

 [image:]

 Robert Merle

 Die geschützten Männer

 Roman

 Aus dem Französischen von Anna Mudry

 [image:]

 Aufbau-Verlag

 [Menü]

 Impressum

 Titel der Originalausgabe
Les Hommes protégés

 ISBN E-Pub 978-3-8412-0185-0
ISBN PDF 978-3-8412-2185-8
ISBN 978-3-7466-1223-2

 Aufbau Digital,
veröffentlicht im Aufbau Verlag, Berlin, 2010
© Aufbau Verlag GmbH & Co. KG, Berlin
Die deutsche Übersetzung erschien erstmals 1976 bei Aufbau, einer Marke
der Aufbau Verlag GmbH & Co. KG
Les Hommes protégés © Robert Merle
Die Originalausgabe ist 1974 bei den Éditions Gallimard in Paris erschienen

 Dieses Werk ist urheberrechtlich geschützt. Jegliche Vervielfältigung und Verwertung ist nur mit Zustimmung des Verlages zulässig.
 Das gilt insbesondere für Übersetzungen, die Einspeicherung und Verarbeitung in elektronischen Systemen sowie für das öffentliche
 Zugänglichmachen z.B. über das Internet.

 Umschlaggestaltung und Motiv Preuße & Hülpüsch Grafik Design

 Konvertierung Koch, Neff & Volckmar GmbH,
KN digital – die digitale Verlagsauslieferung, Stuttgart

 www.aufbau-verlag.de

 Menü

 Buch lesen

 Innentitel

 Inhaltsübersicht

 Informationen zum Buch

 Informationen zum Autor

 Impressum

 Inhaltsübersicht

 	
 ERSTES KAPITEL

 	
 ZWEITES KAPITEL

 	
 DRITTES KAPITEL

 	
 VIERTES KAPITEL

 	
 FÜNFTES KAPITEL

 	
 SECHSTES KAPITEL

 	
 SIEBENTES KAPITEL

 	
 ACHTES KAPITEL

 	
 NEUNTES KAPITEL

 	
 ZEHNTES KAPITEL

 	
 ELFTES KAPITEL

 	
 ZWÖLFTES KAPITEL

 	
 DREIZEHNTES KAPITEL

 	
 VIERZEHNTES KAPITEL

 	
 FÜNFZEHNTES KAPITEL

 	
 SECHZEHNTES KAPITEL

 [Menü]

 |5|ERSTES KAPITEL

 Fensterloser Raum mit Klimaanlage. Eichentäfelung bis auf halbe Höhe. Darüber die Wände, weiß, mit einem einzigen Stich: eine
 Szene von der Pockenimpfung auf Kuba im Jahre 1900. Dicker Velourteppich, in den ich beim Eintreten bis an die Knöchel eingesunken
 bin. Großer, komfortabler Sessel, in den ich mich, auf einen Wink, bis zu den Hüften fallen lasse.

 Daraufhin ein langes Schweigen. Ich bin hier, um zu reden, doch man scheint mich dazu nicht sehr bereitwillig auffordern zu
 wollen. Das Wort ist eine Sache, die sich die Großen dieser Welt nicht gerne nehmen lassen: sie ziehen es vor, sich selbst
 zu hören, statt zuzuhören. Überdies bin ich mir bewußt, keine persona grata zu sein. Weder ich selbst noch das, was ich zu sagen habe. Man läßt mich schmoren. Gleich von Anfang an soll ich mich von
 meiner Bedeutungslosigkeit durchdringen lassen.

 Alle drei sitzen stumm auf der anderen Seite eines ovalen Tisches, dessen übermäßige Größe vermutlich den ganzen Abstand zwischen
 der Macht und dem einfachen Bürger symbolisieren soll. Mich beschleicht das Gefühl, im Examen zu stehen, was mich zwar verjüngt,
 mir aber keineswegs zusagt. Und es scheint wohl auch so etwas Ähnliches zu sein, denn obwohl ich ein anerkannter Neurologe
 bin, frage ich mich, ob ich nicht durchfallen werde. Die Ironie will es, daß meine Karriere überhaupt nicht auf dem Spiel
 steht und daß ich hier bin, um das öffentliche Interesse vor den Menschen, zu deren Obliegenheiten es gehört, zu verteidigen.

 Mir sitzen drei Männer gegenüber. In der Mitte, ebenso massig und vierschrötig wie die »bundesfaschistische« Architektur des
 HEW1, Staatssekretär Matthews. Zur Rechten von Matthews der Direktor des Gesundheitswesens, Skelton, der sich |6|selbst übrigens, nach seinem abgezehrten Äußeren zu urteilen, nicht bester Gesundheit erfreut. Zur Linken des Staatssekretärs
 und ihn mit diskreter Geringschätzung betrachtend, Cresby, einer der brillantesten Berater des Präsidenten.

 Von den dreien ist mir nur Cresby bekannt. Er ist ein junger Glatzkopf. Er ist lebhaft, klein, schmächtig, mit pechschwarzen
 Pupillen. »Er gilt als Genie«, sagt meine zweite Frau, Anita, nicht ohne Bitterkeit, denn sie ist der Meinung, es liege nur
 an der Frauenfeindlichkeit unserer heutigen Gesellschaft, daß sie lediglich die Sekretärin des Präsidenten, nicht seine Beraterin
 ist.

 Und sie hat sicher recht. Auf Anita angewandt, bekommt das Wort »kompetent« fast einen abwertenden Sinn. Ihr Wissen ist unermeßlich,
 und hinter ihrer schönen Stirn, ihrem herrlichen mahagonifarbenen Haar und ihren grünen Augen steckt ein miniaturisierter
 Elektronenrechner, der mit hoher Effektivität funktioniert.

 Ich spreche davon in aller Objektivität. Ich sehe meine Ehefrau Anita zu selten, um wirklich in sie verliebt zu sein. Karriere
 verpflichtet: wir leben nicht zusammen. Sie besucht mich zwei- oder dreimal die Woche abends in meinem Haus in Wesley Heights,
 und sie kommt gar nicht, wenn das Weiße Haus eine Krise durchmacht. Ich muß sagen, daß mich die Rückwirkung der Staatsangelegenheiten
 auf die Häufigkeit meiner Orgasmen immer wieder in Erstaunen versetzt.

 Über Anita habe ich die Aufmerksamkeit des Präsidenten auf die Gefahren der Enzephalitis 16 gelenkt, und der Präsident hat,
 ohne das HEW zu fragen, Cresby beauftragt, mir die Leitung einer Kommission zur Untersuchung der Krankheit anzuvertrauen.

 Mein vertraulicher Bericht liegt nun da, auf dem riesigen Tisch zwischen Matthews’ wuchtigen, behaarten Pranken. Er blättert
 in ihm herum, um mir zu beweisen, daß er ihn nicht gelesen hat, und um mich seine Feindseligkeit spüren zu lassen, während
 er mich hinhält. Obwohl mich sein Schweigen mehr und mehr bedrückt, gebe ich Matthews nicht völlig die Schuld. Erst hat ihn
 der Präsident, Gott weiß warum, in dieser Sache ausgeschaltet, und als der Augenblick gekommen ist, zu konkreten Maßnahmen
 überzugehen, schaltet er ihn wieder ein. Das ist eine Herausforderung. Schlimmer: es ist demütigend.

 |7|Vor diesem Tag habe ich Matthews nur einmal auf dem Bildschirm gesehen: Er hatte den optimistischen Blick des Politikers und
 ein so markant vorspringendes Kinn, daß man im Prinzip zuversichtlich in die Zukunft der Vereinigten Staaten blicken konnte.
 Das Kinn hat sich nicht verändert, doch die unter seinen dichten schwarzen Brauen liegenden Augen haben nichts Ansprechendes,
 wenigstens nicht, wenn sie auf meine Person gerichtet sind. Ich weiß sehr wohl, wie er mich sieht: ein kleiner, zugewanderter
 Ausländer, den der Präsident – ohne Wissen des HEW – an die Spitze einer medizinischen Kommission katapultierte, um seiner
 Sekretärin gefällig zu sein.

 Noch weniger kann Matthews den jungen, genialen Glatzkopf Cresby ausstehen. Cresby hat bei allen Unternehmungen, die der Präsident
 hinter dem Rücken seiner Staatssekretäre betreibt, seine Hand im Spiel und ist der Drahtzieher dessen, was Matthews’ Parteigänger
 voller Bitterkeit die »Schattenregierung« nennen. Matthews’ einzige Hoffnung ist – Anita dixit –, daß der gegenüber aller Welt und manchmal sogar gegenüber dem Präsidenten
 so arrogante Cresby in Ungnade fällt. Anita teilt diese Hoffnung.

 Der Direktor des Gesundheitswesens, der abgezehrte und gelbliche Skelton, sieht aus, als ob ihn seine eigene Galligkeit zerfressen
 hätte. Ganz offensichtlich haßt er alle: Matthews, Cresby und mich.

 In dem Raum befindet sich eine fünfte Person, die wirklich wenig Platz einnimmt. Es ist eine Frau. Beim Eintreten hörte ich,
 wie jemand sie Mrs. White nannte. Ein recht ironischer Name: Mrs. White ist von Kopf bis Fuß grau. Kleid, Teint, Haare, alles
 ist von der gleichen mausgrauen Tönung. Sie ist ohne Alter und ohne Reize und macht sich, die Kopfhörer an den Ohren, an einem
 Tonbandgerät zu schaffen. Wie alle sehr unauffälligen Menschen macht sie auf mich den Eindruck, als ob sie sich selbst aus
 dem Leben gestrichen hätte.

 »Dr. Martinelli, ich erteile Ihnen das Wort, aber fassen Sie sich so kurz wie möglich«, sagte Matthews schließlich mit einer
 Miene, als überlasse er mir das Wort nur leihweise.

 Ich will mich nicht einschüchtern lassen. Letzten Endes ist es nicht meine Schuld, wenn der Präsident eine selbstherrliche
 Auffassung von seinen Funktionen hat und über die Köpfe seiner Staatssekretäre hinweg regiert. Genausowenig ist es meine |8|Schuld, wenn diese lieber Nattern schlucken, als ihr Amt niederzulegen. Für die ministerielle Größe muß man eben zahlen.

 Ich sehe Matthews an und beginne mit fester Stimme: »Auf Veranlassung des Präsidenten habe ich die Kommission am 27. Juli
 dieses Jahres gebildet. Sie sollte die zur Zeit bekannten Tatsachen über die Enzephalitis 16 untersuchen.«

 »Warum dieser Name?« fragt Matthews brüsk.

 Ich habe Lust, ihm zu antworten, daß er es wüßte, wenn er meinen Bericht gelesen hätte. Statt dessen sage ich ohne Ungeduld,
 aber auch ohne übermäßige Freundlichkeit: »Der erste Fall, den ich beobachtet habe, trat in Zimmer 16 des Georgetown-University-Hospital
 auf.«

 »Fahren Sie fort«, sagt Matthews.

 »Da wir nur über wenig Zeit verfügten, haben wir bisher nur die großen Städte der Vereinigten Staaten und des Auslands untersucht.«

 »Lassen Sie das Ausland weg«, sagt Matthews.

 »Aber dieser Teil des Berichts ist politisch nicht ohne Interesse.«

 »Und worin soll dieses Interesse bestehen?« fragt Matthews mit hochmütiger Miene, als wäre ich zu unwissend, um mich auf dieses
 Gebiet zu wagen.

 »Meines Wissens haben sich alle großen Epidemien bisher von Osten nach Westen ausgebreitet. Die Enzephalitis 16 bildet eine
 Ausnahme: Sie breitet sich von Westen nach Osten aus. Deshalb ist die Zahl der Fälle in Westeuropa geringer als bei uns; die
 UdSSR ist, soweit wir Kenntnis davon haben, weniger als Westeuropa in Mitleidenschaft gezogen; und Asien ist kaum berührt.
 Unsere Untersuchung hat ergeben, daß Japan und China bereits Maßnahmen ergreifen, um die Kontakte ihrer Bevölkerung mit den
 Einwohnern aus dem Westen einzuschränken.«

 Ich habe ins Schwarze getroffen. Matthews zieht interessiert seine dichten, schwarzen Brauen hoch und will gerade eine neue
 Frage stellen, als Cresby mit höflicher, hastiger und unglaublich schneidender Stimme sagt: »Herr Staatssekretär, wir sollten
 uns bei diesem Punkt nicht aufhalten. Ich habe mir die Mühe gemacht, den Bericht Dr. Martinellis zu lesen (kurzes, hinterhältiges
 Lächeln), und habe dem Präsidenten über die politischen Verwicklungen betreffs Asien bereits Bericht erstattet.«

 |9|Sowenig nett Matthews mir gegenüber auch sein mag, in diesem Augenblick bedaure ich ihn. Krasser könnte man ihm nicht zu verstehen
 geben, daß er ein Versager ist und daß alle Dinge von Wichtigkeit über seinen Kopf hinweg entschieden werden.

 Matthews’ Kinnladen arbeiten. Nach den Nattern die Vipern. Er schluckt.

 »Fahren Sie fort, Dr. Martinelli«, sagt Matthews und wirft mir einen wütenden Blick zu.

 Mit mir kann man es machen: Ich bin nur ein kleines Licht.

 Ich berichte weiter:

 »Unsere Befragung hat ergeben, daß 73 Prozent der kontaktierten Neurologen in den großen Städten der Vereinigten Staaten die
 Dringlichkeit des Problems bereits erkannt hatten. Zwei von ihnen, Dr. Pierce aus Los Angeles und Dr. Smith aus Boston, haben
 – wie ich selbst – mit virologischen Untersuchungen begonnen. Bisher ohne Erfolg.«

 »Warum ohne Erfolg?« fragt Matthews mit einem Anklang von aufgebrachtem Erstaunen, das ich etwas naiv finde. Matthews scheint
 anzunehmen, daß der USA-Wissenschaft Mißerfolge unbekannt sind.

 »Ich für mein Teil habe Proben von befallener Hirnsubstanz entnommen und habe sie zu kultivieren versucht.« Und da Matthews,
 der sich auf unsicherem Boden fühlt, mich unter seinen dichten, schwarzen Brauen wortlos mustert, füge ich hinzu: »Das Ziel
 dieser Kultur war, das Virus zu isolieren und zu bestimmen. Doch das Ansetzen der Kultur ist bisher gescheitert, wahrscheinlich
 deshalb, weil das angesetzte Milieu nicht geeignet war.«

 Ich schweige und blicke Matthews an. Er begreift die Tragweite des Gesagten und hat Lust, weitere Fragen zu stellen. Doch
 da er gleichzeitig befürchtet, seine Unwissenheit preiszugeben, wählt er den klügeren Weg: er reckt sich zu voller Größe auf
 und schiebt die Kinnladen mit jener verantwortungsvollen Miene vor, die für ihn im Verlaufe seiner politischen Karriere so
 nützlich gewesen sein muß. Dann wendet er sich massig, monolithisch, ganz so, als ob sein Hals auf seinem Rumpf festgeschraubt
 wäre, Skelton zu und sagt: »Mr. Skelton, möchten Sie Dr. Martinelli Fragen stellen?«

 Ich weiß nicht, wovon Skelton sich ernährt, aber sicher nicht |10|von Milch und Nächstenliebe. Er mustert mich eingehend. Das bißchen gelbliche Haut, die er auf dem Gesicht hat, legt sich
 in Falten, und seine Zähne werden sichtbar. Ein Totenkopf, der lacht. Ein eiskaltes Lächeln. Ich mustere ihn meinerseits.
 Sein Oberkörper ist so schmal, daß man sich fragt, wie die Natur es fertigbrachte, Lungen und Herz darin unterzubringen. Das
 alles wird nur durch Bosheit zusammengehalten. Allein die Augen dieses Mannes! Im Grunde ist er, von seinem natürlichen Gift
 abgesehen, ebenfalls auf mich wütend. Auch ihn hat man übergangen. Von der Rangordnung her hätte er, nicht Cresby, mich mit
 dieser Mission betrauen müssen. Und diese Beleidigung, dessen bin ich mir in dieser Sekunde sicher, zählt mehr als alles andere,
 was ich über die Gesundheit der Nation zu sagen hätte.

 »Dr. Martinelli, ich möchte Ihnen einige Fragen stellen, die vielleicht den Vorteil haben werden, Ihren mündlichen Vortrag
 abzukürzen«, sagt er mit schwacher, brüchiger und ziemlich rasselnder Stimme.

 Wie höflich. Ich habe kaum angefangen und bin schon zu ausführlich.

 »Nach dem, was Sie eben gesagt haben, war es in den Vereinigten Staaten nicht möglich, einen Impfstoff gegen die Enzephalitis
 16 zu entwickeln«, fährt Skelton fort.

 »Weder in den Vereinigten Staaten noch, soweit uns bekannt ist, im Ausland.«

 »Haben die erprobten Therapien Auswirkungen auf die Enzephalitis 16?«

 »Nein. Soweit man sie anwenden konnte.«

 »Warum diese Einschränkung?«

 »Die Inkubationszeit der Krankheit beträgt ungefähr eine Woche. Und während dieser Zeit äußert sie sich nur durch Störungen
 des Verdauungsapparates, der Augen, der Sprache und der Bewegungsfähigkeit. Doch diese Störungen sind geringfügig. Sie werden
 nicht von Fieber begleitet und hindern den Kranken nicht daran, seinen gewohnten Tätigkeiten nachzugehen. In den meisten Fällen
 sucht er nicht einmal den Arzt auf. Und wenn die Krankheit zum Ausbruch kommt, ist es zu spät.«

 »Wie kommt sie zum Ausbruch?«

 »Auf eine äußerst brutale Weise. Der Kranke verliert das Bewußtsein |11|und fällt ins Koma. Das war übrigens der Grund, der uns darauf brachte, daß es sich um eine neue Krankheit handelte. Keine
 bekannte Enzephalitis nimmt ihren Verlauf auf so mörderische Weise.«

 »Ist es gelungen, die Krankheit sofort nach Auftreten der von Ihnen beschriebenen kleineren Störungen durch Verabreichung
 von Antibiotika und Kortison unter Kontrolle zu bringen?«

 »Unseres Wissens nicht.«

 »Wenn der Kranke ins Koma fällt, können Sie da etwas unternehmen?«

 »Nein.«

 »Kann es zu einer spontanen Heilung kommen?«

 »Wenn es eine gab, erfolgte sie vor dem Koma und hat sich unseren Nachforschungen entzogen.«

 »Wenn ich Sie recht verstehe, war der Ausgang der Krankheit in allen Fällen, die Sie beobachtet haben oder von denen Sie Kenntnis
 erhielten, tödlich?«

 »Ja.«

 Skelton befeuchtet sich die Lippen und fährt fort: »Wie verbreitet sich die Enzephalitis 16?«

 »Sie ist vom ersten Tag der Inkubation an ansteckend. Da der Kranke sich nicht voll im klaren darüber ist, bereits angesteckt
 zu sein, und da die Inkubationszeit eine Woche beträgt, kann er in dieser Zeit eine große Zahl von Menschen aus seiner Umgebung
 infizieren«, füge ich hinzu.

