußte nicht, was er mit der ganzen Geschichte anfangen sollte. „Ich nehme an, daß Sie uns einen Wink geben können, ohne uns zu beeinflussen oder voreingenommen gegenüber den Ergebnissen zu machen.“

 Der Inspektor versah Malcolm mit einem lang andauernden, durchdringenden Blick, der die Irritation des Doktors nur noch größer machte. Der Sergeant stand ruhig hinter seinem Vorgesetzten, mit einem ebenso durchdringenden Blick, der aber ohne jedes Mißtrauen war. Sie konnten das gedämpfte Klopfen von den Hufen ihrer Pferde hören, die zur Betäubung in den Wagen gebracht wurden. Endlich nickte der Inspektor und sagte in die Stille:

 „Ich will wissen, ob das menschliche Wesen waren.“

 8 Konsultation

 Nachdem sie in das Krankenhaus zurückgekehrt waren, ordnete Reynolds an, daß der Sergeant beim Wagen bleiben sollte und die restlichen Männer zunächst die betäubten Pferde in die Stallungen bringen und danach warten sollten. Es könnte schon ein paar Stunden dauern, erklärte er ihnen, bis er die fünf Leichen von dem Verkehrsunfall ihrem Verwendungszweck zugeführt hätte. Er sagte, daß die Mannschaft die Zeit in der Kantine des Krankenhauses verbringen könnte, daß sie aber ihre Funkgeräte nicht abschalten sollten.

 Ihre Eile, in die Kantine zu kommen, bedeutete nicht, daß sie am Verhungern waren. Es hungerte sie einzig nach der Gesellschaft von Frauen, die nicht beim Anblick ihrer schwarzen Stadtwachtuniform sofort versuchten, sie zu erdolchen oder ihnen den Schädel einzuschlagen. Im Krankenhaus war ihnen die seltene Gelegenheit gegeben, sich ohne Risiko mit weiblichen Wesen in Verbindung zu setzen.

 Inspektor Reynolds schwieg, während er die Malcolms in ihr Zimmer begleitete, und er schwieg immer noch, während Ann die Möbel herauszog, die das Zimmer tagsüber einem gemütlichen Wohnzimmer ähneln ließen. Als sie sich alle gesetzt hatten – die Füße hatten sie unter die Stühle gesteckt, so daß die Bodenfläche größer erschien als sie tatsächlich war –, hatte der Inspektor immer noch keinen Ton gesagt. Die ganze Zeit über schaute er abwechselnd Ann und Malcolm an, mit einer eher mißtrauischen als neugierigen Miene.

 „Wollen Sie zuerst die Ergebnisse unserer Untersuchung haben, Inspektor“, sagte Ann, „oder zuerst eine Tasse Kaffee?“

 „Ach, nein“, sagte Reynolds. Seine Augen betrachteten die beiden immer noch abwechselnd. „Wenn es etwas Außergewöhnliches zu berichten gegeben hätte, dann hätte sich das auf dem Weg hierher schon in Ihrem Mienenspiel angedeutet. Keiner von Ihnen hat eine besondere Reaktion gezeigt, also ist Ihre Nachricht wahrscheinlich enttäuschend. Entweder das, oder Sie sind von Ihrer Arbeit in der Station schon so daran gewöhnt, Ihre Gefühle vollständig zu blockieren, daß Sie Ihre Ergebnisse aus Gründen vor mir verbergen, die…“

 „Inspektor“, fuhr Malcolm scharf dazwischen. Ann fing langsam an, verängstigt dreinzuschauen. „Werden wir hier angeklagt oder was? Wir haben gedacht, wir würden Ihnen helfen. Außerdem wäre es völlig sinnlos, unsere Gefühle oder unsere Ergebnisse vor Ihnen zu verbergen, da der Radar jede Phase der Untersuchung festgehalten hat.“

 „Ja, der Radar“, sagte Reynolds und seufzte. „Vielleicht will ich Sie überhaupt nicht anklagen, sondern denke nur laut. Das mache ich nur bei Leuten, bei denen ich das Gefühl habe, ich kann ihnen vertrauen. Die bildlichen Aufzeichnungen werde ich mir anschauen, wenn wir uns die Ükass von Nelson angehört haben. Ich möchte, daß Sie genau zuhören und mir jede mögliche Schlußfolgerung mitteilen…“

 Während er sprach, blieb Reynolds Benehmen das eines ausgebildeten, völlig gefühllosen Fragestellers. Malcolm erinnerte sich selbst daran, daß der andere ja nur von Leuten geredet hatte, von denen er das Gefühl hatte, ihnen vertrauen zu können.

 „… Wir können davon ausgehen, daß Inspektor Nelson das andere Auto mit Absicht gerammt hat, um seine zwei Beifahrer umzubringen“, sagte der Inspektor weiterhin. „Ich weiß, daß Nelson ein sehr fähiger und geistig stabiler Offizier war, der sich nicht selber umbringen würde, wenn nicht triftige Gründe dafür vorlägen. Solche Menschen werden von extremer Hingebung an ihre Sache oder von extremem Fanatismus getrieben, je nach Standpunkt. Normalerweise handelt kein Polizeioffizier so. Nicht ohne die Sache vorher jemandem gemeldet oder um Hilfe gebeten zu haben. Das läßt vermuten, daß Nelson nicht mit Polizeiarbeit beschäftigt war und sich mit einem uns verborgenen Unternehmen befaßte.

 Aber wenn das Unternehmen geheim war“, beendete der Inspektor seine Rede, als er die Ükass anschaltete, „warum hat er dann so offen mit Ihnen beiden geredet?“

 Noch einmal sagte der sterbende Fahrer: „Ükass“, und Malcolm versuchte, die Verletzungen des Mannes und der beiden unschuldigen Passanten aus seiner Erinnerung zu verbannen. Es schien so, als habe Malcolms gesamtes Leben nach der Reife darin bestanden, unschuldige Passanten zu verarzten, die ihnen zugefügten Schäden zu beheben oder einen Teil des Körpers so ausgiebig zu behandeln, daß dieser einzige Kommunikationsfaden nicht abriß, den ein Mensch ohne Arme, Beine und Augen noch hatte.

 Es schien einen unerschöpflichen Vorrat an unschuldigen Passanten zu geben. Hunderte davon kamen täglich bei Bombenanschlägen und bewaffneten Widerständen um, an denen sie keinerlei Interesse hatten, während nur wenige der Aktivisten starben, und das nur dann, wenn sie mit den eigenen Bomben unachtsam hantierten! Dieser Autounfall hatte noch ein relativ ausgewogenes Verhältnis: einer, vielleicht sogar drei Beteiligte gegenüber zwei unschuldigen Passanten.

 „Haben Sie mir zugehört, Doktor?“ schnappte Reynolds plötzlich.

 „Ja“, sagte Malcolm nicht weniger scharf.

 „Und? Was meinen Sie dazu?“

 Behandeln wie einen erzürnten Patienten und ruhig bleiben, befahl sich Malcolm selber. Laut sagte er: „Ich stimme mit Ihnen dahingehend überein, daß Ihr Kollege zunächst einmal seine beiden Beifahrer umbringen wollte und daß er schnell und auf eigene Initiative handeln mußte. Die Art, wie er über Norton und diese Frau, Bea, gesprochen hat, wer immer die sein mögen, und über ausgewählte Personen, die irgendwo ausgebildet würden, und sein so offenes Überlegenheitsgefühl gegenüber den Leuten, die er ,dumm und nett’ genannt hat, das alles verbinde ich mit politischen Aktionsgruppen, sich verschwörenden Minderheiten, oder, um das altmodische Wort zu benutzen, mit Terroristen. Die gewöhnlichen Menschen auf dieser Erde sind nur eine Reserve, ein Lager von Verbrauchsgütern, die man benutzen oder zerstören kann, wie es gerade paßt. Das denken winzige Minderheiten und sind davon überzeugt zu wissen, was für die überwältigende Mehrheit gut ist, und…“

 Reynolds räusperte sich. „Sie schweifen vom Thema ab, Doktor. Warum sollte ein Mitglied einer solchen Gruppe, ein ziemlich hochstehendes Mitglied, denn sonst wäre er nicht bereit gewesen, sein Leben für die Sache zu geben, warum sollte ein solches Mitglied sein Herz ein paar total fremden Ärzten ausschütten, die zufällig vorbeikamen?“

 „Vielleicht hat er uns für Mitglieder derselben Verschwörung gehalten“, sagte Malcolm.

 „Was Sie nicht sind?“

 „War das eine Frage oder eine Feststellung?“

 „Die Tatsache bleibt bestehen“, wich Reynolds der Frage aus, „daß er entweder Sie gekannt oder etwas, was Sie gesagt oder getan haben, erkannt hat. Etwas, was ihn zu der Vermutung brachte, Sie seien einer von seinen Leuten. Was könnte das gewesen sein?“

 Malcolm dachte einen Augenblick lang nach, dann sagte er: „Inspektor, der Mann war in einem sehr schlimmen Zustand. Er lag im Sterben und redete wahrscheinlich vor rasenden Schmerzen irre. Vielleicht hat er sich sehr danach gesehnt, bei seinen Freunden oder seinen Mitverschwörern zu sein, und hat mich dann für einen von ihnen gehalten.“

 „Nein“, mischte sich Ann bestimmt in das Gespräch. „Ich gebe dir recht, was seinen körperlichen Zustand anbetrifft. Aber denk daran, daß er eine schmerztötende Spritze abgelehnt hat und daß er seine fünf Sinne bis zum Ende noch völlig unter Kontrolle hatte. Er hatte keinen Augenschaden, also konnte er uns beide beim Reden beobachten. Und wir haben nie etwas getan, was andere Ärzte in derselben Situation nicht auch getan hätten.“

 Reynolds schlußfolgerte: „Dann muß es etwas gewesen sein, was Sie gesagt haben. Etwas, was er für eine Art Parole hielt, für ein Codewort. Was genau haben Sie gesagt, bevor Sie die Ükass anstellten?“

 Malcolm beschrieb die kurze Unterhaltung zwischen Ann und ihm selber von dem Zeitpunkt an, an dem er zu dem schwarzen Wagen gekommen war und erkannt hatte, daß der Fahrer von einem Stützpfeiler aus Metall aufgespießt worden war.

 „Was haben Sie da gesagt, im Wortlaut?“

 „Nicht viel, Inspektor“, antwortete Malcolm. „Ich deutete auf den Pfeiler in seinem Rücken und verlangte dann schon nach einer Ükass.“

 Ann nickte zustimmend und sagte: „Dann kam der Fahrer zu sich und sagte auch ,Ükass’. Zuerst dachte ich, er sei verwirrt und würde nur das erste Wort wiederholen, das er nach dem Wiedererwachen aus seiner Ohnmacht hörte. Dann, daß er aggressiv nach einer Ükass verlangte. Ich hatte den Eindruck, daß er ein angriffslustiger Mensch war.“

 „Und dann?“ fragte Reynolds.

 „Dann nahm ich die Ükass und fragte ihn, ob er mir etwas zu sagen hätte“, antwortete Malcolm. „Dann schaltete ich ein, und er verlangte wieder nach ,Ükass’. Ich spielte das noch einmal ab, um ihm zu zeigen, daß das Ding funktionierte, und alles andere ist auf der Ükass drauf…“

 Er unterbrach sich, und seine Gedanken wanderten in die Intensivstation zurück, zu dem alten Hesketh und zu der Großen Mary des jungen Tommy und sogar zu der weiblichen Überdosis, deren für ihre Liebesreize nicht empfänglicher John vielleicht ein Zufall war. Dann war da noch der Polizeioffizier gewesen, das Opfer eines Attentatsversuchs, in Kabine Zwei. Sergeant Telford hatte gesagt, daß das ein harter Bursche gewesen sei, im Neomorph-Tran hatte er aber ,Ükass, Ükass, hilf mir’ gewinselt. War das auch ein Zufall!

 „… Geben Sie mir etwas Zeit, um den Vorfall noch einmal zu überdenken“, setzte Malcolm seine Gedanken laut fort und fragte sich, wo sein ganzer Speichel hingekommen war. „Ich sagte ,Eine Ükass her’, als ich Ann das Metallstück in seinem Rücken zeigte. Er kam zu sich und sagte ,Ükass’. Ich fragte ihn, ob er mir etwas zu sagen hätte, und er, natürlich vorsichtig, um nicht den falschen Leuten Informationen zu geben, sagte noch einmal ,Ükass’. Ich antwortete ihm nicht, aber die Kassette tat es, als ich sein vorhergehendes ,Ükass’ abspielte. Die Menschen erkennen ihre eigenen Stimmen über Lautsprecher meistens nicht, und dieser Mensch war in einem schlimmen Zustand. Er lag im Sterben, also ist sein Fehler verzeihlich. Als ich ihm sagte, er solle mir etwas sagen, na, da hat er mir eben was gesagt.“

 Malcolm ließ sich die Ükass von dem Inspektor reichen und schaltete auf Abspielen.

 „Sagen Sie’s mir“, hörte Malcolm sich selber sagen, und weiter: „Ich gebe Ihnen eine Spritze.“

 „ Wir leben… alle weiter… Ja!“ kam die stöhnende Antwort.

 „Mach weiter, mein Freund.“

 „Das war… purer Schwachsinn. Norton ist unvorsichtig geworden, und ich mußte… Sind alle beide tot?“

 „Ja.“

 „Sind Sie… sicher?“

 „Ja.“

 „Es sind sowieso viel zu viele nette, dumme Menschen da. Es hätte nicht erlaubt werden dürfen… daß die beiden zusammen in dem Auto sind… Sicher auf einem leeren Stück Autobahn… Sie fühlten sich so sicher, hätten nicht gedacht, daß ich mithören würde… Diese Idioten, warum mußte ausgerechnet ich es sein…?

 Norton hätte ahnen müssen, was los ist. Er hätte es verdient, deswegen um einen vollen Rang zu fallen. Aber diese zwei dummen Johanns waren wirklich… Sind Sie sicher, daß sie tot sind?“

 „Sie sind der einzige Überlebende, mein Freund.“

 „Sie wollten den Örtlichen alles erzählen. Alles, sogar das mit Bea. Es sollte ein letzter Versuch sein, die Dinge auf ihre Weise zu betreiben. Ausgewählte Örtliche belehren… durch Einflößen von Angst dazu bringen, daß sie sich vernünftig verhalten. Es konnte in diesem späten Stadium überhaupt nicht mehr funktionieren, aber es bringt uns in Schwierigkeiten… wenn die Örtlichen wirklich wüßten, was geschieht… Zu Verhandlungen ist es jetzt zu spät… Wächter… es muß gemeldet werden… sobald… Verdammt noch mal, verhindern Sie, daß ich sterbe! Ich habe noch nicht ausgesprochen…“

 Malcolm gab die Ükass dem Inspektor zurück. Dieser sagte: „Ich weiß, daß eine weitverbreitete Verschwörung existiert, wahrscheinlich politischer Art. Ich nehme an, daß der Überbau der Anhänger des Johannes teilweise darin verwickelt ist. Aber dieser Fahrer, Nelson, hat Sie wie einen Kollegen behandelt. Könnte es nicht vielleicht irgendwie an Ihrer Kleidung gelegen haben? Nur ,Ükass’, das war doch unter den Umständen das Normalste, was Sie sagen konnten.“

 Malcolm beachtete das Mißtrauen im Tonfall des anderen nicht, da ihm gerade ein hervorragender und wunderbar einfacher Gedanke gekommen war. Aufgeregt sagte er: „Nehmen Sie doch mal an, daß er das Wort ein klein wenig mißverstanden hat, und ich auch. Nicht Ükass wie Übertragungskassette, sondern Lukas – wie der Jünger.“

 Längere Zeit herrschte Schweigen, dann stimmte der Inspektor zu: „Sie haben vielleicht recht. Die Anhänger des Johannes sind uns ein Begriff. Sie sind eine konfessionslose, scheinreligiöse Sekte. Die predigen, sie nennen es allerdings neuerziehen, eine konservative Botschaft, die zum Beispiel Bevölkerungskontrolle durch Eigenkontrolle beinhaltet. Johannesse – das sind Prediger in der neuen und verseuchten Wüste von heute, aber einige von ihnen scheinen ihrer Sache ziemlich ergeben zu sein. Vielleicht gibt es eine Splittergruppe, die meint, einen besseren Weg gefunden zu haben, um die Ziele zu erreichen, und die sind Anhänger von Lukas. Es sind starke Anzeichen dafür da, daß es zwei sich gegenüberstehende Parteien gibt, nicht nur hier in dieser Stadt, sondern in allen großen Ballungszentren auf der ganzen Welt. Das könnten die Johannesse und Lukasse sein, oder auch nicht. Beide Gruppierungen sind gegenüber unbeteiligten Passanten völlig ohne Rücksicht, und wenn das Massaker in Heskeths Wohnblock uns irgend etwas sagt…“

 Reynolds Stimme war während seines Sprechens schriller geworden. Er sah wegen des zeitweiligen Verlustes seiner Selbstkontrolle beschämt aus, dann jedoch riß er sich zusammen und fuhr fort. „Das ist einer der Gründe, warum ich wissen wollte, ob die Wesen im Polizeiauto menschlich sind.“

 Ann öffnete ihren Mund, um etwas zu sagen, änderte jedoch diesen Entschluß und machte statt dessen Kaffee. Es blieb an Malcolm hängen, die schlechten Nachrichten zu vermitteln.

 Er sagte: „Da liegen Sie völlig falsch, Inspektor, wie viele Gründe es auch geben mag, anderer Meinung zu sein. Wenn man von den Schäden und der Unordnung absieht, die durch den Aufprall verursacht wurden, dann war nichts Ungewöhnliches an den Leichen. Ihr Inspektor Nelson und einer seiner Beifahrer waren für ihr Alter erstaunlich gut beieinander. Sie waren beide etwas über fünfzig Jahre, würde ich schätzen. Keiner hatte größere Operationen hinter sich; es gibt lediglich Anzeichen dafür, daß bei beiden vor langer Zeit eine Schönheitsoperation stattgefunden hat. Bei Nelson sind Narben entlang des Kiefers und bei dem Beifahrer an der Nase und den Ohren.“

 „Beide Männer hatten die Angewohnheit“, führte er weiter aus, „sich ihr Haar zu färben. Nelson hat seines dunkler getönt, der andere um einige Schattierungen heller. Die Leute sind uns ja bekannt, die es vorziehen, älter und gesetzter auszusehen.

 Der dritte Mann“, fuhr Malcolm fort, „war ungefähr fünfundsechzig, und er war in einem körperlich sehr schlechten Zustand. Er war unterernährt und hatte einen Magenkrebs in fortgeschrittenem Stadium. Wenn Sie mögen, kann ich Ihnen das klinische Bild genauer darlegen, aber die Krankheit hätte innerhalb eines Jahres in jedem Fall zum Tod geführt. Abgesehen davon und von den Narben der Schönheitsoperationen an den anderen beiden, die sich übrigens im Körperbau sehr ähnlich waren, handelte es sich um ganz gewöhnliche menschliche Leichen. Tut mir leid, Inspektor.“

 Reynolds ließ sich nicht so leicht entmutigen. „Ist es möglich, daß die Körper etwas Ungewöhnliches enthalten, das man nur schwer entdecken kann? Ein Gerät oder ein Erzeugnis einer weit fortentwickelten biologisch-technologischen Kultur, die…“

 „Wir waren sehr sorgfältig“, unterbrach ihn Malcolm. „Wenn irgendein Metall- oder Plastikgerät oder ein Apparat zur Fernsteuerung eingebaut gewesen wäre, dann würden wir das festgestellt haben. Dasselbe gilt für Objekte organischer Natur wie symbiotische oder schmarotzende Organismen von vernünftiger Größe, das heißt zehn Millimeter oder mehr. Dieses Radar ist ein sehr empfindliches Instrument.“

 „Ja“, sagte Reynolds. „Dieses Radar.“

 Beim Aussprechen dieser Worte war ein Unterton in seiner Stimme, der Ann dazu veranlaßte, das Herumklappern mit den Kaffeetassen zu beenden, und der in Malcolm plötzlich Angst aufsteigen ließ.

 „Was ist mit diesem Radar, Inspektor?“

 „Es macht mir Sorgen, Doktor“, sagte Reynolds. „Hilfsmittel wie Ihr Radar tauchen überall auf, hauptsächlich aber in Krankenhäusern oder wichtigen Regierungsstätten, und dort in großer Zahl. Die Menschen, die dergleichen haben, wie zum Beispiel Sie, nehmen die Dinger größtenteils als gegeben hin. Sie sind Überbleibsel aus der Zeit vor der Energieverknappung, aus der Zeit der weit fortgeschrittenen Technologie, für die wir eigentlich gar nicht mehr genug Energie haben. Man kann auf ihnen die Herstellungsdaten, die Firmennamen und die Gebrauchsanweisungen lesen. Wenn man aber genügend Interesse hat oder einen Verdacht, um die alten Aufzeichnungen durchzuarbeiten, dann findet man heraus, daß auch vor der Energieverknappung die Technologie nie so weit fortgeschritten war.

 Es gibt noch etwas, was mir bei diesem Geschäft Sorgen bereitet, Doktor“, fügte er mit sehr ernster Stimme hinzu, „und das ist, daß Lukas ein Arzt war…“

 Es gab einen lauten Knall, und der Boden wackelte unter ihren Füßen. Ein Sprengsatz, dachte Malcolm, und zwar innerhalb des Krankenhauses! Der Inspektor stand, bereit, zur Tür zu rennen. Ann war leicht vornüber gebeugt erstarrt, als sie Reynolds gerade Kaffee angeboten hatte, und ihr Gesicht war kreidebleich.

 „Welches… Welches unmenschliche Monstrum“, sagte sie wütend, „würde eine Bombe in einem Krankenhaus hochgehen lassen?“

 „Jetzt“, sagte Reynolds und setzte sich wieder, „fangen Sie langsam an zu verstehen.“

 9 Explosionsopfer

 Die Gegensprechanlage in dem Zimmer läutete dreimal kurz hintereinander, was einen Notfall anzeigte, dann räusperte sich jemand und sagte: „Interner Notfall. Explosion der dritten Kategorie, Fahrzeugempfangsgebiet, Tor Fünfundzwanzig. Medizinisches und Pflegepersonal, das momentan nicht mit wichtiger Arbeit beschäftigt ist, auf weitere Anweisungen warten.“

 „Tor Fünfundzwanzig, ist das nicht dort, wo wir den Sergeant zurückgelassen haben…?“ hob der Inspektor an, und wieder antwortete ihm die Gegensprechanlage.

 „Laufender Bericht über Explosion der dritten Kategorie. Oberflächlicher struktureller Schaden an den Toren Neunzehn bis Siebenundzwanzig. Vorläufige Opferauflistung: Acht Tote, zwanzig oder mehr Schwerverletzte. Fünfzig und mehr Leichtverletzte. Unter den Toten befinden sich die Insassen eines Polizeifahrzeugs, das explodiert ist.“

 „Telford“, sagte der Inspektor rauh. „Ich muß da runtergehen.“

 Malcolm legte schnell beide Hände auf die Schultern des Inspektors und drückte ihn in den Sitz zurück. Er sagte: „Sie können momentan da noch nicht hingehen, weil…“

 Wieder sagte die Gegensprechanlage alles Notwendige.

 „Laufender Bericht über Explosion der dritten Kategorie. Anweisungen: Die folgenden Mannschaften bitte sofort im Fahrzeugempfangsgebiet melden: Rettungsmannschaft Acht, Verletztenversorgung Elf und Zwölf. Alle Transportgruppen und Fahrer, die zu diesen Mannschaften gehören. Alle übrigen Personen bis auf weiteres bitte außerhalb dieses Gebiets bleiben.

 Personal, das die Rettung und Verletztenversorgung beobachten will, kann dies auf dem Fernsehschirm, Kanal zehn und siebzehn tun. Nichtmedizinischen Beobachtern wird Kanal zehn empfohlen, da die Nahaufnahmen auf Siebzehn entnervend wirken könnten.

 Ich wiederhole: Keinerlei Personal außer dem genannten hat am Explosionsort anwesend zu sein.“

 „Wollen Sie es sehen?“ fragte Malcolm.

 „In Nahaufnahme“, antwortete der Inspektor.

 Der Fernsehschirm zeigte, daß das betreffende Gebiet bereits voll von ausschwärmenden Rettungs- und Verarztungsmannschaften war, die Trümmer wegräumten und, auf sanftere Art und Weise, die blutigen Klumpen wegtransportierten oder zudeckten, die sie darunter fanden. Der Sachschaden in dem Gebiet war nicht besonders groß, da das schwer gepanzerte Fahrzeug die größte Gewalt der Explosion abgefangen hatte. Aber es war wie eine riesengroße Handgranate in tausend Stücke zerplatzt, wodurch Teile des Motors, des Getriebes und der Panzerung überall herumgeschleudert wurden. Zwei Gegenstände von ungefähr menschlicher Größe verunreinigten den weißen Schaumteppich, den die Rettungsmannschaften verteilt hatten.

 „Besteht die Möglichkeit“, ließ der Inspektor in einer ruhigen und viel zu beherrschten Stimme verlauten, „daß der Sergeant überlebt haben könnte?“

 Malcolm antwortete nicht, da die Fernsehkamera in Nahaufnahme über den Mittelpunkt des Explosionsgebiets schwenkte. Es kam ihm vor wie ein Tiefflug über eine fremde Landschaft, die aus riesigen, scheinbar festen Schaumgebilden bestand, aus verbogenen und rotgefleckten Metallstücken, aus großen Stücken farblosen Zellmaterials sowie anderen Teilen organischen Abfallmaterials, das man nicht ohne weiteres identifizieren konnte. Es waren fünf bereits tote Körper in dem Fahrzeug gefunden worden, also war es nicht unbedingt Sergeant Telford, dessen Überreste sie sahen. So ermutigend, wie es ihm möglich war, wies Malcolm den Inspektor auf diese Möglichkeit hin.

 Reynolds wandte sich mit bleichem Gesicht und zusammengepreßten Lippen von dem Bildschirm ab. Aber es war ihm nicht schlecht, er war nur wütend – wütender, als Malcolm jemals einen Menschen gesehen hatte. Außer dem Inspektor war auch Ann wütend.

 „Sind Sie dafür verantwortlich“, brauste sie auf, „daß ein Fahrzeug mit Sprengkörpern an Bord in ein Krankenhaus gebracht wurde?“

 „Beruhige dich, Ann…“ hob Malcolm an.

 „Als wir das Fahrzeug verlassen haben“, sagte der Inspektor kühl, „waren keine Sprengkörper an Bord. Die Bewaffnung war einzig auf Aufruhrbekämpfung ausgerichtet.“

 „Sind Sie sicher?“

 „Völlig sicher.“

 Ann nickte, war aber immer noch wütend, als sie weiterredete. „Er war ein netter Mann, und ich bin froh, daß er oder Sie keine Schuld an dieser Explosion tragen. Aber was für ein Mensch bringt eine Bombe in ein Krankenhaus? Draußen beruht der Terrorismus auf einer Art kranker Logik. Aber wir hier drinnen stehen doch auf gar keiner bestimmten Seite. Wir flicken nur die Menschen zusammen, die von irgendwelchen Geisteskranken auseinandergerissen worden sind. Die, die das gemacht haben, müssen völlig ohne menschliche Regungen sein!“

 „Meine Rede“, sagte Reynolds ruhig.

 Ann schwieg für einen Moment, dann sagte sie: „Wollen Sie andeuten, daß diese Explosion ein Teil der Verschwörung ist?“

 „Ja.“

 „Ich kann es kaum glauben und noch weniger verstehen“, sagte Ann in einem immer noch wütenden, angriffslustigen Ton. „Schon gar nicht das mit den Außerirdischen. Ich könnte es noch fassen, wenn es ein Haufen verbrecherischer Verrückter wäre, die durch Langeweile und halluzinogene Drogen zu dem Glauben gebracht wurden, daß sie diese Morde und Bombenanschläge auf Befehl einer nicht-menschlichen Superintelligenz ausführen. Aber Sie wollten wissen, ob diese Leichen menschlich sind, und sie sind menschlich. So menschlich wie Sie, Inspektor.“

 Reynolds hatte seine Aufmerksamkeit wieder auf den Bildschirm konzentriert, bevor sie ausgeredet hatte. „Können wir sicher sein“, sagte er, „daß Telford tot ist und nicht irgendwo mit Informationen liegt, die ich brauche, um…“

 „Sind Sie an seinem Zustand interessiert“, unterbrach ihn Ann, „oder an seinen Informationen?“

 „Hör auf, Ann!“ sagte Malcolm scharf. Er begann, sich beim Inspektor zu entschuldigen. Als Oberschwester, versuchte er zu erklären, sei sie kühl, klinisch denkend und äußerlich unberührt von der Krankheit und den Verletzungen, die sie umgaben, aber außer Dienst könne sie ärgerlich und gefühlsbetont auf unnötiges Sterben und Leiden reagieren. Ihre Wut ließ sie dann gewöhnlich an dem aus, der sich zufällig in ihrer Nähe befand. Aber dann sah er, Reynolds hatte sich nicht beleidigt gefühlt, und erkannte, der andere hatte Erfahrung darin, mit unter Extrembedingungen leidenden Leuten umzugehen, und wußte, daß in manchen Situationen die Dinge, die gesagt wurden, nicht immer die waren, die man auch meinte.

 „Wenn Sergeant Telford sein Identifikationsschild getragen hat“, sagte Malcolm beruhigend, „dann wird es gefunden und der Sergeant auf der Verletztenliste erscheinen. Es könnte eine gewisse Zeit dauern, vor allem dann, wenn er schwer verletzt ist und wir uns zunächst um die Verletzungen und dann erst um die Identität kümmern. Die Liste wird auf dem Bildschirm gezeigt, sobald die Informationen vollständig sind.“

 Reynolds nickte und starrte weiterhin auf den Fernsehschirm.

 „Tut mir leid, Inspektor“, sagte Ann plötzlich. „Selbstverständlich sind Sie an der ganzen Sache völlig unschuldig. Was mich aber vollständig verrückt macht, ist, daß am Schluß überhaupt niemand richtig schuldig an der Sache ist. Oder vielleicht ist es auch jedermanns Fehler, wenn man Bevölkerungsdruck, und verschwendete Rohstoffe und solcherlei Dinge dafür verantwortlich machen will. Sie aber wollen eine vorgebliche Verschwörung von Außerirdischen dafür verantwortlich machen. Anscheinend gründen Sie Ihre Theorie auf Geräte, die aus technologisch aktiveren Tagen stammen, und auf das oft unmenschliche Verhalten, das die Terroristen an den Tag legen…“

 „Langsam frage ich mich“, unterbrach der Inspektor, „ob es richtig war, Ihnen überhaupt etwas von der Verschwörung zu sagen. Weder Sie noch Ihr Gatte sind bis jetzt näher betroffen, und es könnte für Sie beide sicherer sein, wenn Sie sich raushalten. Ich bin vielleicht altmodisch, aber ich glaube immer noch, daß die Arbeit der Polizei den Schutz Unschuldiger einschließt.“

 Ann schaute ihn einen Augenblick lang an. Als sie sprach, war es in dem freundlichen, Jetzt-mal-keinen-Unsinn-Tonfall, den sie sich normalerweise für Patienten und jüngere Ärzte aufbewahrte, die zurechtgewiesen werden mußten. Sie sagte: „Ich bin froh, daß Sie ein altmodischer Polizist sind, Inspektor. Aber kann es nicht sein, daß Ihre Gefühle, die menschliche Rasse betreffend, auch ein bißchen altmodisch sind? Die angeborene Güte der Mehrheit der Menschen? So wie Sie denken, wollen Sie es vielleicht nicht wahrhaben, daß dieselbe Menschheit für all die Schrecken der heutigen Gesellschaft verantwortlich ist, also halten Sie nach Außenstehenden Ausschau, nach bösen Geistern, fremden Teufeln oder sogar nach außerirdischen Sündenböcken, die man für alles verantwortlich machen kann. Die Wahrheit aber ist, daß das alles von Menschen, wie Sie und ich es sind, verursacht wurde. Die aussehen wie Sie und ich, muß ich hastig hinzufügen. Das einzig Merkwürdige bei diesen drei Leichen ist, daß sie keine Identifikationsschilder trugen.

 Es tut mir leid, Ihnen einen falschen Gedankenschluß zu beweisen, Inspektor“, fuhr sie fort, „aber den Fahrer, Nelson, kennen Sie bereits, und die Identität der anderen werden wir bald in Erfahrung bringen, und Sie werden in Kürze den ebenso irdischen Hintergrund überprüfen können.“

 „Wie?“ fragte der Inspektor.

 Ann seufzte kaum hörbar, da ihr Versuch, dem Inspektor ein wenig Verstand beizubringen, offensichtlich fehlgeschlagen war. Sie sagte: „Identifikationsschilder sind nützlich, damit man Kontakt zu den nächsten Verwandten eines Patienten aufnehmen kann. Wir brauchen aber gewöhnlich auch noch Informationen über die Blutgruppe, Allergien, frühere Krankheiten und Operationen, kurz, das gesamte Krankheitsbild eines Patienten. Und normalerweise brauchen wir solcherlei Informationen sehr schnell, deshalb wurde dem Krankenhaus automatischer Zugang zur Zentralkartei verschafft.“

 „Das wußte ich nicht“, sagte der Inspektor. Er schaute gedankenverloren drein. „Dann haben Sie die vollständigen physiologischen Informationen über jeden Bürger, Niedere und darüber?“

 Bevor sie antworten konnte, erschien auf dem Bildschirm anstatt der übertragenen Szenerie eine Namensliste mit den auf den Identifikationsschildern angegebenen Grundinformationen. Die ersten Verletztenlisten wurden übertragen.

 Das Bild zeigte acht Namen, deren Überreste am Ort der Explosion gefunden worden waren. Drei von ihnen gehörten zum Krankenhauspersonal, und die übrigen fünf waren jene, die heute morgen bereits in dem Verkehrsunfall umgekommen waren. Ein jung verheiratetes Paar mit Namen Braithwaite, der Polizeioffizier Nelson, ein Soziologieprofessor namens Crawford und Jennings, kein Geringerer als der Oberrat der Stadt!

 „Warum“, sagte Malcolm, „sollte Ihr Inspektor Nelson einen berühmten Soziologen und den Ersten Bürger umbringen wollen?“

 Reynolds antwortete nicht, da eine neue Liste auf dem Bildschirm erschienen war. „Schwerverletzt“ war sie überschrieben und viel länger als die vorhergehende. Hinter den Namen stand die Nummer der Station, in die die Verletzten gebracht worden waren, ferner gab es verschlüsselte Symbole, die über den Zustand und die Aussichten Aufschluß gaben. Es war alles Krankenhauspersonal, mit einer Ausnahme: Polizeisergeant J. S. Telford.

 „Er ist nicht tot!“ brach es aus dem Inspektor mit Aufregung und Erleichterung in der Stimme heraus. „Kann ich mit ihm reden?“

 Malcolm schaute sich die verschlüsselten Symbole hinter dem Namen des Sergeant an, dann sagte er bitter: „Sie meinen sicherlich, ob er mit Ihnen reden kann. Ich bezweifle es, aber ich kann fragen.“

 Er schaltete das Bild aus und wählte Sichtkontakt zur Intensivstation. Ein paar Sekunden später erschienen die Gesichtszüge Chiaks. Er sagte: „Intensivstation, Monitorraum.“

 „Eine Nachfrage über einen Patienten, Doktor“, sagte Malcolm. „Telford, J. S. ein Polizeisergeant. Könntest du mir sagen, ob…“

 „Ich habe deinen Anruf erwartet, Doktor“, unterbrach Chiak. „Er hat eine Ükass an dich und deine Frau gerichtet. Sie müßte in Kürze bei euch sein.“

 „Danke. Wird er überleben?“

 „Urteile selbst.“

 Chiaks Gesicht wurde von dem Monitor ersetzt, der die Fallstudie des Sergeants aufzeigte, den Pulsschlag, Blutdruck, die Herztätigkeit, genauere Informationen über seine Verletzungen sowie die Position der Metallstücke, die sich noch innerhalb seines Körpers befanden. Telfords Atmung wurde durch eine Maschine erledigt, die durch einen Schlauch in seiner Luftröhre Luft in die Lungen preßte. Andere Schläuche ringelten sich aus ihm heraus aufwärts in Salzlösungen, Medizinflaschen und Blutkonserven und abwärts aus den schwereren Wunden in wasserdichte Auffanggefäße. Die blutenden Wunden waren von leichten Verbänden bedeckt und diese wiederum von grünen Handtüchern, die für eventuelle Besucher und Verwandte aufgelegt worden waren, damit die Blutflecken nicht allzu entnervend wirkten. Die Entfernung aller vier Gliedmaßen war nötig, um die bereits durch die fliegenden Metallteile des Fahrzeugs unsauber ausgeführte Amputation zu vervollständigen. Metallteile hatten an zwei Stellen die Wirbelsäule gebrochen, die Niere war beschädigt, die Augen waren ebenso wie ein Teil des Unterkiefers fort, sonstige Schädelverletzungen waren nur oberflächlicher Art.

 Die Schwester neben Telfords Bett hatten den allzu gefaßten Gesichtsausdruck von jemand, der das alles schon oft gesehen hatte und kannte, sich aber trotzdem nie so richtig daran gewöhnen konnte.

 Das Bild verschwand und wurde wieder durch Chiaks Gesicht ersetzt. „Ist er verheiratet, Doktor? Hat er nahe Verwandte?“

 Malcolm schaute rasch zum Inspektor rüber, der zweimal seinen Kopf schüttelte, dann sagte er: „Beides nein.“

 „Das kann mich nicht überraschen, er wollte ja auch, daß du seine letzte Kassette bekommst“, sagte Chiak. „Wie dem auch sei, wir können ihn vielleicht am Leben halten, wenn… Ist er wirklich ein Freund von dir?“

 Chiaks Augen starrten für die paar unendlich langen Sekunden, die Malcolm für seine Antwort brauchte, vom Bildschirm direkt in sein Gesicht.

 „Ja, ein sehr guter Freund.“

 Der andere Arzt seufzte, nickte und unterbrach die Verbindung.

 Automatisch legte Ann ihre Hand auf Malcolms Schulter und sagte: „Er war ein netter, freundlicher Polizist.“

 „Und immer noch ist er ein guter Polizist“, sagte Reynolds rauh. „Weil er gewußt hat, daß wir einigen Personen im Hauptquartier nicht vollständig vertrauen können, hat er die Ükass an Sie geschickt. Ihm war klar, daß sie mir auf diese Weise am schnellsten zugänglich gemacht werden würde…“ Der Inspektor zögerte, dann fuhr er in beruhigterem Ton fort. „Sie haben den Sergeant kaum gekannt, und doch haben Sie gesagt, Sie seien ein guter Freund von ihm, Sie haben Ihren Einfluß für ihn geltend gemacht, um… Na egal. Ich bin jedenfalls tief dankbar.“

 Ann wandte sich schweigend ab und begann, die Kaffeesachen wegzuräumen, und es blieb auch Malcolm erspart, eine Antwort zu geben, da ein Bote mit der Ükass von Telford ankam.

 Reynolds erzählte, die Eltern Telfords seien vor Jahren in einem Nahrungsmittelkampf ums Leben gekommen und er habe zu sehr auf seine Karriere geachtet, um zu heiraten – und sei ein viel zu guter Polizist gewesen, um irgend etwas zu sagen, was nicht direkt mit dem vorliegenden Fall verbunden sei. Aber es war eine seltsame und uncharakteristische wimmernde Note in der Stimme des Sergeants, ein ängstlicher, kleinlicher Unterton, bei dem sich Malcolm vom bloßen Zuhören unwohl fühlte.

 „Diese Ükass ist für Doktor und Schwester Malcolm“, hatte Telford gesagt. „Sie wohnen in Zimmer Grün-4151 im Stadtkrankenhauskomplex…“

 „Warum spricht er so seltsam?“ fragte Ann.

 Reynolds hielt die Ükass an und sagte: „Um Sie beide zu schützen, würde ich sagen. Kein Mensch, und wenn er noch so grausam neugierig wäre, würde sich die letzten Worte einer solchen Stimme anhören wollen.“

 „… Ich bin in großen Schwierigkeiten, Freunde“, fuhr die Stimme in ihrer unangenehmen Art fort. „Es ist ein dicker Minuspunkt, daß ich die Männer einfach weggelassen habe. Mein Chef ist plötzlich in Zivilklamotten aufgetaucht und hat sich unsagbar darüber aufgeregt, daß die Männer in der Kantine sind. Er sagte, in den nächsten fünf Jahren könne ich nicht mit einer Beförderung rechnen, genausowenig wie die anderen. Er meinte, die Leichen in dem Wagen hätten schon viel früher gemeldet werden müssen, und ich würde keinen Moment an die Gefühle der nächsten Verwandten denken, die ein Recht hätten zu wissen, was geschehen ist. Ich soll hier warten, bis er sich die Leichen angeschaut hat und bis er die Mannschaft zusammengestaucht hat. Ich glaube nicht, daß er ihnen etwas tut, und da der Inspektor heute dienstfrei hat, ist alles meine Schuld. Er ist streng, aber gerecht und hat diesen hohen moralischen Standard, der mich völlig fertigmacht.

 Ich weiß, daß ihr ihn nicht kennt“, sagte die wimmernde Stimme weiterhin, „aber wenn ihr zu ihm gehen würdet, könntet ihr euren Einfluß geltend machen, sagen, ich sei krank oder verwirrt oder irgend etwas. Einem Arzt würde er das vielleicht abkaufen. Ich will keine Anweisung mit seinen Initialen bekommen, die mir sagt, daß ich… Aber vielleicht ist es auch zwecklos. Der alte Depp färbt sein Haar, und solche Typen sind unberechenbar.“

 An dieser Stelle hatte Telford aufgehört zu reden und die Ükass abgestellt, aber bevor der Inspektor etwas sagen konnte, war die Stimme des Sergeant schon wieder zu hören. Dieses Mal hatte der wimmernde, betont freundliche Ton einen anderen Beiklang, so als würde dieses Mal nicht gespielte, sondern wirkliche Angst ihn antreiben.

 „Der Depp hat seine Brieftasche im Klo vergessen“, fuhr die Stimme fort. „Ich haue besser rasch ab und versuche, ihn zu finden, es könnte ja etwas Wichtiges darin sein, und er könnte mich weniger hart behandeln, wenn ich…“ Sie hörten gedämpft Bewegungsgeräusche und das öffnen der Fahrzeugtür, bevor die Ükass wieder abgeschaltet wurde.

 Der Sergeant, dachte Malcolm, leistete gründliche Arbeit, seinen Charakter in einem möglichst schlechten Licht zu zeigen. Als man die Stimme wieder hören konnte, war es immer noch die des gehässigen, engstirnigen Mannes, der Sergeant Telford nicht war.

 „Verdammt, ich kann ihn nicht finden, und ich hab’ die Fahrzeugtür offengelassen. Die ganze Zeit laufen da Krankenhausleute vorbei, und wenn einer von denen reingeht und die Brieftasche abgreift, während ich weg bin, dann gibt’s wirklichen Ärger. Ich kehre besser zurück und versuche zu…“

 Ein schriller Mißton war zu hören, als ein lautes Geräusch das Mikrofon überlastete. Die Stimme kam nicht wieder, und einige Minuten lang horchten sie auf das Rascheln des unbespielten Bandes, dann schaltete der Inspektor die Ükass ab.

 „Sehr schön“, sagte er leise. „Oberflächlich gesehen ist das, was der Sergeant gesagt hat, unwichtig und kleinlich. Aber denken Sie daran, daß seine Nachrichten mich schnell erreichen mußten, deshalb mußte er den Weg über Sie wählen. Der Sergeant hält von Ihnen beiden ziemlich viel, und er hat die Form der Botschaft so gewählt, daß keiner von Ihrer Verwicklung in die Sache etwas ahnen kann. Er hat sogar versucht, mich zu schützen. Er wußte, daß wir der Mannschaft vertrauen können. Die würden nichts über meine inoffiziellen Nachforschungen verraten. Diese Leute sind, wie Sie wissen, gewalttätig und völlig rücksichtslos.

 Was er uns wirklich gesagt hat“, fuhr Reynolds fort, „ist, daß jemand, der bei der Stadtwacht ziemlich weit oben steht, natürlich nicht sein Chef, weil ich das bin, in Zivil aufgetaucht ist. Daß der Mann dem Sergeant gesagt hat, er solle beim Fahrzeug bleiben, ist wahrscheinlich richtig, aber ein hoher Offizier wie dieser würde niemals nach Mannschaftsdienstgraden suchen. Als der Mann gegangen ist, muß Telford bemerkt haben, daß er seine Brieftasche nicht mehr bei sich hatte, und er ahnte, daß eine Bombe darin sein könnte. Als er entdeckte, daß die Brieftasche versteckt worden war, war er ziemlich sicher, daß eine Bombe darin war, und er ist schnell weggegangen. Das war instinktiv.

 Aber dann hat er sich klar gemacht, daß eine Menge Krankenhauspersonal gefährlich nahe an der Bombe dran war, und wollte sie warnen. Die Passage, in der er sagt, die Brieftasche könnte ‚abgegriffen’ werden, war natürlich reine Tarnung. Aber er konnte niemanden warnen, ohne die Mitglieder der Verschwörung wissen zu lassen, daß er ziemlich viel über sie weiß, die Tatsache, daß ein Spitzenmann aus der Stadtwacht dabei ist, eingeschlossen. Er hatte also die Wahl, entweder uns zu schützen oder die unschuldigen Passanten. Er muß versucht haben, beides zu tun, und war auf dem Weg zur Bombe, um sie zu entschärfen, als sie hochging.“

 „Der Mann, der die Bombe gelegt hat, Inspektor“, sagte Malcolm. „Wissen Sie, wer das ist?“

 „Aber sicher“, antwortete Reynolds. „Seine Strenge und sein hoher moralischer Standard wurden erwähnt und daß er sein Haar färbt. Er war schon der Chef vom Sergeant, und mein Chef ist er auch. Das gefärbte Haar räumt jeden Zweifel aus. Ich kann mich noch an das Gerede erinnern, das es vor ein paar Jahren gab. Ein Aufständischer war nahe genug herangekommen und hatte Säure geworfen. Seine Verbrennungen waren nicht schlimm, aber das Zeug, das die Ärzte auf seine Kopf- und Nackengegend taten, hat die Farbe aus dem Haar genommen. Jedermann hat darüber geredet, nur nicht ihm direkt ins Gesicht. Das haben sie nicht gewagt. Aber warum hat der Sergeant die Initialen erwähnt? Sie lauten E.N.H. aber was für eine Bedeutung…“

 „Inspektor“, sagte Ann plötzlich, „wollen Sie uns den Namen dieses Mannes sagen?“

 Reynolds schwieg für einen Moment, dann nickte er und sagte: „Warum nicht? Es ist der Stadtwachtchef, der ehrenwerte Edward Norton Hargreaves… Oh!“

 „Ich kann nicht glauben, daß Hargreaves…“ hob Ann zum Protest an. Dann hielt auch sie inne.

 „Sein mittlerer Name ist Norton“, sprach Malcolm die Gedanken der beiden aus. „Ein Zufall, Inspektor?“

 Bevor Reynolds antworten konnte, fuhr Ann fort: „Aber das ist doch nun mal ein bewundernswerter und wirklich guter Mann! Noch nie ist er mit irgend etwas Unehrlichem oder Unmoralischem in Verbindung gebracht worden, obwohl er natürlich nie geheiratet hat. Anscheinend hat er nur keinerlei Interesse an Frauen, obwohl er, wie ich höre, auch nicht vom anderen Ufer ist. Es könnte nur sein…“

 „Es könnte nicht sein“, sagte der Inspektor.

 „Ich wollte sagen…“ – Ann ließ sich nicht beirren – „… es könnte nur sein, daß er zu Ihrer weltweiten Verschwörung gehört und davon überzeugt ist, daß er zu einer Art übermenschlicher Elite gehört. Ein überwertiges Wesen dieser Art hat vielleicht gar kein Interesse an Frauen, an gewöhnlichen Frauen. Er könnte sie als Exemplare einer Unterart ansehen, einer Art weiblicher Affen vielleicht.“

 „Natürlich“, sagte Malcolm. „Die Überdosis.“

 „Und… Aber doch nicht der Professor, oder?“ Ann schien sich Mühe zu geben, Unglauben in ihrer Stimme zu halten.

 „Das verstehe ich nicht“, sagte Reynolds irritiert. „Das müssen Sie erklären.“

 Wenn wir Sergeant Telford nicht verloren hätten, dachte Malcolm, dann müßten wir auch nicht auf die Verbindung hinweisen, die zwischen einer phantastisch schönen Frau, die eine Überdosis eingeworfen hatte, weil ein ansonsten netter und freundlicher Mann auf sie als Frau nicht reagierte, und dem netten und freundlichen Medizinprofessor besteht, den sie angegriffen hatte, weil sie dachte, es sei derselbe Mann. Der Sergeant war zugegen gewesen, hatte gesehen und gehört, die Atmosphäre aufgenommen, die nicht-dinglichen Beweise. Der Inspektor nicht.

 Malcolm brauchte ein paar Augenblicke, bis er seine Gedanken geordnet hatte, dann fing er an, die Umstände, Vorfälle und Unterhaltungen in der Nacht zu beschreiben, in der Sergeant Telford zur Bewachung der mehrfachen Schußverletzung, Hesketh, abgestellt worden war. Er zählte die Gemeinsamkeiten auf, die verdächtig hohe Zahl der Zufalle und den Weg, wie man sie auf einen Nenner bringen konnte.

 „Laßt uns zuerst die Gemeinsamkeiten überdenken“, sagte Malcolm. „Sowohl Inspektor Nelson als auch einer seiner Beifahrer, Oberrat Jennings, und jetzt auch noch Stadtwachtchef Hargreaves haben gefärbtes Haar. Die ersten beiden haben sich irgendwann einer Schönheitsoperation unterzogen, ob das auf Hargreaves auch zutrifft, wissen wir nicht. Ein weiterer Punkt, den sie gemeinsam haben, ist ihre völlige Rücksichtslosigkeit und die fanatische Hingebung an ihre Organisation. Nelson hat sich selber getötet, weil er gedacht hat, seine Beifahrer seien eine Gefahr für seine Sache. Hargreaves war es egal, wie viele unschuldige Passanten durch seine Bombe ums Leben kamen. Für die Leute, die den Wohnblock des alten Hesketh praktisch ausgelöscht haben, gilt dasselbe. Aber anscheinend ist ihre Rücksichtslosigkeit und Gefühllosigkeit anderen, normalen Menschen gegenüber nicht allumfassend.

 Der Mann, der den alten Hesketh erschossen hat, wurde selber vom Gruppenführer umgelegt“, fuhr Malcolm fort, „da die Erschießung des alten Mannes für unnötig gehalten wurde. Fünftausend und mehr Menschen sollten sterben, aber nicht der alte Mann. Dann haben wir die weibliche Überdosis, die sich umbringen wollte, weil ihr John so nett und freundlich und sonst nichts war. Er ließ sie aus der medizinischen Missionsstation hier ins Krankenhaus fliegen. Dort sind jeden Tag Tausende gestorben. Der junge Tommy wurde von seiner Großen Mary gerettet, die ein weiblicher Anhänger des Johannes ist. Wir scheinen es mit einer Situation zu tun zu haben, in der einzelne und persönliche Wohltaten inmitten von großangelegten Gewalttaten und Morden verübt werden.

 Weil das Böse, das diese Menschen tun, so viel schwerer wiegt als das Gute, scheinen sie bei ihren guten Taten überzureagieren. Ein Mitglied der eigenen Organisation abzuknallen, zum Beispiel, oder eine Selbstmörderin aus Afrika einzufliegen. Und das bringt mich, wenn auch zögernd, zu Professor Donelly.“

 „Der Professor würde nie…“ hob Ann an.

 Malcolm schüttelte seinen Kopf. „Wir haben ihn beide bei wirklich sehr guter Arbeit beobachtet und ihm auch dabei geholfen“, sagte er. „Aber denk daran, daß die weibliche Überdosis ihn angegriffen hat, weil sie sich sicher war, er sei ihr John, und daß der Prof. Mr. Hesketh nun mal mit einer gefährlich hohen Dosis Neomorph zum Schweigen gebracht hat. Was mich zu einer weiteren Gemeinsamkeit dieser Leute bringt. Es sind alles bewundernswerte Menschen, eine Art von Superwesen. Streng, gerecht, moralisch hochstehend, freundlich und kein bißchen am anderen Geschlecht interessiert. Professor Donelly könnte mindestens die Hälfte der unverheirateten Schwestern im Krankenhaus haben, aber er zeigt kein Interesse. Dasselbe gilt für Hargreaves, und ich habe gehört, daß Jennings ebenfalls nicht verheiratet oder sonst etwas war. Würden Sie mit mir übereinstimmen, daß dies ein wichtiger Punkt ist, Inspektor?“

 Reynolds nickte langsam und sagte dann: „Der Sergeant und ich haben uns sehr für die Tatsache interessiert, daß Sie keinerlei Energieprobleme haben, keinen Mangel an hochtechnisierter Ausrüstung und auch keinen an gutausgebildetem technischem und medizinischem Personal, das damit umgehen kann, und daß Sie diesen technologischen Himmel als selbstverständlich hinnehmen. Ich fange langsam an, mich über dieses Krankenhaus zu wundern, besonders jetzt, wo Sie Ihren Professor vielleicht noch in die Johannes-und-Lukas-Geschichte mit reingezogen haben. Sie hätten einen guten Detektiv abgegeben, Doktor.“

 „Ein Arzt muß ein guter Detektiv sein, Inspektor“, sagte Ann. „Denken Sie doch mal darüber nach. Er muß einen Mörder – oder einen möglichen Mörder – entlarven und ausschalten, und zwar durch Beobachtung, Schlußfolgerung und Ausscheiden von Möglichkeiten, so daß… Wie dem auch sei, was mich stört, ist, daß der Professor beteiligt sein soll. Der Mann hat nur Gutes getan und überhaupt nichts Böses.“

 „Von dem wir wissen“, fügte Reynolds trocken hinzu.

 Bevor Ann eine weitere Diskussion beginnen konnte, sagte Malcolm schnell: „Sie müssen verstehen, Inspektor, daß wir den Professor wertschätzen und ihn mögen und daß es für uns nicht leicht ist, ihn als Johannes-Anhänger zu sehen. Aber wir würden auch gern die Wahrheit herauskriegen. Wenn wir nachprüfen würden, ob er ebenfalls sein Haar färbt oder ob Hargreaves Schönheitsoperationen hinter sich hat oder ob der Prof. Schönheitsoperationen gehabt hat, bevor er vor fünf Jahren hierhergekommen ist…“

 „Vielleicht“, unterbrach der Inspektor gedankenverloren, „sind das gar nicht die wirklichen Nelson, Jennings, Hargreaves und Professor Donelly, sondern Menschen, die so hergerichtet wurden, daß sie wie sie aussehen.“

 „Bestimmt nicht“, sagte Malcolm deutlich. „Die Schönheitsoperation war von zu untergeordneter Natur, und um ein Gesicht genauso aussehen zu lassen wie das eines anderen Mannes, müßte man es völlig neu bauen. Aber das nachzuprüfen ist einfach. Ich werde bei der Zentralkartei die physiologischen Daten vom Prof. von Nelson und von Jennings anfordern, nur um unsere eigenen Erkenntnisse zu untermauern. Alle technisch und beruflich auf ihrer Ebene stehenden Menschen müssen vom Gesetz her vollständige und auf den neuesten Stand gebrachte Fallstudien von sich selber liefern, damit das Material sofort zugänglich ist, wenn ein Unfall geschieht. Wenn ich die…“

 Als Malcolm seine Hand zur Anruftastatur lenkte, wurde das Handgelenk vom Inspektor mit stählernem Griff festgehalten.

 „Doktor“, sagte Reynolds mit sehr ernster Stimme. „Sergeant Telford hat sich in ziemlich große Schwierigkeiten gestürzt, um Sie und Ihre Frau hier rauszuhalten, zumindest was die Johannes- und Lukasanhänger angeht, aber wenn Sie dadurch Wellen schlagen, daß Sie die Körperdaten dieser Leute abrufen…“

 Er ließ den Satz unbeendet, hielt aber Malcolms Handgelenk immer noch fest.

 Es entstand eine lang anhaltende Stille, während der die Bilder und Geräusche aus dem Fernsehapparat immer aufdringlicher wurden. Die organischen und anorganischen Trümmer waren inzwischen weggeräumt, und die Verletztenversorgungs- und Rettungsmannschaften waren durch Männer ersetzt, die die blauen Arbeitsanzüge und weißen Mützen der Facharbeiter-Ebene trugen. Sie waren bereits dabei, die Sachschäden auszubessern. Das Krankenhaus war wie ein riesiger Organismus aus Metall und Plastik, der eine schwere Wunde empfangen hatte, die ihn jedoch nicht ernstlich behinderte. Die Wunde war bereits gesäubert und behandelt, und der Heilungsprozeß war weit fortgeschritten. Malcolm wandte sich vom Bildschirm ab und Ann zu, die eine Augenbraue hochzog.

 „Meine Frau und ich glauben“, sagte Malcolm, „daß nur ein kleines Risiko besteht. Das Krankenhaus hat schon Daten über Nelson und Jennings angefordert, zur Identifikation nach der Explosion, und das Material über Professor Donelly wird auch hier sein. Sie können mein Handgelenk loslassen, Inspektor.“

 Reynolds nickte und tat, wie ihm geheißen. Er sah besorgt aus, aber auf unbestimmte Weise wirkte er auch entspannter als vorher, als er zu Ann sagte: „Wie stehen Sie wirklich der ganzen Sache gegenüber?“

 „In einem Wort“, sagte Ann, „neugierig.“

 Er hat sich, dachte Malcolm, nun doch dazu durchgerungen, uns gänzlich zu vertrauen.

 Er stellte sich dicht vor den Schirm, damit die Person am anderen Ende nicht erkennen konnte, daß die Nachfrage aus einem Wohnraum kam und nicht von einer Station, dann tippte er die Nummer des Krankenhausarchivs ein.

 Wie er es erwartet hatte, wurde das Mädchen, das Dienst hatte, durch die Auswirkungen der Explosion in Trab gehalten. Als sie seine weiße Kleidung sah und bemerkte, daß der Anruf von innerhalb des Krankenhauses kam, gab sie die Daten von Nelson und Jennings durch und verlangte noch nicht einmal von Malcolm, daß er sich zu erkennen geben solle.

 Bevor sie die Verbindung unterbrechen konnte, fügte er noch schnell hinzu: „Ach, da Sie gerade das Elektronengehirn anzapfen, dann können Sie mir ebensogut auch gleich noch die Daten von Professor Donelly geben. Er macht vielleicht eine Auslandsreise und braucht eventuell ein paar Nachimpfungen…“

 „Selbstredend, Doktor“, sagte das Mädchen. „Ist das dann alles?“

 „Danke, ja“, sagte Malcolm und lächelte. Wenige Minuten später wurde das Material auf seinem Schirm abgespielt. Ab und zu hielt er ein interessanteres Teilstück auf dem Schirm an. Es gab mehrere interessantere Teilstücke.

 „Wenn man nach diesem Archivmaterial gehen kann“, sagte er, „dann hat Professor Donelly nie sein Haar gefärbt und hat auch keine Schönheitsoperationen gehabt. Genausowenig wie Nelson und Jennings. Wir wissen aber von der direkten Körperuntersuchung, daß das Archivmaterial hier falsche Informationen gibt. Soviel ich weiß, müssen aber Bürger, die wichtig genug sind, um im Zentralarchiv geführt zu werden, und da hat das Krankenhaus die Daten herbekommen, alle Informationen über ihre Haarfärbung und ihre Körper- und Gesichtswerte vor und nach einer Schönheitsoperation angeben. Das bedeutet, daß zumindest in diesen zwei Fällen das Archiv falsche Informationen gespeichert hat. Stimmts?“

 Der Inspektor hatte sich so weit in seinem Sitz vorgebeugt, daß es so aussah, als ziehe ihn die Schwerkraft von der Wand weg. Er nickte.

 „Die Daten vom Professor können wir nicht überprüfen, da wir ihn nicht persönlich untersuchen können“, fuhr Malcolm fort. „Aber wir wissen, daß Hargreaves sein Haar färbt. Mich würde mal interessieren, ob dem Zentralarchiv dieselben Informationen vorliegen.“

 An Ann gewandt, fuhr Reynolds dazwischen: „Bringen Sie ihm Vernunft bei. Er kann nicht einfach die Daten vom Stadtwachtchef anfordern. Die Anzahl der geschlechtlich abstinenten Menschen mit hohem moralischem und ethischem Standard in der Stadtwacht macht mir langsam Sorgen. Ebenso wie die Tatsache, daß die Überwachungsausrüstung in bestimmten Abteilungen ganz genausoweit entwickelt und ganz genauso frei von Versorgungsproblemen zu sein scheint wie die technischen Mittel in Ihrem Krankenhaus. Das gefällt mir gar nicht. Johannes und Lukas, wer auch immer dazu gehört und was auch immer sie wollen, sind uns nicht freundlich gesinnt. Sie würden uns möglicherweise innerhalb von Minuten am Hals sitzen.“

 „Machen Sie sich darüber keine Gedanken, Inspektor“, sagte Ann. „Mein Mann ist weder ein Dummkopf noch ein Held.“

 Malcolm nahm eine Wegwerfmaske und setzte sie auf. Dann stellte er sich wieder dicht vor den Bildschirm. Er tippte die Nummer der Verbindungsstation des Krankenhauses ein und sagte befehlend: „Verbinden Sie mich mit der Stadtwacht, Hauptquartier, bitte. Es handelt sich um eine Nachfrage zur Verletztenidentifikation.“

 „Wenn Sie mich fragen“, sagte der Inspektor sorgenvoll, „ich glaube, daß Ihr Mann alles beides ist.“

 10 Vergleichende Merkmalsforschung

 Malcolm erklärte dem Gesicht, das einige Sekunden später auf dem Schirm erschien, er sei ein Notarzt, der jemanden behandele, der Ähnlichkeit mit Regierungskommissar Hargreaves aufweise. Er habe nur Bilder von Hargreaves gesehen, und es sei durchaus wahrscheinlich, daß er es gar nicht sei, aber falls dies doch der Fall sei, habe er gedacht, dann müsse als erstes die Stadtwacht davon wissen. Aus diesem Grund würde er die Daten anfordern, damit der Mann in dem einen Fall schnell identifiziert werden könne oder im anderen Fall für die spätere Routineidentifikation vorgesehen werde.

 „Das Material kann ich Ihnen nicht herausgeben“, sagte der Mann. „Wenn Sie einen Moment warten, dann werde ich mich mit jemandem in Verbindung setzen, der es kann.“

 Es dauerte eine geraume Zeitspanne, und Ann und der Inspektor verzogen die Mienen immer besorgter. Beruhigend sagte Malcolm: „Was wäre natürlicher als ein solcher Anruf von einem Assistenzarzt? Wenn jemand am anderen Ende zögert, dann sind sie unsicher. Hargreaves ist als privater Fußgänger hierhergekommen, weil ein Fahrzeug jeglicher Art, und natürlich vor allem ein Polizeifahrzeug, Aufmerksamkeit auf sich gezogen hätte. Außerdem hat er sich vielleicht noch nicht von seiner Mission zurückgemeldet. Wenn er das nämlich schon getan hätte und die wüßten, daß er in Sicherheit wäre, dann hätten sie einfach mein Anliegen abgelehnt.“

 „Das stimmt schon“, sagte Reynolds und schüttelte sich. „Aber warum mußte ein Mann in Hargreaves Position eine Bombe legen? Es muß eine Panikreaktion gewesen sein. Es muß etwas an den Leichen von heute morgen sein…“

 „Den menschlichen Leichen von heute morgen“, sagte Ann.

 „… das ihre Zerstörung notwendig gemacht hat“, beendete Reynolds seinen Satz.

 „Oder“, führte Malcolm ihn weiter, „die Zerstörung des oder der Polizisten, die Interesse an den Leichen gezeigt haben.“

 Reynolds schüttelte den Kopf. „Meine Nachforschungen waren immer diskret, und bis heute hat eigentlich nur Sergeant Telford davon gewußt…“

 Er brach ab, als auf dem Bildschirm die Züge eines Mannes in mittleren Jahren mit einer Vollglatze erschienen, der aber noch ein unverbrauchtes und frisches Gesicht hatte. Er trug das Zeichen eines Oberinspektors am Kragen, und sein Identifikationsschild gab seinen Namen als ,T. R. Simmonds’ aus.

 In angenehmem Ton sagte der Offizier: „Es ist sehr unwahrscheinlich, daß Ihr Patient unser Chef ist, Doktor. Da sein augenblicklicher Aufenthaltsort unbekannt ist, kann es jedoch nicht schaden, die Sache zu überprüfen. Aber zuerst müßte ich Ihr Gesicht sehen, Doktor.“

 Malcolm spürte, wie auf seinem Rücken der kalte Schweiß herunterlief, und konnte hören, wie Reynolds und Ann ihren Atem anhielten. Er räusperte sich und sagte so normal, wie es ihm möglich war: „Selbstverständlich, Sir. Aber nur kurz, fürchte ich, und ich muß meinen Atem anhalten. Sie verstehen schon, wegen der Keime.“

 „Ich verstehe, Doktor.“

 Malcolm schob sein Gesicht nahe an den Bildempfänger. Auf diese Weise zeigte er seine Bereitschaft zur Mitarbeit, gleichzeitig jedoch wurde sein Gesicht für den Mann am anderen Bildschirm verzerrt. Noch dazu hatte er seine Lippen dicht aufeinander gepreßt und seine Nasenflügel weitestmöglich auseinandergedrückt, als er die Befestigung der Maske vom einen Ohr löste, so daß das Gesicht, das der andere für ein paar Sekunden sah, bei weitem nicht das normale Gesicht Malcolms war. Simmonds nickte, und statt seines Gesichts erschienen die Daten von Hargreaves auf dem Bildschirm. Hinter Malcolm nahmen der Inspektor und Ann ihre Atmung wieder auf.

 „Ich bin mir sicher, daß er nicht mißtrauisch geworden ist“, sagte Reynolds, „sonst hätte er nach Ihrem Namen gefragt. Mit Ihnen würde ich nur ungern Poker spielen, Doktor.“

 Ann spielte bereits das Material über Hargreaves ab und hielt die Teile, die sie für interessant hielt, an. Schließlich sagte sie: „Hier werden keinerlei Informationen über kosmetische Änderungen in Mr. Hargreaves Aussehen gegeben. Wir wissen, daß er sein Haar färbt, aber die künstliche Farbe wird hier als die natürliche angegeben. Das bedeutet, daß er ebenso wie Nelson und Jennings und vielleicht der Professor seine Daten verfälscht hat. Das kann einfach kein Zufall mehr sein. Er muß zu Johannes oder Lukas gehören.“

 „Lukas hatte ich augenblicklich völlig vergessen“, sagte der Inspektor, „ebenso, daß Nelson und Jennings auf verschiedenen Seiten standen. Vielleicht waren sie auch Mitglieder einer Haupt- und einer Splittergruppe einer grundsätzlich ähnlichen Vereinigung. Wollen Sie jetzt eigentlich andeuten, daß die drei operativ verändert wurden, um den wirklichen Leuten zu ähneln?“

 „Ich weiß nicht, was ich andeute, Inspektor“, sagte Ann mit einem verwirrten Gesichtsausdruck. „Wir sind bereits übereingekommen, daß der kosmetische Eingriff zu klein dafür war. Wenn sie aber die Archivaufzeichnungen verfälschen können, warum sollen sie sich dann mit Verkleidungen aufhalten?“

 Malcolms Verstand arbeitete so schnell, daß es schwierig für ihn war, sich auf gesprochene Sprache zu konzentrieren. Langsam sagte er deshalb: „Warum verkleiden sich Menschen eigentlich? Doch weil sie anders aussehen wollen, oder?“

 Reynolds erzeugte ein Geräusch, das zwischen einem Lachen und einem abfälligen Schnauben angesiedelt war. Er sagte: „Meisterliche Schlußfolgerung, Doktor. Darauf wäre ich nie gekommen.“

 Ann beachtete den Sarkasmus des Inspektors nicht. Sie sagte: „Du meinst etwas ganz Bestimmtes?“

 Malcolm nickte. „Aber ich würde lieber nicht darüber reden, bis wir uns alle Daten noch mal angeschaut haben. Ich frage mich allerdings, ob wir, bevor wir anfangen, die Daten von Oberinspektor Simmonds bekommen könnten.“

 „Ganz bestimmt nicht!“ sagte Reynolds. Und an Ann gewandt: „So dumm kann er doch einfach nicht sein. Oder heldenmütig.“

 Ann schüttelte den Kopf und beruhigte den Inspektor: „Da ist einzig der Wunsch der Vater des Gedankens, Inspektor. Es hat eine eindeutige Ähnlichkeit zwischen Simmonds und den anderen Verdächtigen bestanden. Eine Möglichkeit, die Haarfarbe zu tarnen, ist, die Haare abzurasieren.“

 Der Inspektor schaute zu, als sie die Daten durchcheckten, die medizinischen Angaben sagten ihm jedoch nichts, und er fing an, leise zu reden.

 „Mein Chef“, sagte er, „ist bereits seit zehn oder vielleicht sogar zwölf Jahren im Amt. Ebenso wie die zwei Verkehrsunfallsopfer. Während dieser Zeitspanne hätten Kollegen und Untergebene sicherlich einen Tausch bemerkt, wenn einer stattgefunden hätte. Jegliche Verfälschung der Archivaufzeichnungen muß also geschehen sein, bevor sie ihre jetzigen Ämter eingenommen haben. Es wird zwar schwierig sein, aber ich muß Leute finden, die sie als Kinder oder als junge Erwachsene gekannt haben. Die Schulzeugnisse könnten noch vorhanden sein. Wenn sie aber auf der anderen Seite Möglichkeiten haben, die Aufzeichnungen im Zentralarchiv zu fälschen, dann können Leute wie Hargreaves praktisch über Nacht auftauchen, mit Dokumenten und Zeugnissen, die ihren Hintergrund bestens beleuchten. Und noch etwas: Wenn diese Verschwörung ihre Spitzenleute hier und in Afrika sitzen hat, dann muß es eine internationale Organisation sein, deren Aufgabe…“

 Ann beachtete ihn nicht. „Fingerabdrücke!“ rief sie plötzlich aus. „Wie erklären wir die verschiedenen Fingerabdrücke?“

 „Leichteste Übung“, sagte Malcolm. „Die Fingerabdrücke im Archiv gehören gar nicht zu den betreffenden Leuten. Ich meine, wer würde schon die Fingerabdrücke des Polizeichefs anhand der Archivangaben überprüfen? Wenn einer von denen in Schwierigkeiten kommt und identifiziert werden muß, dann würde ihr Mann im Archiv die Abdrücke einfach nicht beachten und das Gesicht und die Haarfarbe zur Identifikation benutzen, wie das ja auch bei Jennings und Nelson geschehen ist.“

 „Ich verstehe es, aber glauben kann ich es immer noch nicht.“

 „Was glauben?“ fragte der Inspektor ungeduldig. „Worüber reden Sie eigentlich?“

 Ann wandte sich Reynolds zu und sagte ernst: „Wir haben herausgekriegt, warum Jennings, Nelson, Hargreaves, Professor Donelly und höchstwahrscheinlich auch Oberinspektor Simmonds sich verkleiden mußten. Es geschah, damit sie sich unterscheiden.“

 „Untereinander“, fügte Malcolm hinzu.

 Bevor der Inspektor eine Reaktion zeigen konnte, sagte Ann: „Simmonds! Du mußt ihm sagen, daß der Tote nicht Hargreaves ist.“

 „Stimmt“, sagte Malcolm. „Das mach ich sofort. Geht ihr zwei aus dem Kamerabereich.“

 Der Anruf wurde jedoch nicht von Simmonds, sondern von einem weißhaarigen Offizier mit einem Gesicht voller Sommersprossen beantwortet. Er hätte Simmonds Uniformjacke anhaben können, ohne daß dies von der Paßform her aufgefallen wäre. Seine Sommersprossen sahen sehr wirklichkeitsgetreu aus. Während Malcolm redete, hörte er ruhig zu und sagte dann, sie hätten bereits festgestellt, daß Hargreaves lebend in Sicherheit sei. Bevor er die Verbindung unterbrach, stellte er noch fest, daß Malcolm aufgepaßt und das Allgemeinwohl nicht aus dem Auge verloren habe, und bedankte sich bei dem Doktor für dessen Bemühungen.

 „Gestern“, sagte Malcolm, „haben wir nicht einmal gewußt, daß es diese Leute überhaupt gibt, und heute tauchen sie überall auf.“

 Reynolds schaute ihm für einige Sekunden gerade in die Augen, dann sagte er: „Wenn man weiß, wonach man Ausschau hält, dann findet man es auch öfter. Wenn man eine Verschwörung aufdecken will, dann kommt es häufiger vor, daß man auf Verschwörer stößt. Was haben Sie damit gemeint, als Sie sagten, daß die sich untereinander unterscheiden wollen?“

 „Wir haben gemeint“, antwortete Malcolm, „daß die vier Menschen, deren Daten wir kontrolliert haben, vom Körperbau her völlig identisch sind. Blutgruppe, Augenfarbe, Knochenbau und Muskulatur, Gewicht und Größe, alles. Ohne die Haarfärbung und die kosmetischen Operationen könnte man sie nicht auseinanderhalten. Nachdem wir einmal wußten, nach was wir suchten“, führte er weiterhin aus, „war es offensichtlich, daß Simmonds dasselbe Gewicht und die gleiche Kopfform hatte. Ebenso wie sein sommersprossiger Freund.“

 „Man kann aber keine Duplikate von Menschen herstellen“, protestierte Reynolds. „Ich weiß, daß vor der Energieverknappung daran gearbeitet wurde, aber sogar damals war es unmöglich. Außerdem ist der gewöhnliche, altmodische Weg, menschliche Wesen zu erzeugen, weitaus einfacher und billiger…“

 „Es sei denn, sie haben ein Superwesen zum Abbilden gefunden“, sagte Ann.

 „Ich verstehe“, sagte Reynolds gedankenvoll. „Diese Leute sind in den Fünfzigern. Das bedeutet, daß ihre Organisation seit mindestens fünfzig Jahren besteht, mindestens. Sie haben doch wahrscheinlich keine Ahnung, wie wirkungsvoll und ausdauernd die Nachrichtendienste früher arbeiteten. Das Herstellen von Menschenduplikaten hätte die Möglichkeiten und das Personal eines größeren Regierungsprojektes benötigt. Ein solches Projekt hätte niemals geheimgehalten werden können, egal, von welchem Land es durchgeführt worden wäre.“

 „Das stimmt schon“, sagte Malcolm. „Aber das Duplizieren von größeren Menschenmassen oder von einzelnen Menschen würde eine radikale Konditionierung und Erziehung vom frühesten Kindesalter an ermöglichen. Das würde einiges erklären: die Gefühllosigkeit, die völlige Rücksichtslosigkeit und das Überlegenheitsgefühl gegenüber normalen Menschen, das Ihre Verschwörer an den Tag legen. Ich nehme an, daß die Duplikate die Spitzenposition in der Verschwörung oder Sekte einnehmen. Die Mehrzahl wird sich aus den örtlichen Kriminellen und Unzufriedenen rekrutieren, und die werden weniger gut ausgebildet. Vielleicht war der Mann, der den alten Hesketh erschossen hat, einer von denen, die Nelson ,örtliche Wächter’ genannt hat, und das übergeordnete Mitglied, das diesen erledigt hat, war ein Duplikat.