 Ich weiß wohl, warum ich das sage. Die Presse hat die Enzephalitis 16 noch nicht erwähnt. Sie kennt nicht einmal den Namen,
 den wir ihr gegeben haben. Dieses Schweigen erscheint mir katastrophal. Ich möchte, daß die Regierung meinen Bericht veröffentlicht
 und schleunigst die unumgänglichen prophylaktischen Maßnahmen einleitet. Wenn man vermeiden will, daß die Epidemie sich wie
 ein Ölfleck ausbreitet, muß man selbstverständlich die Kontakte von Personen weitgehend einschränken – welchen ökonomischen
 Schaden auch immer solche Entscheidung nach sich zieht.

 »Ich möchte auf eine wichtige Tatsache aufmerksam machen«, fahre ich fort. »Grob geschätzt ist die Zahl der Fälle nicht hoch.
 1275 Fälle in zwei Monaten für ein Ballungsgebiet wie New York, das scheint nicht übermäßig viel zu sein. Ich |12|möchte Sie vor diesem Optimismus warnen. Nicht die Zahl der Fälle ist alarmierend, sondern das Tempo der Ausbreitung in den
 erfaßten Städten. Wenn diese Ausbreitung sich weiter so fortsetzt, kann sie eine Epidemie befürchten lassen.«

 Ich habe kein Blatt vor den Mund genommen. Im Gegenteil, ich habe das Problem mit allem angebrachten Nachdruck auf den Tisch
 gepackt und dabei ganz offensichtlich die ziemlich dicke Haut des Staatssekretärs Matthews verletzt. Obwohl er seine Augen
 unter den dichten Brauen verbirgt, lese ich in ihnen einen gewissen Grad von Erregung. Einen Augenblick später streckt er
 seine Arme vor und sagt, die beiden Handflächen nach oben gekehrt, mit einem Gemisch von Bestürzung und Ungläubigkeit: »Aber
 ist denn eine große Epidemie noch möglich?«

 Ich will das Eisen schmieden, solange es heiß ist.

 »Herr Staatssekretär, wenn Sie mir gestatten, offen zu sein. Ihre Frage enthält eine optimistische Annahme. Sie denken in
 der Tat, daß beim gegenwärtigen Stand der Medizin eine solche Epidemie bald unter Kontrolle sein würde.«

 »Und habe ich unrecht?«

 »Sie könnten unrecht haben. Nehmen wir an, es handelt sich um ein Virus, das man weder isolieren noch identifizieren kann.«

 »Zum Beispiel?« fragt Skelton mit seiner schwachen, knarrenden Stimme.

 »Die asiatische Grippe von 1918.«

 »Dr. Martinelli, ich möchte Sie darauf aufmerksam machen, daß die virologische Forschung seit 1918 ungeheure Fortschritte
 gemacht hat«, sagt Skelton mit einer Miene, als hätte er mich bei einem Fehler ertappt.

 »Das stimmt«, erwidere ich lebhaft. »Aber das bedeutet keineswegs, daß man von heute auf morgen ein Serum gegen die Enzephalitis
 16 finden wird. Die asiatische Grippe raffte immerhin in einigen Monaten zweiundzwanzig Millionen Menschen dahin.«

 »Wieviel sagten Sie?« fragt Matthews.

 »Zweiundzwanzig Millionen.«

 »Weitaus mehr als der Erste Weltkrieg auf allen kriegführenden Seiten«, sagt Cresby.

 Was Cresby sagt, trifft zu, aber nach seinem triumphierenden |13|Ton zu schließen, fallen alle diese Toten für ihn nicht weiter ins Gewicht: sie dienen ihm vor allem dazu, einen Punkt gegen
 Matthews zu gewinnen.

 »Fahren Sie bitte fort, Dr. Martinelli«, sagt Matthews mit einer Handbewegung, als ob er eine Wespe verscheuchte.

 »Es gibt noch eine andere Tatsache, die ich unterstreichen möchte, das Alter der Kranken. Aus den Statistiken, die wir aufgestellt
 haben, geht hervor …«

 »Einen Augenblick bitte, Doktor«, sagt Mrs. White. »Ich habe Schwierigkeiten mit dem Tonbandgerät. Es nimmt nicht mehr auf.«

 Die Blicke meiner drei Gegenüber richten sich gleichzeitig auf Mrs. White. Da sie weder jung noch hübsch ist, hat sie bisher
 ihre Aufmerksamkeit nicht erregt. In ihren Augen ist sie eine ältere Frau von untergeordneter Stellung, die nicht mehr Bedeutung
 als ein Tisch hat. Außer daß ein Tisch keinen Stuß macht und daß Mrs. White Stuß macht! Weil sie, wohlgemerkt, eine Frau ist!
 Weil sie es nicht versteht, ein Gerät zu bedienen! Dieses Mal sind sich alle drei einig, man sieht es ihnen an; auch die erhabene
 Nachsicht, mit der sie hinnehmen, daß weibliche Unfähigkeit den Verlauf von bedeutsamen Staatsangelegenheiten unterbricht,
 liest man ihnen vom Gesicht ab. Müßten sie nicht ihre Würde wahren, würden sie aufstehen, um dieses verdammte Tonbandgerät
 mit einem kräftigen Fußtritt wieder in Gang zu setzen.

 Mrs. White spürt in diesem Augenblick, was die Herren denken. Dessen bin ich sicher. Sie weiß, was nicht in Ordnung ist, doch
 läßt sie sich von deren Meinung so sehr beeinflussen, daß sie wirklich Stuß fabriziert, wie ich von meinem Platz aus sehen
 kann. Hochrot und mit Tränen in den Augen, muß sie sich sehr zusammennehmen, um ihren Fehler zu korrigieren, nicht ohne mit
 zittrigen Fingern doppelt soviel Zeit zu verwenden, als nötig ist.

 »Ich bin bereit«, sagt sie schließlich und richtet sich mit puterrotem Gesicht und feuchten Augen auf.

 Kurze Pause. Meine Gegenüber konzentrieren sich von neuem auf mich. Da alles wieder läuft, existiert Mrs. White nicht mehr.

 »Ich sprach vom Alter der Kranken«, fahre ich fort. »Dazu möchte ich auf eine Sache aufmerksam machen. In den neunundzwanzig
 |14|Städten, die wir in die Untersuchung einbezogen hatten, liegen die Fälle in einer Streuung zwischen zwölf und fünfundsiebzig
 Jahren.« Das sagt meinen Zuhörern gar nichts, außer Cresby natürlich, weil er den Bericht gelesen hat. »Ich möchte erläutern,
 was an dieser Beobachtung erstaunlich ist. Aus unserer Erhebung geht in der Tat hervor, daß sich unter den Fällen, die in
 den USA oder im Ausland registriert wurden, kein einziger Junge im vorpubertären Alter befindet. Andererseits haben wir sehr
 wenig Fälle über siebzig, und dabei handelt es sich um rüstige Greise, die sich ein aktives sexuelles Leben bewahrt haben.«

 In Skeltons langem, abgezehrtem Gesicht sehe ich einen höhnischen Funken aufblitzen, und er sagt mit schwacher, aber giftsprühender
 Stimme: »Dr. Martinelli, Sie scheinen zwischen der Enzephalitis 16 und der Sexualität eine Verbindung herstellen zu wollen.
 Sind Sie nicht im Begriff, sich nach der Mode zu richten?«

 Sein Ton ist so aggressiv, daß mich die Lust überkommt, mit einer deftigen Unverschämtheit zu erwidern. Zum Beispiel: wenn
 Sexualität eine Mode ist, haben Sie sich wohl nicht sehr danach gerichtet. Statt dessen lege ich meine Handflächen auf den
 Tisch und sage mit gleichförmiger Stimme:

 »Die Verbindung zwischen der Spermatogenese und Krankheiten, die auf den ersten Blick nichts mit dem Genitalsystem zu tun
 haben, ist nicht zu leugnen. Ihnen ist ebenso wie mir bekannt, daß – nach einer Untersuchung von Wissenschaftlern des medizinischen
 Zentrums Syrakus – Männer, die sich einer Vasektomie unterzogen, um ihre sexuellen Beziehungen unfruchtbar zu machen, für
 Arthritis, Gelenkrheumatismus und multiple Sklerose besonders anfällig sind.«

 »Die Untersuchung von Syrakus ist mir bekannt«, sagt Skelton. »Aber in Anbetracht der geringen Anzahl untersuchter Fälle sieht
 das Forscherteam seine Schlußfolgerungen nicht als gesichert an.«

 »Ich auch nicht«, versetze ich trocken.

 »Alles in allem kommt es wenig auf die Art der Verbindung zwischen den beiden Phänomenen an«, sagt Matthews mit einer Sachlichkeit,
 für die ich ihm dankbar bin. »Tatsachen bleiben Tatsachen. Dr. Martinelli, Sie sagten, daß sich nach Ihren Statistiken kein
 einziger Junge im vorpubertären Alter unter |15|den Opfern der Enzephalitis 16 befindet. Würden Sie das gleiche von den Mädchen sagen?«

 In diesem Augenblick wendet sich Cresby Matthews zu und stößt mit einer mich verwirrenden Arroganz ein kurzes höhnisches Lachen
 hervor. Er hätte diese Frage ganz bestimmt nicht gestellt: er hat meinen Bericht gelesen. Ich blicke ihn an. Er frohlockt.
 Dieser Bursche ist ein Imperialist. Ihm liegt nicht nur daran, Bescheid zu wissen. Er will siegen und verachten.

 Eine Reaktion, die wenig mit der Ernsthaftigkeit des Problems zu tun hat. Schließlich sind wir nicht hier, um Matthews zu
 kontern, sondern um ihn dahin zu bringen, die notwendigen Maßnahmen zu ergreifen.

 Ich sehe Matthews an und sage in jenem höflichen Ton, an dem er es mir gegenüber so sehr hat fehlen lassen: »Ich bin froh,
 daß Sie diesen Punkt hervorheben. Es ist ein sehr wichtiger Punkt. Weder in den USA noch im Ausland befindet sich unter den
 Opfern der Enzephalitis 16 ein Wesen weiblichen Geschlechts.«

 Skelton und Matthews sind wie versteinert, besonders Staatssekretär Matthews. Vierschrötig und wie ein Koloß preßt er seine
 schweren behaarten Pranken gegeneinander; die Ellbogen auf dem Tisch, schiebt er sein Raubtiergebiß vor, sieht mich unter
 seinen dichten Brauen an und sagt in aggressivem Ton: »Ist es möglich, daß die Enzephalitis 16 sich an Frauen nicht heranwagt?«

 Obwohl mir seine Formulierung wenig wissenschaftlich erscheint, antworte ich geduldig: »Das ist nicht der einzige Fall von
 Immunität der Frau gegenüber einer Krankheit, die man beim Mann beobachtet. Beispiel: die Hämophilie.«

 »Was denn«, sagt Matthews, völlig durcheinandergebracht, »was hat die Hämophilie mit der Enzephalitis 16 zu tun?«

 »Gar nichts«, sagt Cresby vernichtend. »Dr. Martinelli ist im Begriff, einen Vergleich zwischen zwei Immunitäten aufzustellen.
 Frauen sind gegenüber der Hämophilie und der Enzephalitis 16 völlig immun.«

 »Und wie erklären Sie diese Immunität?« fragt Matthews mit jener gleichsam entrüsteten Naivität, die mir schon vorher an ihm
 aufgefallen war.

 »Ich kann sie überhaupt nicht erklären«, sage ich. »Aber die Erfahrung beweist es.«

 |16|Es folgt ein langes, drückendes Schweigen. Man braucht Zeit, um eine solche Tatsache zu verdauen. Mich setzt jedoch nicht
 das Schweigen in Erstaunen, sondern Mrs. White, besser gesagt: die Art, in der wir sie betrachten. Sie ist verdutzt, plötzlich
 alle männlichen Blicke auf sich gerichtet zu sehen. O nein, mit ihren fünfzig Jahren, grau von Kopf bis Fuß, und nicht einmal
 Spuren vergangener Schönheit, macht sie sich keine Illusionen! Aber sie ist es nicht gewöhnt, angesehen zu werden, weder so
 beharrlich noch von so vielen Männern auf einmal. Sie wird rot, irgendwie fühlt sie sich ihrer Immunität schuldig und deutet
 ein schüchternes, entschuldigendes Lächeln in Richtung des Staatssekretärs an. Dies eine Mal antwortet Matthews nicht mit
 dem zähneentblößten, strahlenden Lächeln des Berufspolitikers. Er sieht Mrs. White unverwandt und voller Groll lange an.

 Ich bin sicher, daß das alles in Wirklichkeit nur zwei oder drei Sekunden dauert, aber als ich mir die Sitzung später wieder
 ins Gedächtnis rufe, sehe ich diesen Augenblick immer vor mir.

 Aus meiner Unterredung mit Matthews ist nichts herausgekommen. Drei Wochen nach unserer Begegnung hat er die Öffentlichkeit
 noch nicht alarmiert, und es wurde keine der prophylaktischen Maßnahmen ergriffen, die ich gefordert hatte. Am meisten setzt
 mich in Erstaunen, daß sich die Presse bis jetzt nicht rührt. Wie so oft, haben für sie die außenpolitischen Angelegenheiten
 gegenüber den inneren den Vorrang. In diesem Augenblick haben die Massenmedien nur Augen und Ohren für Thailand und die folgenschweren
 Initiativen, die der Präsident dort ergriffen hat. Man reagiert gar nicht einmal mit Schweigen auf die Enzephalitis 16, sondern
 mit Desinteresse. Hier und da lese ich wohl irgendwelche Artikelchen über die Krankheit, aber nichts, was wirklich den Ernst
 der Situation zum Ausdruck bringt.

 Den Neurologen entgeht er jedoch nicht. Meine Post und die Anrufe, die ich erhalte, bezeugen es. Diese Ärzte sind jedoch der
 Administration gegenüber sehr respektvoll, wie ich es selbst vor drei Wochen war: Sie vertrauen ihr und verlassen sich darauf,
 daß die von mir geleitete Kommission die erforderlichen Anordnungen trifft. Was die öffentliche Meinung betrifft, |17|mache ich eine niederschmetternde Entdeckung: Die Zahl der Todesfälle ist noch nicht hoch genug, um sie für das Problem empfänglich
 zu machen. Mehr noch, die Leute haben den Eindruck, daß eine Epidemie irgendwas ist, was noch in Afrika, Asien, schlimmstenfalls
 in Lateinamerika ausbrechen kann, aber nicht in den Vereinigten Staaten. Als ich gegenüber einem Redakteur der Washington Post ein Wort über meine Unruhe fallenließ, bin ich auf höflichen Skeptizismus gestoßen. Bei ihm wie bei vielen anderen schälen
 sich für mich Ansichten heraus, die einander ergänzen und sich in ihrer Wirkung steigern: blinder Glaube an die US-Medizin
 und ein anderer, nicht weniger blinder Glaube an die Fähigkeit der Administration, eine nationale Gefahr abzuwenden.

 Ich muß sagen, die Verantwortung, die auf mir lastet und auf die ich völlig unvorbereitet war, bestürzt und erschreckt mich.
 Die Unruhe nagt so an mir, daß ich auf dem besten Wege bin, den Schlaf zu verlieren, und ich verbringe meine Nächte damit,
 mich zu fragen, was ich tun soll.

 Mit Unbehagen stelle ich fest, daß Anita mir keine Hilfe ist. Seit die Präsidentschaftswahlen heranrücken, sehe ich sie immer
 weniger, und wenn ich sie sehe, spricht sie mit mir nur über die Wahlen oder über Thailand. Wenn es mir endlich gelingt, das
 Gespräch auf die Enzephalitis 16 und die Dringlichkeit einer Prophylaxe zu bringen, weicht sie einer klaren Antwort aus: Das
 HEW werde nicht zögern, die Maßnahmen zu ergreifen, die ich empfehle, sagt sie. Ein bißchen Geduld, Ralph. Es gibt nicht nur
 »deine« Epidemie.

 Und ich komme schließlich zu der Überzeugung, daß meine Kommission und ich selbst einer Administration, die aus mir unbekannten
 Gründen nichts unternehmen kann oder will, als Alibi dienen. Am 28. September fasse ich – ohne Anita etwas zu sagen, die mit
 Zähnen und Krallen dagegen ankämpfen würde – einen Entschluß. Ich teile ihn meinen Kollegen mit und bitte Cresby um eine Unterredung,
 weil ich ihn davon in Kenntnis setzen will.

 Der junge Glatzkopf ist nicht so quirlig wie gewöhnlich. Oh, gewiß, seine tiefschwarzen kleinen Augen sind unverändert lebhaft.
 Doch hat er angespannte Züge, eine sorgenvolle Nase und verbitterte Lippen. Ich sage ihm von vornherein, daß ich mich nicht
 länger zum Komplizen des Schweigens und der |18|Untätigkeit des HEW hergeben will: Ich lege mein Amt als Vorsitzender der Kommission nieder.

 Die Überraschung: Cresby versucht nicht, mich davon abzubringen. Mit einer nicht zu überbietenden Kaltblütigkeit macht er
 mir Enthüllungen, die mich aus seinem Munde in Erstaunen versetzen. Die Unbeweglichkeit des HEW ist nicht, wie ich glaubte,
 auf Matthews zurückzuführen, sondern auf den Präsidenten. Er ist Opfer seiner eigenen Geschicklichkeit geworden. Zuerst hat
 er von dem Desinteresse profitiert, das die Presse für die Enzephalitis 16 bekundete; er hat meine Statistiken verschwiegen
 und meinen Bericht auf Eis gelegt. Warum? Weil er nach seiner Veröffentlichung gezwungen gewesen wäre, Maßnahmen zu ergreifen,
 die ihn unpopulär gemacht hätten. Und wegen Thailand, wo er eine Art heimlichen Krieg führt, der niemandem entgeht, ist er
 schon unpopulär genug. Jetzt kann er meinen Bericht nicht mehr an die Öffentlichkeit bringen, ohne ein großes Geschrei auszulösen.
 Wegen dieser verspäteten Veröffentlichung würde man wütend über ihn herfallen, ihm alle Toten zur Last legen, und er würde
 die Präsidentschaftswahlen gegen Senator Sherman verlieren.

 Ich höre. Ich bin sprachlos. Ich bin erstaunt, daß die Aussicht, wiedergewählt zu werden, für den Präsidenten Vorrang vor
 den Menschenleben hat, die er hätte retten können, wenn die notwendigen Maßnahmen rechtzeitig ergriffen worden wären. Cresby
 fängt an zu lachen: »Doktor, Sie tun dem Präsidenten Unrecht! Sie glauben, daß er in seiner Wiederwahl sein … persönliches
 Interesse sucht? Nicht im geringsten. Sie wissen nichts von der großen Mission, mit der sich der Präsident von Gott beauftragt
 glaubt: den amerikanischen Einfluß in Südostasien zu bewahren. Ganz einfach – wenn Thailand kracht, ist es wie ein Riegel,
 der aufspringt, und alles stürzt zusammen. Und allein der Präsident kann Thailand retten. Wenigstens glaubt er es. Sie verstehen,
 was im Hinblick darauf eine kleine Epidemie bedeutet, die hier in den USA erst vierzigtausend Menschen das Leben gekostet
 hat – weniger als die Verkehrsunfälle in einem Jahr.«

 Eine merkwürdige politische Philosophie. Niemals zählt das, was uns hier zu schaffen macht, sondern was am andern Ende der
 Welt geschieht. Auf der anderen Seite gefällt mir die zynische Art nicht, in der dieser lebhafte junge Mann über seinen |19|Chef spricht. Dieser Cresby handelt alles zu sehr von oben ab, einschließlich der Enzephalitis 16. Er hat unrecht. Er selbst
 mag vielleicht unter einem Glücksstern geboren sein, aber die Krankheit ist nicht wie die Armut: So was holt man sich.