 Wenn man von den Namen ausgeht“, fuhr Malcolm fort, „sind Johannes und wahrscheinlich Lukas zwei verfeindete Gruppierungen innerhalb einer religiösen Sekte. Die Verschwörung muß einen religiösen oder scheinreligiösen Hintergrund haben, weil eine politische Gruppe niemals über fünfzig Jahre und länger hinweg im geheimen arbeiten könnte. Sie würde ihre Ziele umreißen. Religiöse Fanatiker dagegen können moralisch hoch stehen, als Einzelpersonen, in der Gruppe aber blutige Massaker als Mittel befürworten.“

 „Vielleicht haben Sie recht, Doktor“, sagte der Inspektor. „Der Mord an dem Mann, der Hesketh erschossen hat, war die Tat eines Fanatikers, der in einen Massenmord verwickelt war, weil es für ihn ein notwendiges Übel war. Andererseits war er in seiner Denkweise gestört, als der alte Mann umgebracht wurde. Was mich allerdings am meisten beunruhigt, ist die unwahrscheinlich große Zahl dieser Leute.“

 „Nur die Spitzenleute scheinen Duplikate zu sein“, warf Malcolm ein.

 „Aber allein in dieser Stadt sind es mindestens fünf“, sagte Reynolds mit verächtlichem Ton. „Sie sind ein intelligenter Mann, Doktor. Das haben Sie bisher bewiesen, warum machen Sie dann auch nicht weiterhin von Ihrem Verstand Gebrauch? Wenn es in jeder größeren Stadt auf der Welt auch nur eine Handvoll davon gibt, dann ist die Größe eines solchen Unternehmens viel zu groß, um für fünfzig Jahre unentdeckt zu bleiben. Wahrscheinlich haben Sie in Ihrer Berufssparte keine Ahnung von der Arbeit von Nachrichtendiensten.“

 „Er hat eine Ahnung“, sagte Ann. Ihr Gesichtsausdruck sagte nur allzu deutlich, was sie von Gefühlsausbrüchen in solchen Situationen hielt. „An sich haben wir unsere eigenen Nachrichtendienste. Etwas so Bahnbrechendes wie das Duplizieren und Abrichten von menschlichen Wesen wäre mit Sicherheit in irgendeinem Magazin erschienen. Und wenn es nur als reine Spekulation veröffentlicht worden wäre. Aber da war nichts.“

 Eine lange Stille entstand. Sie hielt an, bis die Geräusche aus dem Flur und das Zischen der Klimaanlage sich zu ohrenbetäubendem Lärm entwickelten. Endlich fing der Inspektor wieder zu reden an.

 „Die ganze Zeit geht mir dieses Krankenhaus im Kopf herum. Und die wenigen gleichgearteten auf der ganzen Welt. Es hat das beste medizinische und technische Personal, das man sich denken kann. Es hat seine eigene atomare Energieversorgung. Es hat einen Standard der Technologie, der zumindest dem vor der Energieverknappung gleichkommt. Stellen Sie sich doch mal vor, daß sich dieses Haus – oder ein ähnlich geartetes – insgeheim mit der Herstellung von menschlichen Duplikaten beschäftigt.“

 „Völlig ausgeschlossen“, sagte Malcolm.

 „Sind Sie ganz sicher?“ fragte der Inspektor sehr ernst. „Nun gut, wenn Sie diese Theorie nicht mögen, dann können wir uns auch weiterhin mit meiner alten Auffassung beschäftigen, daß diese Wesen nämlich nicht von dieser Welt sind…“

 Er unterbrach sich, als der Bildschirm einen anstehenden Ruf signalisierte. Dr. Chiaks Gesicht erschien. Er schaute müde und verständnisvoll drein.

 „Ihr Freund, der Patient Telford, hatte vor fünf Minuten einen Durchblutungsstop. Da du als nächster Angehöriger angegeben bist, muß ich dich fragen, ob du schon weißt, was du mit der Leiche machen willst.“

 „Ich… Ich benachrichtige dich dann“, sagte Malcolm.

 „Verstehe. Nur keine Eile. Und mein Beileid.“

 Das Gesicht Chiaks verschwand, aber irgendwie schien der abgeschaltete Bildschirm nicht aufhören zu wollen, Bilder zu erzeugen.

 11 Sonderbehandlung

 Auf der grauen Fläche des toten Bildschirms erschienen eine Reihe von scharf umrissenen geistigen Projektionen: der Sergeant, als er mit dem jungen Tommy redete; als er dumm dreinschaute, während er die Handlungskette beobachtete, die durch das blaue Auge von Schwester Collins, den Kratzer auf der Wange des Professors und die um sich schlagende Überdosis sichtbar wurde, und er wie ein Idiot seine Pistole wieder wegsteckte; als er krampfhaft versuchte, alle Bildschirme im Monitorraum auf einmal im Auge zu behalten; als er mit schon fast geierartigem Interesse den Kassetten des alten Hesketh zuhörte. Und schließlich erschien noch das besorgte Gesicht des Sergeants, der verhindern wollte, daß der Inspektor den Malcolms zuviel erzählte, da er keinesfalls Unbeteiligte in die Sache hineinzuziehen wünschte. Keine Bilder erschienen von dem zerrissenen und blutigen Rest, der in der Intensivstation von Telford übriggeblieben war. Malcolm war bemüht, eine straffe geistige Kontrolle über die Bilder zu behalten, die auf seinem ganz persönlichen Bildschirm erscheinen sollten. Reynolds brach als erster das Schweigen.

 „Durchblutungsstop? Er ist also tot!“

 „Wenn das Herz fünf Minuten lang nicht schlägt“, sagte Malcolm, „dann tritt gelegentlich der Tod ein.“ Er war ärgerlich, da die Frage ihm eher das Bild des toten als das des lebenden Sergeants in Erinnerung gerufen hatte.

 Die Zähne des Inspektors schlugen hörbar aufeinander. Als er sprach, konnte man an seinem Zittern bemerken, daß seine Selbstbeherrschung bis an die letzte Grenze geprüft war. Er sagte: „Ihr Sarkasmus findet hier keine offenen Ohren, Doktor. Sergeant Telford war ein guter Mann, ein Freund, und außerdem der einzige Mensch in meiner Abteilung, dem ich vollständig vertrauen konnte…“

 Malcolm hatte schon längere Nachrufe gehört, aber noch nie solche, die so von Herzen kamen.

 „Vielleicht ist mir eine dumme Frage entschlüpft“, fuhr der Inspektor kalt fort, „weil ich überrascht war, daß er so schnell gestorben ist. Vielleicht war ich auch überrascht, daß er überhaupt gestorben ist. Sie hatten ja dem anderen Arzt erzählt, der Sergeant sei ein guter Freund von Ihnen gewesen. Vielleicht hab’ ich gedacht, der Sergeant würde eine Sonderbehandlung bekommen.“

 Er hat ja eine Sonderbehandlung bekommen, dachte Malcolm ermattet. Laut sagte er: „Mit anderen Worten, Sie haben gedacht, der Sergeant würde schon irgendwie weiterleben.“

 Er wußte, daß der Inspektor ihn mit der wütenden und überraschten Miene anglotzte, die er nur allzugut von allen kürzlich ihrer Nächsten beraubten Angehörigen kannte. Er wußte auch, daß Anns Miene das Mitleid widerspiegelte, das sie in solchen Momenten zu spüren pflegte. Malcolm selber starrte weiterhin auf den leeren Bildschirm, auf dem nach und nach trotz seiner beständigen geistigen Anstrengung die statistischen Werte des Unfallopfers Telford erschienen.

 Mit einer Leichtigkeit, die er sich durch lange Übung zu eigen gemacht hatte, suchte er Zuflucht in einer zeitweiligen und dringend notwendigen Form von Wahnsinn, einer Art Flucht vor der Wirklichkeit, die es ihm ermöglichte zu glauben, daß diese ganz bestimmte Schweinerei in Wirklichkeit keinem ihm bekannten Menschen zugestoßen war, sondern einzig ein medizinisches Problem darstellte, das in einem überrealistischen Abschlußexamen aufgeworfen wurde.

 Ohne Hast und in dem klinisch kühlsten Tonfall, zu dem er fähig war, sagte er: „Den Entschluß, der Sergeant Telford betraf, habe ich selber getroffen, da ich dazu qualifiziert bin. Ich hätte Ann befragen können, die etwas weniger qualifiziert ist, oder Sie, der formell in dieser Beziehung keinerlei Qualifikationen besitzt. Eine Gruppenentscheidung braucht jedoch seine Zeit, und ich hielt es für besser, die Schmerzen nicht noch weiter zu verlängern, wenn Sie meine Ausdrucksweise verzeihen.

 Die Tatsache, daß er eine angenehme Persönlichkeit war, intelligent, mit einer gehörigen Portion persönlicher und beruflicher Klugheit ausgestattet, und daß er ein Freund von Ihnen war“, fuhr Malcolm fort, „hatte keinen Einfluß auf meine Entscheidung. Was einzig und allein Einfluß darauf hatte, waren das Ausmaß seiner Verletzungen sowie seine Chancen, sich von diesen zu erholen. Sie haben gesehen, daß seine Verletzungen sehr ausgedehnter und ernster Natur waren. Die Amputation aller vier Gliedmaßen wäre notwendig gewesen. Neben den vielen stich- und schnittartigen Verletzungen hatten seine Nieren den Dienst aufgegeben, vielleicht für immer, und es gab noch weitere innere Verletzungen. Der Verlust seines Augenlichts und der zerschmetterte Kiefer waren noch die geringsten unter unseren… seinen… Sorgen. Er hatte nur eine winzige Chance zu überleben. Er hätte zwar vielleicht überleben können, aber seine Genesung wäre, wie wir sagen, partiell gewesen.“

 „Sie hätten ihm zumindest diese kleine Chance geben können“, sagte Reynolds wütend.

 „Meiner Meinung nach nicht“, erwiderte Malcolm. „Wegen der Verletzungen an der Wirbelsäule hätten künstliche Gliedmaßen ihm nichts genützt. In dem Moment, in dem seine Verletzungen und die Stümpfe einigermaßen ausgeheilt gewesen wären, wenn sie überhaupt geheilt wären, wäre er von der Intensivstation in eine andere Abteilung verlegt worden. Patienten, die aus der Intensivstation entlassen werden, sind nicht geheilt, das müssen Sie wissen. Jeder andere würde sagen, daß sie immer noch sehr krank sind. Von einer Erholungsstation wäre er in eine Genesungsstation verlegt worden. Schließlich dann in eine Wiedereingliederungsstation. Dort wäre ihm ein Rollstuhl, selbstredend ohne Motor, zugewiesen worden. Von Zeit zu Zeit hätte sich seine Umgebung, für ihn nur Hintergrundgeräusche, geändert. Dann war er in die Nachpflege gekommen.“

 „Nachpflege ist so ungefähr das genaue Gegenteil von Intensivpflege“, fuhr Malcolm in unverändertem Ton fort. „Die Abteilung ist überfüllt und hat zu wenig Personal, da nur sehr wenige Menschen gefühlsmäßig dazu in der Lage sind, solche Arbeit zu verrichten. Mitgefühl oder Aufmerksamkeit den Patienten gegenüber gibt es kaum, da über zweitausend davon da sind. All die Schwerverletzten sind da, die übel zugerichtet worden und nicht gestorben sind, die Menschen, die von den meisten anderen Bürgern bequemerweise vergessen werden. Einige von ihnen waren fast ihr gesamtes Leben lang in der Nachpflege.

 Solche Patienten zu pflegen ist eine harte, undankbare, unangenehme und namenlos langweilige Arbeit. Die Menschen, die diese Arbeit tun, haben, nun, manchmal Charakterschwächen. Manchmal vergessen sie mehrere Mahlzeiten hintereinander, die ihnen zugewiesenen Patienten zu versorgen, oder sie sind sehr beschäftigt und lassen verdreckte Patienten tagelang liegen, oder sie zeigen ein paarmal hintereinander denselben Film, oder sie legen dieselbe Kassette mehrmals hintereinander auf. Es gibt einfach zu viele Patienten, zu viele Beschwerden, zuviel Krach, um jeden als Einzelperson zu behandeln. Verstehen Sie? Freunde und Verwandte kommen dann auch bald nicht mehr zu Besuch, und jene, die regelmäßig solche Patienten besuchen, werden häufig nach einiger Zeit selber zu Patienten, und zwar in der psychiatrischen Klinik.“

 Malcolm starrte weiterhin auf die Bilder, die auf dem leeren Fernsehschirm erschienen. „Aus dem wenigen, was ich über Sergeant Telford wußte, habe ich geschlossen, daß er für die Chance, ein solches Leben zu führen, nicht dankbar gewesen wäre.“

 Da der Arretierungsmechanismus des Sitzes fehlerhaft war, schnappte dieser in seinen Platz in der Wand zurück, als der Inspektor aufstand. Zu Ann sagte er: „Auf Wiedersehen. Sie und Ihr Mann waren mir eine große Hilfe, und wir sollten diese Verschwörung wirklich noch einmal genau durchsprechen. Aber ich fürchte, daß das noch einige Zeit warten muß, bis ich nämlich genügend Abstand zu dem ganzen Geschehen gewonnen habe, was zur Zeit noch nicht der Fall ist. Was Sie angeht, Doktor: Vielleicht haben Sie die richtige Entscheidung getroffen, aber… Sie haben es auf jeden Fall geschafft, daß ich mir eines klargemacht habe: Diese duplizierten Supermenschen sind nicht die einzigen Unmenschen auf dieser Erde.“

 Als er gegangen war, überflog ein schüchternes Lächeln Anns Gesicht, und sie sagte: „Schade, daß wir diese Gleittür haben. Ich glaube, er hätte sie ganz gerne ins Schloß geworfen.“

 Malcolm lachte plötzlich los. Dann beherrschte er sich wieder, weil das Lachen klang, als käme es aus einer Irrenanstalt. Er sagte: „In Momenten wie diesen erwarte ich eigentlich Aussagen mit tiefenpsychologischer Bedeutung von dir.“

 „In Momenten wie diesen“, entgegnete Ann, „versuche ich immer schnellstens, das Thema zu wechseln.“ Sie kam auf ihn zu, und ihre Hände schlüpften zwischen seinen gespannten und sich widersetzenden Armen hindurch um seine Hüften.

 Sie schmiegte sich näher an ihn heran, und er fühlte, wie sie ihn knapp unter dem Haaransatz am Nacken kraulte. Ihre Augen waren leicht nach oben gerichtet, und ihr Gesichtsausdruck war ernst, aber nicht mitleidig, da sie wußte, daß Mitleid das letzte war, was er momentan haben wollte. Sie sagte: „Wenn ich das tue, dann spannt sich deine Kopfhaut an. Manchmal zuckst du dann auch mit den Ohren.“

 Manchmal geschahen auch noch andere Dinge, diesmal jedoch nicht.

 Ann seufzte, bewegte sich aber nicht von der Stelle. „Ich glaube, du bist zu hart mit dem Inspektor umgesprungen. Mit dir selber auch. Aber mach dir keine Gedanken, er wird darüber hinwegkommen.“

 Ich auch, dachte Malcolm. Er sagte: „Klar, daß er wütend über den Verlust eines Freundes ist. Und da gerade weder ein Lukas noch ein Johannes da war, den er für Telfords Tod verantwortlich machen konnte, hat er seine Wut eben an mir ausgelassen. Wer aber eigentlich dafür verantwortlich ist, daß der Sergeant sterben mußte, sind jene, die die Bombe hergestellt und gelegt haben. Mein Teil an der Verantwortung ist sehr klein. Ich weiß das, und der Inspektor wird es auch erkennen, wenn er erst einmal darüber nachgedacht hat. Aber er hat etwas sehr Richtiges gesagt, nämlich, daß wir unmenschlich sind.

 Vielleicht nicht so rücksichtslos und unmenschlich wie diese Verschwörer, aber eines haben wir mit ihnen gemeinsam. Der Inspektor wollte, daß dem Sergeant eine Spezialbehandlung zukommt. Gut. Von den Hunderten von Bürgern aber, die jede Woche Opfer von Schlägereien, Polizeiaktionen und Unterernährung sind, werden nur ganz wenige zur Spezialbehandlung aufgenommen – die früher eigentlich ganz selbstverständlich und überhaupt nicht spezial war. Die anderen können wir nicht behandeln, wir müssen sie verbluten und verhungern lassen.

 Aber unterliegen wir nicht“, fuhr er fort, „wie die Anhänger des Johannes und Lukas einer Selbsttäuschung, wenn wir so wenig Gutes in dem alles umfassenden Bösen tun? Hier in unserem sterilen Elfenbeinturm stellt das Gute, das wir von einer gesicherten Position aus und mit moralischer Selbstgefälligkeit tun, so einen winzigen…“

 „Nein!“ sagte Ann scharf. „Das ist nicht das gleiche. Wir versuchen, den Menschen zu helfen, und nicht, sie abzuschlachten. Was können wir dafür, daß es viel zu wenig Krankenhäuser wie dieses hier gibt und viel zu viele Menschen?“ Er bemerkte, daß sie anfing zu zittern. „Du… du spielst einfach nicht fair.“

 Nein, dachte Malcolm. Ich spiele einfach nicht fair. Da sie die Genehmigung bekommen hatten zu heiraten, aber ihren Berufsstatus und ihre Anstellung im Krankenhaus verlieren würden, wenn sie Kinder bekommen sollten, herrschte eine ungeschriebene und unausgesprochene Übereinkunft zwischen ihnen dahingehend, daß im Falle einer gefühlsmäßigen Spannung zwischen ihnen das Sehen-und-gesehen-werden-Gesetz in Kraft trat.

 Wenn Malcolm in einem emotionellen Tief war, dann würde Ann oben bleiben und versuchen, ihn herauszuziehen. Genauso funktionierte es umgekehrt. Ann blieb öfter oben, redete vernünftig mit ihm, blieb still, wechselte das Thema oder tat, was sonst angebracht erschien. Gelegentlich war auch er an der Reihe, das Notwendige zu tun, und manchmal waren sie beide auf der Höhe, und dann war die ganze Zeit Weihnachten. Aber noch niemals zuvor waren sie beide so nahe daran gewesen, in ein hoffnungsloses Tief zu kommen, und Ann bekam Angst. Heute war einfach viel zuviel geschehen. Die Bedeutung hinter diesem Geschehen schien sich wie eine riesengroße, unbarmherzige Flutwelle aufzubauen, die drohte, ihr privates kleines Gesetz zusammen mit der ganzen schrecklichen und gefährlich wackelnden Gesellschaftsordnung hinwegzuschwemmen. Malcolm half ihnen um keinen Zentimeter weiter, wenn er seine Selbstzweifel so darlegte, wie er es getan hatte.

 Er legte seinen Arm um ihre Hüfte und hielt sie fest, bis sie zu zittern aufhörte und sich zu entspannen begann, dann sagte er: „Du hast recht, ich halte mich nicht an die Regeln. Wir sollten vielleicht einfach das Thema wechseln.“

 Ann nickte und sprach erleichtert. „In sechs Stunden haben wir wieder Dienst. Wenn du das Bett herrichten würdest, während ich den Rest der Möbel wegräume…“

 „Ich habe viel zuviel zum Nachdenken, um mich…“ hob Malcolm an.

 „Du kannst genausogut nachdenken, während du liegst“, unterbrach ihn Ann, „und im Liegen habe ich eine bessere Ausgangsposition, um das Thema zu ändern…Verdammter Mist, wer kann das sein!“

 Malcolm hielt sie immer noch fest, wandte sich aber dem Bildschirm zu, dessen Signal einen Anruf von außerhalb anzeigte. Er drückte den Annahmeknopf, und das Gesicht von Simmonds erschien auf dem Schirm. Der Mann von der Stadtwacht begann ohne Einleitung zu reden.

 „Hören Sie gut zu, und tun Sie genau das, was ich Ihnen sage. Erklärungen folgen später. In einigen Minuten wird ein Besucher bei Ihnen erscheinen. Bevor er ankommt, müssen Sie die Stühle auf beiden Seiten der Tür in die Wand zurückklappen, so daß Sie sich dort außer Sichtweite des Besuchers befinden, wenn sich die Tür öffnet. Er ist befähigt, die Tür auch ohne Ihre Hilfe aufzumachen, selbst wenn sie verschlossen ist, und er wird ohne vorheriges Zeichen zu Ihnen hereinkommen. Dann werden Sie die Lautstärke dieses Geräts aufdrehen, damit er mich klar sehen und hören kann, sobald er die Tür öffnet. Diese Anweisungen müssen rasch ausgeführt werden. Jetzt.“

 Als er weiterredete, versuchte Simmonds nicht länger, den höflichen höheren Beamten im öffentlichen Dienst darzustellen. „Wegen der Informationen, die kürzlich in Ihren Besitz geraten sind, wurde der Entschluß gefaßt, Sie beide zu eliminieren. Aber wegen der Auswertung ihrer psychischen Werte und des abgehörten Gesprächs zwischen Ihnen beiden wurde dieser Befehl kurzfristig außer Kraft gesetzt. Sie bekommen eine Sonderbehandlung.“

 Ungeduldig fügte er hinzu: „Dieses Geschehen ist für mich persönlich nicht lebenswichtig, verstehen Sie? Ich versuche nur, Ihr Leben zu retten.“

 12 Ein Wechsel der Umgebung

 Nachdem sie für, wie es ihnen schien, eine Ewigkeit mit den Rücken an den gegenüberliegenden Wänden dicht neben der Eingangstür gestanden und die ruhigen, unbehaarten Gesichtszüge von Simmonds angestarrt hatten, fing Malcolm an, sich sowohl dämlich als auch ängstlich zu fühlen – und seine Neugierde nahm zu. Aber der Stadtwachtbeamte – und was immer er sonst noch sein mochte – lehnte es ab, seine Fragen zu beantworten.

 Eine weitere Ewigkeit, während der auf der Wanduhr seltsamerweise nur drei Minuten abliefen, verging, bevor die Tür aufzugleiten begann. Noch ehe sie einige Zentimeter aus dem Schloß war, redete Simmonds hastig in einer Sprache, die Malcolm nicht erkannte. Dann entspannte sich der Mann von der Stadtwacht sichtlich und redete in einer allen bekannten Sprache weiter. „Kommen Sie herein, Wächter. Was ich Ihnen gerade gesagt habe, könnte Ihren Auftrag verändern. Wenn einer der beiden jedoch versucht, den Raum zu verlassen, dann führen Sie ihn unverändert aus.“

 Eine Gestalt in Krankenhausweiß kam nur so weit ins Zimmer, daß sich die Tür hinter ihr schließen konnte. Eine Medizintasche hing geöffnet an ihrer Seite. Sie war nur mit ein wenig Schaumstoff gefüllt. Das, was darin gewesen war, befand sich in der rechten Hand des Mannes. Sein Daumen ruhte auf dem roten Betriebs- und Zeiteinstellungsknopf. Es war eine der schweren Granaten, die man gewöhnlich zur Bekämpfung bewaffneter Aufständischer benutzte, die durch geringere Widerwärtigkeiten nicht aufgehalten werden konnten. Wenn sie in die Luft ging, würde jeder in dem kleinen Zimmer getötet werden.

 Malcolm erkannte den Mann nicht, was wenig überraschend war. War der Mann wirklich ein Arzt und nicht nur als solcher verkleidet, so gab es im Krankenhaus doch mehr als zwölftausend arbeitende Personen.

 Ohne Hast schaute der Wächter von Ann zu Malcolm. Dann wandte er sich wieder dem Bildschirm zu. Er sprach mit ruhiger Stimme. „Ich hatte drei erwartet.“

 Simmonds nickte. „Inspektor Reynolds hat den Raum vor ungefähr zehn Minuten wegen Meinungsverschiedenheiten mit dem Doktor verlassen, aber jetzt, da wir über seine Identität und das Ausmaß seines Wissens informiert sind, das übrigens dürftig und ungenau ist, können wir ihn immer noch erledigen, wenn es notwendig werden sollte. Jetzt werde ich mit dem Doktor und seiner Frau ihre Überführung nach…“

 Anscheinend hielt Simmond es nicht für nötig, den Inspektor oder die Malcolms zu töten – zumindest noch nicht gleich. Aber der Wächter schien anderer Meinung zu sein und zeigte sich streitlustig. Er benutzte die Sprache, die die Malcolms nicht verstehen konnten.

 Simmonds hörte ein paar Sekunden lang zu, dann sagte er: „Für einen örtlichen Wächter beherrschen Sie die Sprache sehr gut, aber Sie benutzen sie unnötigerweise. Diese beiden sind schon verwirrt genug, ohne daß wir uns in einer Geheimsprache über sie unterhalten. Ihre Überführung in das örtliche Belehrungszentrum kann nur mit ihrer Mitarbeit geschehen, da Sie sich in einer unfreundlichen Umgebung befinden, bis Sie die Stadt verlassen haben. Also wird die Unterhaltung offen und ehrlich geführt. Es werden ihnen einige Informationen über unsere Tätigkeiten bekannt werden, aber das Risiko, daß sie diese Information mißbrauchen werden, ist winzig klein. Sie können es ja als Vorbelehrung für mögliche Rekruten auffassen.

 Und jetzt“, fuhr er fort, indem er von Wand zu Wand schaute, um anzudeuten, daß er mit den Malcolms sprach, „werden Sie wahrscheinlich schon gefolgert haben, daß wir die Unterhaltung, die eben in Ihrem Zimmer stattgefunden hat, mitgehört haben, und Sie werden angenommen haben, daß Ihre Nachfrage nach den Daten von Hargreaves uns auf Sie aufmerksam gemacht hat. Es ist uns möglich, buchstäblich jeder Unterhaltung zuzuhören, die in dieser und den meisten anderen Städten auf der ganzen Welt stattfindet. Ein Großteil der Stadtwacht ist sich dessen natürlich nicht bewußt, und wir haben längst nicht genügend Leute, um allem zuzuhören, was jeder Bürger in der angenommenen Privatsphäre seiner eigenen vier Wände sagt. Wenn aber etwas unseren Verdacht erregt, dann besteht die Möglichkeit dazu…“

 Der Mann mit der Granate sagte etwas Widerspenstiges in der unverständlichen Sprache.

 „Es ist offensichtlich, Wächter“, sagte Simmonds ungeduldig, „daß Sie sich die Bedeutung des Verkehrsunfalls von heute morgen nicht vollständig klarmachen. Nelson war zu wichtig, um sich selber für überflüssig zu halten, wenn er nicht gewußt hätte, daß Jennings, der nie völlig mit unserer Operationsweise einverstanden gewesen ist, dem ortsansässigen Wohltäter Crawford alles über unser Treiben hier erzählt hat.“

 Simmonds schaute in alle Richtungen, um anzudeuten, daß er sowohl für die Malcolms als auch für den streitsüchtigen Wächter redete, dann fuhr er fort: „Es gibt klare Anzeichen dafür, daß die Lukas-Seite eine große Zahl Ortsansässiger rekrutiert hat. Sie werden nur sehr kurz oder überhaupt nicht geschult, bevor sie zum aktiven Einsatz kommen. Das ist völliger Wahnsinn, treibt uns aber in eine ähnliche Form von Wahnsinn. Das ist einer der Gründe, warum wir die beiden hier rekrutieren. Wenn man sich die örtlichen Umstände anschaut, dann sind die beiden unabhängig genug in ihrer Denkweise, um zweit- oder drittklassige Rekruten abzugeben, und das Risiko, daß sie anderen Ortsansässigen Informationen weitergeben, ist gering. Crawford war zu alt und krank und gefühlsmäßig zu stark für die Probleme seiner Rasse engagiert, um vernünftig auf die Nachrichten zu reagieren, die ihm von Jennings gegeben wurden. Jennings war schwach geworden. Nelson hatte keine Wahl, er mußte sie ohne weitere Verzögerung eliminieren…“

 Malcolm wußte nicht, warum er unterbrach. Was den Mann mit der Granate anging, so war es möglich, daß er genau das Falsche sagte, aber es schien plötzlich wichtig zu sein, daß seine persönliche Gegenwart wahrgenommen wurde.

 Er sagte: „Wir wissen – oder besser gesagt: Wir ahnen – ein bißchen was über Johannes und Lukas, da wir einige Schlußfolgerungen gezogen haben. Es sind zwei rivalisierende Gruppen, die dasselbe Endziel haben, aber über den Weg dorthin in Streit geraten sind. Der Zufall mit der abgespielten Ükass, der den sterbenden Nelson dazu gebracht hat zu glauben, ich würde zu den Anhängern des Lukas gehören, und die Bitte des Inspektors, die Leichen aus dem Polizeiwagen inoffiziell und ohne viel Aufsehen zu untersuchen, das alles hat uns zu der Entdeckung geführt, daß Nelson, Jennings, Hargreaves und Sie selbst – und zweifellos noch eine Menge anderer einflußreicher Leute – an sich genau gleich aussehen und Duplikate sind.

 Reynolds, dessen Verdacht auf der Beobachtung Ihres Benehmens fußte, nahm an, Sie seien Außerirdische“, fuhr Malcolm fort. „Als Ärzte können wir die Behauptung nicht ernst nehmen, daß Außerirdische, die in einer völlig anderen Umgebung aufgewachsen und eine von der Erde gänzlich verschiedene Evolution hinter sich haben, als Menschen gelten können. Auf der anderen Seite machen mich die ständigen Anspielungen auf ‚örtliche’ Wächter und ‚ortsansässige’ Politiker unsicher. Es könnte sein, daß sich ‚ortsansässig’ nicht auf die Stadt, sondern auf den Planeten bezieht.“

 Der Mann mit der Granate hielt den Atem an, und der Kopf und die Schultern von Simmonds waren auf dem Bildschirm völlig bewegungslos. Das ist vielleicht ein Zeitpunkt, dachte Malcolm, um mit meinem hohen sogenannten Verstand zu protzen…!

 „Ihre Schlußfolgerungen bereiten meinem Kollegen Sorgen“, sagte Simmonds trocken. „Er ist schließlich ein Wächter der Gruppensicherheit.“ Er schaute den Mann mit der Granate an. „Steck sie weg, Johannes, aber bleib auf der Hut.“

 Der Wächter tat, wie ihm geheißen, und Simmonds fuhr fort: „Ich rate Ihnen dringend, keine plötzlichen oder unbedachten Bewegungen zu machen. Wir wollen Sie beide benutzen, und menschliche Leben sind uns nicht ganz so unwichtig wie unseren Lukas-Freunden, aber ich kann es mir nicht leisten, Ihnen völlig zu vertrauen, bis Sie im örtlichen Schulungszentrum sicher sind. Denken Sie darüber nach, und bleiben Sie auf Ihren Plätzen.“

 Diese beiden gehörten also zu Johannes und Nelson und Hargreaves zu Lukas, dachte Malcolm, indem er seine trockenen Lippen mit einer ebenso trockenen Zunge ableckte. Er erinnerte sich an den selbstmörderischen Verkehrsunfall und an die Bombe im Krankenhaus. Wenn er diese Vorfalle mit dem Massaker in dem Wohnblock von Hesketh verglich, so konnte er keinen großen Unterschied im Maß der gezeigten Rücksichtslosigkeit feststellen. Er hoffte, daß der kalte Schweiß, der seinen Rücken herunterlief, nicht auch in seinem Gesicht zu sehen war, als er zu reden anfing.

 „Ich habe darüber nachgedacht“, sagte er vorsichtig. „Wenn Ihr Kollege sich aus irgendeinem Grund dazu entschließen würde, die Granate zu benutzen, dann würde er wahrscheinlich die Tür öffnen, den Zeitzünder vielleicht auf eine Sekunde Verzögerung stellen und sich dann schnellstens in einen Seitenflur begeben, jenen, der zehn Meter weit entfernt ist, das ist eine sichere Entfernung. Es ist psychologisch sehr unwahrscheinlich, daß wir ihm aus dem Zimmer folgen würden, da wir dann über eine Granate steigen müßten, die jeden Augenblick hochgehen kann. Wir würden uns dann in die Bettnische in der Wand drücken, nachdem wir das Bett nur ein klein wenig herausgezogen haben. Dort ist die Abstützung stabil gebaut, und das nur halb herausgezogene Bett würde auch einen Teil der Explosionswucht abfangen, vor allem die umhergeschleuderten Metallteile.

 Wenn auf der anderen Seite“, fuhr er fort, „die Granate in den Raum geworfen werden würde, dann würden wir dem Wächter so schnell wie möglich hinausfolgen und uns im Flur flach auf die Erde werfen, sobald wir die offene Tür hinter uns gelassen hätten. Da die Wände dieser Zimmer sehr dünn sind, ging es mir auch durch den Kopf, daß wir auf jeden Fall sehr schwer verletzt werden würden und daß es viel sicherer ist, still sitzen zu bleiben.“

 Simmonds nickte, und sein Gesicht verzog sich nahezu unmerklich zu einem Lächeln. Trocken sagte er: „Während Sie laut gedacht haben, Doktor, ist es Ihnen gelungen, Ihrer Frau mitzuteilen, was genau sie in einem dieser Fälle tun sollte und wie es zu tun ist, um möglichst wenig Verwirrung und möglichst große Überlebenschancen zu sichern. Das ist offensichtlich ein erneuter, vielleicht sogar geplanter Beweis für Ihre Eignung zum Rekruten. Sie scheinen immer einen Weg zum Überleben zu finden, Doktor. Aber ich kann es mir immer noch nicht leisten, Ihnen völlig zu vertrauen, bis der Wächter Sie ins Zentrum gebracht hat. Oder genauer, bis er Ihre Frau ins Zentrum gebracht hat. Sie begleiten die beiden, um das Überleben Ihrer Frau zu sichern.“

 Ruhig hob Ann an: „Nehmen Sie doch mal an, daß wir doch ungeeignet sind oder überhaupt keine Rekruten werden wollen…“

 Warum zum Teufel, fuhr Malcolm sie im stillen an, kannst du deinen Mund nicht halten? Ich versuche, unser Überleben so lange wie möglich zu sichern, so lange, bis sich eine Gelegenheit ergibt, von denen wegzukommen. Diese Menschen sind ruhige, berechnende, mordlustige, blutrünstige Verrückte…!

 Einige Sekunden lang schaute Simmonds sie wortlos an, dann antwortete er: „Ich wäre enttäuscht gewesen, wenn nicht einer von Ihnen diese Frage gestellt hätte. Aber wenn ich Ihre Sicherheit garantieren würde, dann wäre das eine Lüge, und Sie wüßten, daß es eine Lüge wäre. Auf der anderen Seite wissen Sie noch nicht, was wir von Ihnen wollen. Sie wissen auch nicht, aus welchem Grund Sie etwas tun sollen, und den werden Sie erfahren, wenn wir Sie weiterleben lassen. Es ist uns klar, daß keiner von Ihnen veranlagungsmäßig für die Arbeit eines örtlichen Wächters geeignet ist, aber wenn Sie gänzlich eingeweiht sind, dann könnten sich Ihre Gefühle solchen Operationen gegenüber ändern.“

 „Wie dem auch sei“, fügte Simmonds hinzu, „mein Hauptgrund, warum ich Ihre Ermordung verhindert habe, ist der, daß Sie Ihre Gefühle unter Kontrolle haben. Außerdem ergänzen Sie sich gegenseitig, sowohl in Ihrem Beruf als auch im Privatleben, und in kurzer Zeit werden wir eine Menge Menschen brauchen, wie Sie welche sind.“

 Ann nickte, es war jedoch klar, daß sie weder zufriedengestellt noch beruhigt war. „Wenn wir veranlagungsmäßig dafür ungeeignet sind, Massenmord zu begehen – was erwarten Sie dann von uns?“

 Simmonds beachtete den Sarkasmus in ihrer Stimme nicht und antwortete: „Zuerst wird von Ihnen nur erwartet, daß Sie ihre normalen Pflichten auf der Station weiterhin wahrnehmen und daß Sie eine zusätzliche Verantwortung als Informationssammler übernehmen. Es gibt nur wenige Johannes-Anhänger in dem Krankenhaus und überhaupt keine in Ihrer Intensivstation. Und dort werden, aus Gründen, die Sie bald erfahren werden, einige sehr wichtige Patienten eingeliefert, Patienten, die im Neomorph-Rausch ungehemmt sprechen…“

 Gleich wird sie explodieren, dachte Malcolm, als er sah, wie Anns Gesicht völlig ausdruckslos wurde, und unser Johannes-Freund hier wird das gar nicht so gut finden.

 „… Ebenso werden Sie uns jede neue Theorie mitteilen, die Ihr Freund Reynolds aufstellt und Ihnen anvertraut“, fuhr Simmonds unbeirrt fort. „Für einen Ortsansässigen ist Reynolds wirklich gut ausgebildet, und er ist ein fähiger Polizei-Psychologe, und bis wir uns entscheiden, ob wir ihn entfernen oder rekrutieren sollen, müssen wir wissen…“

 Er wurde nicht von Ann unterbrochen, sondern von einem dumpfen Aufschlaggeräusch. Eine Sekunde lang oder noch kürzer starrte er aus dem Bildschirm heraus direkt auf den Wächter, dann schaute er für den Augenblick, den er brauchte, um die Verbindung zu unterbrechen, verstört drein.

 Langsam und vorsichtig bewegte Malcolm seinen Kopf und seine Augen von dem leeren Bildschirm weg in Richtung auf die Tür. Darin waren dicht nebeneinander drei Löcher. Auf dem weißgekleideten Rücken des Wächters war in der Gegend des vierten und fünften Rückenwirbels ein sich vergrößernder roter Fleck zu sehen. Langsam glitt er zu Boden. Als sich die Tür öffnete, kam ein zweiter Mann in Krankenhauskleidern herein, der eine große Feuerwaffe mit Schalldämpfer bei sich trug. Er beugte sich über den sterbenden Mann, untersuchte kurz die Granate in der Tasche und redete dann über seine Schulter mit jemandem im Flur.

 „Ein Johannes-Wächter, jetzt außer Gefecht gesetzt“, sagte er. „Scheint einer der ranghöheren Ortsansässigen zu sein, wenn man von den Körpermaßen ausgeht. Bringen Sie ihn weg, bevor er den ganzen Boden mit Beweismaterial versaut. Entschuldigen Sie mich.“

 Während er sprach, ließ er die Feuerwaffe in seiner Tasche verschwinden und zog dafür eine kleine, seltsam geformte Waffe heraus, die er abwechselnd auf alle beide richtete. Es war kein Geräusch zu hören, aber Ann griff plötzlich ruckartig an die Seite ihres Gesichts, und Malcolm spürte einen Einstich direkt unter dem Ohr.

 „Ich habe keine Zeit für Erklärungen“, sagte der Mann.

 Das Wissen, daß er betäubt worden war und vielleicht nur noch wenige Sekunden bei Bewußtsein bleiben würde, beschleunigte Malcolms Pulsschlag, so daß das Betäubungsmittel nur noch schneller durch das System gepumpt und die Zeit, die ihm für zusammenhängende Gedanken blieb, weiter verkürzt wurde. Er lächelte Ann beruhigend an und versuchte, auch sich selbst zu beruhigen.

 Eine fußbetriebene Dreifachbahre kam rückwärts durch die offene Tür. Eine weitere weißgekleidete Figur stieg von dem Sattel ab, öffnete den Seitendeckel des untersten Behälters und legte den Körper des Wächters hinein. Mit ebensowenig Ehrfurcht hob er Ann in den Mittelteil. Der einzige Körperteil, den sie nun bewegen konnte, waren ihre Augen, und sie versuchte verzweifelt, sie offen und an Malcolm geheftet zu halten.

 Als Malcolm in den obersten Behälter gehoben wurde, war er nicht dazu in der Lage, Gegenwehr zu leisten. Sogar seine Lippen und seine Zunge gaben der Lähmung langsam nach. Plötzlich fragte er sich, ob die Droge ein Betäubungsmittel oder eine Hilfe in den letzten Schlaf war. Er hatte schreckliche Angst, daß die Feinde von Johannes keinerlei Interesse an möglichen Johannes-Rekruten haben könnten, aber er mußte versuchen, etwas, irgend etwas, zu sagen, was ihre Überlebenschance steigern würde. Aber es wurde so verdammt schwer nachzudenken…

 „Wer sind…“ hob er an. Er konnte den Mann, der ihn hochhob, nicht mehr länger sehen. „Wo gehen… wir hin…?“

 „In den Himmel“, sagte der Mann sehr ernst. „Sie kommen in den Himmel.“

 13 Kur

 Es war ein Gefühl wie im Himmel, dachte Malcolm, als er langsam aufwachte. Die Luft, die über sein Gesicht strich, war kühl und rein, die Wolke, auf der er lag, war weich, und er fühlte sich ausgeruht und entspannt. Als er aber seine Augen öffnete, sah seine Umgebung nicht so aus wie das Bild, das man sich gewöhnlich vom Himmel macht, obwohl sich in seinem Blickfeld Gestalten in weißen Gewändern befanden.

 Mehr als fünfzehn Meter über ihm befand sich die Zimmerdecke, die aus Spiegelglas war. In ihr spiegelte sich das große, rechteckige Netzwerk einer Beleuchtungsanlage. Das Licht war hell, blendete aber nicht. Es befand sich ungefähr drei Meter über dem Boden und erleuchtete ein identisches Netzwerk von Fußwegen, die jeweils vier ungefähr sechs mal sechs Meter große Zellen einschlossen. Die meisten Zellen waren weiß und undurchsichtig und die übrigen durchsichtig und leer, wenn sie nicht weißgekleidete Figuren enthielten, die auf engen Lagerstätten ruhten. Auf der Tür zu jeder Zelle war eine fünfstellige Zahl zu sehen, die offensichtlich Erkennungszwecken diente. Die Figuren in den weißen Gewändern, die langsam und gravitätisch auf den Fußwegen einherschritten, hatten ihre Arme übereinandergelegt und schauten herauf zu den Spiegelungen der Zellen.

 Sofern Malcolm dies beurteilen konnte – nur wenige waren für ihn in Sichtweite –, hatten die Figuren auf den Fußwegen alle dieselben Gesichter.

 Sofort wallte in ihm die Erinnerung an die Bombe im Krankenhaus und die seltsame Ähnlichkeit in den Gesichtszügen der Stadtwachtbosse auf, und sein Gefühl des Wohlbefindens löste sich in Luft auf. Automatisch tastete er zur Seite und suchte die beruhigende Gegenwart Anns. Direkt über ihm tastete eine der weißgekleideten Gestalten ebenfalls zur Seite, konnte jedoch nichts finden.

 Eine der gewandeten Figuren hatte seine Bewegung bemerkt und bewegte sich auf seine Zelle zu.

 In der durchsichtigen Wand öffnete sich eine Tür, und die Figur ging hindurch und stellte sich neben das Bett. Sie schlug ihre Kapuze zurück, so daß Malcolm sie besser sehen konnte. Sie war nun als Mann zu erkennen, der gutartig lächelte. „Ich heiße Lukas“, sagte er.

 Es waren die Stimme und das Gesicht des Vaters, den sich jeder wünscht, streng, aber liebevoll; oder er erinnerte an den Führer eines Regiments, dessen Männer bereitwillig durch die Hölle gehen würden, nur um ein anerkennendes Nicken von ihm zu erheischen; oder an einen erfahrenen und grundgütigen Arzt; oder an einen Beichtvater, der bereits alle Sünden dieser Welt gebeichtet bekommen hat, ohne das Mitgefühl für die Sünder zu verlieren. Es war das Gesicht eines Menschen, dem man gern Ehrerbietung gezeigt hätte.

 Ein Bild des verwüsteten Körpers von Sergeant Telford, der in blutdurchtränkte grüne Handtücher gewickelt war, nahm zwischen Malcolm und dem strengen, aber liebevollen Gesicht des anderen Mannes gräßliche Gestalt an. Malcolm gab keine Antwort.

 „Ich bin über Ihren momentanen Ausbildungs- und Trainingsstand nicht im Bilde“, sagte Lukas freundlich. „Würden Sie mich entschuldigen, während ich Ihre Akte studiere?“

 Malcolm nickte und drehte seinen Kopf, um zu sehen, was der andere anschaute. Ein Teil der Zellenwand war undurchsichtig geworden und zeigte eine Reihe von Tabellen und gedruckten Informationen, aber der Code und das System waren Malcolm unbekannt. Er suchte in der Spiegelung die anderen Zellen nach Ann ab, während Lukas das Aktenmaterial über ihn studierte, konnte sie aber nicht finden.

 „Wie es scheint, haben unsere Johannes-Kollegen Sie für rekrutierenswert gehalten. Ich denke, wir müssen von Ihrer Eignung ausgehen“, sagte Lukas, während er die Akte ins Archiv zurückgehen ließ. „Aber geeignet oder nicht, Sie haben weder eine Lukas- noch eine Johannes-Schulung zum örtlichen Wächterstatus mitgemacht. Ihre nicht erfolgte Reaktion mir und meinem Titel gegenüber macht deutlich, daß Ihr Unwissen in diesen Dingen vollständig ist. Wir werden Sie als wissenden Helfer ausbilden, weil Sie von der Veranlagung und von der Lebenseinstellung her nicht für die aktive Arbeit geeignet sind. Wenn man Sie für annehmbar hält, dann werden Ihre Aufgaben…“

 „Was geschieht“, fragte Malcolm mit möglichst gleichmütiger Stimme, „wenn man mich nicht für annehmbar hält?“

 „Ich heiße Lukas.“

 Der mißbilligende Gesichtsausdruck des anderen machte deutlich, daß ,Lukas’ viel mehr als nur ein Name war, aber bevor Malcolm die Frage umformuliert wiederholen konnte, redete Lukas schon wieder.

 „Machen Sie sich selbst nicht unnötig Angst“, sagte er. „Das ist eine verschwenderische Geisteshaltung, die einzig den Effekt hat, Ihre Fähigkeit, wichtige Daten aufzunehmen, zu vermindern. Ich kann Ihre Fragen nicht beantworten, da es zu viele davon gibt. Ich würde Ihnen außerdem sowieso Dinge berichten, die Ihnen in Kürze während des Schulungsprozesses weitaus genauer dargelegt werden. Folgen Sie bitte unterdessen dem Kurprogramm, das Ihnen verschrieben wurde. Es besteht aus Ruhe, leichten körperlichen Übungen und dem Betrachten von ausgewähltem Filmmaterial, das gegenwärtiges Geschehen sowie in der Vergangenheit aufgezeichnetes enthält. Aufmerksames Beobachten dieses Filmmaterials sollte einen Großteil Ihrer Fragen beantworten.“

 „Wir sind uns der Schäden bewußt, die ein plötzlicher und einschneidender Umgebungswechsel hervorrufen kann“, sagte Lukas weiterhin, „also werden wir anfangs nur bekannte Dinge zeigen. In den Schulungspausen werden Sie Gelegenheit bekommen, sich zu bewegen und zu essen. Der Eingang der Zelle wird sich öffnen, wenn Sie sich auf sie zubewegen. Verirren Sie sich nicht. Ihren Bewegungen werden keine Beschränkungen auferlegt, aber Sie müssen sich vernünftig verhalten. Was wir für vernünftig halten.“

 Er hob seine Hand zum Abschied oder zur Segnung und wandte sich der Tür zu. Malcolm richtete sich auf und schwang seine Beine über die Kante der Liege.

 „Bitte, Lukas“, sagte er dringlich. „Könnten Sie mir sagen, was mit meiner Frau geschehen ist?“

 „Das kann ich“, erwiderte der andere gewichtig. „Wir haben weder die Möglichkeiten noch das Bedürfnis, weibliche Ortsansässige hier auszubilden. Sie wurde deshalb in die Johannes-Abteilung gebracht. Damit Sie das schon einmal wissen: Die Johannes-Seite hat einen milderen, weniger logischen Weg gewählt, um unser Hauptproblem anzugehen. Der Gebrauch von Frauen, sowohl örtlichen als auch zu uns gehörenden, ist zum Beispiel eine ihrer merkwürdigen Einfalle. Für den Augenblick ist Ihre Frau in Sicherheit, und wir werden eine Verbindung zwischen Ihren Zellen herstellen. Das kann allerdings seine Zeit dauern, da Johannes ja an sich unser Feind ist.“

 „Vielen Dank, Lukas“, sagte Malcolm gleichermaßen gewichtig. „Dürfte ich Ihnen eine Beobachtung mitteilen und dann vielleicht noch eine Frage stellen? Ihre Abteilung scheint nach viel strengeren Regeln als die andere geführt zu werden, und die Überführung meiner Frau… nun ja, ich frage mich, ob Sie hier eine Art Zölibat haben, das den Kontakt zu…“

 „… den örtlichen Frauen verbietet“, vervollständigte Lukas den Satz. „Nur zu den örtlichen.“

 „Was bedeutet örtlich…“

 „Ich lüge nie“, Lukas sprach mit ruhiger Stimme, „also gebe ich Ihnen diesmal keine Antwort.“ Er wandte sich wieder zum Gehen.

 „Warten Sie bitte“, rief Malcolm aus. „Lukas, könnten Sie mir sagen, ob ich rasiert worden bin?“

 Einige Sekunden lang schaute Lukas ihn mit so wissenden Augen an, daß man den Eindruck bekam, dieses Wissen werde ihm durch Gedankenlesen verschafft, dann lächelte er leicht. Malcolm hatte das Gefühl, daß der ehrenwerte Oberst des Regiments seinem ungehobeltsten Soldaten ein winziges Zeichen seiner Anerkennung gab, als er sagte: „Seitdem Sie aus dem Krankenhaus entfernt worden sind, sind Sie nicht rasiert worden. Das ist alles, was ich Ihnen sagen werde. Nur eines noch: Ihre Ausbildung beginnt sofort. Und ich hoffe, daß Sie und Ihre Frau überleben.“

 „Die Ausbildung überleben?“

 „Die auch“, sagte Lukas.

 Hinter ihm schloß sich die Tür, wenn es eine Tür war, und die Wände der Zelle wurden weiß. Malcolm blinzelte. Als er seine Augen wieder öffnete, saß er anscheinend im Monitorraum in der Intensivstation des Krankenhauses.

 Er stand wieder auf und ging rund um die Liege. Er schwenkte seine Arme umher und hielt Ausschau nach Verzerrungen und Schatten auf dem Wandbild. Die Bilder jedoch blieben hell und gestochen scharf. Er hatte seine eigene und andere Zellen von außen sehen können, und keine hatte die Ausrüstung, um von außen Bilder auf die Wände zu projizieren – zumindest war nichts erkennbar gewesen. Dennoch erschien es so, als ob der gesamte Innenraum der Zelle als hochentwickelter Fernsehraum ohne die zugehörige Elektronik funktionierte.

 Malcolm erinnerte sich an die Sorge des Inspektors wegen des Taschen-Röntgen-Radars. Er hatte fest behauptet, die Technologie auf der Erde sei nicht mehr dazu in der Lage, solche Geräte herzustellen. Malcolm fragte sich, was Reynolds gesagt hätte, wenn ihm ein allumfassender Wandbildschirm gezeigt worden wäre. Er lachte nervös auf, hielt jedoch sofort inne, weil er befürchtete, daß jemand im Monitorraum ihn hören könnte. Doktor Chiak schaute sich das Krankenbild von Hesketh an, und die Tagesschwester, Weiwu, kam gerade in den Raum herein.

 Keiner von beiden zeigte eine Reaktion, also war es klar, daß Bild und Ton nur in eine Richtung gingen.

 „Der alte Mann weiß nicht, wann er aufzugeben hat“, sagte Schwester Weiwu und machte eine Kopfbewegung in Richtung auf das Krankenbild. „Das letztemal, als wir seinen Blutdruck messen wollten, hat er, glaube ich, versucht zu singen. Wissen Sie, was mit den Malcolms geschehen ist, Doktor? Gestern nacht sind sie zu ihrer Schicht nicht erschienen.“

 Ohne sich umzudrehen, nickte Chiak und sagte: „Der Prof. sagt, sie seien zu einem Ausbildungskursus in ein anderes Krankenhaus gekommen. Die Gelegenheit hat sich ganz plötzlich aufgetan, und er hat sie sofort gehen lassen.“

 „Sofort stimmt“, sagte Schwester Weiwu. Sie saß auf der Kante des Wandtischchens. Es wurde erzählt, daß die Tagesschwester der Intensivstation es nicht mochte, mit jemandem zu reden, der sie nicht anschaute, da es sich lohnte, sie anzuschauen. Es wurde außerdem erzählt, daß sie es ganz besonders wenig mochte, wenn Doktor Chiak sie nicht anschaute, da sie besondere Anstrengungen an den Tag legte, ihn aus seinem Junggesellendasein zu befreien. Sie redete weiter: „Normalerweise sind die Malcolms nicht so gedankenlos. Er hat ein paar Behandlungsanweisungen zurückgelassen, und nur seine Frau kann seine Schrift lesen…“

 Sie brach ab, als die Gegensprechanlage piepste. Die Annahme wollte wissen, ob das jugendliche Verkehrsunfallopfer in Sieben dazu in der Lage war, einen Besucher zu empfangen. Es war die Pflegemutter, eine Energietreterin, aber sauber. Schwester Weiwu sagte, man solle sie hochschicken.

 Sergeant Telford hält seine Versprechen sogar posthum, dachte Malcolm.

 Von seinem Aussichtspunkt im Lukashimmel aus konnte Malcolm die Große Mary beobachten, die, begleitet von einem außergewöhnlich nervösen Professor Donelly, an der Glaswand des Monitorraums vorbeiging. Er dachte an die hoffnungslos ungenaue Beschreibung, die der junge Tommy dem Sergeant gegeben hatte, und wußte, daß er selber keine genauere hätte geben können. Selbstverständlich hätte er erwachsenere Worte und Redewendungen benutzen können, wie außergewöhnlich gut proportionierte Figur, Gesichtszüge einer Heiligen, mit so wissenden und leidenschaftlichen Augen, daß sie jeden, jeden Mann zumindest, dazu brachten, genau das zu tun, was sie wollte. Malcolm beobachtete die rotgekleidete Gestalt, bis sie in Tommys Kabine verschwunden war. Erst dann bemerkte er, daß er den Atem angehalten hatte. Doktor Chiak hatte anscheinend genau dasselbe getan.

 „Phuu… sst! Haben Sie das gesehen?“

 „Ich habe es gesehen“, antwortete die Oberschwester. „Außerdem habe ich noch gesehen, daß der Prof. sich benommen hat, als sei er soeben hinter die Geheimnisse der Natur gekommen. So was! Der heilige Donnelly der Schlachthöfe! Ich habe noch nie gesehen, daß er sich einer Frau gegenüber so verhalten hat…“

 Einer örtlichen Frau gegenüber, dachte Malcolm trocken.

 „Stimmt“, sagte Chiak. „Aber sie ist… Sie ist…“

 „Stimmt auch“, sagte Weiwu. „Wenn Sie große Frauen mögen.“ In ihren flachen Dienstschuhen war die Tagesschwester nicht ganz einen Meter sechzig groß.

 „Ich ziehe kleinere Frauen vor“, sagte Chiak und drehte sich herum, um sie anzuschauen, „weil ich Ringkämpfe gern gewinne. Ganz besonders dann, wenn… Was ist jetzt los?“

 Auf Bildschirm Vier blinkte das Rufsignal. Die Schwester, die den alten Mann betreute, sie war noch jung und hatte die Ausbildung noch nicht abgeschlossen, schaute schüchtern in die Kamera. „Die IV-Nadel von Mr. Hesketh ist aus dem Gewebe geschlüpft. Würden Sie sie wieder plazieren, Doktor?“

 „Ich komme“, sagte Chiak. Schwester Weiwu überprüfte die Krankenbilder, dann folgte sie ihm. Malcolm verließ sein Bett und ging zu dem Bild von Monitor Sieben. Er versuchte, die Geräusche und Gespräche, die von den anderen Bildschirmen kamen, nicht zu beachten, so daß er besser hören konnte, was die Große Mary und der Professor sagten.

 Er hörte, wie der Professor der Schwester empfahl, eine Pause zu machen. Die Besucherin und er selbst würden am Bett bleiben, bis sie zurückkäme. Er beobachtete Donnelly, der durch die durchsichtige Tür der Kabine zum Monitorraum hinüberschaute. Außer der unsichtbaren Gegenwart Malcolms war dieser natürlich unbesetzt. Der sah, wie der Professor sich über den Jungen beugte. Der beim Bett befindliche Bildschirm zeigte an, daß dieser schlief. Der Professor richtete sich auf und fing an zu reden.

 Aber nicht über den Zustand des Jungen.

 „Ich hätte nicht erwartet, einen von euch hier zu sehen. Keine Sorge, wir können reden. Ich nehme an, daß der Junge ein Ausgleich ist.“

 „Er ist mein einziger Ausgleich“, antwortete sie. „Ich habe weder die Zeit noch die Gelegenheit, um mich um mehr als einen zu kümmern, also habe ich einen ausgewählt, der mich besonders braucht. Sie können vielen Ortsansässigen helfen und haben deshalb keinerlei Schwierigkeiten, stabil zu bleiben. Das ist ein netter Junge. Ich will, daß Sie ihn retten. Bitte, Lukas. Es gibt Dinge, die ich zu tun habe…“

 „Zum Beispiel ein Lukaskrankenhaus bombardieren?“

 „Dafür bitte ich um Entschuldigung“, sagte sie. „Zu dem Zeitpunkt schien es notwendig zu sein. Einer unserer Leute wurde instabil. Er fiel um und erzählte alles einem einflußreichen Wohltäter, einem Ortsansässigen. Einer Ihrer Leute eliminierte alle Beteiligten, sich selber eingeschlossen, indem er einen Autounfall inszenierte. Aber ein paar Ortsansässige, Sicherheitsoffiziere, wollten Detektiv spielen, und zwei von Ihren Ärzten wurden in die Sache hineingezogen und bemerkten, daß wir Duplikate sind…“

 „Wir hatten die Situation fest im Griff“, sagte Donnelly.

 „Na gut, wir haben zu hastig gehandelt. Seitdem habe ich Gerüchte gehört, daß Ihre Seite den Stichtag verschoben hat. Dann hätten wir nur noch wenige Tage Zeit für die Handlungen vor der Operation. Wir haben also nur drei wertvolle Leben von Wächtern vergeudet. Können Sie dem Jungen helfen?“

 Die Panik hat sie gepackt, dachte Malcom wütend, und ein paar Wächter mußten dran glauben. Sergeant Telford und das umgekommene medizinische Personal, unzweifelhaft unwichtige Ortsansässige, waren noch nicht einmal erwähnt worden.

 „Sind Sie medizinisch ausgebildet?“ fragte der Professor.

 Sie schüttelte den Kopf.

 „Dann werde ich die üblichen beruhigenden Worte trotzdem nicht sprechen. Er hat nur sehr geringe Überlebenschancen. Er hat sein ganzes Leben lang unter dem Existenzminimum gelebt. Er hat jahrelang chronisches rheumatisches Fieber gehabt, unbehandelt. Sein Herz ist also… Ach, warum soll ich weiterreden. Ich werde aber mein Bestes tun und die Örtlichen genauso. Wir alle sind der Meinung, daß er ein netter Junge ist.“

 „Danke“, sagte sie.

 Die Bilder auf dem Monitor waren zu klein für Malcolm, um Gesichtsausdrücke lesen zu können, aber der Professor sagte sehr ernst: „Sie sollten diese Art Arbeit nicht tun. Sie hätten Bea niemals verlassen sollen. Oh, es ist mir klar, daß Sie Operationsmöglichkeiten haben, die einem männlichen Wächter verschlossen bleiben, ganz besonders, wenn es darum geht, bei örtlichen Männern Unzufriedenheit zu säen, aber es ist doch offensichtlich, daß Sie von der Geistesverfassung und vom Erbgut her für die Arbeit nicht geeignet sind. Daß Sie Tommy als Ihren Ausgleich gewählt haben, zeigt, daß…“

 „Sie waren zu lange unter Ortsansässigen“, unterbrach sie. „Sie haben die körperlichen und gefühlsmäßigen Reaktionen meinem Geschlecht gegenüber bestenfalls nur teilweise unter Kontrolle. Für einen Lukas sind Sie verweichlicht. Aber ich danke Ihnen für Ihr Mitgefühl, und ich hoffe, daß Sie überleben. Die nächsten Tage werden hart.“

 „Und ich, Sie…“ hob der Professor an, aber in diesem Moment kehrte die Schwester zurück, und er redete gravitätisch weiter. „Versuchen Sie, sich keine weiteren Sorgen zu machen, gnä’ Frau. Alles, was menschenmöglich ist, wird für Ihren Jungen getan. Sie werden sehen, er wird schon wieder.“

 Er hätte ein Arzt sein können, der einen besorgten Angehörigen beruhigt.

 Kurze Zeit später verließ Professor Donnelly die Intensivstation, um eine andere zu besuchen, und Chiak und der Rest der Belegschaft wirkten sichtlich entspannt. Rund um Malcolm lief die geschäftige Tagesroutine der Station ab, mit den Krankenbildern der Patienten, den gelegentlichen Notfallen und dem beruflich hochqualifizierten Verhalten des Personals bei solchen Notfallen – dies alles wurde ihm ständig auf den Bildschirmen präsentiert. Öfter als anderswo jedoch hielt er sich bei Monitor Sieben auf, bei der Großen Mary und dem Jungen, der jetzt aus seiner Bewußtlosigkeit erwacht war.

 Es konnte keinen Zweifel an der Tiefe und der Ernsthaftigkeit der Gefühle zwischen den beiden geben, und Malcolm wußte, daß er eigentlich Mitgefühl mit der Frau hätte haben müssen. Aber ihre Sorge, das wußte er jetzt, war an sich nur ein Teil ihrer Ausbildung, ein notwendiges Mittel, um gefühlsmäßig ausgeglichen zu bleiben, eine bösartige, psychopathologische Ausgeglichenheit zwischen Gut und Böse. Eine Selbstmörderin wurde gerettet, und endlos viele Eingeborene starben derweilen vor Hunger und an Seuchen; die berechtigte Wut über das sinnlose Abknallen eines alten Mannes wurde von dem Auslöschen seines gesamten fünftausend Mann starken Wohnblocks begleitet. Wie viele Menschen würden sterben oder waren bereits gestorben, um die tiefe Zuneigung und Sorge dieser unglaublich schönen jungen Frau dem Jungen Tommy gegenüber auszugleichen?

 Du große, mordlustige, heuchlerische Kuh, fuhr er das Bild auf Monitor Sieben wortlos an. Dann schloß er die Augen und versuchte, sich zu beruhigen, um seinen erhöhten Pulsschlag wieder zu senken. Er durfte keinesfalls die Kontrolle über sich selbst verlieren. Es war sehr wahrscheinlich, daß seine Reaktionen aufgezeichnet wurden und daß ein Beobachter mit Namen Lukas ihn beobachtete, seinen Kopf schüttelte und einem Angeworbenen mit Namen Malcolm einen Ablehnungsschein ausschrieb.

 Auf der ganzen Welt sterben Menschen, sagte er sich. Beruhige dich. Denk nach. Was erwartest du von der Welt – Gerechtigkeit?

 Als er seine Augen wieder öffnete, war das Bild der Intensivstation verschwunden, die Wände der Zelle waren wieder durchsichtig, und eine Mahlzeit kam durch einen Schacht im Boden, der sich geöffnet hatte. Die Tür hatte sich ebenfalls geöffnet, und über ihr erschien eine Anzeige: ESSENS- UND ÜBUNGSZEIT – DAUER ZWEI STUNDEN. Er hatte den ersten Punkt erledigt und erwog gerade, mit dem zweiten zu beginnen, als Anns Stimme aus einem versteckten ,Lautsprecher’ kam.

 „Bist du da?“ fragte sie.

 „Ich bin da“, antwortete Malcolm mit vor Überraschung und plötzlich einsetzender Spannung rauher Stimme. „Wo zum Teufel bist du?“

 „Schrei mich nicht an…“ hob sie wütend an, dann redete sie mit ruhigerer Stimme weiter. „Wir wollen doch jetzt nicht streiten, Liebling, das könnte einen schlechten Eindruck auf unsere Lehrer machen. Ich bin im sechsundsiebzigsten Stockwerk, und mir wurde gesagt, daß du im dreiundvierzigsten bist. Mir wurde auch gesagt, daß ich dich nicht besuchen kann, weil alle Stockwerke unter dem fünfzigsten Lukas-Gebiet sind und dort nur Männer zugelassen werden. Hier oben sind die Vorschriften nicht so streng. Hier bei Johannes sind unter den Lehrern und Ausbildungswächtern beide Geschlechter vertreten, so weit ich das beurteilen kann. Könntest du hier hochkommen? Bitte.“

 Sie hielt ihre Stimme im Tonfall einer gewöhnlichen Unterhaltung, aber Malcolm konnte erkennen, daß dazu eine gehörige Portion Beherrschung nötig war. Er sagte: „Tut mir leid. Ich wollte dich nicht anschreien. Ich hatte nur gerade eine Unterhaltung zwischen dem Prof. und der Großen Mary mit angehört, und das hat mich sehr…“

 „Bei mir ist dieselbe Sendung gelaufen“, unterbrach sie ihn, „und in diesem Stockwerk sind noch viel mehr Große Marys. Eine von ihnen hat mir gesagt, wo du bist, aber viel mehr hat sie nicht gesagt. Ich glaube, sie erwarten von mir, daß ich selber nach Lösungswegen zu meinen Problemen suche. Ich bin ungefähr fünfzig Meter von den Aufzügen weg. Sie sind nur für eine Person gedacht. Alle paar Sekunden gehen welche in beide Richtungen. Es ist ein großer, bläulich beleuchteter Anzeiger über den Türen. Such den auf deinem Stockwerk und komm hoch. Ich muß mit dir reden.“

 „Aber du redest doch jetzt mit mir“, sagte Malcolm. „Aber ich versuche, den Aufzug zu finden. Was macht dir Sorgen?“

 „Unser Aufenthaltsort macht mir Sorgen.“ Ihr Tonfall erinnerte an den eines Kindes, das von einem Alptraum erwacht ist und Schutz sucht.

 Etwas unglücklich, ein Teil seiner Gedanken war bei eventuell mithörenden Wächtern, sagte er: „Ist es etwas ganz Bestimmtes, was dir Sorgen macht? Etwas, was du mir jetzt schon sagen kannst?“

 „Mach hin und spring“, sagte sie und unterbrach die Verbindung.

 „Inspektor Reynolds?“ sagte die Stimme über das abteilungsinterne Telefon.

 „Ja?“

 „Ich habe genaue Informationen“, fuhr die Stimme einleitungslos fort, „über einen größeren Zwischenfall, der in weniger als drei Stunden im Herstellungskomplex für salpetersaure Dünger in der Tamarstraße stattfinden soll. Zehn Gruppen von je drei Mann, die mit Handfeuerwaffen bewaffnet sind und Brandbomben in ihren Handwerkertaschen tragen, werden die Sache machen. Sie werden die Arbeitskleidung von niederen Anlernlingen einer örtlichen Firma tragen, und die Ärmel werden über die Ellenbogen hochgerollt sein, damit sie sich leichter untereinander erkennen können. Sie werden zusammenarbeiten, um eine Ablenkung in der Unterführung in der Tamarstraße zu schaffen, dann werden sie sich in Dreierteams aufteilen und durch sechs Notausgänge, Zugang zu dem Komplex gewinnen. Wenn sie nicht aufgehalten werden, dann wird die Düngerfabrik ein großes Loch in diese Stadt sprengen. Viele Menschen werden ihr Leben verlieren. Also passen Sie gut auf…“

 Reynolds paßte gut auf, bis der andere aufgehört hatte zu reden, dann sagte er rauh: „Wer sind Sie?“

 „Ich heiße Johannes“, antwortete die Stimme.

 Bei diesem Spiel zwischen den Polizisten und den aktiven Aufruhrgruppen, soviel wußte Reynolds, war die Stadtwacht schon seit langem auf der Verliererstraße. Das Spiel war aber trotzdem insofern fair, als der Joker in diesem oder in jenem Blatt auftauchen konnte. Dieser Anruf jedoch kam aus demselben Gebäude, in dem er gerade saß, und das interne Telefonsystem hatte ein automatisches PBX, das die Zurückverfolgung solcher Anrufe unmöglich machte, wenn nicht ein Techniker in der Vermittlung saß.

 Gab dieser spezielle Joker ihm jetzt wichtige Informationen, fragte er sich, oder lockte er ihn in eine Falle?

 Den anderen fragte er: „Warum erzählen Sie das ausgerechnet mir? Warum erzählen Sie es nicht einem höheren Offizier, der…“

 „Stellen Sie sich nicht dümmer als Sie sind, Inspektor“, unterbrach die Stimme. „Sie wissen ebensogut wie ich, daß viele der höheren Offiziere nicht das sind, was sie zu sein scheinen. Ich war anwesend, als einige von ihnen über Sie und Ihre inoffizielle Untersuchung diskutiert haben, also weiß ich, daß Sie auch wirklich sind, was Sie zu sein scheinen, nämlich ein intelligenter örtlicher Polizeibeamter. Außerdem weiß ich, daß Sie eine ganze Anzahl von Männern haben, die Ihnen persönlich ergeben sind. Auf jeden Fall genug, um eine antiterroristische Operation auf die Beine zu stellen, wie sie in der Tamarstraße unbedingt notwendig ist.

 Und der Grund, warum ich Ihnen das erzähle“, fuhr er fort, indem sich die Spur einer Gefühlsregung in seine Stimme mischte, „ist der, daß ich mit dem Treffen zwischen dem Johanneswächter, Jennings, und dem Ortsansässigen, Crawford, einverstanden war. Ich bin immer noch überzeugt davon, daß Sie, die Ortsansässigen, sich benehmen könnten, wenn Ihnen die Wahrheit gesagt werden würde. Dann müßte man Sie nicht ausrotten wie… Es muß eine bessere Lösung geben.“

 „Was haben Jennings und Crawford…“ fing Reynolds an.

 „Sie haben keine Zeit, Fragen zu stellen, Inspektor. Überleben Sie“, sagte der andere und unterbrach die Verbindung.

 Reynolds hatte nicht viel Zeit, aber er hatte genug, um die Fahrzeuge im Dienst und die Entlastungsmannschaften zusammenzurufen und ihnen die Sachlage zu schildern, während sie auf dem Weg zur Tamarstraße waren. Sein Team bestand aus acht gewöhnlichen Polizisten, dem Gegenstück zu Sergeant Telford, Carvill, und ihm selbst – mehr konnte er nicht zusammentrommeln, ohne seinen Vorgesetzten Gründe dafür anzugeben. Und alle seine Vorgesetzten gehörten zum Kreis der Verdächtigen.

 Er hatte beschlossen, die Unternehmung im geheimen durchzuführen. Das Fahrzeug und ein Beamter hielten sich ein Stück von dem Geschehen entfernt versteckt, und die anderen arbeiteten in der braunen Arbeitskleidung der Straßenarbeiter und nicht in Uniform. Ihre Waffen und die Gasmasken versteckten sie in den Werkzeugtaschen. Sonstige Schutzkleidung hatten sie nicht – kein Körperschutz, keine Helme, keine Kampfschilde, nichts.

 Wenn sie und nicht die Bombenleger als Zielscheibe dienen würden, dann würden sie ein äußerst verwundbarer Polizeitrupp sein.

 Aber es gab keine Gegenwehr, als sie ihr Fahrzeug ein Stück Wegs von der Unterführung entfernt verließen. Sie gingen der motorisierten Spur entlang, die in der unterirdischen Sektion auf Y-Trägern aus Beton über die Fußgänger- und Fahrradwege erhoben war. Ein etwas nach unten versetzter Pfad, der normalerweise für Arbeiten an der Beleuchtungs- und Belüftungsanlage der Unterführung benutzt wurde, war leicht von den Y-Trägern abgesetzt. Er ermöglichte, daß man die eine Seite des Tunnels genau beobachten und unter Feuer nehmen konnte. Die andere Seite war nur wenig schlechter zu sehen.

 Reynolds wählte einen Fleck aus, von dem man die sechs Notausgänge gut sehen konnte. Diese lagen sich paarweise in Abständen von fünfzig Metern an den Tunnelwänden gegenüber. Er wies sechs seiner Leute an, die Wachposten der Salpetergesellschaft, die bereits innerhalb der Notausgänge standen, zu unterstützen. Sergeant Carvill, der ein außergewöhnlich guter Schütze war, begleitete ihn. Dann schaltete er die Beleuchtung in der unmittelbaren Nachbarschaft ab, damit man nicht sehen konnte, daß Menschen auf dem Pfad waren.

 Wenn seine Informationen stimmten, dann war der Treffpunkt der Bombenleger weniger als zwölf Meter entfernt und nur drei Meter unter ihnen.

 Mit zehn Minuten Verspätung trafen die ersten ein, allein oder zu zweit, standen nicht zu dicht beieinander und taten so, als würden sie sich gegenseitig nicht erkennen. Es war nichts Außergewöhnliches an ihnen zu erkennen, bis auf die Eigentümlichkeit, daß sie immer wieder ihre Körper zwischen ihre schweren Taschen und die Fußgänger schoben, die dagegen stoßen könnten. Wegen der großen Zahl der Fußgänger, die sie umgaben, konnte man nicht erkennen, wann oder ob die Bombenleger vollzählig waren, und es gab keine Anzeichen dafür, daß ein Vorgesetzter sich zwischen ihnen umherbewegte und letzte Instruktionen verteilte. Sie machten Reynolds seine Aufgabe, sein Ziel zu erkennen, so schwer wie nur möglich.

 Er stützte seine Waffe auf dem Gatter des Pfades auf und zielte nacheinander auf einige von ihnen. Dabei dachte er, daß dies wirklich eine höchst seltsame Art war, Polizeiarbeit zu verrichten. In der guten alten Zeit hätte er mehr vertrauenswürdige Männer gehabt, mehr als genug, um diese Bombenleger zu umzingeln und sie aufzufordern, sich zu ergeben, ohne unschuldige Passanten zu gefährden. Aber damals hatte Leben mehr bedeutet, es war voller und abwechslungsreicher gewesen, für Polizisten genauso wie für Terroristen und unschuldige Passanten. Heutzutage war Polizeiarbeit größtenteils ein dreckiges und unmenschliches Geschäft, bei dem Gesetzeshüter und Gesetzesbrecher kaum noch auseinanderzuhalten waren. Sergeant Telford war da eine der Ausnahmen gewesen.

 Der Gedanke an den toten Sergeant rief ihm den kühl und klinisch denkenden Doktor Malcolm in Erinnerung, der in Telfords Fall alles gegeneinander abgewogen hatte und dann, ohne auf persönliche Gefühle, die er in der Sache gehabt haben könnte, Rücksicht zu nehmen, das getan hatte, was er für richtig hielt…

 Jetzt kam unten langsam Bewegung auf. Schulterriemen wurden zurechtgerückt und Taschenverschlüsse wurden gelockert. Die Männer begannen, sich in Dreiergruppen aufzuteilen. Die eine Hälfte bewegte sich langsam auf die Fußgängerbrücken über den Fahrradwegen zu, um an die andere Wand des Tunnels zu gelangen, während die restlichen in entgegengesetzte Richtungen an der Wand entlanggingen. Alle rollten ihre Ärmel hoch.

 Reynolds nahm einen von ihnen ins Visier und zielte auf ihn, während er versuchte, seinen Finger und seine Zunge zu zwingen, seine Befehle auszuführen.

 Tu, was du für richtig hältst! fuhr er sich innerlich an. Laut sagte er: „Sergeant, jetzt…“

 14 Beobachtung

 Durch die Form der Zelle verzerrt, sah die Anzeigetafel des Aufzugs aus wie ein blauer Lichtfleck. Aber außen auf dem Gehweg konnte Malcolm sie genauer sehen, und er schätzte, daß der Aufzug ungefähr einen halben Kilometer weit entfernt war. Die Wege um ihn herum waren gefüllt mit weißgekleideten Rekruten und einigen Männern, die aussahen, als ob sie Lukas hießen. Niemand sprach miteinander. Es war möglich, daß die Rekruten während ihrer Freizeit meditieren sollten. Ihre Gesichter hatten auch die intensiven und abwesenden Züge derer, die gerade eine göttliche innere Vision beobachteten.