 Ich sage es ihm. Ich weise noch darauf hin, daß nicht die Zahl der Fälle wichtig ist, sondern die Schnelligkeit ihrer Verbreitung.

 Da macht mir Cresby unter Andeutungen einen Vorschlag, der mich verblüfft. Da ich ja beabsichtige, mein Amt niederzulegen
 – was sollte mich daran hindern, der Öffentlichkeit meinen vertraulichen Bericht zugänglich zu machen? Letzten Endes gehört
 dieser Bericht mir, da ich ihn abgefaßt habe.

 Ich nehme diesen erstaunlichen Vorschlag mit Kälte auf. Mein Bericht ist kein persönliches Werk, sondern die kollektive Arbeit
 einer Kommission, von der man Geheimhaltung gefordert hatte. Dieses Geheimnis zu verletzen, würde mich vor ein ernsthaftes
 ethisches Problem stellen.

 Darauf verlasse ich Cresby, ohne mich weiter zu äußern; ich bin hellhörig geworden, und mir stehen die Haare zu Berge. Mir
 schwant, daß sich der geniale junge Mann mit seinem Präsidenten überworfen hat und im Begriff ist zu manövrieren. Das Ziel
 ist klar: Er versucht, meine Gewissensskrupel auszunutzen, um seinen ehemaligen Chef zu Fall zu bringen. Und während er mich
 bei diesem Sturz mitreißen würde, bliebe er selbst außer Reichweite.

 Ich rufe Anita an und bitte sie, zu mir zu kommen. Zuerst sagt sie nein: zuviel Arbeit. Ich lasse ein Wort über mein Gespräch
 mit Cresby fallen, und sofort sagt sie hastig: Okay, Ralph, ich bin um zehn bei dir.

 Abends natürlich. Ich habe eine Menge Zeit. Ich bringe meinen zehnjährigen Sohn Dave ins Bett, besser gesagt, ich überwache
 sein Zubettgehen mit Diskretion. Er verdankt sein Leben nicht Anita – in deren Karriere Kinder nicht eingeplant sind –, sondern
 meiner ersten Frau, Eileen, die mit zweiunddreißig Jahren, als Dave vier war, an Septikämie starb.

 Ich dusche mich und ziehe mir ebenfalls einen Pyjama an: einen dieser Pyjamas, die Anita so amüsieren, weil ich sie nach Maß
 arbeiten lasse. Vergeblich habe ich ihr erklärt, daß ein Mann wie ich, der nicht allzugroß ist, unmöglich Hosen tragen kann,
 die im Schritt zu lang sind.

 |20|Um halb zehn gehe ich in Daves Zimmer, um ihn zu überzeugen, daß er das Licht ausmachen muß. Ein friedliches Bild. Der Airedaleterrier
 Buz – zur Zeit in Pension bei uns, denn er gehört einer Nachbarin – hat sich am Fußende des Bettes ausgestreckt, die Schnauze
 auf den Pfoten. Da er schon im Einschlafen begriffen ist, bereitet er mir einen minimalen Empfang: er öffnet nur ein Auge,
 und sein Schwanz schlägt gegen den Teppich. Dave rührt sich nicht. Er liest und stützt sich dabei auf ein zusammengedrücktes
 Kissen. Seine schwarzen Wimpern werfen einen dichten Schatten auf seine Wangen. Ich setze mich ans Fußende seines Bettes und
 betrachte ihn. Für sein Alter ist er eher klein, aber ganz gut gebaut; er hat ein ovales Gesicht, matte Haut und welliges,
 dunkelbraunes Haar. Die Statur, den Gesichtsschnitt, den Teint und die Wimpern hat er von mir. Die Augen sind Eileens Augen.
 Seit sechs Jahren vertiefe ich mich jeden Abend in diesen Anblick.

 Es war nicht leicht, mir mein Leben einzurichten. Ich habe eine ausgezeichnete Nachbarin, die Dave morgens zur Schule bringt
 und ihn abends abholt; eine andere Nachbarin, die kinderlos ist, paßt bis zu meiner Rückkehr aus dem Krankenhaus auf ihn auf.

 Da ich gerade von meinen Nachbarn spreche – in der ersten Zeit nach meinem Einzug in unser Haus in Wesley Heights fragten
 sie sich, wenn sie einen Empfang gaben, »ob man die Martinellis einladen müßte«.

 Dieses Zögern hielt nicht lange an. Dank Eileen bin ich von ihnen bald akzeptiert worden. Dank auch – ich zitiere – »meinem italienischen Charme«. Was darauf hinausläuft, daß sie schließlich mit einem Pluszeichen versahen, was sie, bevor sie mich
 kennenlernten, mit einem Minuszeichen versehen hatten. Auch das ist Rassismus, nur umgekehrt. Gut. Von dem Augenblick an,
 wo es freundschaftlich zugeht, will ich nicht den Überempfindlichen spielen. Vor meinen Nachbarn passiert es mir sogar, daß
 ich noch aufdrehe und italienischer als die Italiener bin. Sie sind hingerissen. Vor allem die Frauen.

 »Ich mache aus, Ralph«, sagt Dave und belohnt mich damit für den Takt, mit dem ich ihn gewähren ließ, ohne ein Wort zu sagen.

 Ich stehe auf und fahre mit der rechten Hand über Daves Kopf; dem Wunsch widerstehend, ihn zu umarmen (er mag es |21|nicht), gehe ich ins Wohnzimmer zurück, um auf meine bessere Hälfte zu warten, die ich so selten sehe.

 In den Augen meiner Freunde, vor allem derer, die Eileen gekannt haben, scheint meine Wiederverheiratung unter solchen Bedingungen
 nicht gerechtfertigt. Sie haben recht. Ich entschuldige mich damit, daß ich keine andere Wahl hatte. Ich habe Anita geheiratet,
 weil mich meine ehemalige Schwiegermutter, die das Erziehungsrecht auf Dave beansprucht, der Unmoral beschuldigte, als sie
 von meiner Verbindung zu Anita erfuhr. Zwischen dieser Beschuldigung und mir ist jetzt die Wand einer Heiratsurkunde aufgerichtet.

 Es ist eher ein dünner Vorhang. Das Zusammenleben ist nicht gerade alltäglich. Ich bin »die Glucke«, wie Anita sagt, ich habe
 von meinen italienischen Vorfahren den Familiensinn; damit bringe ich diese unsichtbare Ehefrau einfach zur Verzweiflung!
 Aber Anita ist mit dieser Situation völlig zufrieden. Und warum sollte sie es nicht sein? Sie hat es so gewollt.

 Zehn Uhr: Da ist sie, dreißig Jahre, Haar mahagonifarben, Augen grün, Nase »fein ziseliert«. So jedenfalls beschreibt sie
 sich selbst in ihren Anwandlungen von Eitelkeit.

 Sie kommt wie der Wind zur Tür herein und stürzt auf mich zu, ganz aufgeregt: Sie läßt mich kaum zu Wort kommen, so begierig
 ist sie, mich zu hören.

 Sie ist doppelt entsetzt, aber in unterschiedlicher Schattierung. Mein Rücktritt geht noch an. Aber meinen Bericht der Presse
 übergeben! Das werde ich nicht tun! Das wäre scheußlich! Wenige Wochen vor den Präsidentschaftswahlen! Außerdem habe ich moralisch
 nicht das Recht! Der Bericht gehört nicht mir!

 Ich warte, bis sich die Wogen glätten – bin aber trotzdem ein bißchen erstaunt, daß Anita die Moral für eine Administration
 bemüht, die nicht den kleinsten Finger rührt, um die öffentliche Gesundheit zu schützen. Als sie mit ihrem Tadeln am Ende
 ist, mache ich sie darauf aufmerksam, daß sich unter den gegebenen Umständen nicht eine, sondern zwei Pflichten ergeben: die
 formelle Pflicht, die sie so gut definierte – übrigens die gleiche, die ich selbst Cresbys Empfehlungen entgegenhielt –, und
 die wirkliche Pflicht gegenüber den Menschen dieses Landes, sie nämlich um jeden Preis vor der drohenden Gefahr zu warnen.

 Nachdem das gesagt ist, besänftige ich ihren Schrecken. Von der Originalschrift meines Berichts, die im Besitz der Kommission
 |22|ist, habe ich zwar eine Kopie für mich behalten, doch wird sie in meinem Safe in der Bank unter Verschluß bleiben. Auf keinen
 Fall werde ich den Bericht veröffentlichen: Ich hätte viel zu große Angst, in der Öffentlichkeit eine Panikwelle auszulösen.
 Allerdings gedenke ich, falls das HEW sich weiterhin nicht rührt, mit der Presse Kontakt aufzunehmen – in meiner Eigenschaft
 als Arzt und Privatmann, nicht als ehemaliger Vorsitzender der Kommission.

 Anita sieht mich an. Jetzt ist sie beruhigt und zufrieden. Sie setzt sich neben mich auf die Couch, ihre grünen Augen schillern,
 und zwar auf eine mir wohlbekannte Art. Diese Gerechtigkeit muß ich Anita widerfahren lassen: der schlimmste politische oder
 private Ärger nimmt ihr nie auf lange Zeit die Lust, mit einem Mann zu schlafen oder zu essen. Sobald der Ärger nachläßt,
 regt ein Hunger den anderen an, sie verwüstet mein Bett und plündert meinen Kühlschrank.

 Ich bin also keineswegs erstaunt, sie wenige Minuten später in meiner Kochnische zu finden, wo sie Eier mit Schinken verschlingt,
 die sie sich eben gebraten hat. Ich nehme die Gelegenheit wahr, da sie den Mund voll hat und zuhören muß, um erneut mit allem
 Nachdruck und mit Leidenschaft für die Dringlichkeit der Maßnahmen, die ich fordere, zu plädieren. Und als sie mit dem Essen
 fertig ist, folge ich ihr, weiterplädierend, bis ins Schlafzimmer.

 »Mein guter Ralph«, sagt Anita, die sich im ersten Glück der Verdauung bäuchlings quer über mein Bett gelegt hat, »dir sind
 ebensogut wie mir die letzten Nachrichten aus Thailand bekannt: Wir sind für einen zweiten Krieg in Südostasien reif. Ergebnis:
 Wenige Wochen vor den Präsidentschaftswahlen ist der Kurs des Vaters (so nennt sie den Präsidenten selbst bei mir aus Furcht
 vor einer Abhöranlage) sehr gesunken. Selbstverständlich werde ich dem Vater Bericht erstatten. Er muß wissen, welche Rolle
 Cresby bei alledem spielt. Vater hätte, nach meiner Meinung, Cresby nicht vor den Wahlen abkanzeln sollen. Diese kleine Natter
 weiß zuviel. Ralph, ich bitte dich, mach nicht so ein Gesicht! Du mußt verstehen! In der Politik ist man gezwungen, Entscheidungen
 zu treffen! Es gibt zwangsläufig Prioritäten. Zuerst Thailand retten, und um Thailand zu retten, die Wahlen gewinnen. Zu diesem
 Zeitpunkt kann man also deine Enzephalitis nicht aufs Tapet bringen, man hat zu lange |23|gewartet, das wäre der schlimmste Fehler, man würde sagen: Und jetzt erst alarmiert ihr die Öffentlichkeit? Alle würden über
 uns herfallen, und Sherman hätte die Wahl gewonnen.«

 Ich plädiere weiter, aber es ist völlig sinnlos. Aus Höflichkeit oder um das Thema zu wechseln, erkundigt sich Anita nach
 Dave. Es geht ihm nicht besonders. Etwas anämisch, Dave. Jetzt, da ich zurückgetreten und arbeitslos bin, werde ich mir vielleicht
 acht Tage nehmen, damit er eine Luftveränderung bekommt. Anita lächelt, und weil mich dieses Lächeln ärgert (ich weiß genau,
 was sie über meine Beziehungen zu Dave denkt), frage ich sie ziemlich aggressiv, ob sie es für eine Frau völlig normal findet,
 keine Kinder zu haben.

 »Normal?« sagt sie verächtlich. »Ich weiß nicht, was das heißen soll, normal. Und ich sehe keinen Grund, warum meine Eierstöcke
 über meinen Lebenslauf entscheiden sollten. Bei mir entscheidet der Kopf.«

 Daraufhin schläft sie ein, auf der Stelle, wie ein Wasserhahn, den man zudreht. Abgesehen von ihrer großen Begabung, ist Anita
 eine robuste Natur. Aber wahrscheinlich nicht von übertriebener Sensibilität geplagt. Als ich ihr die Ausbreitung der Enzephalitis
 16 schilderte und ihr vom Tode Dr. Morleys erzählte, der das Reanimationszentrum des Krankenhauses leitete, in dem ich gearbeitet
 habe, zeigte sie sich nicht sehr betroffen. Dabei kennt sie ihn, sie hat mehrmals mit mir bei ihm gegessen.

 Es ist klar, in diesen Dingen haben wir nicht die gleiche Wellenlänge, können sie nicht haben. Morleys Tod hat mich erschüttert,
 nicht zuletzt, warum soll ich es nicht zugeben, weil sein Schicksal das meine hätte sein können, wenn ich im Krankenhaus geblieben
 wäre, anstatt eine Kommission zu übernehmen.

 Ich sehe Anita an. Ihr schönes, mahagonifarbenes Haar ist strahlenkranzförmig aufgelöst, sie schläft, wie sie sich hingelegt
 hat, quer über meinem Bett. Da ich sie nicht wecken will, werde ich mich mit der Couch im Wohnzimmer begnügen. Sie schläft
 völlig friedlich, ihr Gesicht wirkt selbst im Schlaf beherrscht. Klar, sie wird an der Enzephalitis 16 nicht sterben. Dieser
 Gedanke quält sie weder im Wachen noch im Träumen. Anita hat in dieser Hinsicht keine Angst. Nicht um sich und, wie ich fürchte,
 auch nicht um mich.

 |24|Am nächsten Tag schicke ich mein Rücktrittsgesuch ab, und mittags ruft Anita mich an. Ein Anruf im Telegrammstil (die ständige
 Angst, abgehört zu werden). »Ralph, ich habe Vater informiert, den Bericht zu veröffentlichen kommt nicht in Frage, aber Matthews
 könnte im Fernsehen auftreten, um die Leute zu warnen und ihnen einige Empfehlungen zu geben.«

 Ich hänge auf. Das ist ein halbherziges Versprechen, das eine halbherzige Maßnahme ankündigt. Gut. Ich werde, wie vorgesehen,
 für acht Tage wegfahren, und falls sich bis zu meiner Rückkehr nichts getan hat, bin ich entschlossen, endlich zu handeln.

 Auf Jamaika, in einem abgelegenen Winkel der Blue Mountains, mittlere Höhenlage, miete ich ein kleines Bauernhaus ohne Komfort,
 ohne Radio, ohne Fernsehen, sogar ohne Stromanschluß, doch man hat von dort aus einen wundervollen Blick auf den südöstlichen
 Teil der Insel.

 Nach diesem Ausflug in das primitive Leben, von dem Dave und ich erholt zurückkehren, lande ich in Washington, und sobald
 ich mein Gepäck bekommen und den Zoll passiert habe, kaufe ich die New York Times. Bestürzt lese ich darin auf der zweiten Seite lange Auszüge aus meinem Bericht.

 Fiebernd kaufe ich alle Tageszeitungen. Ich überfliege sie. Welche erstaunliche Veränderung! Acht Tage zuvor sprach man nur
 von Thailand und den Präsidentschaftswahlen. Und heute gibt es nur ein Thema, ein einziges: die Enzephalitis 16. Überall lange
 Zitate aus meinem Geheimbericht und – implizit oder explizit – Anschuldigungen des Weißen Hauses, wegen des Verschweigens,
 wegen seiner Untätigkeit und seiner Unfähigkeit.

 Denn ohne Frage, das ist eine »Indiskretion«, und für die Presse, die nicht an mich herankam, besteht kein Zweifel, daß ich
 der Autor bin und mich aus dem Staub gemacht habe. Selbstverständlich formuliert das niemand so. Es genügt zu sagen, daß ich
 mein Amt niedergelegt habe und »verschwunden« bin.

 Zu Hause angelangt – es ist neun Uhr abends –, rufe ich Luigi Fabrello an, meinen Anwalt. Gellendes Geheul im Apparat: Wo
 warst du bloß? Ich habe gar keine Zeit, den Mund aufzumachen. Luigi heult von neuem: Kein Wort jetzt, ich komme.

 Eine Stunde später steht er vor meiner Tür, dunkle Augen, tragisches Haar, römische Züge und auf den Wangen so schwarze |25|und kräftige Stoppeln, daß er immer wie unrasiert aussieht. »Mach dich darauf gefaßt, jeden Moment verhaftet zu werden«, sagt
 Luigi.

 Nachdem er seinen kleinen Auftritt gehabt hat, beruhigt sich Luigi, hört mir zu und verfaßt mit mir, jedes Wort auf die Goldwaage
 legend, eine Erklärung für die New York Times, in der ich die Tatsachen richtigstelle. Dann entfernt er sich majestätisch, mit meinem Text, und empfiehlt mir, mit Anita
 erst am nächsten Tag in Verbindung zu treten, wenn meine Erklärung erschienen ist.

 Doch am nächsten Tag – es ist ein Sonnabend – habe ich keine Zeit, Anita meine Rückkehr mitzuteilen. Um acht Uhr kommen zwei
 Polizisten – glücklicherweise schläft Dave noch – , und der ältere (der weit eher wie ein Universitätsprofessor aussieht,
 nicht wie einer von der Polizei) sagt höflich zu mir:

 »Dr. Martinelli, ich habe ihnen nur eine einzige Frage zu stellen. Trifft es zu, daß Sie nach Ihrem Rücktritt eine Kopie Ihres
 Berichts behalten haben?«

 »Ja, das stimmt.«

 »Darf ich Sie bitten, mir diese Kopie zu zeigen?«

 »Das ist heute nicht möglich. Sie liegt in meinem Safe in der Bank. Und die Bank hat geschlossen.«

 »Wann haben Sie diese Kopie in Ihren Safe gebracht?«

 »Am Tage meines Rücktritts: am 28. September.«

 »Und sind Sie seitdem wieder in der Bank gewesen?«

 »Nein. Ich bin am 29. nach Jamaika abgereist und erst gestern abend zurückgekehrt.«

 Er nickt mit liebenswürdiger Miene. Ein merkwürdiger Polizist. Fünfzig Jahre, nachdenkliche Augen hinter einer dicken Brille,
 hohe Stirn, gutmütiges Gesicht und nicht zu überbietende höfliche Manieren.

 »Gut«, sagt er. »Wenn es Ihnen recht ist, holen wir Sie Montag früh ab, um Ihren Safe in der Bank zu öffnen. Und darf ich
 Sie bitten, Dr. Martinelli, bis dahin in Washington zu bleiben und keine Journalisten zu empfangen.«

 Sie gehen. Ich bin außer mir. Die Tatsache, daß ich nach meinem Rücktritt eine Kopie meines Berichts behalten habe, belastet
 mich ohne Zweifel. Doch ich habe es nur Anita gesagt. Offensichtlich hat sie mich verraten.