 Malcolm hatte weder ein Übelkeitsgefühl, noch war ihm schwindlig, aber trotzdem taumelte er auf den ersten fünfzig Metern seines Weges zwischen den Wänden des Gehwegs hin und her – ohne Zweifel eine Nachwirkung der Betäubungsspritze, die er bekommen hatte. Nach wenigen Minuten wurde er jedoch sicherer auf den Füßen und war dazu in der Lage, seine Gehgeschwindigkeit zu erhöhen.

 Der Anzeiger über den Aufzugtüren war ein blaubeleuchtetes Rechteck, das sich bis zu den Deckenspiegeln hinzog. Auf ihm wurden zu jedem Stockwerk farblich abgestufte Informationen gegeben. Er versuchte, sie zu lesen, bevor er sich der Schlange, die auf die Kabinen wartete, anschloß, aber es waren zu viele Informationen für ihn, um sie im einzelnen aufzunehmen. Die Stockwerke von fünfzig bis hundert waren rotschattiert und trugen Bezeichnungen wie Grundschulung, Psychologische Kriegsführung, Massenhypnose, Biologische Waffen, Stadtstrategie, Landstrategie…Vom fünfzigsten bis zum fünften waren die Bezeichnungen ähnlichen Inhalts, nur in grüner Farbe. Die Stockwerke vier, drei und zwei waren gelb und mit Verwaltung bezeichnet. Neben der Anzeige des ersten Stocks stand in Weiß Beobachtung. Ein zusätzliches Zeichen blinkte in Blau: Sperrgebiet. Vom hundertsten bis zum vierundachtzigsten Stockwerk waren alle Bezeichnungen gelb und trugen die Beschriftung Verfrachtung, das allerunterste Stockwerk eingeschlossen.

 Malcolm schloß sich der Schlange an, die aufwärts fahren wollte. Die immense Größe des unterirdischen Gebäudes und die Bedeutung hinter den farbigen Anzeigetafeln konnte er noch nicht richtig verstehen – es war alles zu groß, als ob man eine Strecke abschätzen wollte, die nur in Lichtjahren zu messen war. Vor ihm in der Schlange standen zwei Lukasse. Sie redeten ruhig miteinander und betrachteten sich gegenseitig mit ernsten, absolut gleichen Gesichtern.

 „… das persönliche Risiko bei einer Naturkatastrophe ist minimal“, sagte einer von ihnen. „Ein größeres Erdbeben erledigt, na, sagen wir ein Viertel der eingeborenen Bevölkerung. Nahrungsknappheit, Mangel an Schutz und ärztlicher Hilfe ein zweites. Die nachfolgende Not und die damit verbundenen Seuchen werden ein weiteres Viertel fertigmachen, ganz bestimmt aber die meisten Kinder. In dieser Phase angelangt, braucht man kaum noch Mühe aufzuwenden, damit sich die Überlebenden gegenseitig massakrieren.“

 „Das ist unsauber“, sagte sein Begleiter. „Die zwei oder drei Prozent, die überleben, werden hartgesottene Halbstarke und junge Erwachsene sein, die man nicht so leicht unter Kontrolle bringen kann. Sie wären weit verstreut und würden für biologische oder irgendwelche andere Waffen sehr schlechte Ziele bieten. Das ist unsauber.“

 „Das kann schon sein“, erwiderte der andere, „aber deine Stadtoperation ist weitaus komplizierter, und man muß unter Umständen persönlich eingreifen…“

 „Eine nette Art, im Kampf umzukommen zu umschreiben.“

 „… Zugegeben: Man hat eine viel bessere Kontrolle über die Dinge“, fuhr der andere Mann unbeirrt fort. „Ein paar Worte zum richtigen Zeitpunkt können unter Umständen mehr ausrichten als Erdbeben und biologische… Ach! Überlebe.“

 „Überlebe“, antwortete der andere, als sein Kollege in die Aufzugkabine stieg. In wenigen Minuten war Malcolm an der Reihe.

 Als die Ein-Mann-Kabine stetig stieg, konnte Malcolm keinen erkennbaren Unterschied in den oberen Stockwerken feststellen. Es waren dieselben weißen Fußböden, die durchsichtigen oder undurchsichtigen Zellen, die hohen Spiegeldecken und dieselben weißgewandeten Figuren, die schweren Schrittes ihrer Wege gingen. Der einzige Unterschied war die Länge der Schlangen, die sich zur Benutzung der Fahrstühle bildeten. Je näher er dem fünfzigsten Stockwerk kam, desto weniger Leute wollten aufwärts fahren. Nachdem er aber auf Johannes-Gebiet war, wurden die aufwärtsstrebenden Schlangen wieder länger. Auch standen jetzt Personen beiderlei Geschlechts an. Die Frauen ähnelten der Großen Mary, und auch die Männer sahen einander ähnlich wie ein Ei dem anderen.

 Im dreiundvierzigsten Stockwerk wartete Ann auf ihn. Sie drehte sich wortlos um und wies ihm den Weg zu ihrer Zelle. Als sie dort angekommen waren, setzte sie das Schweigen fort. Ihr Gesichtsausdruck war durch die Falten ihrer Kapuze versteckt, aber sie hatte die Fäuste geballt. Instinktiv streckte Malcolm seine Arme aus, um sie zu beruhigen, taumelte aber zurück, als sie sich geradezu auf ihn warf.

 Einen Augenblick lang dachte er, sie wolle ihn angreifen, weil man sie einer Gehirnwäsche unterzogen, weil irgendein Johannes ihre Persönlichkeit radikal geändert hatte. Dann jedoch wurde klar, daß sie ihn nicht zerschmettern wollte, sondern sich nur in der Art an ihn hängte, in der sich ein Schwimmer an einen Felsen hängt, wenn er in Gefahr ist, weggeschwemmt zu werden – verzweifelt. Er legte seinen Arm um sie und hielt sie sehr fest. So standen sie für einige Minuten fest aneinander gepreßt, und scheinbar versuchte jeder, auf irgendeine Weise den Brustkorb des anderen einzudrücken.

 Malcolm wurde unglaublicherweise, wenn man die Situation bedenkt, sexuell erregt.

 Ann brach in ein beinahe hysterisches Lachen aus und schubste ihn weg. „Mir… mir wurde erzählt, daß wir eine grundlegende Neuorientierung für non-aktive örtliche Hilfskräfte durchmachen müssen, was das auch immer heißen mag. Ich glaube kaum, daß sie es schätzen werden, wenn wir sie mit Filmmaterial für einen Sexualkundekurs ausstatten.“ Ihre Stimme überschlug sich plötzlich. Fast flüsternd sprach sie die Worte: „Wo sind wir?“

 „Beruhige dich, Liebling“, sagte Malcolm. „Zeitlich gesehen können wir gar nicht so weit vom Krankenhaus weg sein. Wir sind natürlich in einem unterirdischen Raum. Zuerst habe ich gedacht, wir seien unter dem Krankenhaus. Aber der Dreck, der da weggeschafft worden ist, mein Gott… Den Abtransport hätte man bemerken müssen.“

 „Hast du es getan?“ verlangte sie zu wissen. „Wenn nicht, dann tu es jetzt. Auf und ab und so hoch wie du kannst.“

 Malcolm öffnete seinen Mund, um etwas dagegen zu sagen, sah aber, daß sie es ernst meinte. Nach den ersten zwei Sprüngen fiel er beinahe hin. Beim vierten Sprung wußte er, auf was sie anspielte, und die Überraschung ließ ihn fast wieder das Gleichgewicht verlieren. Er wollte gerade einen fünften versuchen, nur um absolut sicherzugehen, als eine Mary die Zelle betrat.

 „Schön, schön“, sagte sie in derselben angenehmen Kontraaltstimme, die auch eine andere Mary vor kurzem dem Professor gegenüber benutzt hatte. „Der Schulungsüberwacher hat mir gesagt, daß Sie die Zeit, die seit Ihrer Verfrachtung vergangen ist, herausbekommen haben, indem Sie die Dichte Ihres Gesichtshaares überprüft haben, und nun haben Sie durch auf und ab Hüpfen festgestellt, wo Sie nicht sind. Würden Sie mir bitte jetzt zu den Aufzügen folgen? Wir fahren zum ersten Stock. Sie können jetzt ebensogut das Schlimmste erfahren…“

 Wieder ging es stetig aufwärts, nur war diesmal Ann in der Kabine über ihm und Mary in der darüber. Sie rauschten an Stockwerk über Stockwerk voller Neuorientierungszellen vorbei, bis das grüne Johannesgebiet dem Gelb der Verwaltung wich, wo ganze Etagen mit Kommunikationsausrüstung und Computern gefüllt waren. Die in Weiß gekleideten Figuren in diesen Stockwerken waren kleiner, und es waren weniger Lukasse, Johannesse und Marys zu sehen. Gelb, so schien es, bedeutete neutrales Gebiet.

 Die Grundfläche der ersten Etage war, verglichen mit denen der tieferen Stockwerke, winzig. Es war nur ein Kreis von etwa fünfzehn Metern Durchmesser. Der Boden war durchgehend weiß, und als Dach fungierte eine undurchsichtige Kuppel. In der Mitte des Raumes befand sich ein Kontrollstand, der von in Hufeisenform angebrachten Liegesesseln umgeben war, die nach außen gerichtet waren. Außer ihnen war niemand im Stockwerk.

 „Wollen Sie sich bitte hinsetzen?“ sagte die Mary und deutete auf zwei Sessel. „Derweilen mache ich die Kuppel durchsichtig.“

 Malcolm war froh, daß er saß, da der Schock ihn ansonsten wahrscheinlich umgeworfen hätte. Er war nicht völlig unvorbereitet gewesen, das stimmte – die Schwierigkeiten, beim schnellen Gehen das Gleichgewicht zu halten, und die plötzlich vorhandene Fähigkeit, aus dem Stand ziemlich hoch zu springen, hatten ihn auf den Gedanken gebracht, daß er auf einer Welt war, wo die Anziehungskraft bedeutend geringer war als auf der Erde. Ann war viel früher als er darauf gekommen, und sie hatte Angst gehabt. Jetzt aber zeigte ihr Gesichtsausdruck mehr Verwunderung als Furcht. Sie starrte aufwärts und um sich herum auf den fremden Himmel und die fremde Landschaft.

 „Das… Das ist keine Projektion?“ fragte Malcolm.

 Die Mary schüttelte den Kopf.

 Malcolm schluckte, dann wandte er seine Aufmerksamkeit wieder der großen, aufgeblähten, mit Wolken umgebenen Welt zu, die beinahe ein Viertel des Himmels über ihnen ausfüllte. Die Sonne des Planeten war entweder nicht besonders hell oder ziemlich weit entfernt und sowieso momentan hinter dem Horizont verschwunden. Der Planet war von großen Bänken dumpf gelber, brauner oder kupferfarbener Wolken überzogen. Dort, wo der Äquator des Planeten zu sein schien, waren zwei kleine dunkle Flecken zu sehen, die die Schatten der großen Monde sein konnten. Der riesenhafte Globus war hell genug, um auch die Planetenoberfläche außerhalb ihres Beobachtungspunktes zu beleuchten, so daß sie klare Sicht bis zum Horizont hatten.

 Sie waren in einem flachen, trockenen Gebiet auf einer Welt mit einer sehr dünnen Atmosphäre. Das konnte man daran erkennen, daß weit entfernte Dinge immer noch scharf konturiert waren. Wenige Meter von der Kuppel entfernt befand sich ein Ring von fremdartigen, vertrockneten Körpern und Skeletten von Wesen – Tieren, hoffte er –, die in eine Art von unsichtbaren Schutzschirm geraten waren. Hinter diesem Schutzschirm war in der Vegetation keine Bewegung zu sehen. Die Pflanzen waren wülstig und wie Kakteen mit Stacheln versehen. Ansonsten waren weder Gebäude noch sonst irgendwelche künstlichen Gebilde zu erkennen.

 „Was Sie da sehen ist Trenkoran A“, sagte die Mary mit gedämpfter, ehrerbietiger Stimme. Sie räusperte sich und fuhr in normalem Tonfall fort: „Wir befinden uns auf Trenkoran B. Man kann darüber streiten, ob Trenkoran ein Doppelplanet ist oder B nur ein großer Mond von A. Es gibt noch zwei weitere Welten in diesem Sonnensystem, aber dort gibt es kein Leben. Trenkoran bedeutet in Ihrer Sprache, grob übersetzt, Geburtsort oder Heim. Ihre Sonne ist von hier aus nur mit dem Teleskop erkennbar.“

 Ohne ihnen Zeit für eine Reaktion zu lassen, redete sie weiter. „Inzwischen werden Sie sich klargemacht haben, daß ich nicht wie die Ortsansässigen auf der Erde geboren wurde. Eigentlich wurde ich überhaupt nicht geboren. Ebenso werden Sie sich klargemacht haben, daß der Standard der Technologie, den wir hier haben, besonders was die Kommunikations- und Verfrachtungssysteme angeht, weit über das hinausgeht, was die Wissenschaft auf der Erde vor der Energieverknappung leisten konnte. Sie werden Fragen haben, die das außerirdische Eingreifen auf der Erde betreffen. Fragen Sie.“

 „Sie… sind menschliche Wesen?“ wollte Malcolm wissen.

 „Natürlich.“

 „Ich würde es eher übermenschlich nennen“, sagte Ann ruhig.

 „Das auch“, erwiderte die Mary. „Aber nur, wenn Sie mit übermenschlich meinen, daß wir eine Kombination der hervorragendsten körperlichen und geistigen Eigenschaften darstellen, die bei den Menschen genetisch vorhanden sind. Das ursprüngliche Auswahl- und Aufzuchtprojekt wurde von trenkoranischen Genetikern geleitet, und die Endergebnisse wurden dupliziert und nicht durch Massenzucht weitergegeben. Übermenschen haben selten auch übermenschliche Nachkommen, das wissen Sie, also ist es viel besser, die einmal geschaffenen Idealtypen so oft man will zu duplizieren.

 Duplikate“, fuhr sie fort, „haben einen weiteren Vorteil. Bei der Ausbildung von Wächtern, leitenden Figuren des öffentlichen Lebens und Wissenschaftlern ist es nicht nötig, auf einzelne Bedürfnisse einzugehen und somit das Ausbildungsprogramm zu verzögern. Es gibt keine verschiedenen psychologischen und gefühlsmäßigen Bedürfnisse. In den ersten Phasen, vom Fötus bis zum Heranwachsenden, ist die Ausbildung für alle Typen dieselbe. Aber es gibt Gelegenheiten, bei denen zum Beispiel ein Politiker eine andere Ausbildung braucht als ein Wissenschaftler, je nach der Rolle, die er später auf der Erde spielen wird. Ich zum Beispiel bin sowohl Wissenschaftler als auch Wächter. Einer der verhältnismäßig wenigen weiblichen Wächter, die…“

 „Es gibt sehr wenige Frauen hier“, unterbrach Ann. „Ist das so, weil die Gefühle, die mit der Paarung verbunden sind, die Duplikate, wenn auch nur teilweise, vermenschlichen könnten, was ansonsten…“

 „Es gibt sehr viele Frauen in den Wissenschaftsetagen“, gab die Mary ruhig Antwort. „Duplizierte Kinder müssen ebenso wie normale geliebt und sorgfältig gepflegt werden, wenn sie ohne psychologische Fehler heranreifen sollen. Es kann sein, daß wir auf die Ortsansässigen einen, na sagen wir, ungeschlechtlichen Eindruck machen, aber das wirkt nur so, weil wir uns gegenseitig haben. Ortsansässige sind uns, vom Sexuellen her, widerlich.“

 „Aber ihr seht doch alle gleich aus!“ sagte Ann. Sie war nicht mehr länger dazu fähig, ihre Wut und ihren Widerwillen diesem wunderbaren weiblichen Wesen gegenüber zu verstecken, dessen Organisation für soviel willkürliche und kaltblütige Zerstörung von Leben verantwortlich war. „Es gibt doch sicherlich Momente, in denen ihr auch mal nur das Zweitbeste nehmen würdet, zur Abwechslung?“

 Die Mary beobachtete sie für einen Moment unbewegt, was gerade lange genug war, um ihnen deutlich zu machen, daß Ann gefährlich aus der Reihe tanzte, dann sagte sie: „Wenn wir das Zweitbeste akzeptieren würden, wie sie es nennen, dann würde das bedeuten, daß wir fehlerhaft sind, daß viele tausend einer bestimmten Wächter-, Politiker- oder Wissenschaftlergruppe fehlerhaft sind. Solche Fehler würden schon sehr früh bemerkt werden, und die Herstellung würde unterbrochen. Aus diesem Grund gibt es bei uns niemanden, der das Zweitbeste akzeptieren würde. Niemand würde sich mit etwas abgeben, was für uns, alles in allem gesehen, doch nichts anderes ist als ein hübsches oder schönes halbintelligentes Tier. Ist das klar?“

 Das Furchterregende war, daß sie noch nicht einmal ärgerlich zu sein schien. Ihr Benehmen glich dem einer liebenden Mutter, die die unangenehme Aufgabe hat, einem unartigen Kind die wohlverdiente Strafpredigt zu halten.

 „Bis vor kurzem“, fuhr sie fort, „hatten die örtlichen Menschen, die hierherkamen, auf der Erde bereits Wächterstatus erreicht. Sie waren ordentlich ausgebildet und geschult, die Spitzen der Gesellschaft, und waren ihrer Lukas- oder Johannesphilosophie absolut ergeben. Gewöhnlich erteilen wir hier ausschließlich Sonderausbildung und enthüllen soviel von unserem Endziel wie für nötig gehalten wird. Dann bringen wir sie zur Erde zurück und verschaffen ihnen Positionen mit besonderer Verantwortung. Bei Ihnen beiden ist das anders. Sie sind gewissermaßen durch die Hintertür hereingekommen.

 Sie haben sich Ihre Plätze hier nicht verdient“, sagte sie weiterhin. „Trotzdem wurden mir Anweisungen gegeben, Ihnen viel mehr Information zu geben als den fortgeschrittenen örtlichen Kandidaten, die in den Johannes- und Lukas-Etagen geschult werden. Von denen war niemals einer im ersten Stock oder hat Trenkoran zu Gesicht bekommen.“

 „Ich nehme an“, sagte Ann in einer unterwürfigen Stimme, die aber ohne Reue war, „daß wir besonderes Glück haben.“

 Durch einen Blick versuchte Malcolm ihr zu bedeuten, sie solle ruhig sein, während er versuchte, weitere Schwierigkeiten durch eine allgemeine Frage zu verhindern. „Mary, was wollen Sie eigentlich auf der Erde erreichen?“

 Zuerst dachte er, sie würde die Frage unbeantwortet lassen, denn sie sagte: „Sie sind unter den ersten Unabhängigen, die hierherkommen. Sie sind weder Anhänger von Lukas noch von Johannes. Wir hoffen, daß Sie mitarbeitswillig und hinreichend motiviert auf die Erde zurückkehren. Die Arbeit, die dann von Ihnen erwartet wird, ist schwierig, vielleicht sogar nervenaufreibend, aber sie wird nicht gegensätzlich zu ihrer Lebensphilosophie oder den gegebenen Verhaltensregeln stehen. Sie werden über alles, was geschieht, vollständig auf dem laufenden gehalten. Weitaus umfassender, wie ich bereits sagte, als die Wächter. Aber alles, was Sie von jetzt an erfahren, müssen Sie ganz allein für sich behalten.

 Wenn Sie das nicht tun würden, wenn Sie Informationen an Ortsansässige oder niedere Wächter weitergeben würden, dann wäre das ärgerlich für uns, würde uns aber nicht weiter behindern. Und wir haben viel zu viel zu tun, um bei Zuwiderhandlungen Barmherzigkeit walten zu lassen.“

 „Es würde uns nie in den Sinn kommen, Sie zu ärgern“, sagte Malcolm. Viel lieber würden wir euch und eure außerirdischen Herren ein für allemal erledigen, fügte er still hinzu.

 Die Mary redete unbeirrt weiter. „Was Ihre Frage angeht, Doktor: Wir haben die Erde untersucht und eine Diagnose gestellt. Und einen sehr kranken Planeten muß man behandeln.“

 15 Polizeioperation

 In einer Stadt auf dem sehr kranken Planeten saß Inspektor Reynolds in einer Unterführung in seiner Schußposition und erschoß, so schnell er konnte, Männer mit hochgekrempelten Ärmeln. Währenddessen fragte er sich leicht schwindelnd, ob er nur ein weiteres Symptom der Krankheit war, die seine Gesellschaft befallen hatte, oder ob er sein Scherflein dazu beitrug, sie zu heilen. Seine Ziele waren menschenähnliche Dinger, die vorhatten, eine große Zahl von Menschen auszulöschen, das hämmerte er sich die ganze Zeit über ein. Die zu töten sollte ihm nichts ausmachen.

 Drei von ihnen hatte er in ebenso vielen Sekunden erledigt und weitere vier, bevor sie hinter gewöhnlichen Fußgängern Deckung suchen konnten. Jetzt aber fingen sie an, Granaten auf die Fahrrad- und Fußwege zu werfen. Von dem Metallboden des Pfads prallten Schrapnells ab, aber er wurde nicht getroffen. Die Radfahrer auf den Spuren für Unmotorisierte schrien und fuhren aufeinander. Innerhalb von Sekunden war der Fahrradweg verstopft. Das ermöglichte den Bombenlegern, diesen ungestört zu überqueren. Reynolds glaubte, , einen weiteren Bombenleger getroffen zu haben, aber inzwischen hatten die Granaten soviel Rauch erzeugt, daß er nicht sicher sein konnte. Folglich richtete er seine Aufmerksamkeit wieder auf den Fußweg unter ihm, wo nicht soviel Rauch war.

 Ein Bombertrio rannte hektisch im Zickzackkurs durch die Fußgängermassen auf einen Notausgang zu, und Reynolds löste einen überhasteten Schuß, als er ein Hemd zwischen nackten Armen erblickte. Er mußte den Mann verfehlt und die Tasche getroffen haben, denn mit einemmal schoß eine pilzförmige Flamme aus der Masse hervor, und öliger schwarzer Rauch sammelte sich an der Tunneldecke. Bevor die Sicht vollständig verschleiert war, sah er zwei Gestalten, die sich auf dem Fußweg wälzten und ihre brennenden Kleider mit den Händen auszuschlagen versuchten. Einer von ihnen hatte nackte Arme. Er versuchte, die Geräusche, die die beiden Männer und all die anderen Verletzten von sich gaben, nicht zu beachten, und rannte in eine hellere Zone des Pfades, um den erstickenden schwarzen Wolken zu entkommen.

 Er entkam dem Rauch genau über einem der Notausgänge. Dort entwickelte sich gerade ein Angriff. Sein dort stehender Mannschaftskamerad erledigte einen Angreifer, ehe der Mann schießen konnte, und Reynolds schickte einen zweiten zu Boden, indem er ein Stück Fleisch aus der Schulter herausschoß. Ein dritter Mann blickte aufwärts, sah ihn auf dem erleuchteten Pfad und feuerte einen Schuß ab. Aber Handfeuerwaffen sind auf dreißig Meter Entfernung nicht besonders treffsicher. Der Mann stützte sich mit gespreizten Beinen an der Tunnelwand ab und benutzte beide Hände, um ruhig zielen und einen weiteren Schuß abgeben zu können. Reynolds benutzte das Geländer, um seine um vieles bessere Waffe ruhig zu halten, und schoß zuerst. Der Mann setzte sich abrupt hin und hinterließ eine rote Spur an der Wand.

 Reynolds sah einen weiteren Bombenleger, der sich über den Verwundeten beugte und diesem die Ärmel herunterkrempelte. Dann tat er dasselbe mit seinem Hemd. Es waren zu viele Passanten darum herum, um einen Schuß abzufeuern, aber es war klar, daß der Angriff auf die Fabrik abgeblasen wurde – zumindest von diesen beiden.

 Innerhalb einer der Notausgänge in der gegenüberliegenden Tunnelwand ging der Kampf jedoch weiter. Eine Gruppe von Bombenlegern war eingedrungen, und zumindest einer war immer noch drin und antwortete mit seiner Pistole auf den etwas schärferen Knall der Schnellfeuerwaffe des Polizisten. Reynolds nahm an, daß sein Mann eine Verzögerungsschlacht auf der Wendeltreppe direkt hinter dem Ausgang führte. Unterdessen warteten vier nacktarmige Männer darauf, hinein zu können, waren aber vorsichtig, da drei ihrer Freunde ziemlich unsauber in der Öffnung lagen. Sie waren sowohl ungeduldig als auch vorsichtig geworden. Einer von ihnen hielt eine kleine Schachtel in der Hand, die er weit in den Eingang hineinschleuderte, und sprang dann hastig zur Seite. Eine gedämpfte Explosion erklang, und Rauch quoll aus der Öffnung, so daß Reynolds keine Ziele erkennen konnte.

 Sein Mann, der von der Firma angestellte Posten und der oder die Terroristen waren anscheinend gleichermaßen überflüssig. Reynolds fluchte und ging auf die nächste Leiter zu.

 Während er wenige Sekunden später auf den immer noch rauchenden Eingang zurannte – er mußte Fußgänger und Radfahrer beiseite stoßen und über die Toten und Verletzten springen –, dachte er an die Gefahr, die der ungeheuer großen Salpeterfabrik drohte. Diese erstreckte sich mehr als einen halben Kilometer entlang der Unterführung und ragte sechzig Stockwerke darüber hinaus.

 Die Fabrik, die Dünger aus den organischen Abfällen der Stadt gewann, bestand aus mehreren großen Gebäuden, die noch aus der Zeit vor der Energieverknappung stammten. Hinterher waren noch einige Teile hinzugefügt worden, so daß das Ganze nun ein ungeheures dreidimensionales Labyrinth war. Bei dem Bau des gesamten Gebäudes war ziemlich viel Holz verwendet worden, und die gewonnenen Dünger waren teilweise explosiv, deshalb waren die Feuerschutzvorschriften unglaublich streng. Wegen des dichten Fußgänger- und Fahrradverkehrs in dem Gebiet lebten die Arbeiter, alles Männer, auf dem Fabrikgelände und verließen es nur selten. Sie hatten ziemlich großzügige Essensrationen, jede Vergnügung, die sie sich selber organisieren konnten, und einen sicheren Arbeitsplatz – so sicher, daß Menschen gewillt waren, in diese sichere und stinkende Welt einzudringen.

 Das war der Grund, warum die Notausgänge, die wegen der Feuerschutzvorschriften der Stadt offenbleiben mußten, von ehemaligen Energietretern mit Knüppeln bewacht wurden. Gelegentlich versuchte jemand, sich einzuschleichen und die Nottreppen hinaufzusteigen, um sich dann zu verstecken, bis er sich irgendwie Firmenkleidung beschaffen konnte – gewöhnlich mußte jemand dafür sterben. Trug er einmal die Firmenkleidung, dann war er sicher, denn die Arbeitskräfte wurden innerhalb der Gebäude ziemlich oft verschoben, und keiner merkte sich in diesen Tagen allzu genau Namen und Gesichter. Es gab einfach zu viele Menschen, und in dem Bienenstock, dem die Fabrik ähnelte, war ein Platz ebenso beschissen wie der andere.

 Aber die vier Männer, die wenige Minuten zuvor in das Gebäude eingedrungen waren, waren nicht auf der Suche nach sicheren Arbeitsstellen. Sie waren drauf und dran, etwas zu tun, was das Massaker im Wohnblock des alten Hesketh wie eine kleine Schlägerei wirken lassen würde. Zehn Gruppen waren auf dieses Unternehmen angesetzt worden, mehr als genug, um ihr Ziel zu erreichen, aber diese vier Männer konnten ganz genausoviel Schaden anrichten, wenn sie ihre Bomben an die richtigen Stellen legten und bereit waren, Gegenmaßnamen niederzukämpfen und mit dem Gebäude in die Luft zu gehen…

 Reynolds rannte ebenso wie Dutzende andere Fußgänger an dem Eingang vorbei und lehnte sich dann gegen die Tunnelwand, um Atem zu schöpfen und das wenige, was er im Vorbeirennen gesehen hatte, zu durchdenken.

 Das Gerät, das wenige Minuten vorher in den Eingang hineingeschleudert worden war, war ein wenig zu wirkungsvoll gewesen. Es hatte nicht nur die Gegenpartei und das andere Bombenlegerteam ausgeschaltet, sondern auch die ersten zwanzig Stufen der Wendeltreppe buchstäblich weggeblasen. Das Metallgeländer und die Stützstreben hingen herunter wie eine surrealistische Leiter. Drei der vier Männer erklommen diese, und der vierte stand unten Wache.

 Von seinem Standpunkt neben dem Eingang aus suchte Reynolds genau den Pfad ab, bis er Sergeant Carvill sah, der auf Ziele auf der gegenüberliegenden Seite der Unterführung schoß und dem Inspektor den Rücken zugewandt hatte. Es wäre saudumm, dachte Reynolds, während er sich schnell die Ärmel hochrollte, wenn mich einer meiner eigenen Männer umbringen würde. Ohne Hast ging er durch den Eingang.

 Es war immer noch viel Rauch in der Luft, und sein Gesicht und sein Arbeitsanzug waren nicht zu erkennen, aber die bloßen Arme waren deutlich zu sehen. Der Mann, der den anderen drei Feuerschutz geben sollte, spannte sich eine Sekunde lang an, dann nickte er, und Reynolds erschoß ihn. Die übrigen drei hatten überhaupt keine Chance. Er versicherte sich, daß für die beiden Wachposten jede Hilfe zu spät kam, dann wickelte er seine Ärmel wieder herunter und ging rasch weg.

 Die Schießerei hatte aufgehört, obwohl sich inzwischen ein recht ausgedehnter Aufruhr entwickelt hatte, an dem Fußgänger und Radfahrer beteiligt waren, die auf dem Gehweg der Verstopfung auf den Radwegen ausweichen wollten. Es war klar, daß sich die überlebenden Bombenleger zurückgezogen hatten, um an einem anderen Tag ihr Glück noch einmal zu versuchen. Reynolds konnte die Sirenen der herbeieilenden Polizeifahrzeuge und Krankenwagen hören. Sein eigenes Fahrzeug war bereits angekommen und wartete auf der Spur über ihm. So schnell der Aufruhr es ihm gestattete, ging er zu den anderen fünf Notausgängen und befahl seinen Männern, schnellstmöglich zum Fahrzeug zurückzukehren und Uniform und Kampfpanzer anzulegen. Während die hinzugekommenen Kollegen den Aufruhr bekämpften, konnten sie nach verwundeten Bombenlegern suchen.

 Jetzt, nachdem die Schlacht geschlagen war, konnte er wieder ein gewöhnlicher Polizist sein. Das bedeutete, daß er Informationen sammeln mußte, die es ihm ermöglichten, ähnliche Gesetzesbrüche zu verhindern.

 Zwei Stunden später versuchte er immer noch vergeblich, Informationen zu sammeln. Reynolds war enttäuscht, aber nicht überrascht. Es war ein Merkmal jeder größeren Unternehmung dieser Art, daß die Verletzten und die liegengelassenen Waffen sehr schnell weggeschafft wurden, wie weggezaubert, auf Behelfsliegen, in den Behältern von Lieferrädern und manchmal sogar in gekidnappten Autos. Aber er hatte gehofft, daß das Aufsammeln der Überreste wegen des katastrophalen Fehlschlags des ursprünglichen Unternehmens ebenfalls nicht klappen würde.

 Reynolds hörte sich gerade einen weiteren negativen Bericht eines zurückkommenden Mannschaftsmitglieds an, als Sergeant Carvill, der die Beobachterposition eingenommen hatte, plötzlich den Arm ausstreckte.

 „Sir“, rief er aufgeregt aus. „Schauen Sie sich die Reihe von Krankenwagen am Eingang der Unterführung an. Der letzte ist vor ein paar Minuten angekommen und fährt jetzt wieder weg, ohne Verletzte einzuladen. Vielleicht ist er zu etwas Dringenderem abgerufen, aber es könnte auch sein, daß der Wagen von den Terroristen…“

 „Folgen Sie ihm“, sagte Reynolds. „Nicht zu nahe dran und ohne Sirene.“

 In dichtem Abstand hätten sie ihm ohnehin nicht folgen können, da sie fast fünf Minuten damit verschwenden mußten, sich zwischen den vielen Polizei- und Krankenwagen hindurchzumanövrieren, die auf der motorisierten Spur standen. Als sie endlich aus der Unterführung herauskamen, konnten sie den Krankenwagen gerade noch einen halben Kilometer weit entfernt eine völlig ungesetzliche Wendung machen sehen, dann verschwand er mit heulender Sirene außer Sichtweite. Als sie dieselbe Stelle erreicht und eine ähnlich ungesetzliche Wendung gemacht hatten, war er immer noch nicht zu sehen.

 „Finden Sie ihn“, befahl Reynolds.

 Es war eine verfallene Gegend, in der die Straßen sogar für unmotorisierten Verkehr zu eng waren, deshalb hatte man eine Fußgängerzone daraus gemacht. Reynolds war nicht berechtigt, ein großes Polizeiauto durch diese engen Wege zu zwängen, und es überraschte ihn nicht, daß sie mit jeder Menge Steinen und Unflätigkeiten beworfen wurden. Sogar einige Schüsse aus alten Waffen prallten von dem Schutzpanzer ab. Aber es war kein großes Gebiet, und in weniger als einer halben Stunde hatten sie den Krankenwagen gefunden.

 Ein Mann stand daneben. Er hatte keine weißen Kleider an, und als er sie sah, sprang er in das Fahrzeug und fuhr weg.

 „Lassen Sie ihn fahren, Sergeant“, sagte Reynolds, als Carvill beschleunigte, um dem anderen hinterherzujagen. „Ich habe mehr Interesse an dem Haus als an ihm. Parken Sie gegenüber.“

 Es war eine ausgebrannte Fabrik. Vier baufällige Mauern umgaben einen großen Haufen Schutt. Ein paar Stufen jedoch, auf denen verdächtigerweise kein Abfall lag, führten zu einer Kellertür.

 Reynolds sagte: „Carvill, Sie bleiben beim Fahrzeug. Wenn sich eine feindselige Masse versammelt, dann werfen Sie Gasbomben. Wenn zu viele Gasmasken und Feuerwaffen haben, dann benutzen Sie die Sirene, um uns zu warnen. Ihr drei kommt mit mir. Die anderen gehen auf die andere Seite der Fabrik. Vielleicht hat der Keller einen Hinterausgang. Und denkt daran, daß ich dieses Mal einen haben will, der noch in der Lage ist, meine Fragen zu beantworten.“

 Sie waren wenige Meter von der Treppe entfernt, als sie einen Schuß hörten. Sie legten sich flach auf die Erde. Ein zweiter Schuß erklang, als ob er aus einem geschlossenen Raum käme. Dann erklangen noch einmal mehrere Schüsse. Als nicht mehr geschossen wurde, bewegte sich Reynolds weiter vorwärts. Er gab den anderen ein Zeichen, daß sie ihm Feuerschutz geben sollten, dann ging er durch die Kellertür.

 16 Diagnose

 Als trenkoranische Sonden im späten sechzehnten Jahrhundert intelligentes Leben auf der Erde entdeckten, war bereits offensichtlich, daß die herrschende Rasse und ihre Kultur im fortgeschrittenen Stadium einer tödlichen Krankheit waren.

 Es war keine seltene Krankheit. Eine große Anzahl vielversprechender Kulturen war daran zugrunde gegangen, bevor die Trenkoraner ihren langwierigen und stetigen Aufstieg auf der entwicklungsgeschichtlichen Leiter begonnen hatten – und einige wenige seitdem. Von der letztgenannten Gruppe hatte nur eine, die Plessat-Kultur, überleben können, und das auch nur wegen der technologischen, soziologischen und medizinischen Hilfestellung, die die Trenkoraner geleistet hatten. Aber die Lektionen, die man auf Plessat gelernt hatte, würden es möglich machen, so hoffte man, daß die Erdkultur nicht nur gerettet, sondern auch kuriert werden konnte.

 Während der ersten zwei Jahrhunderte nach der Entdeckung der Erde wurde dort nicht direkt eingegriffen. Es wurden einzig einige Exemplare der dort lebenden Rasse entfernt. Die Erreger der Krankheit mußten isoliert und genau bestimmt werden, und es mußten genügend Antikörper hergestellt werden. Viele Menschen, die von der Erde geholt wurden, mußten sterben, ehe so grundlegende Fragen wie Nahrung, Aufzucht und Schulung gelöst waren. Dann mußten die Übermenschen, die das Ergebnis der Versuchskette waren, für gut befunden und für Duplikation und Massenproduktion freigegeben werden. Aus psychologischen Gründen war es den Trenkoranern unmöglich, den Patienten direkt zu behandeln, aber sie konnten die leidende Kultur sehr genau beobachten und studieren, während sie den Erdhilfstrupp auf Trenkoran B, der ihnen die Heilung ermöglichte, planten, bauten und besetzten.

 Die Verantwortung für die Ausführung der Behandlung lastete auf den drei Grundtypen. Jeder dieser drei Typen hatte genau gleiche Erbanlagen und bis zu den letzten Ausbildungsphasen auch genau die gleiche Umgebung. Dann wurden sie für spezielle Aufgaben ausgerüstet und in Gebiete gesteckt, wo sie den größtmöglichen Effekt erzielen konnten. Tapfer, trickreich, mit hoher Moral und voll Enthusiasmus waren sie die übermenschlichen Antikörper, die die Krankheit, die den Planeten langsam tötete, angreifen und ausschalten sollten. Die Arbeit war schwierig, gefährlich und sehr befriedigend, ganz besonders für die Wächter, die mit der Ausführung der von den Trenkoranern beschlossenen operativen Maßnahmen betraut wurden. Sogar die ortsansässigen Wächter, die einheimischen Antikörper, die ausgewählt, geschult und dann auf ihre eigene verseuchte Gesellschaft losgelassen wurden, waren ganz besondere Menschen.

 Die Frühphasen der Operation waren jedoch nicht glattgegangen. Zwischen den trenkoranischen Psychologen und praktischen Ärzten hatte es schwere Meinungsverschiedenheiten über die Details der Operation gegeben: zwischen Johannes- und Lukas-Anhängern.

 Wie die meisten Meinungsverschiedenheiten innerhalb einer Organisation wurde auch hier der Kampf desto schärfer ausgeführt, je tiefer man ging. Die Wissenschaftler und Hohen Räte waren an sich von der Spaltung kaum betroffen. Sie waren alle eng mit der Herstellung und Ausbildung von Wächtern verbunden – von allen Wächtern – und konnten eher zu dieser oder eher zu jener Meinung neigen. Sie konnten dahingehend übereinkommen, daß sie streiten, aber nicht kämpfen würden. Nicht so die Wächter, deren Schulung notwendigerweise so genau und kompromißlos sein mußte, daß ihre Ausbildungsstätten voneinander getrennt und ihre Schulungsprogramme schließlich drastisch geändert werden mußten. Was die ortsansässigen Wächter und Rekruten anging: Bei ihnen waren die Differenzen nicht mehr auf die Vorgehensweise beschränkt, sondern es artete in einen Kampf bis aufs Messer aus…

 „… Es ist tragisch und sinnlos“, sagte die Mary im Tonfall einer trauernden Mutter. „An sich sind es nur so kleine Unterschiede.“

 „Für uns“, sagte Ann, „gibt es überhaupt keine Unterschiede. Die Handlungen sind samt und sonders rücksichtslos und verachtungswürdig.“

 Die Mary schaute sie einen Augenblick lang an. Ihr Ausdruck ähnelte dem eines Technikers in einem Labor, der ein nicht unerwartetes Ergebnis eines Versuchs beobachtet. Malcolm sprach schnell, in der Angst, daß sich dieser hochmotivierte Supermensch dazu entschließen würde, die Überreste des Versuchs, nämlich sie, in den Ausguß zu kippen.

 „Warum wurden den Duplikaten diese Namen gegeben, Mary? Hat das eine religiöse Bedeutung?“

 „Als die Johannes-Gruppe die frühen präoperativen Maßnahmen auf der Erde ergriff“, antwortete sie, „war Religion auf der Erde weitaus wichtiger als heute. Wir konnten sie begrenzt für unsere Zwecke einsetzen. Unsere Organisation hat viele Merkmale eines strengen religiösen Ordens, und die Namen stehen für die grundlegenden philosophischen Meinungsverschiedenheiten zwischen uns und für die unterschiedlichen Handlungsmethoden.“

 Weiterhin erklärte sie, die Johannes-Gruppe seien Prediger einer neuen Denkungsart, die dem Planeten eine Heilungsmethode brächten, die grundsätzlich gewaltlos sei – anfangs jedenfalls. Lukas sei von Anfang an weder Prediger noch Lehrer gewesen. Diese Gruppe hatte eine einfachere und zupackendere Methode. Wenn eine Einzelperson oder eine Gruppe Schwierigkeiten machte, dann wurde es vorgezogen, sie zu entfernen. Umerziehen hielt man für zu umständlich. Ihr Grundsatz war, auf einen Nenner gebracht, „im Zweifelsfalle tötet alle“. Es war natürlich, daß eine wissenschaftlich und kulturell so hochentwickelte Rasse wie die Trenkoraner den Weg der Johannes-Gruppe bevorzugte.

 Aber die Umerziehung der Ortsansässigen ging langsam vonstatten, und die ersten Ergebnisse waren ärmlich, obwohl die verkündete Botschaft identisch war mit einer Ethik, die auf der Erde bereits seit Jahrhunderten verbreitet war. Bescheidenheit, Selbstbeherrschung und Respekt für die Menschen, das Eigentum und die Verhaltensweisen anderer Völker waren schön und gut, so lange sich jeder an diese Richtlinien hielt. Wenn sich aber einige daran hielten, andere dagegen nicht, dann waren die, die sich daran hielten, immer die Betrogenen, weil sie von den anderen ausgebeutet wurden, und die ursprüngliche Idee trat plötzlich in abstoßenden und schrecklichen Gewändern auf. Das Ergebnis war, daß die Johannesfraktion ihre Unterstützung verlor. Lukas bekam eine Chance zu zeigen, was er konnte.

 Der operative Eingriff der Lukas-Gruppe gipfelte im Ersten Weltkrieg, welcher wiederum einen sofortigen Umschlag der Gefühle zugunsten von Johannes bewirkte.

 Allgemeine Schreckens- und Schuldgefühle, die die menschliche Rasse nach dem Krieg beherrschten, ermöglichten Johannes gute Fortschritte. Aber die Lukasfraktion, die die Zeit ihrer Bevorzugung genutzt hatte, um die Organisation auszubauen, war ebenfalls nicht untätig – nach eigenen Angaben halfen sie, wo sie konnten. Nach Angaben der Johannes-Gruppe hingegen behinderten sie die Arbeit an allen Ecken und Enden. Zu diesem Zeitpunkt schlugen die Differenzen, die man auf Trenkoran A über den einzuschlagenden Weg hatte, in offene Feindseligkeit auf den Wächterausbildungsetagen von B und in heimliche Kriegsführung auf der Erde um.

 Jetzt drohte die Situation außer Kontrolle zu geraten. Trotz der Bemühungen der Johannesfraktion, die Vernunft der Bevölkerung anzusprechen, und der vielen operativen Eingriffe kleinerer Art, die von Lukas in ausgewählten Gebieten besonderer Bösartigkeit durchgeführt wurden, lehnten bestimmte rassische und ideologische Gruppierungen es ab, maßvoll zu handeln. Der Weltkrieg hatte auf den Gebieten der Wissenschaft und der Technologie einen enormen Sprung nach vorn bewirkt, kulturell aber war das Denken der Ortsansässigen immer noch dem Mittelalter verhaftet. Und trotz des Einflusses einiger intelligenter und weitblickender Einheimischer, von denen manche von Johannes beeinflußt waren, wuchs die Erdbevölkerung in einem nicht mehr vertretbaren Maß an.

 Die Lukas-Gruppe konnte zwar die Gunst ihrer Herren noch einmal gewinnen, aber das Vertrauen ging dieses Mal nicht sehr weit. Der von ihr verursachte Zweite Weltkrieg brachte deshalb nicht so viele Menschen um wie der erste. Teilweise war dies den Fortschritten zu verdanken, die die örtliche Medizin gemacht hatte, hauptsächlich jedoch den Bemühungen der Johannesfraktion, die hart arbeitete, um sicherzustellen, daß nicht beide Seiten auf einmal über nukleare Waffen verfügten. Beide Gruppen beanspruchten einen begrenzten Sieg für sich.

 Johannes war der Meinung, daß schon die Möglichkeit, sich selbst durch nukleare oder biologische Waffen völlig zu vernichten, die Erdbevölkerung zur Besinnung bringen würde. Diese Idee fand sogar ohne die Propaganda von Johannes weiteste örtliche Unterstützung. Johannes förderte zusätzlich noch Ideen rassischer, religiöser und politischer Toleranz und versuchte, die Ortsansässigen einerseits zur Bewahrung der natürlichen Rohstoffe und andererseits zur Raumfahrt zu bringen.

 Die Krankheit war schon in fortgeschrittenem Stadium, aber endlich – spät kam es, doch es kam – fingen die Menschen an, sich klarzumachen, daß Selbstbeherrschung und kluge Selbstlosigkeit auf allen möglichen Ebenen nötig waren, um ihre Welt, die einzige, die sie hatten, zu retten.

 „…für das, was dann geschehen ist, kann keiner verantwortlich gemacht werden“, fuhr die Mary fort. „Trotz der Energieverknappung, trotz der radikalen Trennung der Bevölkerung in Kopf- und Handarbeiter und trotz der immer strengeren Kontrollen, die seitdem eingeführt worden sind, frißt sich die Krankheit ihren Weg.“

 „Und jetzt“, sagte Ann grimmig, „ist wohl die Lukas-Gruppe wieder am Zug.“

 Für einen Augenblick schaute die Mary still zu dem riesigen Trenkoran A hinauf, dann sagte sie: „Wir, Mary, Johannes und Lukas, sind von den Wesen dort oben erschaffen worden, und es ist ganz natürlich, daß sich in uns die Standpunkte, die jene dort oben einnehmen, widerspiegeln. Bedauerlicherweise scheinen wir manchmal eher Vergrößerungsspiegel zu sein. Aber Sie dürfen nie vergessen, daß die Trenkoraner hochintelligente und sensible Wesen sind. Sie stehen einem komplizierten moralischen und ethischen Fragenkomplex gegenüber. Die ganze Zeit über waren sie unentschlossen, ob die harte oder die weiche Methode die bessere sei. Jetzt ist ihnen klargeworden, daß ihr größter Fehler die Unentschlossenheit selbst war, daß ihr ständiges Schwanken nichts als moralische Feigheit war. Jetzt haben sie die endgültigen Anweisungen von oben herab gegeben. Die Antikörper werden sich jetzt nicht mehr gegenseitig bekämpfen. Von jetzt ab wird die Johannes- mit der Lukasgruppe zusammenarbeiten. Unsere Herren meinen, daß der sich schnell verschlechternde Zustand des Patienten solche Maßnahmen nötig macht.“

 „Ihr… seid euch nicht einig.“ Malcolm hatte den Satz als Frage geplant, aber irgendwie kam er als Feststellung heraus.

 „Wir waren uns nicht darüber einig, ob wir den Zweiten Weltkrieg zum ersten Atomkrieg machen sollten“, antwortete sie sehr ernst. „All die direkt und indirekt Betroffenen, der langfristige genetische Schaden, vor allem aber die Methode, einer kindischen Art mit dem Knüppel beizubringen, wie sie denken sollte, all das war undenkbar für uns und für die Trenkoraner, deren Gefühle wir widerspiegeln.“

 Malcolm nickte und versuchte angestrengt, einen nichtssagenden Gesichtsausdruck zu bewahren. Aber ein Bild des Ambulanzfahrzeugs nach der Explosion der Bombe stellte sich zwischen ihn und diesen ernsten und tief mitfühlenden Supermenschen, und es war klar, daß sein Gesichtsausdruck nicht nichtssagend genug war.

 „Sie befassen sich mit Einzelpersonen, Doktor“, sagte die Mary scharf, „und sollten sich eigentlich Sorgen über die Erhaltung Ihrer Art machen.“

 „Unsere Art“, sagte Ann mit einer ruhigen und sehr festen Stimme, „setzt sich aus Einzelpersonen zusammen, von denen jede die gleiche Überlebenschance haben müßte.“

 „Da stimme ich völlig mit Ihnen überein“, sagte die Mary und wandte sich ihr zu. „Aber es ist unrealistisch, vollkommene Gerechtigkeit in einer Gesellschaft zu erwarten, deren Einzelpersonen, in der Masse gesehen, wenig mehr als Tiere sind. Aber trotzdem sind die Möglichkeiten für Fortschritt gegeben. Die Philosophie der Johannesanhänger beinhaltet, daß von diesen Beinahe-Tieren so viele wie irgend möglich überleben sollen. Passen Sie auf.“

 Ein kleineres Gebiet auf der Kuppel wurde undurchsichtig, dann sahen sie dort das sich rasch bewegende Bild einer Planetenoberfläche, das aus ein paar Kilometern Höhe aufgenommen wurde. Die Oberfläche, die sich unter ihnen ausrollte, war ein ununterbrochenes, belebtes Grün, das von Bewässerungskanälen durchzogen wurde, die wie goldene Spinnweben das Sonnenlicht reflektierten. Sie sahen einen gigantischen und kompliziert gebauten Mähdrescher vorbeigleiten, und Sekunden später kam ein dünner, für sie perspektivisch verkürzter Turm in Sicht, der einen unglaublich langen Schatten warf.

 Nach und nach wurde das Grün der Oberfläche lichter und wurde zu einem Gelb, dann zu einem Braun, bis sich schließlich unter ihnen nichts als eine dürre und leblose Wüste erstreckte. Nun war eine Anzahl kleiner grauer Kuppeln zu sehen. Um jede Kuppel herum waren einige stummelartige Zylinder angebracht. Weitere Details waren nicht erkennbar, da die Hitze die Szenerie dermaßen verzerrte, daß man das Gefühl hatte, als würde man sich das Ganze durch fließendes Wasser hindurch anschauen. Das ganze Bild begann zu wackeln, als das Fluggerät, von dem aus man die Bilder aufnahm, in die erhitzte Luft geriet und geschüttelt wurde.

 „Die Oberfläche von Pessat“, sagte die Mary. „Vor ein paar hundert Jahren hätten Sie die Atmosphäre atembar gefunden. Sogar jetzt würde sie Sie nicht umbringen, wenn Sie mehr als fünfundzwanzig Kilometer von einer Hitze- und Gasabfall-Vernichtungseinheit entfernt wären. Das ist der Gebäudekomplex, der sich jetzt in der Mitte des Bildes befindet.

 Die unterirdischen Städte von Plessat erzeugen große Mengen von Hitze“, fuhr sie fort, „ebenso wie andere Abfalle, und die Kuppeln nehmen diese Abfalle automatisch auf und wandeln die Hitze in Energie um. Außer den Beobachtungstürmen, die die land- und meerwirtschaftliche Ernte überwachen, gibt es auf der Oberfläche keine Gebäude, die organisches Leben enthalten. Die Besatzung der Türme setzt sich ausschließlich aus Wissenschaftlern, politischen Beratern und Wächtern zusammen, da die örtliche Plessatbevölkerung psychologisch nicht mehr dazu in der Lage ist, anders als die Erdbevölkerung, frei zu arbeiten.“

 „Wächter?“ unterbrach Malcolm. „Wollen Sie damit sagen, daß die Wesen auf Plessat identisch mit Erdenmenschen sind?“

 „Nein, das will ich nicht sagen“, erwiderte die Mary. „Ungefähr siebzig Kilometer von hier entfernt ist die Plessat-Duplizier-Anlage, die viel größer ist als diese hier. Und jetzt sehen Sie eine der unterirdischen Städte…“

 Die durchschnittliche Plessatstadt lag ungefähr zweieinhalb Kilometer unter der Oberfläche und war bis zu einhundertfünfzig Quadratkilometer groß. Dichter an der Oberfläche waren die Energieanlagen, die Nahrungserzeuger, die Lufterneuerungsbetriebe, die Druckausgleichsysteme – dies alles waren riesige und in ihrer Kompliziertheit völlig verwirrende Anlagen. Dann kamen die Wohngebiete. Stockwerk um Stockwerk setzte sich aus Räumen zusammen, die nicht größer waren als Menschensärge. Darin wurden die Körperfunktionen von lebenden Toten in Betrieb gehalten – so sah es zumindest für Malcolm aus. Die Plessat-Bürger hatten weniger Bewegungsfreiheit als eine Batteriehenne auf der Erde.

 „… Die Wohnkabinen haben an jedem Ende eine Öffnung, wie Sie sehen können, die in einen röhrenförmigen Gang führt“, fuhr die Mary fort. „Ein Gang wird zum Verlassen der Kabine benutzt, der andere zum Hereinkommen. Die Gänge sind so eng, daß zwei Plessatbürger nicht aneinander vorbeikommen können, aber sie sind einem System größerer Gänge angeschlossen, die relativ breit sind und vielleicht mit Ihren Hauptstraßen vergleichbar wären. Wegen der hohen Bevölkerungsdichte bleiben die Bürger über Wochen hinweg in ihren Kabinen. Ab und zu verlassen sie sie für einige Tage, um sich zu paaren oder um verschiedene besondere Fähigkeiten auszuüben, die in medizinischen ebenso wie in unterhaltenden und anderen Bereichen angesiedelt sind. Da sie als Art nicht mehr zu anhaltenden körperlichen Anstrengungen in der Lage sind, ist ihre Gefangenschaft nicht so schlimm, wie sie erscheinen mag. Das ist übrigens auch der Grund, warum immer noch Plessatwissenschaftler und Berater in großer Zahl hergestellt werden. Irgend jemand muß ja den hohen Standard der Technologie aufrechterhalten und weiterführen, der nötig ist, damit diese Kultur überleben kann…“

 Die Lebensform auf Plessat ähnelte einem kleinen, verkrüppelten Walroß auf der Erde, dachte Malcolm. Sie waren hellbraun gefärbt und hatten eine gräulich-weiße Unterseite. Wegen der hohen Temperatur in der Stadt, trugen sie keine Kleider. Der Herzumfang war im Verhältnis zur Körpermasse sehr groß. Die Gesichtszüge auf dem birnenförmigen Kopf waren rund um einen in der Mitte des Kopfes gelegenen Mund angebracht. Darüber und darunter befanden sich die Augen, und auf jeder Seite war ein Ohr. Anscheinend hatten die Plessats keine Nase, was in ihren Lebensumständen vielleicht ein Vorteil war.

 Dort, wo der schwere Nacken in die Schultern überging, entsprossen dem Körper zwei rundlich dicke Arme mit Händen, die auf erstaunliche Art den menschlichen glichen. Die hinteren Gliedmaßen ähnelten Flossen, die von schweren, aufgerauhten Hautstücken umgeben waren – die Überreste der Beine, die bei der Geburt operativ entfernt worden waren. Wenn ein Bürger keinen Platz hatte, um aufzustehen, dann waren Beine eine Behinderung.

 Die duplizierten Plessats hatten ihre Beine behalten, so daß Malcolm sehen konnte, wie die Ortsansässigen früher ausgesehen hatten. Anstatt einem verkrüppelten Walroß ähnelten sie eher einem majestätischen schwanzlosen Känguruh mit einem großen Kopf und einem wunderschönen braun-weißen Fell.

 „… Es ist bedauerlich, daß so viele von ihnen es vorziehen, in der Zeit zwischen den körperlichen Ertüchtigungsübungen bewußtlos zu bleiben“, sagte die Mary. „Andere wieder, viel zu viele andere, sind ständig an die Unterhaltungskanäle oder an die Geräte angeschlossen, die unmittelbar Wohlbefinden erzeugen, und lehnen es ab, sich zu bewegen und sogar zu essen. Aber es gibt auch andere, die ihren Geist und ihren Körper weiter ertüchtigen, die neben den Unterhaltungskanälen auch die erzieherischen und kulturellen benutzen und die sich sehr angestrengt darum bemühen, eigene Ideen auf den Gebieten Kunst, Literatur und Philosophie zu entwickeln. Die versuchen wir zu ermutigen. Andere ermutigen wir, zu dieser Gruppe zu stoßen. Aber das geht nur sehr langsam voran. Die Umgebung ist alles andere als ideal für intellektuelle und kulturelle Tätigkeiten.“

 „Das ist mal klar“, sagte Malcolm. Er dachte an die Umgebung, die man in einer Plessat-Stadt zu erdulden hatte, und hoffte, daß er nicht so übel aussah, wie er sich fühlte.

 Als die Mary weiterredete, war in ihrer Stimme ein Anklang von stillem, aber tief empfundenem Stolz. „Plessat ist ein Unternehmen, das eine Gruppe ganz allein durchgeführt hat, die Johannes sehr nahesteht. Vielleicht waren wir in unseren Behandlungsmethoden ursprünglich nicht hart genug, und es wurden noch andere Fehler gemacht. Aber aus diesen Fehlern haben wir gelernt und würden sie auf der Erde niemals wiederholen. Aber auf der Erde hat ständig die Lukas-Fraktion dazwischengefunkt, so daß…“

 Sie unterbrach sich und schaute auf das Bild. Dort wurden gerade Bilder eines Paarungsstockwerks der Stadt gezeigt. Stolz fuhr sie fort: „Diese Lebensweise ist bei weitem nicht vollkommen. Das geben wir zu. Aber es ist wichtig, sich daran zu erinnern, ganz besonders für jemanden wie Sie, der zu der Bruderschaft der Ärzte gehört, daß außer den ganz gewöhnlichen Todesfällen, die durch Unfälle, Alter, Krankheit oder Geistesgestörtheit verursacht wurden, niemand gestorben ist.“

 Die Szenerie, die auf dem Schirm gezeigt wurde, erinnerte Malcolm an einen naturkundlichen Film, den er einmal gesehen hatte. Dieser Film hatte das Paarungsverhalten der Seelöwen gezeigt. Er hatte einen unendlichen Sandstrand gezeigt, der buchstäblich übersät war mit grauen, schlüpfrigen Körpern, die dichtgedrängt über und untereinander geklettert und geschlüpft waren. Bei dem Bild aber, das er jetzt sah, gab es keine Wellenbrecher, die über den Sand rauschten, und auch keine Vögel, die in der klaren blauen Luft darüber hinwegsegelten. Es gab nur einen endlosen glatten Plastikboden mit einer Zimmerdecke aus demselben Material, die sich weniger als einen Meter darüber befand.

 Ann drehte sich plötzlich herum, so daß ihr Rücken dem Bild zugewandt war. Sie schaute genauso drein, wie Malcolm sich fühlte.

 Für vielleicht zehn unendliche Sekunden wurde sie von der Mary angeschaut. Dann richtete die Mary ihren Blick auf Malcolm. Als sie endlich sprach, war weder in ihrer Stimme noch in ihrem Gesicht ein Ausdruck irgendwelcher Art. Sie sagte: „Bleiben Sie hier. Es ist unwahrscheinlich, daß ich Sie wiedersehe.“

 Anns Gesicht war gefaßt, aber sie ergriff Malcolms Hand so fest, als wolle sie sie zerquetschen, und sagte: „Ich weiß, daß wir kein Wort gesagt haben, aber es muß das verkehrteste gewesen sein, was wir tun konnten.“

 17 Operation

 Sie erwarteten, daß das Schlimmste passieren würde – das Auftauchen eines Wächters, das plötzliche Zischen eines tödlichen Gases, Auslöschung in der einen oder der anderen Form. Was tatsächlich geschah war, daß die Kuppel undurchsichtig wurde und sie wieder umgeben waren von den Bildern und Geräuschen des Schulungsprogramms. Sie erwarteten immer noch das Schlimmste, nahmen aber zwangsläufig die optischen und akustischen Eindrücke wahr.

 Die Zahl der Menschen ergab nur einen Bruchteil der Plessat-Bevölkerung, aber auf der Erde gab es weitaus mehr versteckte Kameras und Abhörgeräte.

 Diese waren in allen wichtigen Regierungsstellen angebracht, in allen Militärstationen und Stadtwachtabteilungen, Krankenhäusern und Schulen und sogar in einer schockierend hohen Zahl von Privatwohnungen. Nicht jeder Baum im Dschungel war mit Wanzen ausgestattet, aber jedes Haus eines Bürgermeisters und die Ausrüstung, die von örtlichen Guerilla-Trupps und von bewaffneten Aufständischen benutzt wurde. An jedem Fleck, wo Entscheidungen gefällt wurden, wo Moderichtungen zum erstenmal deutlich wurden und wo Schlüsselunternehmen stattfanden – all dies wurde genau überwacht.

 Allein die Anzahl der benötigten Geräte, erst recht aber die technologische Perfektion, die in den nadelkopfgroßen Überwachungsgeräten steckte, und die ungeheure Menge der Informationen, die von den Trenkoranern sofort übersetzt und gespeichert wurden, all das schien unfaßbar. Die Malcolms ähnelten weniger unwissenden Eingeborenen, die zum erstenmal ein Fernsehgerät sehen, als den Herren Bell und Marconi, die mit demselben Gerät konfrontiert wurden und erkannten, daß hier wirklich gezaubert wurde.

 „Das klinische Bild des Patienten“, sagte Malcolm und versuchte, den Griff Anns etwas zu lockern, „ist in jeder Beziehung vollständig. Wird die Behandlung durch Medikamente oder operativ durchgeführt werden, was meinst du?“

 „Die scheinen zu denken, daß die Erde reif für eine größere Operation ist, würde ich sagen“, antwortete Ann. Dann brach ihre Stimme, und sie rief weinend: „Wie können wir diese… diese superintelligenten und ultramoralischen verdammten Mörder aufhalten? Und schau mich nicht so an, ich weiß, daß sie diesen Platz hier wahrscheinlich auch überwachen, genauso wie alles andere. Aber sie wären doch dumm, wenn sie auch nur für eine Sekunde glauben würden, daß Menschen in einem Beruf, wie wir ihn haben, auch nur so tun könnten, als fänden sie das gut, was die da machen.“

 Malcolm nickte. Dann wies er auf die Projektion, die sie umgab, und sagte: „Ich glaube nicht, daß wir irgend etwas machen können. Mit der Operation wird soeben begonnen…“

 Das Bild zeigte das Kontrollzentrum einer Stadtwacht. Weder die Stadt noch das Land waren identifiziert, und die gesprochene Sprache, die darüber hätte Aufschluß geben können, wurde so schnell übersetzt – wenn sie überhaupt übersetzt wurde –, daß der Vorgang unerkennbar war.

 Ein Beamter, mit grauen Haaren und einem Gesicht, das vor Müdigkeit ebenfalls grau war, sagte: „Achtzehn Wohnblocks sind letzte Nacht ausgelöscht worden, vorletzte Nacht waren es fünf! In jedem Block waren durchschnittlich achttausend Menschen. Alle sind entweder an Erstickungen gestorben oder in der anschließenden Panik niedergetrampelt worden. Überall dieselbe Arbeitsweise: ein paar hochtrainierte Saboteure, die genau wußten, was sie zu tun hatten, um die größtmögliche Wirkung zu erzielen. Wer sind diese Saboteure? Was stellen sie für Forderungen?“

 „Das wissen wir nicht“, sagte der anwesende Vorgesetzte. Er war viel jünger als der erste Sprecher, aber die Falten um seinen Mund und die tiefliegenden Augen ließen ihn älter aussehen, als er in Wirklichkeit war.

 „Ich weiß, daß man heutzutage nicht soviel über seine Probleme reden soll“, fuhr der grauhaarige Mann fort, „aber es gehen Gerüchte um, daß unsere Kollegen auf der ganzen Welt ganz ähnliche Schwierigkeiten haben. Stimmt das?“

 Der Vorgesetzte nickte.

 „Als Psychologe würde ich dazu sagen“, meinte ein junger Offizier in einer schmuddeligen Uniform, „daß diese Stadt zum Beispiel bald zusammenbrechen wird. Die Nahrungsversorgung ist zum schlechten Scherz geworden, weil mehr als die Hälfte der Vorräte verschwindet, bevor sie in die Versorgungszentren kommt. Das bedeutet, daß die gesetzestreue Bürgerschar von Stunde zu Stunde wütender und hungriger wird. Diese Massaker können wir nicht länger vor ihnen verborgen halten, also fühlen sie sich außerdem noch verängstigt und hilflos. Bald schon werden sie etwas unternehmen, und da die Diebe und die Mörder nicht bestraft werden, werden sie hauptsächlich etwas gegen uns unternehmen. In ihren Augen haben wir einfach unsere Pflicht nicht getan. Den Schutz, der ihnen vom Gesetz her zusteht, haben wir ihnen nicht gegeben.

 Sie sind viel zu wütend, um sich klarzumachen“, fuhr er fort, „daß wir nur dann wirkungsvoll arbeiten können, wenn die Gesetzesbrecher nur einen kleinen Teil der Bevölkerung darstellen. Wenn dieser Teil sich auch nur auf ein paar Prozent ausweitet, dann sind wir völlig machtlos. Um wirkungsvoll arbeiten zu können, müssen wir weitestgehend und ganz sicher auf die Bevölkerung bauen können.

 Aber die Sicherheitsabteilungen werden einfach nicht mehr unterstützt.“ Ein ärgerlicher Tonfall hatte sich in seine Stimme eingeschlichen. „Und zwar, weil wir gezwungen sind, den Gesetzesbrechern den totalen Krieg zu erklären und die normalen Bürger völlig links liegenzulassen, einfach, weil sie gesetzestreu sind und uns keine Schwierigkeiten machen. Aber bei jeder Polizeiaktion, sogar bei kleineren Nahrungskämpfen und Verkehrszwischenfallen, kommt immer eine Menge unschuldiger Passanten zu Schaden. Klar, den Aufrührern und den politischen Aktivisten ist die Zahl der getöteten Unschuldigen völlig egal, aber von uns wird angenommen und erwartet, daß wir die gesetzestreuen und unschuldigen Menschen beschützen…“

 Der Vorgesetzte unterbrach ihn: „Inspektor, wenn Sie das Offensichtliche noch so oft feststellen, dann wird es trotzdem nicht davon verschwinden, unabhängig davon, wer daran durch Versäumnisse oder Übereifer Schuld trägt. Wir sitzen in dieser Situation fest, was machen wir also jetzt?“

 „Jetzt“, erwiderte der Psychologe, „jetzt unternehmen wir wichtige Maßnahmen, um uns selber zu beschützen und um unseren Zusammenhalt als Organisation zu sichern, bis zu der Zeit,…“

 „… Bis alles wieder normal ist?“ fragte eine nicht identifizierbare Stimme.

 „Es wird niemals wieder alles in Ordnung sein“, antwortete der Polizeipsychologe. „Aber wir müssen unsere ursprüngliche Aufgabe im Auge behalten, bis der augenblickliche Ärger sich selbst ausgebrannt hat. Das tun wir, indem wir uns mit allen nötigen Mitteln unseren Anteil an den Nahrungsmitteln sichern. Daneben müssen wir auch noch wichtige Gebäude wie Energieanlagen, Medienhäuser, Krankenhäuser, Nahrungserzeugungsfabriken und die Menschen beschützen, die darin arbeiten. Die restliche Bevölkerung ist augenblicklich bedauerlicherweise völlig glücklos.“

 „Wir sind vielleicht ein bißchen hart“, sagte der Vorgesetzte. Aus seinem Ton ging jedoch klar hervor, daß er eine Feststellung machte und keine Frage stellte.

 „Wir sind hart, Sir“, antwortete der Psychologe. „Wir können nichts anderes sein, da es zu viele Menschen gibt. Wir haben weder die Zeit noch die Stärke, um etwas anderes als hart zu sein.“

 „Man könnte doch auch den Forderungen der Terroristen nachgeben…“ hob der grauhaarige Beamte an. Er wurde von einer ärgerlichen anderen Stimme unterbrochen: „Aber, was zum Teufel, wollen sie denn?“

 „Ich glaube“, sagte der Psychologe sehr ernst, „daß sie Menschen umbringen wollen…“

 In dem Raum herrschte eine derartige Stille, wie sie nur tief unter der Erdoberfläche herrschen konnte. Zwei Offiziere saßen vor einem Steuerpult. Ihre Uniformen hingen lose auf den vor Alter dürr gewordenen Schultern.

 Um den Hals hingen zwei glänzende Metallschlüssel. Diese zwei Schlüssel zusammen würden den Weg zur letzten Feuerstufe in der Mitte ihres Pults öffnen. Ihre Augen wanderten überallhin, nur nicht zu dem großen roten Feuerknopf, der unter dem durchsichtigen verschlossenen Deckel zu sehen war.

 Die Stimme, die aus dem Lautsprecher des Pults kam, klang unnatürlich laut. „Basen eins bis zehn und einunddreißig bis vierzig: Neuprogrammierung vollständig. Folgende Änderungen: Base eins, vormals TM42, jetzt TT12; Base zwei, vormals R W5, jetzt TT53; Base drei, vormals PT227, jetzt TT57; Base vier, unverändert…“

 Für einige Minuten fuhr die Stimme fort, die neuen Zielvermessungen zu verlesen, dann wurde sie abgeschaltet. Einer der alten Männer sagte besorgt: „TT53 und TT57 sind keine militärischen Ziele. TM42 dagegen ist ganz bestimmt eins. Was ist nur los?“

 „Ich frage mich manchmal“, sagte der zweite alte Mann nachdenklich, „wie viele Leute überhaupt wissen, daß es noch Plätze wie diesen gibt. Daß die Energieverknappung uns praktisch nicht berührt hat, weil Raketen mit festem Treibstoff und Atomsprengköpfen nicht allzuviel Energie verbrauchen. Für Anlagen wie diese werden außerdem immer genug Treibstoff und Unterstützung zur Verfügung gestellt. Solche Anlagen wird es so lange geben, solange sich die Menschen gegenseitig nicht trauen.“

 „Nehmen wir doch mal RW5“, sagte der andere Mann, indem er seinen Gedankengang fortführte. „Das ist im Ural, da ist genauso eine Anlage wie diese hier. Die verdient es, zerstört zu werden, genauso, wie wir es verdienen. Aber das ist jetzt kein Zielpunkt mehr. Statt dessen werden ein Erdbebenherd oder dichtbevölkerte Gebiete von zweifelhaftem strategischem Wert angepeilt.“

 „Es ist ein einsames Leben“, fuhr sein Gesprächspartner fort. „Aber es ist weitaus bequemer als das der notleidenden und hart arbeitenden Bevölkerung draußen. Ich bin froh, daß sich meine Eltern damals entschlossen haben, hierzubleiben.“

 „Früher“, sagte der andere Offizier, „war das Ziel, den Gegner zu lähmen, so daß er keinen Gegenschlag mehr führen konnte, um dann Häfen und Fabriken zu bombardieren und… Das ist eine völlige Umkehr der Strategie. Ich kann keinen vernünftigen Grund dafür erkennen. Es sei denn, wir wollten Druck auf die andere Seite ausüben, indem wir mit einem Schlag gegen die Bevölkerung drohen. In diesem Fall würde es so viele Tote geben, daß die betreffenden Länder nachgeben und…“

 „Wem nachgeben?“ fragte der andere alte Mann. Das war das erstemal, daß er auf die Worte des anderen reagierte.

 „So viel ich weiß, werden keinerlei Forderungen gestellt. Und wenn man sich auf die Zivilbevölkerung einschießt und militärische Ziele außer acht läßt, dann ist das nichts als ganz gewöhnlicher Terrorismus auf weltweiter Ebene. Politische Aktivisten legen sich nie gegenseitig um, sondern immer unschuldige Unbeteiligte. Willst du andeuten, daß beide Seiten sich geeinigt haben, die Stützpunkte nicht zu beschießen?“

 „Ich weiß es nicht“, sagte der andere Mann.

 Für einen Moment schwieg sein Kollege, dann sagte er: „Um das Ding scharf zu machen, braucht man uns beide. Ursprünglich wurden wir wegen unserer stabilen, ausgeglichenen Charakterzüge und der Reinheit unserer ideologischen Beweggründe ausgewählt. Wirst du deine Hälfte entsichern, wenn das rote Licht angeht?“

 Bevor der andere Mann antworten konnte, wurden sie von dem Lautsprecher unterbrochen.

 „Abschußraum, hier ist Kontrolle. Ihre Ablösung ist unterwegs, meine Herren. Die Losung für heute ist: ,Lukas braucht Johannes’.“

 „Abschußraum, wir notieren“, sagte der erste alte Mann und fügte hinzu: „Vielleicht haben wir keinen Dienst, wenn es geschieht.“

 Der pulverartige Boden wurde vom Wind aufgewirbelt. Er setzte sich als dünner grauer Staubfilm auf den Zweigen der toten Bäume und auf den zerrissenen Kleidern und den unglaublich abgemagerten menschlichen Wracks ab, die das Gebiet der medizinischen Missionsstation pflasterten. Wenn der Staub sich auf den Augen absetzte, dann konnte man die Toten von den Lebenden unterscheiden. Die Toten blinzelten nicht. Der Staub wurde durch die Fenster geweht, die die Eingeborenen auf ihrer vergeblichen Suche nach Nahrung zerbrochen hatten, und dann auf die stillen, mit weißen Laken bedeckten Gestalten auf und neben den Betten. Er drang sogar durch bis in die Räume des Pflegepersonals. Dieses setzte sich nur noch aus einem kaukasischen Arzt und fünf Schwestern verschiedener Nationalität zusammen. Sie saßen oder standen dort in ihren weißen Uniformen, die ihnen viel zu groß geworden waren.

 „Es gibt nichts mehr, was wir hier tun könnten“, sagte der Doktor bestimmt. „Ein Hubschrauber wird herübergeschickt, um das Pflegepersonal zu evakuieren. Dann wird er nicht mehr herkommen.“

 „Aber er wird Nahrung bringen“, sagte eine asiatische Schwester. „Die können wir verteilen, bevor…“

 „Nein, Schwester“, sagte der Arzt. „Er wird landen, ohne die Maschinen abzustellen. Wir werden schnell einsteigen und abfliegen.“

 Die Schwester starrte durch das zerbrochene Fenster auf die bewegungslosen Menschen, bis aufs Skelett abgemagert, in Decken gehüllt, die auf dem Hof der Station lagen. Wütend sagte sie: „Warum sind die hierhergekommen? Wer hat ihnen erzählt, daß es hier in diesem Gebiet, sonst nirgends in diesem ausgehungerten und verseuchten Land, nur hier Nahrung gäbe? Warum hat ihnen niemand gesagt, daß die neuen Bewässerungsanlagen nicht funktionieren, weil der Stausee ausgetrocknet ist? Nein, nicht ausgetrocknet, ausgelaufen wie eine Badewanne, aus der man den Stöpsel gezogen hat, durch eine Erdverschiebung, von deren drohender Gefahr die Geologen gewußt haben müssen. So sind Millionen von Menschen hierhergekommen, weil in den anderen Provinzen Hunger und Pestilenz herrschten und man dachte, hier sei alles in Ordnung. Die Behörden in den anderen Provinzen haben diesem Gerücht nicht widersprochen, weil sie all die hungrigen Menschen loswerden wollten…“

 „Da kommt er“, sagte der Arzt.

 Wenige Minuten später kam der Hubschrauber herab und landete auf einem freien Fleck auf dem Gebiet. Ein trenkoranisches Überwachungsgerät auf dem Helikopter zeigte, wie die Schwestern durch den aufgewirbelten Staub rannten. Der Arzt kam als letzter und stieg über die ausgemergelten Figuren, die überall herumlagen. Viele Eingeborene versuchten, zum Hubschrauber zu kriechen. Ihre Hilfeschreie wurden vom Maschinenlärm übertönt. Plötzlich bückte sich der Arzt und hob eine der in Decken gehüllten Gestalten auf. Es war ein alter Mann mit krausem weißem Haar und Bart. Der Arzt legte ihn in den Hubschrauber.

 Die Station wurde kleiner, schrumpfte schließlich zum Format eines Holzmodells mit trockenen Zweigen als Verzierung, dann war sie nicht mehr zu sehen, da der Helikopter seinen Weg fortsetzte.