 Ich nehme den Hörer ab und rufe sie an.

 |26|»Anita?«

 »Bist du es, Ralph?«

 Die in der Stimme mitschwingende Freude schneidet mir ins Herz. Ich reiße mich zusammen und sage sehr kurz, ohne die Stimme
 zu heben: »Anita, ich habe dir nur eins zu sagen. Nach diesem kleinen Bravourstück von Denunziation, das du dir geleistet
 hast, kann für mich keine Rede mehr davon sein, dich zu sehen, dich zu hören oder mit dir zu sprechen.«

 Ich hänge auf. Meine Beine zittern, und der Schweiß rinnt mir über die Wangen.

 Ich verbringe ein sehr schlechtes Wochenende. Dieser sanfte Polizist verheißt mir nichts Gutes. Ich bin darauf gefaßt, am
 kommenden Montag verhaftet zu werden, und ohne Luigis Rat wäre ich fast versucht, sofort zu fliehen und mich mit Dave irgendwo
 zu verstecken. Ich sehe eine grausame Ungerechtigkeit darin, daß ich in dieser Affäre als einziger versucht habe, meine Pflicht
 zu tun, und nun als einziger vom Arm des Gesetzes bedroht werde.

 Nicht weniger bin ich über Anitas Verhalten bestürzt, auch weil ich das Gefühl habe, daß ich übereilt und zu brutal Schluß
 gemacht habe, ohne ihr Zeit zu lassen, sich zu erklären. Ich kann einfach nicht glauben, daß sie mich verraten hat, sosehr
 ich mir das einzureden versuche.

 Und noch etwas. Am Sonnabend nachmittag, als ich im Taxi durch das Zentrum fuhr, sah ich einen Mann plötzlich auf dem Bürgersteig
 zusammenbrechen. Das konnte durchaus etwas ganz anderes als die Enzephalitis 16 sein. Doch ich ließ das Taxi nicht halten.
 Der Selbsterhaltungstrieb siegte über meine berufliche Pflicht. Seither denke ich unablässig an dieses Versagen, und ich kann
 es mir nicht verzeihen.

 Endlich kommt der Montag; gleich um neun erscheint der ältere Polizist, allein. Mit liebenswürdiger Miene nennt er erneut
 seinen Namen, V. C. Moore, doch sitzt er während der ganzen Fahrt zur Bank schweigend neben mir. Ich öffne meinen Safe und
 reiche ihm die Kopie des Berichts.

 Er blättert darin, und zwar mit System. Auf einem kleinen Zettel hat er Seitenzahlen notiert. Seine Prüfung dauert nicht länger
 als fünf Minuten. Danach schließt er die Akte und gibt sie mir mit sanftem Lächeln zurück.

 |27|»Dr. Martinelli, jetzt sind Sie völlig aus der Affäre heraus. Und ich bin froh darüber. Ich habe niemals wirklich an Ihre
 Schuld geglaubt. Ihr psychologisches Profil, so wie wir es kennen, ließ in keiner Weise darauf schließen. Auf Wiedersehen,
 Dr. Martinelli.«

 Unvermittelt macht er sich aus dem Staube, verschwindet wie durch eine Falltür, und ich bleibe allein vor meinem geöffnetem
 Safe zurück und bin überrascht, wieder auf freiem Fuß zu sein. Moore hat mir nichts erklärt, und er ist so schnell verschwunden,
 daß ich keine Zeit hatte, ihn zu fragen, warum mich meine Kopie entlastet.

 Die Überraschungen nehmen kein Ende. Zu Hause ruft mich eine Sekretärin des Weißen Hauses an: Mrs. Martinelli erwartet mich
 um dreizehn Uhr im chinesischen Restaurant. Ich habe keine Zeit, ja oder nein zu sagen, sie hängt auf.

 So ungeniert diese Art, sich mit mir zu verabreden, sein mag, ich will hingehen; ich fange an, meinen Anruf vom Sonnabend
 zu bereuen.

 Früher verkehrten Anita und ich im Yenching Palace, aber seitdem die Pekinger Chinesen dort fast alle ihre Mahlzeiten einnehmen,
 schleppt mich Anita, die an Spionagewahn leidet, zu Mr. Twang, der außer seiner guten Küche den zusätzlichen Vorzug hat, daß
 er uns in der ersten Etage einen gemütlichen kleinen Raum reserviert. Dort thront Anita schon auf einer roten Plüschbank,
 ausgesucht gekleidet, die Stirn von einer kleinen bunten Lampe mit goldenen Fransen beleuchtet. Ich entschuldige mich wegen
 meiner Verspätung, setze mich neben sie, lobe ihre Aufmachung. Verlorene Mühe. Ich weiß nicht mehr, wer gesagt hat, daß sich
 ein Mann von einem Kompliment entwaffnen läßt, niemals aber eine Frau. Anita schaut mich mit ihren grünen Augen an, ohne ein
 Wort zu sagen.

 Waffenstillstand. Mrs. Twang nimmt die Bestellung entgegen. Sie trägt ein schwarzes Seidenkleid mit einem kleinen Schlitz,
 der ihr rechtes Bein bis zur Wade entblößt, und auf den Lippen ein archaisches Lächeln. Es weicht nicht aus ihrem Gesicht,
 solange ihr kleiner Zettel nicht voll ist. Danach löst es sich auf, sie neigt den Kopf und zieht sich zurück. Meine Augen
 folgen dem kleinen Schlitz ihres Kleides.

 »Immer noch von dieser dicken Wade fasziniert?« sagt Anita.

 |28|Der Angriff ist scharf, und die grünen Augen sind ohne Mitleid. Ich schweige. Ich will das Gefecht nicht mit der Wade von
 Mrs. Twang einleiten.

 »Welche Überraschung!« sagt Anita. »Ich hatte keineswegs damit gerechnet, dich zu sehen. Ich war darauf gefaßt, in Einsamkeit
 sterben zu müssen.«

 »Hör doch, Anita.«

 »Was denn, du sprichst mit mir? Und ich glaubte, du wolltest mich nie mehr sehen, sprechen und hören! Wiederhole ich deine
 brillante Formulierung in der richtigen Reihenfolge?«

 »Anita, ich bitte dich.«

 »Du bittest mich? Welche Ehre! Ich bin also wieder sichtbar, hörbar, wortbegabt!«

 »Und wie!«

 »Selbstverständlich kann ich schweigen, wenn es dich stört, daß ich den Mund aufmache.«

 »Nein. Ich glaube im Gegenteil, daß eine Aussprache unbedingt nötig ist.«

 »Eine Aussprache! Mit einer Denunziantin!«

 »Wenigstens was mich betrifft, habe ich dir einiges zu sagen.«

 »Noch so ein kleines Bravourstück von Denunziation, das du vielleicht aufgedeckt hast?«

 »Hör auf, Anita, ich bitte dich, es ist wichtig.«

 »Wichtig für wen?«

 »Anita, es gibt einen neuen Gesichtspunkt.«

 »Diesen neuen Gesichtspunkt kenne ich. Es ist die Art, wie du mich behandelst.«

 »Der neue Gesichtspunkt betrifft nicht dich.«

 »Oh, mein Gott! Eine Rivalin!«

 »Hör auf, Anita!«

 »Keine Phallokratie, Doktor! Auch als Paria habe ich das Recht, mich zu äußern.«

 »Anita, hast du Moore gesagt, daß ich von dem Bericht eine Kopie behalten hatte? Ja oder nein?«

 »Ja, Euer Ehren. Und so habe ich Euch entlastet.«

 »Du weißt es also?«

 »Sicher. Nachdem Moore deine Bank verlassen hatte, rief er mich an.«

 »Und wie kommt es, daß meine Kopie ausreicht, meine Schuldlosigkeit nachzuweisen?«

 |29|»Langsam, mein Herr. Zuerst Ihre Entschuldigung.«

 »Entschuldigung vor jeder Erklärung?«

 »Sicher. Welches Verdienst wäre es schon, wenn du dich hinterher entschuldigst?«

 »Ich entschuldige mich.«

 Die grünen Augen heften sich auf mich. Sie sind keineswegs besänftigt. Anita sagt aufgebracht:

 »Ralph, du warst am Telefon ekelhaft, einfach ekelhaft.«

 »Ich habe mich schon entschuldigt.«

 »Oh, wie leicht das ist! Man sagt: ich entschuldige mich, und man ist quitt. Alles ist vergessen!«

 »Oh, nein!« sage ich verzweifelt. »Entschuldigung hin, Entschuldigung her, es wird noch oft von diesem Anruf die Rede sein!«

 Mrs. Twang erscheint auf der Bildfläche und trägt lächelnd ein Tablett, mit Schalen und kleinen Tellern überladen, die sie
 auf dem Tisch verteilt. Ihre Gesten sind von der gleichen Art wie ihr Lächeln. Präzise, schnell, leicht.

 Sie geht hinaus. Was meine Entschuldigungen nicht bewirkten, schaffen die Krapfen mit Krabben. Anita schlingt, und ihre schlechte
 Laune legt sich.

 »Selbstverständlich habe ich dich keinen Augenblick für den Urheber der Indiskretion gehalten«, sagt sie mit vollem Mund.

 »Warum?«

 Sie kaut, schlingt und sagt in kaum spürbar verächtlichem Ton: »Dave.«

 »Wieso Dave?«

 »Gefängnis riskieren und Dave deiner Schwiegermutter ausliefern?«

 »Daran habe ich nicht gedacht.«

 »Du hast daran nicht bewußt gedacht.«

 Sie angelt sich mit ihren Stäbchen einen zweiten Krapfen und stopft ihn in sich hinein. Ich habe noch nicht mit dem Essen
 angefangen. Ich sehe sie an. Sie fasziniert mich gleichermaßen durch ihren Appetit und die Kenntnis, die sie von meinen Reaktionen
 hat.

 »Zweiter Punkt: In der Fotokopie, die die New York Times hat, wurden die Tippfehler mit der Hand korrigiert.«

 »Und?«

 »Du bist ein Faulpelz.«

 |30|»Ich ein Faulpelz?«

 »Ja, wenn du einen Bericht oder einen Artikel in drei Exemplaren schreiben läßt, korrigierst du niemals die Tippfehler in
 deinem persönlichen Exemplar. Ich war also sicher, daß die an die New York Times geschickte Fotokopie nicht von deinem Exemplar angefertigt worden ist, und ich habe Moore gebeten, das nachzuprüfen.«

 Ich fühle mich ein bißchen erdrückt: Ihr entgeht auch gar nichts. Sie erinnert sich an alles, und im gegebenen Augenblick
 handelt sie. Und ich habe sie in dem Augenblick, als sie für mich in die Bresche sprang, durch den Dreck gezogen.

 »Anita, was soll ich jetzt, wo ich es weiß, tun?« frage ich. »Mich dir zu Füßen werfen? Mich im Staube winden?«

 Sie legt ihre linke Hand auf meine rechte und sagt mit einer Herzlichkeit, die an der Grenze der Herablassung liegt: »Du bist
 charmant, Ralph, das ist deine einzige Entschuldigung.«

 Dabei verschlingt sie einen Krapfen. Ich schweige, nicht übermäßig zufrieden. Ich neige zu der Annahme, daß ihre Großzügigkeit
 mich demütigt.

 »Wer hat diese Fotokopie an die New York Times geschickt? Cresby?«

 »Wer sonst?«

 »Hat Moore Beweise?«

 »Nein. Und außerdem, was macht das schon? Vater ist sowieso erledigt.«

 Und bei diesem »sowieso« sieht sie seltsamerweise nicht sonderlich betrübt aus. Im Gegenteil, sie ist voller Elan und aufgeräumt
 … Ich sehe sie an. Ich bin immmer noch nicht dazu gekommen, mit meiner Mahlzeit zu beginnen. Dabei wäre es höchste Zeit. Nachdem
 sie ihre Krapfen verschlungen hat, ist sie im Begriff, sich über meine herzumachen. Was sie nicht hindert, gleichzeitig zu
 sprechen.

 »Du warst zehn Tage fort, Ralph. Ebensowenig wie die Presse kennst du die letzten Statistiken über die Enzephalitis 16. Es
 ist entsetzlich (aber sie sieht nur mäßig entsetzt aus). Und es gibt Schlimmeres, Ralph, viel Schlimmeres. Wir wissen, daß
 die großen Versicherungsgesellschaften erwägen, die Lebensversicherungsverträge aufzukündigen.«

 »Haben sie das Recht dazu?«

 »Sie werden es sich nehmen. Vater ist fällig, Ralph. Seine |31|Quote ist bei der letzten Gallup-Umfrage auf 32 Prozent gesunken.«

 »Aber Senator Sherman hat auch einige Probleme. Ich habe Sonnabend in der Presse gelesen, daß sein Vize einen Infarkt hatte.
 Sherman muß so schnell wie möglich einen anderen Stellvertreter finden. Das ist nicht so einfach.«

 »Schon passiert. Er hat sich entschieden«, sagt Anita.

 »Woher weißt du das?«

 »Sie hat mich angerufen.«

 Ich sehe Anita an.

 »Sie? Es ist eine Frau? Eine Frau, eine Vizepräsidentin?«

 »Ich glaube, daß sich Sherman unter den gegenwärtigen Umständen (sie betont das) gleichzeitig als sehr realistisch und sehr geschickt erwies, indem er eine Frau zum Vizepräsidenten machte«,
 sagt Anita.

 Sie klemmt einen Krapfen zwischen ihre beiden Stäbchen und verschlingt ihn.

 »Wer ist es?«

 »Sarah Bedford.«

 Ich schneide eine Grimasse. Es gibt viele Spielarten von LIB1, Sarah Bedford gehört zu der radikalsten.

 »Und was hat sie dir am Telefon gesagt?«

 »Daß sie sehr gut versteht, daß ich im Augenblick an Vaters Seite bleibe, um ihn in seiner Niederlage zu trösten. Aber nach
 den Wahlen zählt sie auf mich.«

 »Als Sekretärin?«

 »Als Beraterin.«

 Kurze Pause.

 »Das ist ein Aufstieg«, sage ich, abweisender als beabsichtigt.

 Aber Anita bemerkt meine Zurückhaltung nicht. Sie hört mir nicht zu. Sie sieht mich kaum. Ihre grünen Augen glänzen lebhaft,
 triumphierend wirft sie ihr mahagonifarbenes Haar zurück und sagt mit Feuer: »Es ist ein wunderbarer Aufstieg, Ralph! Aber
 nicht nur für Sarah und für mich! Für die Frau! Überleg doch, Ralph! Wenn Sherman stirbt, wird Sarah die erste Präsidentin
 der Vereinigten Staaten.«

 Ich überlege, da man mich ja dazu auffordert. Ich empfinde |32|keine besondere Sympathie für Sherman. Ich habe ihn zwei- oder dreimal auf dem Bildschirm gesehen, er ist ein Mann von fünfundvierzig
 Jahren, von athletischer Gestalt und jünger aussehend. Niemand hätte auch nur eine Sekunde lang auf den Gedanken kommen können,
 daß der Tod ihn in absehbarer Zeit bedrohen würde – gäbe es nicht, wie Anita taktvoll sagt, die Umstände. Und ich möchte schwören, Anita ist nicht die einzige, die sich diesen Tod ausmalte, ihn voraussah und sogar herbeiwünschte.
 Zu irgend etwas ist das Unglück also nütze, weil es – wie waren ihre Worte? – diesem »wunderbaren Aufstieg« dient.

 »Laß mir trotzdem ein oder zwei Krapfen«, sage ich nach einer Weile.

 Anita hört auf zu kauen, wirft einen Blick auf den Teller, sieht mich an und fängt an zu lachen. Ich lache auch, etwas verspätet
 und ohne Freude.

 Erfüllter Wunsch. Eingetretene Prophezeiung. Die Epidemie rafft Präsident Sherman einen Monat nach seiner Wahl dahin, und
 Sarah Bedford nimmt das Schicksal der Vereinigten Staaten in ihre festen kleinen Hände.

 Zu diesem Zeitpunkt bin ich nicht mehr in Washington. Ich wohne also weder dem Aufstieg Sarah Bedfords noch dem gleichzeitigen
 Aufstieg Anitas bei. Mich hat der Helsingforth-Konzern engagiert, und ich leite in Blueville (Vermont) ein Laboratorium für
 virologische Forschungen über die Enzephalitis 16. Dave ist bei mir.

 [Menü]

 |33|ZWEITES KAPITEL

 Blueville (Vermont)

 Ich habe überlebt, das ist wenigstens etwas. Die Zukunft erscheint mir dennoch ungewiß. Ich gehöre bis auf Widerruf zu jener
 Handvoll Amerikaner, die von den Zeitungen als PMs (protected men) bezeichnet werden. So nennt man die auf ökonomischem oder wissenschaftlichem Gebiet wichtigen Persönlichkeiten, für die eine
 PZ (protected zone) geschaffen wurde, um sie vor der Ansteckung zu bewahren.

 Wie ich schon in meinem Bericht betonte, wird die Enzephalitis 16 nicht durch einen Zwischenwirt – wie die Mücke oder die
 Zecke – übertragen, sondern ausschließlich durch direkten Kontakt von einem Kranken in der Inkubationsphase auf den gesunden
 Menschen. Daraus folgt, daß die gegenüber der Krankheit biologisch immunen Personen, die Frauen und die Knaben im vorpubertären
 Alter, sich den PMs nähern können, ohne sie anzustecken. Dagegen kann ein männlicher Erwachsener erst nach einer Quarantäne,
 die der Dauer der Inkubationszeit entspricht, als gesund gelten und ohne Risiko in die Einfriedung einer Schutzzone aufgenommen werden. Und eben das geschah mit mir bei meiner Ankunft in Blueville.

 Der Bundesstaat Vermont, der dem Franzosen Champlain (Kanada ist nicht weit) den so treffenden Namen verdankt, hat mit seinem
 Nachbarstaat Maine eine bestimmte Anzahl von Orts- oder Flurnamen gemeinsam, die auf -ville enden. Ich habe Spaß daran, mir
 auszumalen, wie der auf den Franzosen folgende englische Kolonisator im Falle von Blueville – es ist keine größere Siedlung,
 sondern eine Ranch – aus dem französischen bleu das englische blue machte und es dabei bewenden ließ, weil er zu müde war, »ville« durch city oder town zu übersetzen. Das Klima ist in Blueville ziemlich frisch, vor allem für jemanden, der zehn Jahre in Washington gelebt hat.
 Aber wenigstens sind die Ebenen grün, außer wenn Schnee liegt. Und die Berge, deren Grün dunkler ist, sind von wunderbaren
 Nadelbäumen bedeckt.

 |34|Blueville ist ein recht zusammengewürfeltes Gebilde. Das Haus selbst hat nichts von dem, was man sich gewöhnlich unter einer
 Ranch vorstellt. Es ist ein Landsitz im pseudogotischen Stil, der in diesem Land für viele Universitätseinrichtungen verwendet
 wird. Es hat den Nachteil, den Gebäude solcher Art immer haben: Es ist nicht authentisch. Ich zweifle daran, daß man es selbst
 in dreihundert Jahren fertigbringen wird, das Gebäude schön zu finden. Wegen seiner riesigen Ausmaße und seines gequälten
 Stils nennen wir es ein bißchen ironisch »das Schloß«. Es hat wenigstens den Vorteil, geräumig zu sein und alle Einrichtungen
 unseres Gemeinschaftslebens unter einem Dach zu vereinen: Cafeteria, eine mit wissenschaftlichen Werken sehr gut ausgestattete
 Bibliothek, Vortragssaal, Salons und im Souterrain einen geheizten Swimmingpool.