 „Warum haben Sie nicht lieber ein paar Kinder mitgenommen?“ schrie die asiatische Schwester anklagend.

 Der Arzt, der eine verblüffende Ähnlichkeit mit Professor Donnelly hatte, antwortete nicht.

 In der Beobachtungskuppel auf Trenkoran B beantwortete Ann die Frage für ihn: „Kinder vermehren später als Erwachsene die Bevölkerung, du Gute. Ich glaube nicht, daß das der Zweck der Übung ist. Außerdem braucht der gute Doktor einen Ausgleich…“

 Plötzlich wechselte die Szenerie, und sie schauten aus einem anderen Helikopter heraus, der über Baumwipfel flog, die nur wenige Meter aus schlammigem, bewegtem Wasser herausragten. Teile von Dächern waren zu sehen, Möbel und die aufgeblähten Körper von Menschen und Tieren, die dahintrieben oder sich sanft in den Ästen bewegten, in denen sie sich verfangen hatten. Wieder wechselte das Bild.

 Dieses Mal wurde es von einem unbemannten trenkoranischen Raumschiff aus dem All übertragen. Es zeigte, wie über einen ganzen Kontinent hinweg Feuersbrünste wüteten, an Hunderten von Stellen sich wie ein großes rotes Krebsgeschwür ausbreiteten, Ableger ausbildeten, die hier und da von großen natürlichen Hindernissen wie Gebirgen oder Seen gestoppt wurden, die zu groß für den flammenden Virus waren, um sie zu überspringen. Wenige kleinere Gemeinden hatten erfolgreich Feuerbarrikaden errichten können. Aber auch diese würden nicht lange überleben können, wenn die Nahrung verbraucht war. Auch die Menschen, die der Erstickung durch Rauch entkommen waren, indem sie sich auf Berge oder Inseln gerettet hatten, würden sterben, weil die gesamte eßbare Flora und Fauna des ganzen Gebiets zerstört worden war.

 Die Gebiete, über denen die schlimmsten Feuerstürme gewütet hatten, waren aschgrau. Ab und zu konnte man stadtgroße rauchende Müllhaufen sehen. Die Straßen waren übersät mit den verbrannten Körpern und den geschmolzenen Fahrrädern der Menschen, die ohne Erfolg versucht hatten zu fliehen. In anderen Gebieten fiel schwerer Regen, oder es mangelte an natürlichen Brennmaterialien, aber dort brannten die sogar noch heißeren Flammen des Bürgerkriegs.

 Eine andere Sequenz zeigte das charakteristisch zerklüftete Gebiet nach einem Erdbeben. Überlebende – einige hatten Zelte, aber die meisten nicht – zitterten auf dem schneebedeckten zerrissenen Boden oder drängten sich zwischen den Ruinen ihrer zerstörten Häuser aneinander. Es gab keinerlei Anzeichen dafür, daß Rettungsoperationen ausgerüstet wurden, da Nahrung und Treibstoff auf der ganzen Welt zu knapp waren, um die nötige Hilfe zu leisten.

 Es wurden weiterhin Bilder von sorgfältig geplanten Naturkatastrophen gezeigt. Einige wurden direkt übertragen, andere waren offensichtlich vor kurzem erfolgt und aufgezeichnet worden. Von Zeit zu Zeit war als Kommentar zu den Bildern die Stimme einer Mary zu hören. Sie berichtete zum Beispiel, daß die Wetterkontrolle im Raum noch nicht voll zum Einsatz gekommen war oder daß die Atomwaffen, die auf der Erde vorhanden waren, zur Auslösung von Katastrophen noch nicht ins Spiel gebracht worden waren.

 „Das muß aufhören“, sagte Ann verzweifelt. „Irgend jemand hat die Macht, diese Entwicklung aufzuhalten. Wir müssen ihnen erzählen, sie aufklären, daß… Oder werden wir hier alle genarrt? Die duplizierten Supermenschen, die Wächter auf der Erde, alle? Vielleicht wollen sie in Wirklichkeit nur alle menschlichen Wesen auf der Erde auslöschen.“

 „Ich weiß es nicht“, sagte Malcolm dumpf. „Die Wesen, die die Entwicklung aufhalten könnten, sitzen dort.“ Er schaute nach oben, aber der trenkoranische Heimatplanet wurde gerade von der Projektion eines ganz besonders gewalttätigen Nahrungskampfes verdeckt.

 Die Bilder, die Gewalttätigkeiten zeigten, wechselten sich mit Szenen ab, in denen kleine Gruppen die Pläne schmiedeten oder die Befehle gaben, aus denen die Vorfälle resultierten. Sie beredeten ihre Aktionen ruhig und ernst. Ihre Gesichtszüge glühten, als würden sie von einer inneren Flamme erhitzt. Einige der Gesichter ähnelten denen von Lukas oder Johannes, aber die meisten hatten diese Entschuldigung für das, was sie taten, nicht.

 Nach dem nächsten Szenenwechsel wurde ein großer Raum gezeigt, in dem ungefähr zwanzig Feldbetten entlang den gegenüberliegenden Wänden standen. Ein Schreibtisch nahm den größten Teil der freien Fläche in der Mitte des Raumes ein. In den Feldbetten lagen Männer, die schwerverletzt waren, aber nicht behandelt wurden. Einige der Männer würden mit Sicherheit sterben. Zwischen den Feldbetten lehnten Waffen an den Wänden. Der Raum schien eine medizinische Hilfsstation für eine der Aufruhrgruppen zu sein. Die einzigen Unverletzten waren der Mann, der hinter dem Schreibtisch saß, und ein Mann und eine Frau, die davorstanden. Die Frau war in Krankenhaus-weiß gekleidet.

 „Sie sind hierhergebracht worden“, sagte der sitzende Mann, „um für meine Leute zu tun, was Sie können. Es ist möglich, daß Sie einigen von ihnen wirklich helfen können. Den anderen, nun ja, denen könnten Sie den Weg ins Jenseits so leicht wie möglich machen. Wenn Sie diese Arbeit beendet haben, das verspreche ich Ihnen, dann werde ich mein Bestes tun, um Sie wieder sicher in das Krankenhaus zurückzubringen. Und jetzt, Doktor, würde ich Sie bitten, sich ohne weitere Verzögerungen an die Arbeit zu machen.“

 „Warum“, fragte das Mädchen in der Uniform, die übrigens nur um Schattierungen heller war als das erschreckte und wütende Gesicht, „warum haben Sie Tim umgebracht?“

 Ungeduldig fragte der Mann am Schreibtisch: „Worüber redet sie eigentlich?“

 Der andere Mann, der mit der einen Hand den Arm des weiblichen Arztes festhielt und mit dem anderen die Medizintasche, sagte: „Der Fahrer des Krankenwagens, den wir gekidnappt haben, kein Arzt und auch kein Pfleger. Sie sagten, wir sollten Ihnen einen Arzt bringen, und wir haben…“

 „Es war ein Notfall“, sagte das Mädchen mit einer ruhigen Eindringlichkeit. „Er war außer Dienst, hatte Freizeitkleidung an, und er war ein sehr guter Fahrer. Er war unter anderem Notpfleger unserer Verletztenabteilung, und er hat, seit er die Schule verließ, keiner Menschenseele mehr etwas zuleide getan. Er hat den Menschen geholfen. Er hätte auch Ihren Leuten helfen können.“

 Der Mann am Schreibtisch machte eine Handbewegung, woraufhin der andere Mann den Arm der Frau und die Medizintasche losließ und den Raum verließ.

 „Es tut mir leid, Doktor“, sagte der Mann hinter dem Schreibtisch. „Doppelt leid, weil Ihr Freund umgekommen ist. Aber dummerweise passieren solche Dinge eben. Untergebene legen die Befehle, die nötigerweise einfach sein müssen, um Verwirrung zu vermeiden, zu wörtlich aus. Nachdem die Stadtwacht uns in der Tamarstraße erwischt hatte, gab es eine große Verwirrung. Wir hatten viele Verletzte. Ich wäre Ihnen sehr dankbar, wenn Sie sich die so schnell wie möglich anschauen würden.“

 Sie hob Ihre Tasche auf und ging zu dem ersten Verletzten, einem Mann mit schweren Verbrennungen. Die Kleider am Oberkörper waren weggebrannt oder hatten sich ins Gewebe gefressen, das Haar war weg, und das Gesicht und die Hände waren schwarz – der typische Fall eines Mannes, dessen Brandbombe zu früh explodiert war. Anders als die anderen Verletzten in dem Raum versuchte dieser, keine Geräusche zu machen, doch der Atem zischte laut durch die Zähne, die in dem schwarzen Entsetzen seines Gesichts erschreckend weiß aussahen. Die Venen im Arm, am Hals und an der Brust waren wegen der Gewebeschäden nicht auszumachen. Sie legte das Bein bloß, indem sie den Arbeitsanzug aufschnitt, und spritzte eine große Überdosis Neomorph direkt in die Hauptvene.

 „Danke, Doktor“, sagte der Mann, der jetzt hinter ihr stand. „In seinem Namen.“

 „Wenn Sie nicht die Tamarstraße in die Luft hätten sprengen wollen“, sagte sie wütend, „dann hätte die Stadtwacht Sie nicht erwischen können, und Sie hätten diese Verletzten nicht am Hals gehabt. Schauen Sie sich diesen an. Er ist wahrscheinlich gerade aus der Schule entlassen worden.“

 „Sie sehen die Dinge zu einfach, Doktor“, erwiderte der Mann müde. „Es ist vielleicht besser, Sie tun die Arbeit, von der Sie etwas verstehen.“

 „Meine Arbeit“, antwortete sie, während sie eine eingedrückte, schwammige Stelle an der linken Schädelhälfte des Jungen abtastete und bemerkte, daß er aus einem Ohr blutete und eine seiner Pupillen starr und unnatürlich erweitert war, „besteht darin, Kranke und Verletzte zu behandeln, unabhängig davon, wer es ist. Aber ich halte auch viel von vorbeugender Medizin, und Vorbeugen heißt auch, Leute wie Sie davon abzuhalten… Dieser muß so schnell wie möglich ins Krankenhaus.“

 „Die meisten von ihnen müssen dringend ins Krankenhaus, Doktor. Nein.“

 „Warum nicht?“ fragte sie und verabreichte ein schmerzlinderndes Mittel. Verbittert fuhr sie fort: „Sie würden doch sicher ein Transportfahrzeug auftreiben können.“

 Der Mann atmete langsam ein. Er hatte sichtlich Mühe, sich zu beherrschen. „Es gibt verschiedene Gründe, warum wir das nicht tun können, Doktor. Im Krankenhaus werden sie mit Neomorph vollgepumpt, dann fangen sie an zu reden oder werden von Männern von der Stadtwacht befragt, die alles, was gesagt wird, auf Ükass aufnehmen. Die Krankenhäuser sind voller Sicherheitsbeamten. Das sind Ihre Freunde, Angehörige derselben Klasse, besondere und privilegierte Leute. Dieser Ort muß geheim bleiben, ganz egal, wie sehr meine Männer dafür leiden müssen. Alle waren mit dieser Regelung einverstanden. Um nicht ins Krankenhaus zu kommen, würden sie lieber…“

 „Die meisten Sicherheitsbeamten im Krankenhaus sind Patienten“, sagte sie und richtete sich von der Kopfverletzung auf. „Außerdem sind das keine Gründe, verdammt noch mal, das sind… das sind Symptome von Geisteskrankheit.“

 Das Gesicht des Mannes war weiß vor Wut, aber seine Stimme hatte er noch im Griff. „Sie denken von mir und allen übrigen hier, wir seien Wahnsinnige, verrückte Mörder, vielleicht Untermenschen irgendeiner Art? Sie denken, wir würden das gern tun? Nun, ich kann Ihnen versichern, daß wir das nicht gern tun. Es tut mir weh, so viele meiner Leute in so einem Zustand zu sehen. Und den Tod von so vielen Bürgern verursache ich auch nicht gern, weder mittelbar noch unmittelbar. Ich sehe es noch nicht einmal gern, wenn Leute von der Stadtwacht sterben. Die tun ja schließlich auch nur, was sie für richtig halten. Glauben Sie mir, es ist kein Vergnügen…“

 „Die Bürger haben kein Interesse daran, verbrannt oder in die Luft gesprengt zu werden“, sagte das Mädchen und ging zum nächsten Bett. „Genausowenig wie die Polizisten, und auch Sie sehen nur ungern, daß Ihre Männer verletzt werden und sterben. Wenn das, was Sie tun, aber auch niemandem etwas bringt, dann wäre es doch sicherlich das beste, damit aufzuhören?“

 „Oberflächlich gesehen“, antwortete er rauh, „wäre das wohl vernünftiger…“

 „Vernünftiger, ja“, unterbrach sie ihn. „Das haben Sie gesagt, nicht ich.“

 „… Aber es gibt auch sehr vernünftige Gründe, warum wir auf unserem Weg weitergehen müssen“, fuhr er fort. „Ich gebe zu, daß nur wenige meiner Leute wirkliche Gründe haben für das, was sie tun. Der Rest ist romantisch verbrämt, unzufrieden, unerwünscht. Aber sie sind beeindruckbar, und man kann sie gebrauchen, und sie sind bereit, für die Sache zu sterben.“

 „Warum leben sie nicht für die Sache?“ Sie bedeckte das Gesicht eines Mannes, der an inneren Verletzungen gestorben war. „Und warum lassen Sie uns andere nicht auch leben?“

 „Ich versuche, mit Ihnen zu reden wie mit einem intelligenten Menschen“, erwiderte er und schaute auf die Ausbeulung in dem Laken, das das Gesicht des Toten bedeckte, „der die Schwierigkeiten, in der sich unsere Gesellschaft augenblicklich befindet, zumindest teilweise sieht. Aber Sie betrachten die Dinge, als würden sie in einem billigen Schundroman stehen. Schwarzweißmalerei. Ehrlich gesagt, Doktor, Sie enttäuschen mich. Der Tod einer großen Zahl von unbeteiligten Menschen ist bedauerlich, aber notwendig. Glauben Sie mir, durch dieses Leiden wird ein viel größeres Wohl kommen…“

 „Das, was Sie von mir halten“, unterbrach sie ihn ärgerlich, „wird mir keine schlaflosen Nächte bereiten. Und ich glaube kaum, daß Sie irgend etwas sagen oder tun könnten, das mich dazu bringen könnte, Sie auch nur im geringsten zu respektieren. Sie und Ihre Leute sind verantwortlich für den Tod und die Not von anderen Menschen, die nichts von Ihrer glorreichen Sache wissen und ganz bestimmt nicht bereit sind, dafür zu sterben. Alles, was sie wollen, ist aus den Gegebenheiten das Beste zu machen und zu leben. Aber Sie töten unschuldige Menschen, weil Sie angeblich ihr Bestes wollen, und dann erwarten Sie anscheinend auch noch Verständnis und Vergebung für Ihre Untaten. Das ist doch absurd! Ihre Taten sind nicht die von tapferen Freiheitskämpfern und Revolutionären. Ein Mensch, der unbewaffnete und nichtsahnende Mitmenschen umbringt, ist unter anderem ein elender Feigling!

 Aber das hier hat wohl nicht im Drehbuch gestanden“, fuhr sie fort, indem sie auf die Verletzten um sie herum wies. „Oder? Anstatt der erwarteten unbewaffneten und ohnmächtigen Bürger hat Sie die Stadtwacht erwischt. Sie haben ein bißchen was davon zurückbekommen, was Sie sonst so freizügig verteilen. Dann haben Sie sich die ärztliche Hilfe auf genau dieselbe Weise beschafft, wie Sie sich auch sonst alles beschaffen, indem Sie nämlich einen Unschuldigen…“

 „Das genügt!“ unterbrach er sie mit offener Wut. „Ich habe es endgültig satt, daß Sie mir hier Güte und Liebe predigen. Sie glauben also, Sie seien Mitglied einer großen und edlen Berufssparte, ein Heilender, der hart arbeitet, nur um Menschen zu helfen und Leiden erträglich zu machen, hab’ ich recht? Aber rechnen Sie doch mal nach, wie vielen Menschen Sie tatsächlich helfen. Fünfzig, vielleicht einhundert in der Woche? Und wollen Sie mir tatsächlich weismachen, daß Sie um jeden einzelnen, den Sie verlieren, trauern? Oder daß Sie die Leiden derer, die unter Behandlung stehen, teilen? Und die Milliarden Menschen, die auf der ganzen Welt von Hunger und Seuchen hinweggerafft werden – denken Sie an die überhaupt manchmal? Und würden Sie, wie ich es tue, zögern, eine gefährliche Operation oder einen gefährlichen Behandlungsweg einzuschlagen, wenn Sie denken würden, daß dies der einzige Weg sei, das Leben des Patienten zu verlängern?“

 Für einen Augenblick hielt er inne, dann fuhr er mit ruhigerer, aber immer noch zorniger Stimme fort: „Nein, an diese Dinge denken Sie nicht, weil Sie in einer schönen, bequemen, selbstzufriedenen Welt leben, in der Sie nur Gutes tun und man sehen kann, daß Sie nur Gutes tun. Sie beschäftigen sich selbst, damit Sie nicht an die Welt draußen denken müssen und an die Tatsache, daß Sie in Wirklichkeit kaum an der Oberfläche der Gesundheitsprobleme der Welt kratzen. Kurz gesagt, Doktor, Sie sind ein geschniegelter, selbstzufriedener Heuchler.“

 „Vielleicht kann ich nicht jedem auf der ganzen Welt helfen“, erwiderte die Frau bewegt, „aber zumindest habe ich bis jetzt noch nie wissentlich jemanden umgebracht. Und was ist das für ein krankes Hirn, das denkt, kaltblütiger Mord sei gut und die Heilung von Kranken sei schlecht?“

 „Ich glaube“, sagte der Mann brutal, „daß ein ganz bestimmter Mord Sie ganz besonders aufregt, und das ist der an Ihrem krankenwagenfahrenden Freund.“

 „Er war nicht mein Freund“, antwortete sie ruhig. „In unserer glänzenden, weißen, selbstzufriedenen Welt ist es nicht ungewöhnlich, daß Ärzte Schwestern heiraten. Das bedeutet auch, daß weibliche Ärzte männliche Pfleger heiraten.“

 Ein beklemmendes Schweigen folgte, dann sagte der Mann: „Das tut mir wirklich sehr leid. Das erklärt Ihre offene Feindseligkeit, sogar nachdem ich Ihnen versprochen habe, Sie sicher zurückzubringen. Aber wir haben etwas gemeinsam, Doktor, den Verlust von Menschen, die man gern hat. Einige der Leute hier waren wirklich gute Freunde von mir, und Ihr Ehemann… Wissen Sie, ihm wäre nichts geschehen, wenn er sich ein paar Minuten Zeit genommen und seine weiße Kleidung angezogen hätte…“

 „Zum Teufel mit Ihnen!“ brach es aus ihr heraus. Sie verlor langsam die Kontrolle über sich selbst. „Sie verdammter, blutrünstiger Egomane! Wenn Sie das sagen, dann klingt das so, als sei er gefährlich dumm gewesen, weil er sich beeilt hat, um Menschen zu helfen. Als sei er für seinen Tod selber verantwortlich und nicht irgendein Tier, dem man beigebracht hat, mit einer Waffe umzugehen, das aber nicht dazu in der Lage ist, mehr als einen Befehl auf einmal zu behalten…“

 Die Menschen in dem Raum gehörten zu einer Gruppe, die den Tod – vorzugsweise den Tod von jemand anderem – vor die Entehrung stellten. Also erwartete man von ihnen, daß sie bis zum letzten Atemzug kämpfen würden. Darum standen zwischen den Feldbetten überall symbolisch Waffen an der Wand gelehnt. Ruhig und ohne Hast ergriff das Mädchen eine Maschinenpistole. Sie hielt sie etwas seltsam, aber ruhig genug auf den Mann gerichtet.

 „… und so ist ein Mann ermordet worden, der in seinem ganzen Leben niemandem etwas zuleide getan hat.“ Sie spuckte die Worte aus, so daß jedes einzelne wie eine Anklage klang. „Ich weiß, daß Sie solche Sachen schon vorher gemacht haben und daß jeder Mensch, den Sie getötet haben, irgend jemand anderem viel bedeutet hat, vielleicht vielen anderen. Aber Tim war ein besonderer Fall. Nicht nur, weil er mein Mann war, sondern auch, weil er mir klargemacht hat, was Sie eigentlich sind. Sie sind eine Seuche, ein Krebsgeschwür…“

 „Doktor“, sagte der Mann, und seine Stimme klang eher ungläubig als ärgerlich, „wenn Sie den Abzug betätigen, dann werden Sie ganz genau dasselbe tun, was Sie uns anlasten. Das mit Ihrem Mann tut mir wirklich sehr, sehr leid. Aber denken Sie an Ihren Beruf!“

 „… Sie zerstören von innen, indem Sie die Gegebenheiten der Gesellschaft gegen sie verwenden“, fuhr sie fort, ohne seine Worte zu beachten. „Wenn gutwillige Menschen liberale Gesetze einbringen, dann benutzen Sie diese Gesetze für Ihren eigenen Vorteil und bringen die Menschen in Verruf, die die Gesetze aufrechterhalten wollen. Sie sagen, die Todesstrafe ist schlimm – barbarisch, sagen Sie, aber Sie selbst zögern keine Sekunde, sie auf Menschen anzuwenden, die überhaupt nichts Böses getan haben. Aber das reicht Ihnen dann noch nicht einmal. Nicht genug, daß Sie sie umbringen, Sie verleumden sie auch noch hinterher und sagen, daß sie nie umgebracht worden wären, wenn sie nicht so dumm gewesen wären.

 Was mich und mein unberufsmäßiges Benehmen angeht: Zuerst bringen Sie meinen Mann um, und dann erwarten Sie, daß ich Ihnen helfe, als sei nichts geschehen. Sie erwarten von mir, daß ich mich an meine Regeln halte, während Sie jede Regel brechen, die jemals zu Papier gebracht worden ist. Sie müssen denken, daß ich völlig blöd bin, daß wir alle völlig blöd sind. Wenn Sie unter sich sind, dann können Sie bestimmt herzlich über all die gewöhnlichen, gesetzestreuen, dummen Bürger lachen. Oder vielleicht halten Sie sich selbst für eine Art Superwesen, das die einzig wahre Antwort gefunden hat. Aber ihr seid keine Superwesen, ihr seid noch nicht einmal menschliche Wesen. Ihr seid eine Seuche, ein Infektionsherd, und die Aufgabe eines Arztes ist es, Infektionsherde zu entfernen…“

 Der Mann hatte sich kaum bewegt und seine Hand fern von der Pistole gehalten, die um seine Hüfte geschnallt war. Er räusperte sich und sagte ruhig: „Darüber müssen wir uns unterhalten. Sie haben einige stichhaltige Argumente angeführt, aber in einer Hinsicht liegen Sie völlig falsch. Ich sollte Ihnen das eigentlich gar nicht ohne die Erlaubnis des Gebietswächters sagen, aber als Arzt werden Sie das verstehen. Wir sind nicht der Infektionsherd, wir sind die Antikörper…“

 Es war offensichtlich, daß das Mädchen überhaupt nicht zuhörte. Sie war viel zu wütend, um sich für das, was der Mann ihr eröffnete, zu interessieren. Ihre Konzentration war jetzt nicht mehr auf sein Gesicht gerichtet, sondern auf seinen Brustkorb. Er lächelte und sagte hastig: „Wie dem auch sei, Doktor, die Waffe ist nicht geladen.“ Aber sie war geladen, und als Reynolds wenige Minuten später in den Raum platzte, war sie der einzige lebende Mensch darin. Sie begann zu weinen.

 18 Intensive Pflege

 Auch Ann weinte, als der Aussichtspunkt wieder wechselte – dieses Mal zum Monitorraum in ihrer eigenen Station. Ohne Zweifel hatte ein trenkoranischer Psychologe beschlossen, die Wirkung der Bilder, die gerade eben nur Tod und Zerstörung gezeigt hatten, durch einen raschen Wechsel auf etwas Beruhigendes aufzufangen. Aber Ann hielt ihre Augen zu, so daß die Behandlung nicht anschlagen konnte – nicht, daß sie ansonsten viel Wirkung gezeigt hätte, dachte Malcolm. Auf ihn zumindest wirkte sie nicht besonders beruhigend.

 Instinktiv legte er seinen Arm um Ann und versuchte, durch körperliche Kraft das schreckliche stille Schluchzen, das ihren Körper schüttelte, zu beruhigen. Noch nie zuvor hatte er sie derart die Selbstbeherrschung verlieren sehen, und das machte ihm Angst. Es war die Art von Angst, die ein Seemann verspürt, wenn der Anker das Schiff in einem Sturm nicht mehr halten kann und dieses unweigerlich auf die Felsen zutreibt. Malcolm konnte und wollte nicht das sagen, was er in der gleichen Situation zu einem Patienten gesagt hätte, da er von Ann nicht denken wollte, sie sei ein Patient, der Behandlung nötig hätte. Alles, was er tun konnte, war, sie noch ein wenig fester zu halten und zu wünschen, daß sie aufhörte.

 „Geh weg“, sagte sie.

 Malcolm ließ sie los. Er machte ein Geräusch, das ursprünglich ein Lachen sein sollte, und sagte: „Ich hätte schon nichts getan, worüber sich die Wächter entrüstet hätten.“

 „Mach jetzt bitte keine dummen Scherze“, schluchzte sie. „Der Mann hatte recht. An die Menschen, die außerhalb unserer kleinen weißen Welt stehen, denken wir überhaupt nicht. Wir sind selbstsüchtig und rücksichtslos und…“

 „Er hatte nicht recht“, sagte Malcolm scharf. Er tat sein Bestes, um überzeugend zu wirken, da er sowohl Ann als auch sich selbst zu überzeugen hatte. Er fuhr fort: „Er hatte vielleicht nicht ganz unrecht, wie auch das Mädchen nicht ganz recht hatte. Ich frage mich allerdings, ob du, wenn mich jemand erschießen würde, meine Mörder mit dem angemessenen ärztlichen Abstand beurteilen könntest. Wenn du auf diese Art umgebracht worden wärest, dann hätte ich…“

 „Wir sind vielleicht ganz genauso schlecht wie das Mädchen“, unterbrach sie ihn. „Wir machen uns nicht wirklich Sorgen um die Leute. Sei doch mal ehrlich – tun wir’s? Ich weiß, daß wir uns nicht um jeden einzelnen Menschen Gedanken machen können. Aber wie ist es mit den Patienten im Krankenhaus? Oder zumindest in unserer Station? Ganz ehrlich, betrachten wir die nicht eigentlich wie eine Masse defekter organischer Materie, die repariert werden muß oder der der Abschied aus dieser Welt so leicht wie möglich gemacht werden sollte? Aber machen wir uns wirklich Gedanken um die Leute?“

 „Aus deinem Mund“, sagte Malcolm, „ist das eine dumme Frage. Du reagierst zu heftig. Du bist von dem Keim des Zweifels, den der Mann in dir gesät hat, aus dem Gleichgewicht gebracht worden. Darum meinst du, diese Frau habe die Terroristen nicht umgebracht, weil sie kurzfristig die Selbstbeherrschung verloren hat, sondern weil sie sich genau überlegt hat, was zu tun ist, und zu dem Schluß gekommen ist, daß sie ausgelöscht werden müssen. Du, wir beide, haben dieselbe hilflose Wut verspürt, wenn wir an die Leute gedacht haben, die für die Mehrzahl der Verletzungen, die wir behandeln, verantwortlich sind. Du hast einfach Angst, daß du eines Tages dasselbe tun wirst, was sie gerade getan hat. Aber diese Haltung kannst du doch nur einnehmen, weil du zuallererst an die Kranken denkst. Du würdest dir nie so viele Gedanken machen, ob du falsch liegst, wenn du nicht in Wirklichkeit mehr als nur ein wenig recht hättest. Stimmt’s?“

 „Das ist vielleicht eine Logik! Die ist… die ist…“ hob sie an, dann fing sie auf einmal an zu lachen.

 Es war das schrille Lachen, das man in der Station in den frühen Morgenstunden hören konnte, nach einer besonders geschäftigen, blutigen und ganz und gar unangenehmen Nacht. Es wurde durch eine Verbindung von körperlicher Müdigkeit und ständigem geistigem Streß verursacht. Es löste die Verspanntheit, und in diesem Moment hätte Malcolm sich nichts Besseres wünschen können.

 „Außerdem“, sagte er und machte eine Kopfbewegung zu dem Bild des undenkbar weit entfernten Monitorraums, das sie umgab, „machen wir uns Gedanken um die Patienten, wenn wir Zeit dazu haben.“

 Auf der Intensivstation gab es heute viel zu tun. Die Uhr im Monitorraum stand auf 15.30 Uhr, und die Anzeigetafel berichtete über drei Neuankömmlinge und zwei Todesfälle. Die Neuankömmlinge waren Opfer von Bombenexplosionen – bei zweien waren beide Beine amputiert worden, und der dritte hatte schwere Brustverletzungen. Der Polizeioffizier in Kabine Zwei, der Verbrennungen und mehrfache Brustverletzungen gehabt hatte, war am späten Vormittag gestorben. Als Hauptursache war Wundbrand angegeben. In Kabine Vier war die mehrfache Schußverletzung, der alte Mr. Hesketh, innerhalb der letzten zehn Minuten gestorben.

 Auf dem Bildschirm, der Kabine Vier zeigte, waren die Schultern und der Kopf des alten Mannes zu sehen, ferner eine Ganzansicht der Kabine, in der die Oberschwester einer sehr jungen Frau gegenüberstand, die noch in der Ausbildung war. Die junge Schwester beschrieb die Art, in der der alte Mann verschieden war, mit tiefer, unruhiger Stimme.

 Er hatte mit ihr gesprochen, schwach, aber sehr zusammenhängend, wenn man die Mengen Neomorph bedachte, die er intus hatte. Er hatte sich für die Schwierigkeiten entschuldigt, die er jedermann bereitete – was gar nicht der Fall war. Er hatte sie gefragt, ob sie Musik möge und welche Art von Musik sie möge und ob sie mit ihrer Arbeit zufrieden sei und wie sie mit ihrer Ausbildung vorankomme. Sie war sich sicher, daß er nicht aufgeregt gewesen war, nur interessiert, als er sich bei einem Wort zu verschlucken schien. Er hatte zu husten begonnen und war wenige Minuten später an schweren inneren Blutungen gestorben.

 „Ich verstehe“, sagte Schwester Weiwu ruhig. „Machen Sie sich darüber aber keine Gedanken, Schwester, so etwas haben wir erwartet. Deshalb ist auch Doktor Chiak nicht gleich gekommen, als Sie nach ihm gerufen haben. Wir waren sehr mit den Neuankömmlingen beschäftigt. Deshalb sind übrigens auch Sie und nicht eine der vollausgebildeten Schwestern Mr. Hesketh zugeteilt worden. Die brauchen wir nämlich für die Patienten, die eine Chance haben, und sei sie auch noch so klein.

 Und jetzt“, sagte sie lebhaft, „können Sie den Körper herrichten. Mr. Hesketh hatte keine Verwandten, also brauchen Sie nur das Leichenschauhaus zu benachrichtigen und Doktor Chiak daran zu erinnern, daß er den Totenschein ausstellen muß. Fühlen Sie sich nicht wohl, Schwester?“

 „… Er… er hat sich Gedanken über meine Zukunft gemacht, während er…“ hob die junge Schwester an.

 „Das ist Ihnen noch nicht sehr oft passiert, sehe ich“, sagte die Oberschwester. „Wollen Sie, daß ich die Sache von einer anderen Schwester erledigen lasse? Ich würde das verstehen.“

 „Nein, danke, ich will das machen“, antwortete sie. „Das ist schließlich alles, was ich jetzt noch für ihn tun kann, oder?“

 Die Oberschwester nickte, dann seufzte sie. „Sie müssen sich daran gewöhnen, daß Ihnen die Patienten unter den Händen wegsterben, Schwester. Nein, Sie werden von den Patienten erwarten müssen, daß sie sterben, ganz besonders in einer Intensivstation. Ich glaube kaum, daß man sich daran gewöhnen kann…“

 Auf dem Bildschirm, der die Nahaufnahme zeigte, erschienen ein Arm und eine Hand, an den langen Ärmeln und den steifen Manschetten konnte man erkennen, daß es der Arm und die Hand der Oberschwester waren, die die Augen des alten Mannes schlossen und eine Strähne weißen Haares, die ihm in die Stirn gefallen war, glätteten.

 „Sie müssen immer daran denken, daß der Hauptteil Ihrer Pflichterfüllung den Patienten gewidmet sein muß, die noch am Leben sind. Und wenn Sie das hier hinter sich gebracht haben“, schloß Schwester Weiwu, als sie sich zum Gehen wandte, „dann gehen Sie in den Waschraum und weinen Sie sich für fünf Minuten aus. Danach waschen Sie Ihr Gesicht und machen sich wieder an die Arbeit.“

 Bevor die junge Schwester sich wenige Sekunden später daranmachte, den Körper herzurichten, schaltete sie die Bildschirme der Kabine ab. Auf den anderen Bildschirmen jedoch war viel zu sehen. In Kabine Fünf, die bis vor kurzem von der weiblichen Überdosis belegt gewesen war, arbeiteten Chiak, zwei Ärzte aus der Annahme und eine Schwester an einem der Neuankömmlinge. Der junge Tommy schlief. Neben ihm saßen die Große Mary und eine farbige Schwester, die Malcolm noch nie gesehen hatte.

 Er wollte sich gerade die anderen Bildschirme genauer ansehen, als das Bild verschwand. Statt dessen erschien die Verletztenstation von Lukas oder Johannes. Der Polizist, der mit Reynolds zusammen in den Raum gerannt war, war ebenso verschwunden wie die Ärztin. Der Inspektor starrte mit bleichem Gesicht auf einen kleinen Fernsehapparat, der auf dem Schreibtisch des ehemaligen Terroristenchefs in einer Ecke stand.

 Die Malcolms wußten, daß der fremdartige, walroßähnliche Kopf auf dem Bildschirm der eines Plessatwächters war, aber Reynolds konnte davon nichts wissen.

 Das Wesen sprach.

 „In Ihrer Stadt hätte vor zwei Stunden eine größere Detonation stattfinden müssen. Ich konnte eine solche Detonation nicht beobachten und konnte mich bisher auch nicht mit dem Wächter in Verbindung setzen, der dafür verantwortlich war. Wie Sie bereits wissen, sollte diese Detonation das Startsignal für weitere Operationen sein. Bitte begründen Sie die Verschiebung oder die Verspätung des Vorfalls.“

 „Wer… wer sind Sie?“ sagte Reynolds.

 „Ich bin der Plessatwächter, der mit der allgemeinen Überwachung Ihrer Hemisphäre beauftragt ist“, antwortete das fremde Wesen mit einer tonlosen, übertragenen Stimme. „Dieser Auftrag schließt die Lenkung der Wetterkontrollschiffe und die Ausschaltung von atomaren Sprengkörpern ein, die versehentlich auf Überlebensgebiete gerichtet sind. Sie scheinen nicht besonders gut informiert zu sein, Erdenmensch. Geben Sie mir bitte ohne weitere Verzögerung den neuen Zeitpunkt, an dem die Detonation stattfinden soll.“

 Reynolds leckte sich über die Lippen und sagte: „Es… es gab örtliche Widerstände, und die Operation wurde abgesagt. Ich bin über den Zeitpunkt einer neuen Operation nicht informiert, und… Was oder wo ist… ist Plessat?“

 „Sie sind tatsächlich sehr schlecht informiert“, erwiderte das Wesen. „Oder ich habe einen Fehler gemacht, und Sie sind überhaupt kein örtlicher…“

 Die Stimme und das Gesicht verschwanden abrupt. Die ruhige und selbstsichere Stimme und das distinguierte Gesicht von Sicherheitskommissar Hargreaves erschienen statt dessen. Der lächelte und sagte: „Guten Tag, Inspektor. Entschuldigen Sie mich für einen Moment. Ich muß nur unserem außerirdischen Kollegen die Informationen geben, die er benötigt…“ Für einige Sekunden verschwand das Bild, dann erschien wieder Hargreaves. „Über verschiedene wichtige Entwicklungen sind Sie nicht informiert, wie unser Freund soeben festgestellt hat. Es wäre sicherer, wenn ich Sie hier im Hauptquartier einweisen würde. Trommeln Sie Ihre Leute zusammen, Inspektor, und kommen Sie sofort hierher zurück.“

 „Was… was war das gerade für ein Ding…?“ hob Reynolds an.

 „Später“, sagte Hargreaves, „im Hauptquartier.“

 „Sie müssen mich für ziemlich dumm halten“, sagte der Inspektor wütend. „Ich weiß zuviel über diese Verschwörung, um umzukehren. Ich weiß vielleicht nicht, wie dieses… dieses Ding in die Sache hineinkommt, aber ich weiß, daß es Verschwörer gibt, die mit Ihrem Weg nicht einverstanden sind. Einem dieser Menschen ist es zu verdanken, daß wir den Anschlag in der Tamarstraße verhindern konnten, und solche Ereignisse werden sich wiederholen. Es muß noch mehr unzufriedene oder von ihrem Gewissen geplagte Johannesse geben, die uns helfen, den selbstmörderischen Wahnsinn aufzuhalten, der unsere Gesellschaft tötet. Wir haben endlich bewiesen, daß Sie nicht allwissend oder allmächtig sind, und was wir einmal getan haben, das können wir wieder tun, bis…“

 „Werden Sie erwachsen, Inspektor“, unterbrach ihn Hargreaves. „Hier heißt es nicht: die Guten gegen die Bösen. Hier kann ein ideenreicher Guter nicht im letzten Moment die Bösen übertölpeln und die Welt retten. Wenn Sie die Krankheit hätten heilen wollen, dann hätten Sie das vor ein paar hundert Jahren machen müssen. Sie und auch sonst kein Ortsansässiger, ganz egal wie waghalsig und schlau er auch wäre, kann gegen die Krankheit etwas ausrichten, weil Sie nämlich ein Teil des befallenen Organismus sind. Was Sie allenfalls tun können, ist die Heilung um ein paar Minuten zu beschleunigen oder zu verzögern.“

 Reynolds schüttelte wütend und verzweifelt den Kopf. Er sagte: „Wenn die Sache in der Tamarstraße meinem Informanten nicht gepaßt hat, dann werden andere geplante Massaker anderen wie ihm auch nicht passen. Was Sie angeht, so weiß ich, daß Sie vom Körperbau her ein Mensch sind. Sie sind ein Verräter der übelsten Sorte. Sie haben unsere gesamte Art an diese elenden Walrosse verkauft und…“

 „Sie wissen nicht, was Sie sagen, Inspektor“, sagte Hargreaves bestimmt. „Sie verschwenden Ihre Zeit genauso wie Sie sie in der Tamarstraße verschwendet haben. Für solche Fälle haben wir Notpläne, und die Düngerfabrik wird in knapp zehn Minuten hochgehen. Das Gebäude, in dem Sie sich gerade befinden, hat keine starke Struktur mehr, und wenn die Druckwelle kommt, dann werden die Wände zusammenbrechen und auf den Kellerraum fallen, in dem Sie sich soeben befinden. Also versammeln Sie bitte Ihre Leute und kommen Sie zurück zum Hauptquartier. Es liegt mir nichts daran, eventuell wertvolles örtliches Material zu verlieren.“

 Reynolds stützte sich weiterhin auf dem Schreibtisch auf, starrte seinen Vorgesetzten an und schüttelte den Kopf.

 „Inspektor“, sagte Hargreaves sanft. „Sie wollen doch ganz bestimmt nicht sterben, ohne alles über uns erfahren zu haben? Vor allem, da überhaupt keine Notwendigkeit dafür besteht, daß Sie sterben.“

 Langsam verblaßte das Bild, das Reynolds und die Verletztenstation zeigte. An seine Stelle trat ein Bild, das so völlig fremdartig war, daß es zunächst für die Malcolms nichts bedeutete.

 Nach und nach nahm die verworrene Menge von Umrissen und Farben die Form eines großen Raumes mit hoher Decke an, dessen Dach und Wände aus leuchtendem, verschiedenfarbigem Marmor gemacht zu sein schienen. Der Boden war gleichförmig in einem langweiligen Grauton gehalten. Er war durchzogen von breiten, niedrigen Kanälen, die teilweise mit einer Substanz gefüllt waren, die an dünnen, silbrigen Haferschleim erinnerte. Außer den Kanälen war nichts in der Mitte des Raumes, aber entlang den Wänden gab es unregelmäßig geformte Mechanismen, die vollkommen sinnlos erschienen und teilweise aus organischer Materie bestanden. Der organische Teil befand sich innerhalb des Mechanismus und ruhte auf einem langen, schmalen Stab, der auch teilweise mit der silbrigen Substanz gefüllt war. Während sie hinschauten, bewegte sich der organische Teil eines der Mechanismen in den nächsten Kanal. Dort angekommen, bewegte er sich wie eine Schnecke auf die Bildübertragungsvorrichtung zu.

 Malcolm machte sich plötzlich klar, daß der große unförmige Körper nicht Teil der Maschine war, sondern ihr Kontrolleur. Als die Einzelheiten der kurzen, aber sehr beweglichen Fortsätze klar wurden, die den spitz zulaufenden Nacken des Wesens umgaben, wurde es auch offensichtlich, warum es innerhalb der Maschine gesessen hatte – ein Wesen, das keine Arme hatte, aber dafür buchstäblich Hunderte von Fingern, mußte praktisch Teil der Maschine sein, die es bedienen wollte.

 Auf dem Kopf des Wesens befanden sich vier gleichartige Einbuchtungen, die von durchsichtigen Membranen bedeckt waren – das konnten die Augen sein. Vier Mundöffnungen von verschiedener Größe öffneten und schlossen sich triefend und nicht ganz gleichzeitig. Wenn das Wesen sprach, konnte man nicht erkennen, welche Mundöffnung es benutzte.

 „Ich spreche von Trenkoran A.“

 Es war eine hohe, harte und abstoßende Stimme, die klang, als sei jeder einzelne der Töne, aus denen sich die Worte zusammensetzten, an einem anderen Ort aufgenommen worden und nur ungern produziert worden.

 „Es ist notwendig, daß wir uns anläßlich der bevorstehenden Operation der Mitarbeit des Patienten versichern. Deshalb machen wir einen kleinen Teil der betreffenden Art mit den vollständigen Einzelheiten ihres Falles vertraut. Das klinische Bild und die verschriebene Behandlung, die schon im fortgeschrittenen Stadium ist, wird weder verherrlicht noch verteufelt.

 Sie werden bereits bemerkt haben, daß diese Vorrichtung zur verbalen Verbindungsaufnahme, die aus Material geschaffen wurde, das bei den ersten Kontakten mit Erdenmenschen gesammelt worden ist, keine der Eigenschaften hat, die es uns ermöglichen, die Zuhörer zu beeinflussen oder seine Reaktionen zu bestimmen. Ich berichte einzig Tatsachen und versuche nicht, Sie zu beeinflussen. Seien Sie auch versichert, daß das Bild, das Sie von mir und meiner Umgebung empfangen, in jeder Einzelheit abbildungsgetreu ist. Unsere Verbindung kann von niemandem abgehört werden, von Trenkoran B aus nicht, von Plessat nicht und auch nicht von der Erde. Es gibt keine lebenden Wächter, weder auf Trenkoran B noch auf der Erde, die jemals einen einheimischen Trenkoraner gesehen haben. Und sie werden auch nie welche zu Gesicht bekommen. Mit ihnen nehmen wir ausschließlich stimmliche Verbindung auf, und die Stimme, die wir im Umgang mit diesen benutzen, hat einen etwas freundlicheren Tonfall.

 Wenn Sie alle Tatsachen gehört haben, werden Sie Zeit haben, Fragen zu stellen, aber Gefühlsausbrüche werden nicht beachtet. Und nun passen Sie auf…“

 In bemerkenswert wenigen Worten gab die schneidende, unangenehme Stimme einen Abriß der Geschichte ihrer Art. Die belegte Geschichte ging über zwanzigtausend Jahre zurück, aber erst seit ungefähr zweitausend Jahren war man der Raumfahrt mächtig. Die Trenkoraner waren geistige und körperliche Riesen gewesen, deren frühere Angriffslust sich im Überlebenskampf in der unglaublich gewalttätigen Umwelt über und unter der Oberfläche von Trenkoran A verschlissen hatte. Nie hatten sie einen Grund dafür finden können, stärkere Waffen als öffentliche Rededuelle zur Beilegung von persönlichen, technischen oder philosophischen Streitereien zu benutzen.

 Ihr Körperbau war für Raumfahrten denkbar ungeeignet, da sie sich extrem langsam bewegten und etwas mehr als zwanzigmal soviel Masse hatten wie ein Mensch. Viele tausend von ihnen waren während des Versuches umgekommen, mit ihren ungeheuer komplizierten Lebenserhaltungssystemen auf Raumschiffen zu den nächsten Planeten oder zu den nächsten Sternen zu gelangen. Das geschah, bevor jene, die zu Hause geblieben waren, unmittelbar wirkende Materietransmitter entwickelt hatten, deren Sende- und Empfangsgeräte von Roboterschiffen auf jede Welt gebracht werden konnten, die im Teleskop zu sehen war. Sie hatten das Mittel gefunden, mit dem sie die Sterne gefahrlos erforschen konnten, ohne sich, wenn sie es nicht wollten, aus dem zu erheben, was auf Trenkoran A einem Lehnstuhl entsprach.

 Aber der ursprüngliche Sinn ihrer Forschungsarbeit, die Entdeckung anderer intelligenter Lebewesen auf den Sternen, wurde für lange Zeit nicht erfüllt. Die Raumschiffe, die eine ungeheure Reichweite hatten, konnten nur Welten finden, auf denen es früher weitentwickelte Hochkulturen gegeben hatte, die aber jetzt tot und verbraucht waren und auf denen nur noch Weichtiere, Pflanzen und Insekten zu finden waren – ein hüpfender, kriechender und fliegender Teppich von Insekten, die die dominante Art auf ihren Planeten geworden waren. Dann hatten sie Plessat gefunden.

 Auf Plessat hatte es eine unglaublich reiche, friedliche und künstlerisch hochbegabte Kultur gegeben, in der über drei Jahrtausende hinweg Krieg unbekannt gewesen war. Die Kultur war jedoch wegen Übervölkerung, Mangel an Rohstoffen und einem nur unzureichenden Standard der Technologie dem Untergang geweiht. Große Teile der Welt gingen in dem von ihnen selbst hergestellten Abfall unter. Trenkoran hatte die nötige Technologie und außerdem Rohstoffe im Überfluß. Ein Hilfs- und Umerziehungsprogramm wurde in die Wege geleitet. Die dahinsiechende Kultur wurde mit duplizierten Plessatwächtern überschwemmt, deren Aufgabe es war, den Ureinwohnern beizubringen, daß ihr Weg, der der Verschwendung und Selbstgefälligkeit, falsch war – selbstverständlich ohne Gewalt, da damals Trenkoranern noch alles intelligente Leben unantastbar war. Jede Änderung im Zustand des Planeten wurde minutiös aufgezeichnet.

 Bedauerlicherweise war die Operation auf Plessat ein Fehlschlag. Die Einwohner des Planeten konnten ihren Bevölkerungszuwachs nicht unter Kontrolle halten, und sogar die nahezu unerschöpflichen Rohstoffreserven von Trenkoran konnten die Plessats nicht ewig am Leben erhalten. Sie waren in einem Stadium angekommen, in dem sie nicht mehr länger ohne Hilfe überleben konnten, sogar dann nicht, wenn sie einen passenden Planeten hätten finden können, der zu kolonisieren gewesen wäre.

 Innerhalb eines Jahrhunderts würde die Hilfe für Plessat gestoppt werden, was einer passiven Sterbehilfe gleichkam.

 „… Als unsere Suchschiffe die Erde fanden, war sie noch in gutem Zustand“, fuhr die trenkoranische Stimme fort, „aber bald wurde klar, daß die Krankheit, von der Plessat heimgesucht war, auch auf der Erde schon in fortgeschrittenem Stadium wütete. Auf Plessat hatten wir eine unbarmherzige Lektion erteilt bekommen, nämlich, daß Barmherzigkeit nicht immer die beste Methode ist. Manchmal muß man grausam sein, um Gutes zu tun, und diesen Grundsatz zu verwirklichen fiel uns sehr schwer. Es gab Unentschlossenheit an allen Fronten, dann einen Streit zwischen denen, die die rücksichtslosere Methode bevorzugten, den operativen Eingriff, und den sanften Erziehern, die durch eine Kur heilen wollten, zwischen Lukas und Johannes. Unsere Arbeit wurde behindert, und der Patient litt, sein Zustand verschlechterte sich, bis er jenem auf Plessat glich. Eine größere Operation wurde zur dringlichen Notwendigkeit, wenn der Patient überleben sollte.

 Es ist unabdingbar, daß Ihre Kultur diese drastische Operation überlebt. Wir Trenkoraner können uns keinen weiteren Fehlschlag wie den auf Plessat leisten. Nicht nur Ihre Kultur würde sterben, auch unsere Lebensphilosophie wäre ruiniert. Auf lange Sicht kommt es auf dasselbe heraus, ob wir jetzt das Falsche tun oder überhaupt nicht handeln. Aber es ist notwendig, daß die Tatsachen dem Patienten oder Abgesandten des Patienten mitgeteilt werden. Sie müssen sich der Risiken bewußt sein, der Notwendigkeit für die Zusammenarbeit zwischen Arzt und Patient und der Prognose, die augenblicklich recht gut ausfällt.

 Es gibt eine Menge überflüssiges Gewebe, krebsartige Geschwüre, Fettgeschwülste und gefühllose Masse, die entfernt werden muß. Aber die lebenswichtigen Organe werden erhalten bleiben, so daß der gesamte Organismus sich regenerieren kann…“

 „Den meisten Patienten“, sagte Ann mit schwankender Stimme, „wird Gelegenheit gegeben, eine solche Operation abzulehnen. Und was ist an uns so Besonderes, daß Sie unsere Mitarbeit brauchen? Warum wird uns nicht genau wie allen anderen Patienten Gelegenheit gegeben zu glauben, daß die Zivilisation wegen natürlicher und von Menschen verursachter Katastrophen auseinanderfällt?“

 Ihre Worte mußten von dem gigantischen unförmigen Trenkoraner als Gefühlsausbruch gewertet worden sein, denn sie wurden ignoriert.

 „… Das überflüssige und verseuchte Gewebe wird entfernt werden, und zwar durch verschiedene Massenvernichtungsmittel wie Atomwaffen, die bereits auf der Erde vorhanden sind, Überflutung, Hungersnöte, kontrollierte Erdbeben, Feuer, Seuchen und verschiedene Kombinationen all dieser Dinge. Einzelne Infektionsherde müssen gesondert behandelt werden, aber das wird die Verantwortlichkeit der örtlichen Wächter und der Duplikate von Trenkoran B sein. Sie werden das mit den Mitteln des Terrorismus und gezielt eingesetzter Gewalt erledigen. Es wird nötig sein, die Bevölkerungsdichte in vielen Städten drastisch zu senken. Dort werden ausgewählte Gruppen und Einzelpersonen überleben. Das verlangt vorsichtige und genau geplante Manipulation der Machthabenden, so daß sie sich unter Umständen selbst ausschalten. Ihre Stadt gehört in diese Gruppe, und Sie werden im Laufe der Operation beobachten können, wie sich überflüssige Bevölkerungsteile gegenseitig eliminieren.“

 „Was werden Sie tun“, fragte Ann, sehr darum bemüht, ihre Stimme unter Kontrolle zu halten, um nicht wieder in einen Gefühlsausbruch zu verfallen, „wenn die Operation beendet ist?“

 „Sie können sich diese Frage selbst beantworten. Umreißen Sie bitte die Richtlinien von intensiver Pflege.“

 Anns Gesichtsausdruck zeigte Überraschung. Dann begann sie, automatisch den Text herunterzuleiern, der von den Schwestern, die noch in der Ausbildung waren und in ihre Intensivstation kamen, gelernt werden mußte. „Intensive Pflege ist ein Spezialgebiet, das alle Aspekte klinischer Medizin umfaßt. Die Aufgabe der intensiven Pflege ist es, die Lebensfunktionen des Patienten so genau wie möglich und ununterbrochen zu beobachten und ein Organ, das ausfällt oder geschwächt ist, zu behandeln oder zu unterstützen. Im Idealfall wird durch intensive Pflege das Leben des Patienten erhalten, bis die unmittelbare Ursache für den Ausfall des Organs gefunden worden ist und erfolgreich behandelt werden kann, bis der erkrankte Organismus als Gesamtheit wieder auf sich allein gestützt zu arbeiten in der Lage ist…“

 „Das genügt. Die Ähnlichkeit zwischen dem von Ihnen angenommenen Idealpatienten und der geschwächten und durch die Operation aus dem Gleichgewicht geratenen Erdkultur springt ins Auge. Sie wissen bereits, daß wir die Erdkultur, unseren Patienten, so genau wie irgend möglich beobachten.

 Wir werden auch weiterhin jede kleinste Änderung im Zustand des Patienten aufzeichnen und uns auf diese Änderung einstellen. Überbevölkerung und die damit verbundenen Nachteile wie Senkung des Lebensstandards, Verlust der persönlichen Freiheit und der allgemeinen Menschlichkeit, das sind die offensichtlichsten Symptome, und die werden momentan behandelt.

 Aber die tiefer sitzenden Ursachen für die Krankheit müssen ebenso behandelt werden.

 Das Töten von Menschen, um Macht oder materielle Werte zu gewinnen, der Gebrauch von nichtkörperlicher Gewalt zum gleichen Zweck, die Übertragung von Macht auf Leute, die am wenigsten verantwortlich damit umgehen, die Tatsache, daß über die Auswirkungen von Handlungen nicht nachgedacht wird, diese Mängel und all die Übel, die daraus hervorgehen, gab es lange, bevor wir die Erde entdeckt haben.

 Derartige Krankheiten kann man nicht schnell heilen. Menschen, die das haben, was Sie Gewissen nennen, werden gegenüber jenen, die keines haben, immer im Nachteil sein. Aber diese Krankheit wird ausgemerzt werden, operativ und psychologisch, so daß sie nicht mehr auftritt, und dann werden, um eine Ihrer Redewendungen zu benutzen, die Sanftmütigen das Erdreich besitzen.

 Wir hoffen, daß Sie einen Reifungsprozeß durchmachen und daß die Sanftmütigen auch sanftmütig bleiben. Aus den Weiten des Alls brauchen Sie nichts zu befürchten. Für Sie besteht keinerlei Veranlassung, sich mit den schrecklichsten Waffen auszurüsten, die Ihre Technik entwickeln kann. Im All gibt es nichts als unendliche Leere und hier und da eine Welt, deren tote oder sterbende Zivilisation wie die Ihre den Keim für ihre eigene Zerstörung in sich trug. Gemeinsam werden wir es schaffen, einige davon zu retten.“

 „Auf dieselbe Weise“, sagte Malcolm mit stillem Zorn, „wie Sie die Erde retten? Glauben Sie tatsächlich, daß wir, so wie wir uns jetzt fühlen, Ihnen in irgendeiner Weise behilflich sein würden?“

 „Wir wollten Sie gerade bitten, damit aufzuhören“, mischte sich Ann in die Unterhaltung. „Wir wollten Sie zum letztenmal um das Leben all jener Menschen bitten, die Sie umbringen wollen. Aber das würden Sie vielleicht auch als Gefühlsausbruch betrachten und ignorieren.“ In ihrer Stimme war jetzt Erbitterung. „Was ich nicht verstehe ist, warum Sie uns nicht alle umbringen. Warum benutzen Sie nicht Ihre übermenschlichen Duplikate, um die Erde wiederzubevölkern? Und warum erzählen Sie uns von der Operation? Es wäre doch sicherlich barmherziger, den Patienten in seiner Unwissenheit zu belassen.“

 „… Bei den leidenden Raumkulturen, die wir noch entdecken könnten, wäre die Methode eine andere, da wir dort Unterstützung von der Erde hätten, von Menschen, die die Seuche, die sie dann behandeln, überlebt haben. Allein die Tatsache, daß Sie mit Abgesandten dieser leidenden Kulturen Kontakt aufnehmen könnten, hätte einen sehr günstigen Einfluß auf die Heilung, weil wir viel zu unförmig sind, zu angsteinflößend, um Vertrauen zu erwecken.

 Wir können die Duplikate nicht benutzen, um die Erde wiederzubevölkern. Sie bringen die Medizin mit dem Patienten durcheinander. Momentan mögen die duplizierten Menschen, die auf Trenkoran B hergestellt werden, Ihnen übermenschlich erscheinen, aber sie sind es nicht. Sie besitzen viele bewundernswerte Fähigkeiten, aber sie sind fehlerhaft, gefühlsmäßig unvollständig, und sie sind natürlich steril. Die fehlende Nachkommenschaft bereitet ihnen keine Sorgen, und sie glauben, daß sie Unsterblichkeit besitzen, weil sie so lange, wie eines ihrer Duplikate lebt, ebenfalls weiterleben. Sogar die örtlichen, nicht duplizierten Wächter haben sich diesen Glauben auf irgendeine metaphysische Art zurechtgebogen, so daß er auf sie zutrifft.

 Die Aufgabe dieser fehlerhaften Supermenschen ist, wie der Name schon sagt, Sie zu bewachen und zu beschützen, auch und gerade in der langen nachoperativen Genesungszeit, so daß Sie endlich Ihr gesamtes Können entwickeln können und nicht von den Einflüssen behindert werden, die in der Vergangenheit den ausgewogenen Fortschritt Ihrer Kultur verhindert haben. Zum gegenwärtigen Zeitpunkt gehören Sie einer leidenden und verzerrten Kulturgemeinschaft an, Sie sind wie zwei gefühlsmäßig überlastete Raupen, die versuchen, wie Schmetterlinge zu denken.

 Wenn Sie sich ein wenig weiterentwickelt haben, wenn Ihre Gefühlsregungen und all die Fähigkeiten, die Sie zu einer großen Art machen könnten, richtig von Ihnen beherrscht werden, dann, dann, glaube ich, werden Sie uns helfen wollen. Dann werden Sie das Stadium erreicht haben, in dem Sie erkennen, daß Sie erwachsen geworden sind, und dann werden Sie wie wir andere Erwachsene brauchen, mit denen Sie reden können, und nicht kranke und sterbende unausgewogene Kinder. Wir hoffen, daß einige von Ihnen uns, und damit sich selbst, jetzt schon helfen werden.

 Das ist der Grund, warum Sie und einige andere sorgfältig ausgewählte Menschen die ungeschminkte Wahrheit gesagt bekommen. In ihrer Berufssparte sollten wir doch ganz besonders Verständnis für unsere Probleme erwarten können. Eine größere Operation kann nicht ohne Unbehagen für den Patienten durchgeführt werden, und bei dieser Operation müssen wir so lange ohne Rücksicht schneiden, bis die überlebende Erdbevölkerung auf ungefähr zehn Millionen geschrumpft ist…“

 „Die Operation“, sagte Malcolm fassungslos, „ist viel schlimmer als die Krankheit!“

 „Auf zehn Millionen geschrumpft…“ hob Ann an, aber der Trenkoraner redete schon wieder.

 „Der Patient kann die Operation überleben, aber die Seuche nicht. Wir haben bereits gesagt, daß die Überlebenden von Wächtern betreut werden. Es werden ihnen alle Möglichkeiten zum Fortschritt gegeben, so daß das gesamte wissenschaftliche, künstlerische und philosophische Vermögen voll zum Tragen kommt. Aus diesem Grund werden große Mengen von Wächtern zum Schutz von bereits ausgewählten Kulturzentren, Schulen, Universitäten und anderen Forschungsstätten abgestellt, während die überschüssige Bevölkerung ausgelöscht wird oder sich selber auslöscht. Wir haben kein Bedürfnis, den Patienten ins tiefste Mittelalter zurückzustürzen. Nichts von Ihrer vergangenen Größe wird verlorengehen. Alles, was uns möglich ist, wird getan, damit der Patient so schnell wie möglich wieder gesund wird.

 Aber eine Ansteckungsgefahr können wir nicht allein bekämpfen. Sie kennen die Symptome dieser Infektion sowohl aus der Vergangenheit als auch aus der Gegenwart. Es ist der Haß in seinen verschiedensten Formen. Der Haß auf Fremde, auf Andersfarbige, Anderssprachige und Andersdenkende. Die Menschen auf der Erde haben die seltsame Fähigkeit, Haß lebendig zu erhalten, ihn von Generation zu Generation zu vererben. Haß ist völlig sinnlos und verbrecherisch. Sie sind sich der großen Zahl von Menschen, die darunter leiden, wohl bewußt. Der erste, ziemlich einfache Schritt gegen diese Infektion wurde bereits unternommen, indem wir in die Überlebenszonen eine große Zahl verschiedener rassischer und ethnischer Gruppen eingeschleust haben. Sie werden die plötzliche Vielzahl fremden Personals in Ihrem Krankenhaus bereits bemerkt haben. Aber eine andere Form von Haß können wir nicht so leicht bekämpfen, nämlich den vererbten Haß. Das ist der Hauptgrund, warum wir Ihnen beiden die gesamte Wahrheit erzählt haben.

 Sie gehören zu einer einfallsreichen Art, und selbst wenn wir Sie vollständig überwachen würden, würden Sie möglicherweise einen Weg finden, Ihre augenblicklichen Gefühle anderen Menschen mitzuteilen und zu verbreiten, was wir Ihrer Art Schreckliches angetan haben. Sie könnten das wahrscheinlich auf irgendeine Weise Ihren Freunden oder Ihren späteren Kindern weitererzählen. Wir können die Verbreitung dieser Art von Infektion nicht unter Kontrolle halten, ohne Ihnen so enge Beschränkungen aufzuerlegen, daß Ihre zukünftige Entwicklung gefährdet wäre.

 Den Schock und die Trauer über Ihre Mitmenschen haben wir erwartet, genauso wie den Haß und den Ekel gegenüber den Wesen, die das ganze Leid verursacht haben. Aber wir haben erklärt, wie und warum wir diese schreckliche Unternehmung durchführen, und wir haben nicht versucht, Sie durch psychologische Tricks zu beeinflussen. Sie üben denselben Beruf aus wie wir: Kranke zu heilen. Wir hoffen, daß Sie, nachdem sich der erste Schock gelegt hat, ruhig und logisch nachdenken können und uns zeigen, daß diese gefährlichste und selbstzerstörerischste Infektion, vererbter Haß, für alle Zeiten ausgerottet werden kann.

 Die zwei wichtigsten Fähigkeiten einer wirklich zivilisierten Art sind Verständnis und… Nachsicht.“

 Für eine lange Zeit starrte Malcolm das unförmige Monster an, das in seinem niedrigen Kanal voller künstlichem Schleim saß, und dachte darüber nach, was er sagen könnte – etwas, das jenes, was geschah, ändern würde. Auf der anderen Seite der Welt, seiner Welt, hatte es Katastrophen gegeben, die Millionen von Menschen das Leben gekostet hatten. Aber auf dieser hier würden nur zehn Millionen am Leben bleiben. Der trenkoranische Arzt mußte doch sicher sein Skalpell nicht ganz so rücksichtslos führen. Vielleicht könnte er ihn ein wenig herunterhandeln…

 Plötzlich wollte er mit seinen Fäusten auf das Bild auf der Innenseite der Kuppel einschlagen, aber Ann hatte den Gesichtsausdruck aufgesetzt, den sie annahm, wenn sie mit Patienten redete, die keine Chance hatten durchzukommen, also schwieg er. Wenige Sekunden später verschwand das Bild mit dem Trenkoraner. Statt dessen erschien eine geschriebene Nachricht.

 GEHEN SIE SOFORT ZU DEM ABFLUGSKOORDINATOR AUF STOCKWERK 284 UND ERWARTEN SIE IHRE ÜBERFÜHRUNG ZUR ERDE.

 „Entweder seid ihr Fanatiker, oder eure Uhr geht wieder einmal nach dem Mond“, sagte Chiak, als sie den Monitorraum betraten. „Eure Schicht fängt erst in einer Stunde an. Wie war der Spezialkursus?“

 „Wir haben etwas gelernt“, sagte Ann.

 „Ja“, bekräftigte Malcolm ihre Aussage und versuchte, etwas Leben in seine Stimme zu bringen. „Was ist hier los gewesen?“

 Als ob ich das nicht wüßte, dachte er.

 „Nicht viel“, antwortete Chiak. „Einige retten wir, einige verlieren wir. Der alte Mr. Hesketh und der Polizeioffizier, Sawyer, sind tot. Die Überdosis wurde in die Psychiatrie verlegt, zweifelsohne als traurigeres und gescheiteres Mädchen, und der Junge, Tommy, schlägt sich noch ganz gut durch. Wir haben drei Neuzugänge, die alle in dem laufenden Aufruhr verletzt worden sind. Zwei davon werden wahrscheinlich nicht durchkommen, aber wir müssen es versuchen…“

 Er unterbrach sich und lachte, um zu zeigen, daß er in ihrer Abwesenheit nicht sentimental geworden war, dann fuhr er fort: „Ach, und der Prof. hat vor ein paar Stunden einen Fernseher für normale Programme vorbeigebracht. Er sagte, wir sollten über die lokalen Geschehnisse auf dem laufenden bleiben. Bis jetzt sind nur Berichte über die Lage in der Stadt gezeigt worden. Dort sieht es aus wie in einem alten Kriegsfilm. Es sieht so aus, als würde die halbe Scheißstadt brennen.

 Ach ja, dann war noch ein Mann von der Stadtwacht namens Reynolds da, vor ein paar Minuten, und hat nach euch gefragt. Der Prof. hat mit ihm gesprochen und gesagt, ihr würdet bald zurück sein und hättet gerade dieselbe Art von Spezialkursus wie dieser Inspektor Reynolds beendet. Seit wann gehen Stadtwachtbeamte auf medizinische Fortbildungskurse? Egal, ihr habt sowieso keine Zeit, mir das zu erzählen. Da kommen sie nämlich gerade.“

 Professor Donelly lächelte gewichtig mit den nun doppelt vertrauten Zügen von Lukas und ihrem Vorgesetzten. Ihm auf dem Fuße folgte Inspektor Reynolds, der überhaupt nicht lächelte. Im Gegenteil: Sein Gesicht war blaß und verkrampft, und seine Augen schauten aus wie die eines Menschen, der gerade vergeblich versucht, aus einem Alptraum zu erwachen – ein Blick, der sich vielleicht in Malcolms eigenen Augen spiegelte, ganz bestimmt aber in Anns Augen.

 „Guten Abend, Doktor und Schwester“, sagte der Professor frisch. „Der Inspektor hat um medizinischen Beistand gebeten und ganz besonders nach Ihnen gefragt. Zu Ihrer Information: Aufstand, Mord und Zerstörung sind zu solchen Ausmaßen angewachsen, daß die Stadtwacht sich von den Straßen zurückgezogen hat und sich auf den Schutz von Schlüsselgebieten konzentriert.

 Das Krankenhaus, zwei Schulen, die in nahe gelegenen Museen untergebracht worden sind, die Energiestationen und die Wohnblocks, deren Bewohner das Glück haben, daß sie in einem solchen Schlüsselgebiet liegen, werden geschützt. Der ganze Rest der Stadt wurde zum Katastrophengebiet erklärt, wo den Überlebenden kein ausreichender Schutz gewährt werden kann, wo die Nahrungsmittel höchstens noch für drei Tage reichen und der Strom jetzt schon ausgefallen ist. Die landwirtschaftlichen Betriebe sind ebenfalls schwer getroffen worden, so daß die Leute, die aufs Land fliehen, auch keine großen Überlebenschancen haben. Die unzähligen Toten, die nicht begraben werden, stellen unser Hauptproblem dar. Die Einzelheiten brauche ich Ihnen nicht zu erklären. Besondere Medizin wurde bereitgestellt…“

 Von Trenkoran B, dachte Malcolm.

 „… Und wird benutzt, um die Menschen hier im Krankenhaus und die anderen Überlebenden zu schützen. Inspektor Reynolds möchte, daß Sie Notstationen in den anderen Überlebenszonen einrichten. Es wird ein paar Tage dauern, bis Medizin in genügenden Mengen vorhanden ist, aber er will die Operation so schnell wie möglich mit Ihnen bereden, also überlasse ich Sie jetzt sich selbst. Doktor Chiak, würden Sie unterdessen bitte den Verbrennungsfall in Kabine Acht überprüfen…“

 Nachdem der Professor und Chiak den Monitorraum verlassen hatten, herrschte für lange Zeit Schweigen. Malcolm starrte ebenso wie Ann und Reynolds auf das Bild der aufruhrgeschüttelten und brennenden Stadt. Er sah Bombenexplosionen, Schuß- und Stichverletzungen, Verbrennungen und all die Übel, die auf verbreitete Hungersnot und Pestilenz folgten, und er sah diese Übel überall auf ihrem kranken Planeten unendlich vervielfacht. Er spürte Anns Hand auf seinem Arm, aber Reynolds redete zuerst.

 „Das haben sie nicht verdient“, sagte er dumpf. Er redete als Vertreter von Gesetz und Gerechtigkeit. „Die meisten von ihnen sind ganz normale Leute.“

 „Die nicht das Glück haben, in einem der ausgewählten Überlebensgebiete zu wohnen“, sagte Malcolm. „Wenn Sie über diese Menschen nachdenken, Inspektor, dann müssen Sie das kühl und klinisch tun. Das ist nur verseuchtes Gewebe, das so schnell und wirkungsvoll wie möglich entfernt werden muß. Zum Besten des Patienten. Zur Heilung des Patienten. Und der trenkoranische Arzt wird es schon wissen.“

 „Ja“, sagte Reynolds.

 „All diese Menschen“, hob Malcolm an und hielt dann inne. Für ihn war der Bildschirm aus irgendeinem Grund verschleiert, obwohl eine Stimme immer noch eintönig über größere Katastrophen in der Stadt und auf der ganzen Welt berichtete. Die Operation zur Rettung der Erde nahm ihren Lauf.

 „Ich weiß, Liebling“, sagte Ann und drückte seinen Arm. „Aber es gibt nichts, was wir tun können… außer… außer das Gesicht zu waschen und zum Dienst zu gehen.“

 Nachwort

 Seitdem die Science Fiction das Getto der – alles in allem – auflagenschwachen Magazine überwunden und einen größeren Leserkreis gewonnen hat, fällt es zumindest den talentierteren unter den Science Fiction-Autoren leichter, allein mit dem Schreiben von Science Fiction ihr Brot zu verdienen. Das war in früheren Jahrzehnten anders. Wer damals Science Fiction schrieb, mußte entweder sehr viel schreiben oder auch auf anderen Hochzeiten tanzen, wenn er finanziell über die Runden kommen wollte. Oder aber er ging einem „normalen“ bürgerlichen Beruf nach und betätigte sich lediglich als Freizeitschriftsteller. Clifford D. Simak etwa wäre für die letztere Gruppe ein sehr produktives Beispiel, aber man könnte auch Hai Clement, A. Bertram Chandler oder Fred Hoyle nennen. Und James White.

 James White wurde 1928 in Nordirland geboren, wo er auch heute wieder mit seiner Frau und drei Kindern lebt. Vor dieser Heimkehr nach Belfast lebten die Whites allerdings lange Jahre in Kanada. Seit etwa 15 Jahren ist White Pressechef einer Flugzeugfirma. Anfang der fünfziger Jahre begann er mit dem Schreiben von Science Fiction, zunächst waren es Kurzgeschichten (seine erste Story erschien 1953 in dem britischen Magazin New Worlds), dann auch Romane; der Erstling The Secret Visitors (Die Außerirdischen) kam 1957 heraus. Ein knappes Dutzend Romane und einige Kurzgeschichtensammlungen sind so „nebenher“ entstanden und haben ihren Autor als Verfasser anspruchsvoller SF-Unterhaltungsliteratur bei den Lesern beliebt gemacht. Zwar fehlt ihm ein Roman, der irgendwann Furore machte und mit Preisen wie Nebula und Hugo bedacht wurde, und James White wird nicht die meisten Nominierungen zu verzeichnen haben, wenn es darum geht, den größten SF-Autor aller Zeiten zu ermitteln. Aber solchen Ehrungen dürfte er auch niemals mit besonderer Intensität nachgestrebt haben.

 Sein Metier ist die sorgsam ausgedachte Geschichte mit einem liebevoll konstruierten, detailreichen Hintergrund, die dazu häufig ein moralisches, humanistisches Anliegen transportiert. Nicht prätentiös und nicht spektakulär.

 Zu seinen besten Romanen gehört The Watch Below (Gefangene des Meeres), 1966 erschienen, wo fünf Menschen in einem gesunkenen Schiff auf dem Meeresgrund überleben. Hundert Jahre später werden die Nachkommen dieser Menschen mit wasseratmenden Aliens konfrontiert, die – ohne kriegerische Absichten – nach Lebensraum in den irdischen Ozeanen suchen. Weitere bekannte Romane von James White sind: Second Ending (Herr der Roboter), 1962, All Judgement Fled (Das Raumschiff der Rätsel), 1968, und The Dream Millenium (Das Jahrtausend der Träume), 1974.

 Vor allem jedoch war es die Serie um die Weltraummediziner, die ihn bekannt machte und der auch das in der Moewig SF-Reihe erschienene Buch Ambulance Ship (Das Ambulanzschiff, Bd. 3507) angehört. Man merkt diesen Geschichten um Dr. Conway und seinen zum Teil extraterrestrischen Mitarbeitern – etwa dem immer wieder liebevoll ins Spiel gebrachten Dr. Prilicla, einem insektoiden Empathen – an, daß James White eigentlich selbst gern Arzt geworden wäre. Obwohl weitgehend dem gleichen Grundmuster der Handlungsstruktur folgend (ein unbekannter Extraterrestrier gerät in Not, die Weltraumärzte versuchen ihm zu helfen und müssen dabei zunächst einmal Informationen über ihn und seine Rasse sammeln, bevor sie sich seiner Krankheiten oder Verletzungen annehmen können), ist jede dieser Geschichten immer wieder von großer Spannung und Dramatik. Hier kommt zum Tragen, daß White nie schludert, sondern mit Phantasie und Akribie neue Geschichten in Szene setzt. Und der humanistische Grundgedanke, der dahintersteckt, die Vorstellung, daß alle raumfahrenden Rassen eine Ethik entwickelt haben, die dem hohen Stand ihrer Technik entspricht, sowie die menschliche Wärme und Anteilnahme am Geschick dieser Aliens, verhindern, daß sie kurios wirken.

 Der russische Autor Iwan Jefremow formulierte einmal als Forderung an die Science Fiction, den ethischen Fortschritt als Pendant zum wissenschaftlich-technischen Fortschritt für jede denkbare Lebensform des Universums als gegeben anzusehen. Zur Doktrin erhoben: Wer die Raumfahrt beherrscht, begegnet anderen Rassen nicht mit Mißtrauen und Bereitschaft zur Gewalt, sondern mit Freundschaft und Solidarität. Angesichts mancher Science Fiction sicherlich eine zu unterstützende Forderung, wenngleich als Doktrin für das gesamte Feld in ihrer Verkürzung untauglich. Immerhin: Mit einer Serie um die Weltraummediziner steht James White gar nicht so weit hinter Jefremows Forderung zurück – ohne dabei auf saftige, abenteuerliche Science Fiction-Unterhaltung zu verzichten.

 Im Arztmilieu handelt auch das vorliegende Buch, James Whites neuester Roman, das ansonsten aber einen eher ungewohnten White zeigt, der antiutopisch sein Unbehagen an Erscheinungsformen und Trends unserer Gegenwart äußert.

 Hans Joachim Alpers

OEBPS/Images/cover.jpeg
James White
DER GLOBALE
FINGRIFF

SCUENE FICTION
KLASSIKER