 Im Schloß selbst leben nur sehr wenige Menschen. Der Verwalter, Mr. Barrow, und seine Frau; der Arzt Dr. Rilke; die Privatsekretärin
 von Mrs. Helsingforth, Emma Stevenson. Mike, der Koch, seine beiden Gehilfen und die drei Aufwartefrauen wohnen im Souterrain.
 Es sind alles Weiße. Auf der ganzen Ranch sieht man keine Schwarzen. Es heißt, daß Mrs. Helsingforth, die absolute Herrscherin
 dieser Stätte, ihren Anblick nicht erträgt. Das ist um so erstaunlicher, als man sie selbst nie sieht.

 Die Laboratorien und die Unterkünfte der Wissenschaftler befinden sich in Holzbaracken, die rund um das Schloß errichtet wurden,
 wo eigentlich der Park sein müßte. Um aber den Holzbauten Platz zu machen, wurden viele Bäume gefällt, und das Ganze ist von
 einem hohen Stacheldrahtzaun umgeben, der die Landschaft nicht gerade verschönt.

 Der einzige Zugang zu diesem Gelände wird von Milizionärinnen bewacht. Ihre Baracke unterscheidet sich von unseren in zweierlei
 Hinsicht: sie ist länger und an einem Ende von einem hölzernen Wachtturm flankiert, der alle Gebäude überragt. Auf der von
 einem Schindeldach bedeckten, aber nach allen vier Seiten offenen Turmspitze befindet sich ein Beobachtungsposten mit einem
 schweren Maschinengewehr, das sich voll um seine eigene Achse drehen kann. Im Winter habe ich oft die wachhabende Milizionärin
 bedauert, die bei sibirischer Kälte zwei oder drei Stunden hintereinander auf dieser Hühnerstange ausharren muß, in einen
 Pelz eingemummt, die Pelzmütze |35|bis in die Augen gezogen, das Fernglas an einer Kette. In der Nacht folgt ein starker Scheinwerfer der Drehbewegung des Maschinengewehrs,
 mit dem er irgendwie gekoppelt ist.

 Die Ranch ist ebenfalls von einem kilometerlangen Stacheldrahtzaun umgeben, hat mir Stienemeier versichert. Ich habe von alledem
 nichts gesehen, ich bin nachts im Auto angekommen und schlief, Daves Kopf an meiner Schulter. Ich habe die Umzäunung der Ranch
 nie gesehen, obwohl ich mit Jespersen und Stienemeier lange Ausritte zu Pferd über hektargroße Wiesen und Gebirgszonen mache.

 Jespersen leitet ein »Projekt«, das sich von meinem unterscheidet. Stienemeier ebenfalls. Was sie machen, ist mir unbekannt.
 Wir haben die Auflage, einander nichts über unsere Arbeit zu sagen. Ich weiß nicht, warum Mrs. Helsingforth diese Geheimhaltung
 von uns verlangt, aber obwohl wir es absurd finden, haben wir uns bisher daran gehalten. Jespersen, der Chemiker ist, hat
 kaum die Dreißig überschritten: er ist groß, sein Haar ist von skandinavischem Blond, er hat einen hellen Teint und Augen
 von eisigem Blau, aber im Widerspruch zu diesem Äußeren ist sein Auftreten fröhlich und ungezwungen.

 Stienemeier nennen wir »Stien«, weil er seinen Vornamen Otto verabscheut, und seine Frau »Mutsch«, weil er sie so nennt. Jespersen
 sagt über Stien, daß er »eine Last an Jahren, weißen Haaren und Schuppen zu tragen hat«, aber in Wirklichkeit kann er höchstens
 sechzig sein. Sein Gesicht ist von tiefen Falten durchzogen, und er hat unter den Augen Tränensäcke. Seine graublauen Augen,
 die zwischen den Tränensäcken und Falten wie gefangen sind, scheinen sich nur mühsam einen Weg zu seinen Mitmenschen bahnen
 zu können. Aber der Blick ist lebhaft, jung und kämpferisch. Über sein Spezialgebiet hinaus besitzt Stien eine erstaunliche
 Allgemeinbildung. Seine äußere Erscheinung wirkt nicht gerade strahlend. Er ist klein, kleiner noch als ich, gebeugt, hat
 schmale Schultern, eine eingefallene Brust. Dennoch reitet er mit Jespersen und mir am Sonntag nachmittag aus, und wenn es
 ihm gelungen ist, auf der kleinen Stute aufzusitzen, die ihm vorbehalten ist, gibt er eine gute Figur ab. Er hat eine ausgesprochene
 Vorliebe für den Galopp, vielleicht deshalb, weil er nicht gerne zu Fuß geht. Sein Gang ist ziemlich ungewöhnlich. Er macht
 sehr kurze, vom Knie ausgehende Schritte, wobei die Hüften steif zu bleiben |36|scheinen. Er setzt seine sehr kleinen Füße von rechts und von links so, daß sich die Schuhspitzen leicht nach innen kehren.

 Obwohl Stien ebenso wie Mutsch ein weiches Herz hat, ist er am Anfang unzugänglich. Immer aufgebracht, mit kampflustigen Brauen
 und verächtlich herabgezogenen Mundwinkeln wettert, schimpft, flucht, murrt er, und das in verschiedenen Sprachen. Seine Ausbrüche
 erfolgen auf jiddisch. Es zuckt überall in seinem Gesicht, und er hat eine Menge kleiner Manien, von denen die unangenehmste
 ist, daß er dich ständig daran erinnert, daß er Jude ist oder, was auf das gleiche hinausläuft, daß du keiner bist. Das tut
 er mit einem Blick, der gleichzeitig durchdringend, herausfordernd und mißtrauisch ist, als ob er versuchte, beim anderen
 den kleinsten Schimmer von Antisemitismus aufzudecken, der ihm bis dahin entgangen sein könnte.

 Stien ist ein bedeutender Biologe, der viel veröffentlicht hat, doch gebe ich zu, daß ich seine Arbeiten nicht gelesen habe,
 während seine Neugier so weit ging, die Nase in die Bücher und Publikationen zu stecken, die ich von der Bibliothek des Schlosses
 ankaufen ließ. Er ist also recht gut über das »Projekt« informiert, das ich leite, obgleich er vorgibt, nichts davon zu wissen, um die von uns verlangte Geheimhaltung zu wahren.

 Ich spreche von Jespersen und Stien, weil sie meine Freunde geworden sind, doch gibt es noch zahlreiche andere Wissenschaftler,
 die an den drei »Projekten« beteiligt sind. Ihre Frauen und ihre Kinder leben mit ihnen, jede Kleinfamilie in einer gesonderten
 Baracke. Doch nehmen wir unsere Mahlzeiten gemeinsam im Schloß ein. Und abends veranstalten wir in den Salons intime Familienzusammenkünfte,
 die wir mit Leben zu erfüllen versuchen. Manchmal singen und tanzen wir und spielen sogar Theater. Doch alle diese Zerstreuungen
 wirken, vermutlich wie bei Gefangenen, gequält und ein bißchen irreal.

 Ich bin natürlich kein Gefangener. Ich bin ein protected man, ein PM. Aber mir entgeht nicht, daß jedermann in Blueville, mit Ausnahme der Betroffenen und ihrer Frauen, diese Anfangsbuchstaben
 PM mit einem gewissen Hohn ausspricht. Das ist nicht Mangel an Höflichkeit. Wenn es nur daran läge, wäre es leicht, dem abzuhelfen.
 Nein, das alles ist viel subtiler. Man |37|läßt uns spüren, daß wir unserer Arbeit wegen geduldet werden, aber keinerlei Anspruch auf Achtung und noch weniger auf Sympathie
 haben.

 Im übrigen ist der Schutz, den wir genießen, widerruflich. Mrs. Helsingforth hat sich in dem Vertrag, den wir mit ihr abschließen
 mußten – ohne sie zu Gesicht zu bekommen, keiner von uns hat sie je gesehen –, mit dem Recht des Stärkeren die Klausel vorbehalten,
 diesen Vertrag zu jedem Zeitpunkt zu kündigen und uns nach Belieben wieder in die Hölle der Außenwelt zu verstoßen.

 Was mich betrifft, fühle ich mich noch mehr auf Bewährung als meine Gefährten. Die Wichtigkeit meiner Forschung müßte eigentlich
 meine Angst vor einer Entlassung zerstreuen. Nichts von alledem. Ich fühle mich keineswegs gegen eine solche Entscheidung
 gefeit. Ich sage »fühlen«, weil sich meine Vermutung lediglich auf kaum wahrnehmbare Anzeichen stützt. Dennoch hat sie sich
 immer mehr verstärkt. Ich überlebe, aber in der Angst vor dem morgigen Tag.

 Trotz Dave fühle ich mich ziemlich einsam, besser gesagt: verlassen. Anita, die jetzt ganz oben zur Rechten der Präsidentin
 Bedford ihren Sitz hat, besucht mich einmal im Monat. Mir ist jedesmal wie einem Häftling zumute: die Abstände zwischen den
 Besuchen sind lang, und der Besuch ist kurz. Deshalb empfange ich Anita mit einem Gefühl der Trauer – und fast widerstrebend.
 Kaum ist sie angekommen, scheint es mir, daß sie schon wieder fort ist.

 Blueville hat etwas Militärisches an sich, und nicht nur wegen der bewaffneten Milizionärinnen, die uns bewachen: Der Tagesablauf
 ist streng geregelt, und es gibt viele Verbote.

 Um sieben wird man von einer Sirene geweckt. Um acht tut jeder gut daran, in seinem Laboratorium zu sein. Mittagessen ist
 Punkt dreizehn Uhr. Abendbrot um sieben. Nachtruhe um zehn.

 Das bedeutet, um zehn im Bett liegen zu müssen. Im übrigen ist man selbst daran interessiert, denn fünf Minuten vor zehn kündigt
 das zweimalige Aufheulen der Sirenen an, daß das elektrische Licht in den einzelnen Baracken ausgehen wird. Angeschaltet bleiben
 nur die Lampen auf dem Gelände und der mächtige Scheinwerfer des Wachtturms, der unablässig über die Wege zwischen den Baracken
 streicht. Wenn du nach der |38|festgesetzten Stunde außerhalb der eigenen Unterkunft überrascht wirst, kommt über Lautsprecher die Aufforderung stehenzubleiben,
 bis zwei berittene Milizionärinnen deinen Namen notieren und dich bis zur Unterkunft begleiten. Die Milizionärinnen sind höflich,
 aber voller Verachtung. Es hat keinen Zweck, mit ihnen ein Gespräch anknüpfen zu wollen. Wenn sie dich eskortieren, wirst
 du in die Mitte genommen und gehst im Schnee zwischen den Pferden. Dein Kopf befindet sich in Höhe ihrer Stiefel, und du kommst
 dir plötzlich vor wie ein Schwarzer, der in den Südstaaten von berittener Polizei verhaftet worden ist.

 Tags darauf findest du auf deinem Schreibtisch eine Mitteilung von Mr. Barrow, dem Verwalter. Er bedauert, zehn Dollar Strafe
 vom Gehalt abziehen zu müssen, weil du gegen die Regeln von Blueville verstoßen hast.

 Wenn du rückfällig wirst, erhältst du eine zweite Mitteilung von Mr. Barrow und eine zweite Strafe, die zwanzig Dollar beträgt.
 Aber diesmal wir die Maßnahme durch folgenden kurzen Brief verschärft.

 Dr. Martinelli,

 eine Sache beunruhigt mich in Ihrem Fall: Ihre Unfähigkeit, sich der Disziplin von Blueville unterzuordnen. Wollen Sie in
 Zukunft den ernsthaften Versuch machen, diese Nachlässigkeit abzustellen?

 Hilda Helsingforth

 Wenn man einen solchen Liebesbrief von jemand erhält, den man nie zu Gesicht bekommen hat, der aber zu jeder Minute über Tod
 und Leben entscheiden kann, bleibt es jedem überlassen, sich die Wirkung selbst auszumalen.

 Mir leuchtet ein, daß die Milizionärinnen dazu da sind – wie die offizielle Version in Blueville lautet –, uns vor Banden
 zu schützen, die sich das allgemeine Chaos zunutze machen könnten, um gewaltsam in die Ranch einzudringen und sich unserer
 Vorräte zu bemächtigen. Diese sind in der Tat in einer Baracke neben dem Wachtturm gelagert. Ich begreife auch, daß wir Energie
 sparen müssen. Sie wird in Blueville mit Hilfe eines Wasserfalls erzeugt, der sich auf dem dortigen Gelände befindet. Die
 Nachtruhe ist also gerechtfertigt, und in gewissem Sinne auch das Verbot, sich nachts zwischen den Baracken zu |39|bewegen. Ab zehn Uhr will die Verwaltung die Gewißheit haben, daß kein Wissenschaftler Gefahr läuft, von den Milizionärinnen
 für einen Plünderer gehalten zu werden.

 Bedeutend weniger verständlich ist die Schärfe, mit der diese Anweisungen ausgeführt werden, und die geringe Achtung, die
 wir genießen. Letzten Endes sind wir keine Parasiten. Wir sind mit Aufgaben betraut, die eine sehr hohe wissenschaftliche
 Spezialisierung erfordern. Wovon lebt die große Firma, bei der wir angestellt sind? Hat sie ihre Macht und ihren Besitz nicht
 Wissenschaftlern wie uns zu verdanken? Wenn es mir gelingt, ein Serum gegen die Enzephalitis 16 zu entwickeln, wird diese
 Entdeckung Mrs. Helsingforth bei kommerzieller Nutzung ein riesiges Vermögen einbringen. Und dennoch werde ich beim geringsten
 »Fehler« wie ein Schüler abgekanzelt, der sich schlecht aufführt, und man droht mir ziemlich unverblümt, mich vor die Tür
 zu setzen, wenn ich mich nicht bessere.

 Wir sind außerdem kleinlichen, sinnlosen Schikanen ausgeliefert. Es ist verboten, ein Transistorgerät zu besitzen, und im
 Schloß gibt es weder Rundfunk- noch Fernsehgeräte, zumindest nicht in den uns vorbehaltenen Räumen. Wenn wir aber an der Baracke
 der Milizionärinnen vorübergehen, können wir durch das geöffnete Fenster den Bildschirm flimmern sehen. Johnny, der achtjährige
 Sohn von Mrs. Pierce, blieb eines Tages gebannt vor dem Fenster stehen, und Mrs. Pierce dachte sich nichts dabei. Augenblicklich
 ist eine Milizionärin aufgestanden und hat, ohne Johnny eines Blickes zu würdigen, ihm das Fenster vor der Nase zugemacht
 und die Vorhänge zugezogen.

 Indessen bekommen wir die Presse, aber drei bis vier Tage verspätet und nur in wenigen Exemplaren. Außerdem fehlen aus unerklärlichen
 Gründen bestimmte Nummern, woraus man schließen muß, daß sie zensiert worden sind. Übrigens fragt man sich verständlicherweise
 nach dem Grund, denn in dem Maße, wie die Zeitungen an Umfang abnahmen, verloren sie an Qualität. Es ist erschreckend, wie
 seicht sie sind. Die Informationen sind verkümmert, und die einst so kraftvolle Auseinandersetzung mit der Regierungspolitik
 hat einem offiziellen Schnurren Platz gemacht.

 Mir fällt auf, daß in den Publikationen, die wir erhalten, immer seltener von der Enzephalitis 16 die Rede ist und daß |40|niemals Statistiken aufgeführt werden. Präsidentin Bedford hat es in diesem Punkt besser als ihre Vorgänger verstanden, das
 Ganze zu vertuschen. Nicht weniger erstaunt nimmt man das geringe Interesse zur Kenntnis, das die Massenmedien der Epidemie
 entgegenbringen. Ich fürchte, und Stien ist auch meiner Meinung, daß letzten Endes eine gewisse Gewöhnung eingetreten ist.
 Sicher, man gewöhnt sich an alles, daran, daß jahrelang Tonnen von Müll in die Flüsse und in die Weltmeere geschüttet werden
 und daß die Leute um einen herum wie die Fliegen sterben. Dennoch, diese Männer, die da sterben, haben Verlobte, Mütter, Frauen.
 Wie kommt es, daß die öffentliche Meinung an solchem Massensterben keinen Anteil zu nehmen scheint?

 Denn es ist ein Massensterben, daran ist nicht zu zweifeln. Man hat uns zwar die ausschlaggebenden Informationsmittel genommen,
 aber das Telefon ist verfügbar, vorausgesetzt, daß man über die Zentrale von Blueville geht und das Abhören in Kauf nimmt
 (man hört sogar das leise Klicken des Tonbandgerätes, das angeschaltet wird). Anfangs habe ich davon Gebrauch gemacht, doch
 die Stimmen meiner Freunde verstummen eine nach der anderen. Ich wage es nicht mehr, die Verbliebenen anzurufen. Ich ziehe
 das Nichtwissen vor.

 Laut Anita sind allein hier in den Vereinigten Staaten Millionen gestorben. Doch nennt Anita selbst keine Zahlen, obwohl sie
 diese kennen müßte. Woraus ich schließe, daß sie weiter ansteigen. Ich bin also durch zwei dicke Ketten an Blueville gefesselt:
 einmal ist es die Dringlichkeit einer Aufgabe, die die Epidemie eindämmen kann, wenn ich ans Ziel gelange; und dann ist es
 die Vorstellung, daß ich nach einer Ausweisung aus Blueville meine ärztliche Praxis wieder aufnehmen müßte und dabei wie Morley
 und so viele meiner Kollegen den Tod finden würde. In Wahrheit stoßen mich die moralischen Bedingungen, unter denen wir in
 Blueville leben, derartig ab, daß ich bereit wäre, dieses furchtbare Risiko auf mich zu nehmen. Doch da ist Dave. Ich bin
 fast sicher, daß Anita sich im Falle meines Todes trotz des Versprechens, das ich ihr entriß, nicht um ihn kümmern würde.
 Sie würde es gar nicht können, selbst wenn sie wollte. Und Dave fiele in die Hände meiner ehemaligen Schwiegermutter Mildred
 Miller.

 Bevor ich nach Blueville kam, wußte ich nicht, wieviel ich |41|auf meine Manneswürde hielt. Sicher paßte es mir nicht immer, wie die Männer auf meine äußere Erscheinung reagierten. Aber
 ich fühlte mich durch das Bewußtsein entschädigt, gerade deshalb den Frauen zu gefallen. Und vor allem im Krankenhaus, meiner
 eigentlichen Wirkungsstätte, war ich von allgemeiner Achtung umgeben. In Blueville sind meine materiellen Bedingungen zufriedenstellend,
 zahllose Anzeichen lassen mich jedoch spüren, daß ich als menschliches Wesen nur noch einen untergeordneten Status besitze.

 Wenn ich mich in meiner sozialen Existenz reduziert fühle, was soll ich dann erst von Anitas Siegerpose halten? Bei ihren
 Besuchen erscheint sie mir strahlend, selbstsicher, stolz auf ihre hohen Funktionen, stolz auch auf die Bemühungen der Frauen,
 die Aktivitäten der Männer zu übernehmen.

 Sie erläutert mir, daß die Lage in ökonomischer Hinsicht schwierig, aber nicht so katastrophal ist, wie man befürchten könnte.
 In den großen Firmen hat der Tod eines großen Teils der Verwaltungsangestellten keine fühlbaren Auswirkungen gehabt. Er hat
 im Gegenteil zu einer Vereinfachung der Bürokratie geführt. Die Produktion geriet am Anfang infolge der Dezimierung der Arbeiter
 ins Stocken. Man hat es so gut wie möglich verschleiert: in erster Linie mit Frauen, aber auch mit massiven Importen männlicher
 Arbeitskräfte, »die in dem Maße erneuert werden, wie sie dahinsterben« (sic).

 Trotzdem ist die Produktion zurückgegangen. Aber weil durch den Tod einer großen Anzahl Männer viele Witwen ohne Hilfsquellen
 zurückgeblieben sind, ist auch der Konsum steil gesunken; alles in allem ist das Gleichgewicht wiederhergestellt.

 Ich habe Anita gefragt, welche Auswirkungen der massive Eintritt der Frauen ins Wirtschaftsleben des Landes hatte. Sie sah
 es von verschiedenen Seiten. Zuerst wies sie darauf hin, daß es vor der Epidemie in den Vereinigten Staaten auf allen Gebieten
 weitaus mehr Arbeiterinnen gegeben hatte, als sie annahm. Und vor allem hatten viele von ihnen Aufgaben zu erfüllen, die weit
 unter ihren tatsächlichen Fähigkeiten lagen. Ihr schneller Aufstieg hat sie also nicht unvorbereitet getroffen. Und sie haben
 sich insgesamt erstaunlich angepaßt.

 Ohne Beschönigung nennt mir Anita jedoch einige Unzulänglichkeiten. In der Produktion sind die Frauen wesentlich |42|schneller als die Männer, doch ergreifen sie weniger Initiativen, und auf anspruchsvolleren Ebenen sind sie weniger perfektioniert.
 Sie neigen auch dazu, weniger auf Pünktlichkeit zu achten und häufiger zu fehlen.

 Aber nach Meinung Anitas sind diese Schwächen – ich zitiere – »auf die historische Sabotage des Lebens der Frauen durch die
 familiäre Versklavung« zurückzuführen. Sobald sie von dieser Bürde befreit sein werden, wird dieser Mißstand verschwinden.

 Wenn die Frauen hingegen leitende Posten einnehmen oder große Unternehmen erben, sind sie weniger empfindsam und neigen weniger
 als die Männer dazu, sich entmutigen zu lassen, sagt sie. Die schweren finanziellen Verluste, die so viele Männer bei Ausbruch
 der Epidemie zum Selbstmord trieben, hatten auf sie eine bei weitem nicht so verheerende Wirkung. Da sie nicht so prestigebesessen
 wie ihre Männer sind, leiden sie weniger unter Mißerfolgen, insbesondere finanziellen, und sie werden des Lebens nicht so
 schnell überdrüssig.

 Das Massensterben der Männer wirkt sich auf wissenschaftlichem Gebiet am nachhaltigsten aus. Nicht ohne Erfolg hat man hier
 an die emeritierten Kapazitäten appelliert, denen die neue Verantwortung, die sie aus der Melancholie und dem Ruhestand reißt,
 Schwung und Kraft wiederzugeben scheint. Und vor allem ist eine neue Kaste auf der Bildfläche erschienen, die von Tag zu Tag
 größere Bedeutung im Wirtschaftsleben erlangt.

 In wenigen Worten erzählte mir Anita diese Geschichte.

 Fast zum gleichen Zeitpunkt, als ich in Blueville in Quarantäne und von jeder Information abgeschnitten war, hatte ein Laien-
 und Wanderprediger in den Vereinigten Staaten von Stadt zu Stadt einen überwältigenden Erfolg davongetragen. Er hieß Jonathan
 Bladderstir. Das Thema, das fast alle seine Predigten beherrschte und bei dem ihm sein eindrucksvolles Äußere und seine schauspielerische
 Begabung zugute kamen, war eingängig: Da der (wenn auch unerklärte) Zusammenhang zwischen Spermatogenese und Enzephalitis
 16 erwiesen war, bot sich jedem Christen die Offenbarung in strahlendstem Lichte dar. Indem der Herr die Männer züchtigte,
 wollte er sie für den Mißbrauch ihrer sexuellen Potenz strafen. Diese hätte bestenfalls |43|zum Zwecke der Fortpflanzung genutzt werden dürfen. Leider war alles ganz anders gewesen. Getrieben von dem egoistischen Drang
 nach Lustbefriedigung, hatten die Männer ihre Frauen häufig zu Liebesdiensten gezwungen, bisweilen – und er bedauerte, das
 aussprechen zu müssen – sogar täglich.

 Bladderstir war ein auffallend schöner Mann in den Vierzigern, und wenn er diese Exzesse beschrieb – was er, um sie hassenswert
 zu machen, in allen Einzelheiten tat –, wurden die Zuhörer von seinen wunderbaren, schwarzen Augen und seiner warmen Stimme
 mitgerissen. Kurzum, so schlußfolgerte Bladderstir, die Enzephalitis 16, die eine Strafe insbesondere für die Sünde des Fleisches
 war, zeigte den Männern gleichzeitig den Weg, den sie befolgen müßten, um Vergebung zu erlangen. Er selbst hatte aus den Tatsachen
 die alles überstrahlende Lehre gezogen und forderte seine Brüder in Christo auf, es ihm gleichzutun. In Übereinkunft mit einer
 weiterhin zärtlich geliebten Gattin (hier trat Mrs. Bladderstir, eine rundliche, sexy Blondine, auf die Bühne und faßte ihren
 Mann mit einem hinreißenden Lächeln bei der Hand) hatte er beschlossen, sich in Zukunft jeglicher fleischlicher Beziehungen
 zu enthalten und mit ihr in reiner Zuneigung wie Bruder und Schwester zu leben. (Frenetischer Beifall, gefolgt von religiösen
 Liedern.)

 Bladderstir verkündete lautstark, daß die Enthaltsamkeit, abgesehen von ihrem religiösen Wert, letztendlich die beste Prophylaxe
 gegen die Enzephalitis 16 darstelle. Obwohl diese Sicht der Dinge nichts Wissenschaftliches an sich hatte, denn die Spermatogenese
 hört auch bei Enthaltsamkeit nicht auf (und es ist nicht einmal erwiesen, daß sie sich im Laufe der Jahre bei den keuschen
 Priestern verlangsamt, auch wenn das damit einhergehende Begehren schließlich erlischt), enthielt die vorgeschlagene Askese
 einen Ruf zur Bekehrung, der seinen Eindruck auf eine christlich geschulte Zuhörerschaft nicht verfehlte. In der Tat, eine
 große Anzahl Männer, die sich ungeachtet der erhöhten Ansteckungsgefahr unter riesige Menschenmassen mischten, um den Prediger
 zu hören, bekannten sich sehr schnell zum Bladderstirismus als Glaubenslehre.

 Zwei Ereignisse jedoch waren angetan, den Bladderstirismus zu erschüttern und sogar zu vernichten.

 Mrs. Bladderstir leitete gegen ihren Mann einen Scheidungsprozeß ein. Sie warf ihm vor, bei seinen Predigten unter einem |44|Namen und Rang, die nur ihr zustanden, eine falsche Mrs. Bladderstir vorzuführen, die Mr. Bladderstir irgendwo aufgelesen
 hatte. Außerdem beschuldigte sie ihren Mann, zu dieser Person sündige Beziehungen zu unterhalten. Mrs. Bladderstir veröffentlichte
 in den Zeitungen ihr eigenes Foto, um wenigstens die unrechtmäßige Aneignung der Identität zu beweisen. Ich habe das Foto
 nicht gesehen, weil ich, wie schon gesagt, in Blueville in Quarantäne war, doch Anita versicherte mir, der Heroismus von Bladderstirs
 Enthaltsamkeit hätte in den Augen seiner Zuhörer großen Schaden erlitten, wenn er seine wirkliche Ehefrau zur Schau gestellt
 hätte.

 Bladderstir protestierte gegen diese »Verleumdungen« heftig, doch es blieb ihm keine Muße, lange zu protestieren. Es trat
 ein Ereignis ein, das niemand vorausgesehen hatte, nicht einmal Bladderstir selbst, der doch Gott so nahe war: Bladderstir
 erlag der Enzephalitis 16.

 Wie man die Fakten auch bewerten mochte, mit diesem Tod hätte eigentlich dem Bladderstirismus die Stunde schlagen müssen.
 Entweder hatte Bladderstir, entsprechend den Beschuldigungen seiner Frau, außereheliche Beziehungen zu der Blonden unterhalten,
 die er für seine Frau ausgab, und war in diesem Falle weiter nichts als ein Scharlatan; oder er hatte tatsächlich die Enthaltsamkeit
 geübt, die er den anderen nahelegte, und in diesem Falle hatte die Enthaltsamkeit nicht die prophylaktische Wirkung, die er
 ihr zuschrieb.

 Doch Logik und Wahrheit haben nichts mit der Gunst des Volkes zu tun. Nicht ohne Enttäuschung hatte man in den Vereinigten
 Staaten oft die Erfahrung machen können: je verlogener, verschlagener und durchtriebener ein Politiker war, je weniger er
 die während einer früheren Wahlkampagne abgegebenen Versprechen hielt, um so größer waren seine Aussichten, haushoch über
 seinen ehrlichsten Konkurrenten zu siegen.

 So geschah es auch mit dem neuen Propheten. Der tote Bladderstir verhalf dem Bladderstirismus zu neuem Leben.

 Aber die Nachfolge des Meisters verlief nicht ohne Reibereien. Seine Schüler machten sich sowohl sein geistiges Erbe wie auch
 die riesigen Einkünfte streitig, die ihm aus seinen Predigten zugeflossen waren. Schließlich zerfiel der Bladderstirismus
 in zwei deutlich voneinander getrennte Flügel: die Enthaltsamen und die Ablationisten.

 |45|Als Anhänger von Bladderstirs mutmaßlicher Praxis priesen erstere die Enthaltsamkeit gleichzeitig als prophylaktische Maßnahme
 auf dieser Erde und als Askese, für die sie im Jenseits vom Herrgott belohnt würden. Die viel radikaleren Ablationisten, die
 anfangs nur eine kleine Minderheit darstellten, ließen sich die Hoden entfernen und empfahlen die Ablation auch ihren Anhängern.

 Vom religiösen Standpunkt aus konnte sich die These letzterer schwerlich auf die Tradition berufen. Im allgemeinen lehnen
 die Kirchen die Kastration ab. Sie ziehen es vor, das Werkzeug zu bewahren und seine Benutzung einzuschränken oder ihren Priestern
 gar völlig zu verbieten, wie es die katholische Kirche tut. Die jungen männlichen Sänger der römischen Kurie sahen sich einst
 nur deshalb ihrer Männlichkeit beraubt, um das Hohelied der Schöpfung singen zu können – was für die Betroffenen nicht einer
 peinlichen Ironie entbehrte.

 Vom wissenschaftlichen Standpunkt aus hatte die Kastration aber wenigstens den Effekt, der Spermatogenese ein für allemal
 ein Ende zu setzen und den Kastraten die Immunität gegenüber der Enzephalitis 16 zu verleihen, die die Knaben im vorpubertären
 Alter zeitlich bemessen und die Greise im fortgeschrittenen Alter endgültig besaßen. Gleichwohl lehnten die Ärzte die Kastration
 wegen ihrer traumatisierenden, erniedrigenden und nicht rückgängig zu machenden Wirkung strikt ab.

 Nichts zählt in der Leistungsgesellschaft so wie der Erfolg. Sosehr die Ablationisten am Anfang in der Minderzahl waren, sie
 gingen aus den inneren Kämpfen des Bladderstirismus schon aus dem Grund gestärkt hervor, weil sie nicht starben. Vergeblich
 bemühten sich die Enthaltsamen, das Massensterben, das ihre Reihen lichtete, zu ihren Gunsten auszulegen, indem sie schlußfolgerten,
 der Herr habe die Seinen erkannt und zu sich gerufen, um ihre Enthaltsamkeit zu belohnen. Die Ablationisten wiesen darauf
 hin, daß er auch die Wollüstigen und Ausschweifenden zu sich rief. Was sie selbst betreffe, hätten sie, ohne im geringsten
 die Enthaltsamen verachten zu wollen, augenscheinlich einen Schritt über das Opfer hinaus getan. Wie einst Abraham, und in
 gewissem Sinne besser als er, hätten sie mehr als Fleisch von ihrem Fleische geopfert: die Möglichkeit der Vaterschaft.

 Die Ablationisten hätten sich diesen Vergleich sparen können: auf dem gesamten Territorium der Vereinigten Staaten |46|wurde die Liste der Beitritte von Tag zu Tag länger, und mangels Chirurgen mußten viele Anwärter zurückstehen. Der Tod hatte
 auch die Ärzte nicht verschont, und da die Zahl der Chirurgen klein war, erhöhten sich die Operationskosten ständig. Schließlich
 wurden für die Ablation unerschwingliche und kaum geringere Preise für einen einfachen Eingriff gefordert. Das Wochenblatt
 der Ablationisten protestierte gegen diese Ausbeutung und fragte in einer seiner Nummern aufgebracht, ob die Kastration zu
 einem Luxus der Reichen werden solle. In bestimmten Staaten wurden Maßnahmen getroffen, um die Preise stabil zu halten. Einziger
 Erfolg war: einerseits ein Schwarzmarkt erster Klasse für Kastration, anderseits billige Hinterzimmer, wo die von unqualifizierten
 Pfuschern ausgeführte Operation ziemlich oft tödlich verlief.

 Hier muß vermerkt werden, daß die von religiösem Geist durchdrungenen Ablationisten zumindest anfangs die chemische Kastration
 verabscheuten, weil sie ihnen nicht weihevoll genug erschien. Doch der Ärztemangel machte schließlich die Verwendung sterilisierender
 Medikamente unumgänglich. Zuerst verwendeten die Anwärter ein Antiandrogen, das Kyproteroazetat, aber die Nachfrage war so
 groß, daß das in Form von 50-Milligramm-Tabletten verkaufte Medikament, welches einen Monat lang morgens und abends einzunehmen
 war, vom Markt verschwand. Danach entdeckte, besser gesagt, wiederentdeckte man ein Präparat, das ebenfalls oral verabreicht
 wurde und genauso wie das Kyproteroazetat wirkte, nur wesentlich schneller.

 Darüber brauchte Anita mir nichts zu sagen. Ich kannte dieses Medikament, obwohl es damals in den Vereinigten Staaten nicht
 gehandelt wurde. Ich hatte darüber ausführlich in einem Buch über die Naziärzte in den Konzentrationslagern des Zweiten Weltkrieges
 geschrieben. Zu einem bestimmten Zeitpunkt hatten diese Ärzte, wenn man diese Ungeheuer so nennen kann, erwogen, das Präparat
 zu importieren und in großem Umfang einzusetzen, um die Männer jüdischer Rasse unfruchtbar zu machen, die Hitler aus ganz
 Europa zusammengetrieben hatte und in seinen Lagern gefangenhielt. Sie hatten dann von diesem Vorhaben Abstand genommen, weil
 der Rohstoff in beträchtlichen Mengen aus Lateinamerika hätte eingeführt werden müssen; die Frachtschiffe der Deutschen hätten
 |47|damals (1941) den Atlantik nicht ohne enormes Risiko überqueren können.

 Dieser Rohstoff, das Caladium seguinum, ist eine grasartige Pflanze mit Knollenwurzeln aus der Familie der Arazeen. Sie kommt in Brasilien wild vor und wächst an
 feuchten und morastigen Stellen oder in sehr schattigen Wäldern. Aber man hätte sie selbstverständlich intensiv anbauen müssen,
 um sie in dem von den Nazis geplanten Ausmaß verwenden zu können, denn sie hatten weder an der Wurzel noch an der Frucht der
 Pflanze Interesse, sondern an einem aus dem Saft gezogenen Extrakt.

 Sicher kannten die Ureinwohner Lateinamerikas die Wirkung dieses anfangs mit primitiven Mitteln gewonnenen Extraktes seit
 undenklichen Zeiten. Nach einer mündlichen Überlieferung der Indianer Äquatorialamerikas bedienten sich ihre Vorfahren dieses
 Extraktes, um die gefangenen Feinde impotent zu machen und sie in fügsame Sklaven zu verwandeln. Diesen Unglücklichen wurde
 das Caladium seguinum jedoch nicht gewaltlos verabreicht; der Extrakt, zumindest der von den Ablationisten in den Vereinigten Staaten gehandelte,
 ist nämlich eine schleimige, grünliche Flüssigkeit, deren Geruch und Geschmack wenig verlockend sind. Aber die Wirkung ist
 sicher und schnell, ohne daß sich das Äußere der Organe im geringsten verändert. Das Caladium seguinum wirkt innerlich. Die Hoden, die Nebenhoden und die Prostata sterben ab, eine Erscheinung, die in der ersten Phase das völlige
 Aufhören der Spermatogenese und in der zweiten Phase die endgültige Zerstörung des spermatogenen Gewebes zur Folge hat.

 Der Ablationist F. M. Hammersmith gründete in Boston die United Caladium Seguinum Company (UCASEC), um in Brasilien geeignete Ländereien für den Anbau, die Ernte und die Verarbeitung dieser Pflanze zu erwerben. Er
 überlebte den kolossalen Erfolg seines Unternehmens nur um drei Monate. Er starb mit fünfzig Jahren in seinem Büro an einem
 Herzanfall, ein Opfer seiner Arbeitswut und vor allem seiner verzehrenden Manie, mehrere Dinge gleichzeitig zu machen. Es
 stellte sich heraus, daß Hammersmith im Augenblick seines Todes ein Glas Whisky trank, eine Zigarre rauchte, seiner jungen
 Sekretärin kubanischer Herkunft die Post diktierte und dabei ihre Brüste streichelte. Die Sekretärin selbst bestätigte ihren
 aktiven |48|und passiven Anteil an dieser kurzen Tragödie. Als die Journalisten sie mit Fragen bedrängten, warum sie ihrem Chef solche
 Vertraulichkeiten erlaubte, gab sie zur Antwort, daß sie harmlos waren: Hammersmith sei Ablationist gewesen, und außerdem
 habe sie ihm gegenüber trotz des Altersunterschiedes fast mütterliche Gefühle empfunden. »Warum sollte ich den Ärmsten nicht
 spielen lassen?« sagte sie, während ihr Tränen die Wangen hinunterliefen und langsam auf ihre üppige Brust fielen.

 Kaum war der Verstorbene unter der Erde, sah sich seine Witwe, Dora Magnus Hammersmith, vor eine Situation gestellt, die ihr
 Imperium zu ruinieren drohte: Unter Ausnutzung der augenblicklichen Schwäche von Armee und Polizei ergriff eine linke Regierung
 in Brasilien die Macht und forderte von der UCASEC, ihr 51 Prozent des Aktienkapitals zu überlassen, während eine noch weiter
 links orientierte Fraktion deren sofortige Nationalisierung forderte. Für Dora war die Lage um so unangenehmer, als die infolge
 der Epidemie auf ein Fünfttel ihres Bestandes reduzierte CIA außerstande war, mit ihrer gewohnten Diskretion auf die lateinamerikanischen
 Angelegenheiten Einfluß zu nehmen.

 Dora reagierte außerordentlich energisch. Sie suchte Präsidentin Sarah Bedford auf, legte ihr mit Nachdruck dar, welchen Gefahren
 die Volksgesundheit und der Außenhandel der Vereinigten Staaten durch die Konfiszierung der UCASEC in Brasilien ausgesetzt
 würden, und erwirkte bei ihr ein entschiedenes Eingreifen. Auf Brasilia wurde gewaltiger Druck ausgeübt, der, wie mir Anita
 bestätigte, bis zur Androhung atomarer Repressalien ging.

 Brasilia gab nach. Etwas später wurde bekannt, daß die extremistische Fraktion der brasilianischen Regierung, deren Nationalisierungsabsichten
 die Präsidentin zum Eingreifen bewogen hatten, in Wirklichkeit von brasilianischen Agenten der UCASEC gekauft und gesteuert
 war. Die Präsidentin war weit davon entfernt, Dora Hammersmith dieses taktische Geschick zu verübeln; im Gegenteil, es erhöhte
 sogar ihr Ansehen, und als der Außenminister starb, wurde sie als Nachfolgerin in dieses hohe Amt berufen. Dora trat sofort
 von der UCASEC zurück und wurde von dem Ablationisten P. J. Barry abgelöst, dem sie ihre Befehle täglich über Telefon erteilte.

 Aus dem Munde Anitas erinnerte diese Geschichte an die |49|»success story«, mit der uns so viele Romane und Filme anwiderten. Ich glaube, Anita erzählte sie mir, um mich zu überzeugen,
 daß die Frauen an der Spitze großer geschäftlicher Unternehmungen ebenso fähig wie die Männer sind. Sie brauchte sich da keine
 große Mühe zu geben: ich war durchaus überzeugt davon.

 Wenn es der UCASEC einerseits gelungen war, in den europäischen Industrieländern Fuß zu fassen und ihren Export ständig zu
 erhöhen, stieß sie dagegen in Lateinamerika und in allen übrigen benachteiligten Ländern der Welt, in Afrika und in Asien,
 beim Absatz ihrer Waren auf viele Schwierigkeiten. Je weiter man der Sonne, der Unterentwicklung und der Armut entgegenging,
 um so mehr hielten die Männer an ihrer Männlichkeit fest und zogen es vor, lieber zu sterben, als auf sie zu verzichten. Durch
 Anita kannte ich die abstoßenden und grotesken Aktivitäten von Dora Magnus Hammersmith, die sie in ihrer offiziellen und offiziösen
 Doppelrolle entfaltete, um diesen bedauernswerten Menschen mit allen Mitteln, einschließlich unzulässigen Drucks auf Regierungsebene,
 ein Medikament aufzuzwingen, das sie als entwürdigend empfanden.

 Entwürdigend, das ist vielleicht zuviel gesagt, aber wenn man mich aus Blueville auswiese, ich würde es bestimmt nicht nehmen.
 Dabei geht es nicht um den Stolz des Phallokraten, dessen mein Geschlecht so oft beschuldigt wurde. Ich bestreite nicht die
 Existenz der Phallus-Vergötterung, doch tritt sie vor allem bei neurotisierten Menschen auf, deren Supermännlichkeit zwangsläufig
 Verdacht erweckt, weil sie narzißtisch ist. Andererseits ist aber bei einem Mann die Selbstverstümmelung einer Funktion, die,
 ganz abgesehen von den biologischen Notwendigkeiten, für seine Lebensfreude und seinen schöpferischen Elan unerläßlich ist,
 durch nichts zu entschuldigen.

 Ich spreche hier lediglich von Tatsachen, doch wurden gerade sie von denen verkannt, die zu Tausenden, bald zu Zehntausenden
 die Reihen der Ablationisten füllten und nach einer dem Taufakt gleichenden Zeremonie in der Gemeinschaft Gleichgesinnter
 das Caladium seguinum tranken. Sie hätten sich diese Riten ersparen können, da das Caladium seguinum in allen Drugstores frei verkäuflich ist. Aber nur sehr wenige Männer nahmen es alleine zu sich. Die neuen Anhänger fanden
 in der stark religiösen Färbung der Kastrationsweihe eine Art |50|Rechtfertigung, desgleichen in dem tröstlichen Gefühl, einer mächtigen Gruppe anzugehören, die in der Wirtschaft des Landes
 eine immer größere Rolle spielte.

 Eine von Harriett Steinfeld geleitete Psychologengruppe der Columbia-Universität wies übrigens in einer Studie nach, daß in
 den Motivationen der neuen Anhänger des Ablationismus – die alle aus den Mittelschichten hervorgingen – das wirtschaftliche
 Überleben und der soziale Aufstieg eine größere Rolle als die Todesangst spielten. Auf dem Arbeitsmarkt waren die kurzerhand
 »A.s« Genannten (die von schlechten Witzemachern unter den Intakten als »A minus« bezeichnet wurden) bald immer mehr gefragt.
 Die A.s boten dem Unternehmer alle erdenklichen Vorteile, angefangen von der Stabilität der Belegschaft bis zur Fügsamkeit
 in der Arbeit. Ihre technologischen Kenntnisse, die die Frauen in ihrer Gesamtheit noch nicht besaßen, machten sie darüber
 hinaus zeitweilig unentbehrlich, um die von der Epidemie gerissenen Lücken zu schließen. Auf einen Schlag erhielten die A.s
 Posten und Löhne, von denen sie bis dahin nicht einmal zu träumen gewagt hätten.

 Von den zahlreichen Interviews, die Harriett Steinfeld in ihrer Studie veröffentlichte, ist das mit dem Ingenieur C. B. Mills,
 Cleveland (Ohio), vielleicht das aufschlußreichste. Mills empfing Harriett Steinfeld in einem kurz zuvor neu eingerichteten
 Salon. Wohlbeleibt in einen funkelnagelneuen Sessel zurückgelehnt, sah Mills zufrieden und selbstsicher aus.

 »Glauben Sie mir, ich bedaure gar nichts«, sagte er mit kurzem Auflachen. »Erstens, weil die A.s etwas anderes als der Rotary Club sind. Die A.s lassen einander niemals im Stich. Es herrscht bedingungslose Solidarität! Besser als unter den Juden! Wenn ich
 aber vor allem daran denke, was mein Leben vorher war, kann ich mich zu meiner Entscheidung nur beglückwünschen.«

 »Waren denn Ihre Lebensbedingungen so schlecht, Mr. Mills?«

 »Nein. Sie waren sogar recht gut. Doch um sie zu haben, wurde mein Leben zur Hölle. Ich war überlastet, ich hatte nur noch
 Wechsel und Rechnungen zu begleichen. Die Wohnung mußte bezahlt werden, die drei Autos: meins, das meiner Frau und das meiner
 ältesten Tochter, der unerschwingliche Beitrag für meine Lebensversicherung, die zwei auf Abzahlung gekauften |51|Farbfernseher, die neue Tiefkühltruhe, ich machte nichts anderes als zahlen, zahlen und nochmals zahlen. Und natürlich arbeiten,
 um das alles bezahlen zu können! Ich arbeitete buchstäblich wie ein Irrer! Kurzum, mit fünfundvierzig: Herzinfarkt. Und die
 Behandlung kostete mich ein Vermögen, was mich noch weiter hineinriß.«

 »Sie sind also jetzt glücklicher?«

 »Das ist gar kein Vergleich: Ich habe einen phantastischen Sprung nach vorn gemacht. Ich werde unendlich besser bezahlt, und
 ich arbeite weniger. Wie Sie sehen, habe ich gerade meine Wohnung renoviert, ich habe die Absicht, einen vierten Wagen und
 einen dritten Fernseher zu kaufen.«

 »Ihr Glück ist also ungetrübt?«

 »Ja, völlig.«

 »Mr. Mills, ich möchte einen etwas delikaten Punkt berühren. Sie sind achtundvierzig, das ist also kein Alter, und Sie sind
 mit einer sehr verführerischen Frau verheiratet …«

 »Aber ich bitte Sie, das macht mir überhaupt nichts aus«, sagte Mr. Mills, wieder kurz auflachend.

 »Darf ich Sie fragen, weshalb nicht?«

 »Hören Sie, ich will Ihnen ein Geständnis machen: Vor meiner Weihe bei den A.s war ich dermaßen überarbeitet und hatte solche
 Geldsorgen, war auch durch meinen Infarkt so herunter, daß ich meine Frau schon wer weiß wie lange nicht mehr angerührt hatte,
 zwei Jahre vielleicht. Sie sehen also, es hat sich für mich nicht viel geändert.«

 Harriett Steinfeld ergänzte dieses Interview durch einen Kommentar, den ich zuerst ziemlich unverschämt fand. Sie stellte
 fest, Mills habe ebenso wie viele seiner Landsleute schon vor der Weihe seine Männlichkeit gegen Autos, Fernseher und Tiefkühltruhen
 eingetauscht, weil die mit diesen Ausgaben verbundenen Belastungen dazu führten, daß er sich bei der Arbeit leer pumpte und
 nicht mehr fähig war zu lieben. Sie schlußfolgerte, daß Mills im Endeffekt nicht zögerte, sich kastrieren zu lassen, weil
 er es schon war.

 Mir erschienen diese Bemerkungen ziemlich beleidigend. Als ich aber im Anhang las, daß Mills und die anderen Befragten das
 Interview und den Kommentar vor der Veröffentlichung gelesen und gebilligt, daß sie den Interviewerinnen außerdem ihre Fotos
 zur Verfügung gestellt hatten, ohne Anonymität zu |52|verlangen, begriff ich, daß sie ihren Zustand nicht als Schande empfanden, sondern darin im Gegenteil einen Wendepunkt ihrer
 Karriere sahen.

 Mir fiel im übrigen auf, daß die A.s in Blueville, wo sie weitaus zahlreicher vertreten waren als die PMs, ausnahmslos ein
 von weitem gut sichtbares grünes Abzeichen im Knopfloch trugen, von dem sich in gotischer Schrift ein vergoldetes A abhob.
 Als ich dieses Abzeichen zum erstenmal sah, erinnerte ich mich mutatis mutandis an die untreue Frau aus dem Scharlachroten Buchstaben, die im Gefängnis verurteilt wurde, das E ihres Ehebruchs auf ihr Kleid zu sticken, und die absichtlich so viele Arabesken
 und Schnörkel hineinstickte, daß sich das Schandmal in ein Ehrenwappen verwandelte. Der Unterschied besteht natürlich darin,
 daß das Abzeichen der Ablationisten überall sehr angesehen ist, den Ehrgeizigen alle Türen öffnet und sogar zum Sinnbild einer
 gewissen moralischen Überlegenheit geworden ist.

 [Menü]

 |53|DRITTES KAPITEL

 Der Sonntag ist in Blueville arbeitsfrei. Am Morgen findet im Schloß ein Gottesdienst statt, den eine Missionarin abhält;
 aber jedesmal ist es eine andere, die dieser oder jener protestantischen Richtung angehört. Wie es scheint, hat sich die katholische
 Kirche auf Grund ihrer jahrhundertealten Misogynie bis heute nicht entschließen können, eine Frau zu weihen.

 Die Teilnahme am Gottesdienst ist nicht obligatorisch, und Hilda Helsingforth ist dort noch nie erschienen. Dennoch nehmen
 wir fast alle daran teil, ich selbst trotz meines Skeptizismus regelmäßig; nach dem Ritus findet nämlich im allgemeinen eine
 ungezwungene Unterhaltung mit der Missionarin statt, und da sie von draußen kommt, hoffen wir, interessante Dinge von ihr
 zu erfahren. Ohne Rundfunk und Fernsehen, nur auf die dürftigen Zeitungen angewiesen, sind wir auf Nachrichten aus der realen
 Welt jenseits unserer Stacheldrahtumzäunung äußerst begierig.

 Ich erinnere mich besonders an die Missionarin, die am Sonntag, dem 5. Mai, die Predigt hielt. Sie war dermaßen mager, daß
 von den Formen, die sie einst gehabt haben mochte, keine Spur zurückgeblieben war und sie auf mich wie ein Neutrum wirkte.
 Außerdem hatte Reverend Ruth Jettison kurze Haare und trug ein anthrazitgraues Kostüm mit Priesterkragen, wodurch sich ihr
 Geschlecht noch schwerer definieren ließ. Dennoch wirkte ihr Gesicht mit der gebogenen Nase, dem markanten Kinn und den fanatischen
 großen schwarzen Augen durchaus kraftvoll.

 Der Gottesdienst und die Predigt fanden im Vortragssaal des Schlosses statt, in dem rund hundert Personen Platz fanden, den
 wir aber nicht ganz füllten. Ich sage »wir«, doch das müßte erläutert werden, denn in der Art, wie sich das Auditorium verteilte,
 ließ sich eine bestimmte Sitz- und Rangordnung erkennen, die ich schon bei meiner Ankunft in Blueville so vorfand und die
 unverändert blieb, solange ich da war.

 |54|In der ersten Reihe sitzen die Persönlichkeiten, die im Schloß wohnen: der Verwalter, Mr. Barrow, und seine Frau, Dr. Rilke,
 Emma Stevenson, die Sekretärin von Hilda Helsingforth, und drei oder vier Personen, deren Funktionen und Namen mir unbekannt
 sind. In ihrer Mitte prangt ein Sessel, der respektvoll leer gelassen wurde und, wenn ich so sagen darf, mit der ständigen
 Abwesenheit von Mrs. Helsingforth ausgefüllt ist. Ich würde nicht behaupten, daß die Leute aus dem Schloß den Sessel grüßen
 wie die Schweizer Geßlers Hut, wenn sie an ihm vorbeigehen, aber mir fällt auf, daß sie ihn mit honigsüßer Miene streifen,
 als wäre er besetzt.

 In der zweiten und dritten Reihe sitzen die »alleinstehenden Frauen« von Blueville; dem Alter und dem Äußeren nach sehr unterschiedlich,
 gleichen sie sich in einer Hinsicht völlig: sie würdigen die PMs niemals eines Blickes.

 In der dritten, vierten und fünften Reihe sitzen die A.s, die im Knopfloch alle das grüne Abzeichen mit dem goldenen Buchstaben
 ihrer Sekte tragen. Eine dichtgedrängte, sehr selbstzufriedene Gruppe; in der Öffentlichkeit tun sie ebenfalls so, als kennten
 sie uns nicht, obwohl die meisten von ihnen uns in den Labors unterstellt sind. Ich möchte an dieser Stelle betonen, daß ein
 erheblicher Teil der A.s verheiratet ist, doch im Unterschied zu den PMs sind ihre Familien in der Außenwelt geblieben, wohin
 sich die A.s, ihrer Immunität sicher, von Zeit zu Zeit begeben können, ohne sich selbst zu gefährden, allerdings auch ohne
 ihren Frauen viel Vergnügen zu bereiten, wie ich vermute.

 In den letzten Reihen des Saales schließlich und damit zugleich auf der untersten sozialen Stufe von Blueville die PMs mit
 ihren Frauen und Kindern, ihrer Zahl und mehr noch ihrem Rang nach den beiden anderen Gruppen unterlegen.

 Die Predigt von Reverend Ruth Jettison behandelte ein Thema, das mit seinen Prämissen an den Bladderstirismus erinnerte, sich
 aber von ihm durch seine Schlußfolgerungen unterschied. Die Enzephalitis 16 war offensichtlich nichts anderes als eine Strafe
 Gottes. Der Herr erhob seine Rechte gegen die Sünder, um sie für ihre Verirrungen zu bestrafen. (Wie oft habe ich seither
 diese alte Leier gehört!) Indessen war unter »Verirrung« nicht das zu verstehen, was Bladderstir meinte. Seit grauer Vorzeit
 bis in unsere Tage hatte die schwere Sünde des Mannes darin bestanden, die Frau in Sklaverei zu halten.

 |55|An dieser Stelle malte Ruth Jettison ein Bild, das trotz einiger Übertreibungen und eines gewissen Mangels an Feinheiten und
 historischer Perspektive eine Reihe von Wahrheiten enthielt. Nach dieser insgesamt völlig gerechtfertigten Verurteilung der
 im Wandel der Zeiten praktizierten männlichen Misogynie wurde die Predigt zum Fieberwahn. Mit blitzenden Augen, abgerissenen
 Sätzen und rächender Geste verlegte sich Ruth Jettison auf den Nachweis, wie sehr die Männer die Frauen »haßten«.

 Ruth Jettison stellte die Behauptung auf, der Mann empfinde vor dem Körper der Frau einen tiefen Ekel, der in seinem »Vaginahaß« gipfele, wie sie es, allerdings mit obszönen Worten, bezeichnete. Als Beweis führte sie sorgfältig zusammengeflickte Einzelheiten
 an und gab Zitate oder angebliche Zitate wieder, jedoch ohne Nennung von Personen, Ort und Zeit; in erster Linie stützte sie
 sich auf eine Reihe von Anekdoten, in denen die Haltung verwahrloster, neurotisierter und sadistischer Jugendlicher gegenüber
 Mädchen als männliche Norm dargestellt wurde.

 Ich muß sagen, die obszöne Ausdrucksweise, das Paradoxe der Behauptung und vor allem die unsachliche Methode, mit der die
 Missionarin sie zu beweisen versuchte, riefen bei den PMs Lächeln, Lachen und unterschiedliche Reaktionen hervor. Denn für
 die anwesenden Forscher lag es klar auf der Hand, daß Ruth Jettison zu keinem Zeitpunkt ernsthafte wissenschaftliche Recherchen
 betrieben und keine umfassenden, repräsentativen Umfragen gemacht, sondern eine äußerst unverfrorene und willkürliche Art
 der Hochrechnung angewandt hatte. Ihre auf isolierten Fakten beruhende These war eine auf den Kopf gestellte Pyramide. Indem
 sie die bescheidene Methode der Befragung durch die dogmatische Behauptung ersetzte, hatte sie ein paar Maulwurfshügel zu
 einem riesigen Gebirge aufgetürmt.

 Das religiöse oder parareligiöse Denken ist überaus bequem. Es ersetzt alles. Mit blitzenden Augen, mit einer vor heiligem
 Zorn bebenden Stimme und mit niederwalzenden Worten kam Ruth Jettison schließlich zu ihrer Schlußfolgerung; für den Mann,
 so behauptete sie, ist die Frau ein wertloser Behälter, in den er sein Sperma gießt, oder, besser gesagt, eine Art Spucknapf,
 von dem er sich nach Gebrauch schaudernd abwendet.

 |56|Die Reaktionen der Zuhörer waren aufschlußreich und differenziert. Der Beifall der Verwaltung in der ersten Reihe und der
 »alleinstehenden Frauen« in der zweiten war herzlich und schien mir sogar demonstrativ. Die A.s hielten sich ihrerseits mit
 reumütigen Gesichtern zurück, als litten sie unter der Erinnerung an begangene Sünden, von denen sie sich zum Glück befreit
 hatten. Doch unter den PMs und ihren Frauen wurde Murren laut. Ruth Jettison zog ihre dichten Augenbrauen zusammen, richtete
 ihre stechenden, starren großen schwarzen Augen auf unsere kleine Gruppe und schrie mit beinahe drohender Stimme: »Will jemand
 eine Frage stellen?«

 Das darauf folgende lange Schweigen kam mir wenig amerikanisch vor, so als ob wir schon im Begriff wären, auf die Redefreiheit
 zu verzichten. Der Fanatismus der Missionarin und ihre an uns gerichtete Herausforderung widerten mich so an, daß ich mich
 einzugreifen entschloß. Aber ich kam nicht dazu, aufzustehen. Meine Nachbarin, Mrs. Pierce, packte mich am Ärmel und flüsterte
 mir eindringlich ins Ohr: »Um Himmels willen, Ralph, mischen Sie sich nicht ein, das ist eine Provokation.«

 Ich werde später auf Mrs. Pierce, die Frau meines engsten Mitarbeiters, zurückkommen. Sie kann sich zwar ihres Äußeren nicht
 sonderlich rühmen, aber ich bewundere ihren Weitblick. Ich kochte vor Wut und schwieg.

 In der Reihe hinter uns wurde es unruhig, und ich drehte mich um. Dieselbe Szene spielte sich noch einmal ab, nur mit vertauschten
 Rollen: Stien hielt seine Frau fest und versuchte sein Bestes, sie zum Schweigen zu bringen.

 Genauso hätte er versuchen können, einen Bulldozer aufzuhalten.

 Mutsch riß sich los, stand auf und sagte mit fester Stimme: »Ich habe keine Frage zu stellen, aber ich hätte einige Bemerkungen
 zu machen.«

 »Bitte«, sagte Ruth Jettison verächtlich.

 Mutsch, eine ausgebildete Psychologin, war keineswegs eine blendende Erscheinung. Sie war klein, rundlich und trug ihr Haar
 glatt gescheitelt; ihr Gesicht hatte einen liebenswürdigen, ziemlich alltäglichen Ausdruck. Wir aber wußten, was wir an Mutsch
 hatten. Aus freien Stücken hatte sie die Erziehung der Kinder der PMs von Blueville mit unbeugsamer Energie in die Hand genommen:
 eine heroische Aufgabe, denn es waren zwölf Kinder zwischen fünf und vierzehn Jahren.

 |57|In perfektem Englisch, aber mit ziemlich starkem deutschen Akzent (der leider auch auf ihre Schüler, Dave inbegriffen, abzufärben
 begann) sagte sie: »Ich gebe zu, daß der Mann der Frau auf ökonomischem und sozialem Gebiet Beschränkungen auferlegt hat.
 Aber das hat nichts mit Haß zu tun, den er gegenüber ihrem Körper empfände. Ganz im Gegenteil, er überbewertet ihren Körper
 zu Lasten ihrer anderen Eigenschaften. Man braucht nur die Augen offenzuhalten, um diese Überbewertung zu sehen. Sie zeigt
 sich überall, in der Mode, in der Werbung, in der Kunst, in der Literatur. Mir scheint, daß die von Ihnen genannten Beispiele
 tendenziös sind. Die jugendlichen Banden, die die Mädchen vergewaltigen, beleidigen und schlagen, haben unterschwellig wahrscheinlich
 eine starke homosexuelle Komponente, die sich in diesem Verhalten äußert. Wer die Frau als Spucknapf bezeichnet, ist neurotisch
 und sadistisch. Das ist keine typische Haltung eines Mannes. Absolut nicht. Und ich verstehe nicht, wie man das übersehen
 kann. Frauen, die behaupten, daß der Vaginahaß unter den Männern allgemein verbreitet sei, lassen in mir den Verdacht aufkommen,
 daß sie selbst vielleicht Haß auf den Penis empfinden (Gelächter bei den PMs). Es ist auf keinen Fall gut, wenn man die Frauen
 zu überzeugen versucht, daß sie von den Männern gehaßt werden. Das kann die Frauen nur dazu verleiten, ihrerseits die Männer
 zu hassen, und das, wenn Sie gestatten, wäre eine Schande, wo die Männer jetzt wie die Fliegen sterben. Ich bin sehr betroffen,
 daß ausgerechnet eine Christin den Haß zwischen den Geschlechtern schürt. Vielleicht bin ich etwas altmodisch, doch ich muß
 gestehen, daß es mich auch schockiert, von einer Geistlichen in ihrer Predigt einen Ausdruck wie ›Votze‹ zu hören. (Mutsch
 sprach das Wort mit echt germanischer Betonung aus.) Außerdem glaube ich nicht, Reverend, daß Sie überhaupt wissen, was das
 ist: Mann und Frau. Ich kann Sie versichern, daß ich nicht der Spucknapf meines Mannes bin. Ich bin sicher, daß er alles an
 mir liebt, Votze inbegriffen.« (Gelächter bei den PMs. »Schätzchen!« rief Stien mit unterdrückter Stimme und hob die Arme
 zum Himmel.)

 »Das war’s, was ich zu sagen hatte«, fügte Mutsch errötend hinzu und setzte sich unvermittelt wieder hin. (Gemurmel in den
 ersten Reihen, lebhafter Applaus in der Gruppe der PMs.)

 Ruth Jettison verhielt sich während der Rede von Mutsch |58|alles andere als christlich. Sie reckte sich zu voller Größe auf, ballte die Fäuste und schleuderte dabei Blicke auf die PMs,
 die uns zu anderen Zeiten zum Scheiterhaufen verurteilt hätten. Als Mutsch sich setzte, war die Missionarin einige Sekunden
 wie erstarrt, und als sie schließlich ihre Sprache wiedergefunden hatte, stieß sie die Worte nur mühsam zwischen den Zähnen
 hervor.

 »Diese Äußerungen zeichnen sich durch Ignoranz, Arroganz und völlige Nutzlosigkeit aus«, sagte sie mit zischender Stimme.
 »Die Person, die eben gesprochen hat, gehört zu den zufriedenen Sklavinnen, wie ich sie nennen möchte. Sie soll sich nicht
 einbilden, daß ich ihr antworte. Ich wende mich nur an die freien Frauen. Unser Gespräch ist beendet.« (Unter den PMs Proteste
 und Rufe: »Antworten Sie! Antworten Sie!«)

 Am nächsten Tag hagelte es Sanktionen – soweit sind wir schon! Mutsch wurde in einem eisigen Brief von Hilda Helsingforth
 wegen ihrer »Unhöflichkeit« abgekanzelt. Stien bekam in seiner Eigenschaft als Ehemann, der für die Handlungen seiner Frau
 verantwortlich ist, zweihundert Dollar von seinem Gehalt abgezogen. Die PMs, die sich mit ihrem ungebührlichen Verhalten zu
 Komplizen von Mutsch gemacht hatten, durften sich eine Woche lang nicht mehr wie gewohnt nach dem Abendessen im Schloß versammeln.
 Mr. Barrow ließ sogar durchblicken, daß die kleinen Zusammenkünfte, an denen uns soviel lag, im Wiederholungsfall für immer
 untersagt werden könnten.

 Wir alle waren maßlos empört. Wenn wir Blueville hätten verlassen können, ohne uns dadurch zum Tode zu verurteilen, hätten
 wir es unverzüglich getan und auf die Arbeiten verzichtet, die für jeden von uns einen Lebensinhalt darstellten. Angesichts
 der in Blueville so offen verhöhnten Freiheit des Denkens und der Rede fragte man sich, ob wir uns noch in den Vereinigten
 Staaten befanden oder ob wir nicht ahnungslos von einem bösen Geschick in eine jener lateinamerikanischen Diktaturen verschlagen
 worden waren, die von der amerikanischen Demokratie zu jeder Zeit Unterstützung gefunden hatten.

 Als acht Tage später die kleinen Familientreffen wieder aufgenommen werden, beschließe ich, ihnen fernzubleiben. Nicht, daß
 sie mich langweilten, doch Dave beunruhigt mich. Wir |59|beide wohnen in einer kleinen Baracke, die aus zwei Zimmern besteht, dazwischen liegen Küche und Bad. Nachts lasse ich die
 Türen offen, um auf Dave achtzugeben. Denn seit kurzem wacht er jede Nacht im ersten Schlaf auf und schreit angstvoll nach
 mir. Ich stürze zu ihm hin, und in meine Arme gekuschelt, erzählt er mir mit einer von Schluchzen unterbrochenen Stimme seinen
 Alptraum, der bis auf wenige Einzelheiten immer derselbe ist.

 Dave geht allein mitten durch eine Menschenmenge. Ohne Grund wird ihm beklommen zumute. Die Menschen, die auf dem Bürgersteig
 mit ihm in gleicher Richtung gehen, sind sehr bleich. Plötzlich stolpert einer von ihnen und fällt besinnungslos zu Boden.
 Dann ein zweiter, dann ein dritter. Bald fallen sie zu Dutzenden, haufenweise. Niemand wagt es, ihnen zu Hilfe zu eilen oder
 sich ihnen auch nur zu nähern. Die Menge begnügt sich, einen Bogen zu machen und den Körpern auszuweichen. Obwohl Dave weiß,
 daß ihm keine Gefahr droht, ist ihm sehr bange, er hat Angst, er fängt an zu weinen, niemand achtet auf ihm. Er geht zu einer
 Frau mit roten Haaren. Er ergreift ihre Hand, doch die Frau entzieht sie ihm und stößt ihn zurück. Dave weint. Plötzlich sieht
 er mich in der Menge gehen, ich bin ungefähr zwanzig Meter vor ihm, er spürt eine ungeheure Erleichterung, er ruft fröhlich
 nach mir, ich drehe mich um, lächle, er läuft auf mich zu, ich selbst gehe ihm mit schnellen Schritten entgegen. Aber zwei
 Meter vor ihm breche ich zusammen. Er stürzt an meine Seite und kniet sich hin. Ich bin bleich, habe die Augen geschlossen.
 Er schreit, ruft, aber die Menschen um uns herum gehen weiter und beachten uns nicht.

 Bei Daves erstem Schrei springe ich auf. An seinem Kopfende brennt die kleine Nachttischlampe, ich finde Dave in Schweiß gebadet
 und tränenüberströmt im Bett sitzen. Ich nehme ihn in meine Arme, er schluchzt krampfhaft, und ich brauche lange Zeit, um
 ihn zu beruhigen.

 Dave, der in Wesley Heights lebte, hat die Szene, die er beschreibt, niemals mit angesehen, doch wenn er auch übertreibt –
 sie entspricht der Wahrheit. Kurz bevor ich nach Blueville kam, sah ich Männer auf der Straße zusammenbrechen, und die Passanten
 sind nicht nur ausgewichen, sondern geflohen. Ich habe Dave gegenüber kein einziges Wort fallenlassen und kann mir nicht erklären,
 woher die Eingebung für seinen |60|Alptraum kommt. Noch etwas anderes setzt mich in Erstaunen. Dave weiß nicht, daß ich jeden Augenblick aus der schützenden
 Umzäunung von Blueville verwiesen werden kann und daß mich folglich die Angst quält, nicht so sehr um mich selbst, sondern
 um ihn, den ich allein zurücklassen müßte. Und dennoch verrät sein Traum auf herzzerreißende Art die Furcht, verlassen zu
 werden.

 An diesem Abend schreibe ich Anita, während ich auf jedes Geräusch achte. Denn mir ist aufgefallen, daß Daves lautem Hilfeschrei
 kaum vernehmbare leise Schluchzer vorausgehen; wenn ich in diesem Augenblick eingreife, erspare ich dem Jungen den schrecklichsten
 Teil seines Traums: meinen Tod und seine Einsamkeit. Zumindest sagt er mir das an diesem Abend, als er aufwacht. Kurz darauf
 setze ich mich wieder an meinen kleinen Tisch. Obwohl die hölzernen Barackenwände doppelt und sehr gut isoliert sind, ist
 es kalt, die Heizung ist nur lau. Nachts wird in Blueville Energie gespart. Ich ziehe einen Pullover an und darüber einen
 dicken Morgenmantel, in den ich mich fest einhülle. Als ich gerade wieder den Füller in die Hand nehme, kommt Dave herein,
 ebenfalls eingemummt.

 »Stör ich dich, Ralph?«

 »Nicht im geringsten.«

 Er setzt sich auf mein Bett, ich drehe mich um und schaue ihn an. Er ist gewachsen, magerer geworden und ein bißchen blaß.
 In seinem schmalen, spitzen Gesicht nehmen die schwarzen Augen mit den langen dichten Wimpern sehr viel Platz ein.

 »Du arbeitest, Ralph?«

 »Nein, ich schreibe einen Brief.« Und weil er in seiner üblichen diskreten Art schweigt, füge ich hinzu: »An Anita.«

 Nach kurzem Schweigen sagt Dave, in dessen Stimme sich schon der Stimmbruch ankündigt: »Willst du nicht doch wieder zu den
 kleinen Zusammenkünften abends im Schloß gehen, Ralph?«

 Das ist schon der erwachsene, feinfühlige, ganz um die anderen besorgte Dave.

 »Ach weißt du, da war es nie sehr unterhaltsam«, sage ich leichthin.

 Ohne Übergang, der mir dennoch gegeben scheint, fährt er plötzlich fort: »Und Anita, wird sie bald kommen?«

 |61|Diesmal begreife ich schneller. Ich sehe den Zusammenhang: Dave ist nicht seinetwegen in Sorge, sondern meinetwegen. Er ist
 von Anita enttäuscht, wie sein Alptraum, in dem eine rothaarige Frau ihn zurückstößt, verdeutlicht. Wenn sie kommt, beschäftigt
 sie sich mit ihm sowenig wie möglich, sie hält ihn sich vom Leibe. Man könnte meinen, daß sie Angst hat, sich an ihn zu hängen.
 Trotzdem bringt oder, besser gesagt, brachte sie ihm – denn jetzt gibt es ja nichts mehr – luxuriöse Geschenke mit, die aber
 leider immer fehl am Platze waren, zu kindlich oder zu anspruchsvoll, und ihn in jedem Falle demütigten. Dave fühlte sehr
 wohl, daß er mit diesen Geschenken nur mangels einer tieferen Empfindung überschüttet wurde.

 »Ich weiß nicht«, sagte ich leichthin. »Sie hat nicht angerufen, sie muß sehr beschäftigt sein.«

 Schweigen. Ich bin mir nicht sicher, ob Dave mir meine Sorglosigkeit abnimmt, denn er sieht mich prüfend an. Dann blinzelt
 er und gähnt und reckt sich.

 »Ich gehe ins Bett«, sagt er.

 Ich nicke, und ganz unvermittelt sagt Dave mit völlig veränderter, sanfter, kläglicher, kindlicher Stimme: »Trägst du mich,
 Ralph?«

 Nachdem er sich so erwachsen gezeigt hat, gefällt mir dieser Rückfall ins Babyhafte nicht. Ich möchte mich am liebsten weigern.
 Aber ich wage es nicht. Ich weiß nicht, welche Auswirkungen eine abschlägige Antwort auf Dave hätte. Möglicherweise bin ich
 kein sehr guter Pädagoge, aber ich habe eine Regel: Ich repariere eine Uhr nicht mit dem Hammer.

 Ich gebe nach. Vielleicht macht ihm das entgegen meiner Absicht gezeigte Zögern deutlich, daß ich unzufrieden mit ihm bin.
 Ich fasse Dave unter die Achseln, hebe ihn hoch, drücke ihn gegen meine Brust. Sofort schlingt er mir die Arme um den Hals
 und schmiegt sein Gesicht an meine Wange. Wie immer, bin ich gerührt. Dieser kurze Augenblick gibt mir neue Kraft in einem
 nicht einfachen Leben.

 Ich will hier nicht schwarzmalen. Wenngleich in Blueville die Angst mein eigentlicher Beruf ist, denn sie füllt mich beständiger
 aus als die trotz allem lebhafte Sorge um meine Forschungen, gewöhnt man sich an alles, auch an die Furcht. Selbst ein zum
 Tode Verurteilter muß in seiner Zelle Augenblicke haben, wo sich die Gedanken an die Zukunft aus ihrem |62|Schraubstock befreien. Ohne diese Atempausen könnte er nicht leben. Wenigstens das eine kann ich über unser Leben in Blueville
 sagen: Unser Todesurteil steht nicht fest.

 Was allerdings an unserer Situation vielleicht am schwersten zu ertragen ist, ist ihre völlige Undurchschaubarkeit.

 Jespersen, Stien und ich reden oft darüber, wobei wir einige Vorsichtsmaßnahmen treffen, denn wir sind überzeugt, daß es überall
 Abhöranlagen gibt. Keiner von uns dreien und keiner der PMs hat Hilda Helsingforth jemals gesehen. Wir wissen, daß sie da
 ist und ganz in der Nähe, denn Mr. Barrow hat mit ihr in unserer Gegenwart per Haustelefon gesprochen. Doch bleibt sie unsichtbar
 wie Gottvater, allwissend und allmächtig wie er, aber nicht voll unendlicher Güte.

 In knappen Mitteilungen, die jeglicher Höflichkeitsformel entbehren und deren Kürze allein schon eine Beleidigung ist, erteilt
 sie uns immer nur Abfuhren und Verweise. Ich schrieb ihr bei meiner Ankunft in Blueville einen Brief, in dem ich sie fragte,
 ob es nicht möglich wäre, ein Pony für Dave zu bekommen: Der Kauf könnte durch Abzüge von meinem Gehalt beglichen werden.
 In meiner Naivität war ich so weit gegangen, ihr zu berichten, wie sehr Dave der Verlust seines Connemara getroffen hatte.

 Acht Tage später erhielt ich folgende Antwort:

 Dr. Martinelli,

 wollen Sie zur Kenntnis nehmen, daß die PMs weder mir zu schreiben noch mich anzurufen noch um Unterredungen zu bitten haben.

 Was den Gegenstand Ihres Briefes betrifft, so wollen Sie ebenfalls zur Kenntnis nehmen, daß mich Ihre familiären Probleme
 nicht interessieren.

 Hilda Helsingforth

 Ich habe Stien diesen Brief vorgelesen, und er sagte nur halblaut: »Typisch!«

 Die »alleinstehenden Frauen« (wir nennen sie so, weil sie in Blueville ohne Gefährten sind, wir haben keineswegs Vorurteile
 in bezug auf ihre Vergangenheit) nehmen uns gegenüber die gleiche Haltung ein, mit der uns die A.s begegnen. Bei der Arbeit
 in den Labors haben wir zu ihnen und zu den A.s Beziehungen, |63|auf die ich noch zurückkommen werde. Doch außerhalb des Labors sind wir für die Frauen wie für die A.s Luft. Annäherungsversuche
 unsererseits werden sofort zurückgewiesen, die Münder verschließen sich, die Blicke fliehen uns, man wendet sich von uns ab.
 Nicht nur die PMs, sondern auch ihre Frauen – außer Mrs. Pierce! – sind zur Nicht-Existenz verurteilt. Strenggenommen leben
 wir nicht in einem Ghetto, denn im Schloß gibt es für alle nur eine Cafeteria; doch wenn man sein Gericht zusammengestellt
 hat und sich versehentlich an einen Tisch setzt, an dem schon A.s oder alleinstehende Frauen Platz genommen haben, bricht
 das Gespräch ab, und das Schweigen wird eisig.

 Gegen Morgen stelle ich mir in schlaflosen Augenblicken immer wieder die gleichen Fragen: Warum behandelt man uns so? Was
 haben wir getan? Wessen sind wir schuldig? Welche Gefahr stellen wir dar? Ich will mit Stien darüber sprechen, doch an diesem
 Morgen ist er sehr schlecht gelaunt und läßt mich abblitzen. »Du bist ein richtiger Goi, du bist schlapp, du jammerst über
 alles. Worüber beklagst du dich eigentlich? Du bekommst gutes Essen, man schlägt dich nicht, man spuckt dir nicht ins Gesicht,
 du hast eine interessante Arbeit. Also mach es wie ich, pfeif auf den Rest.« Mit düsterer Miene fügt er hinzu: »Ich habe Schlimmeres
 erlebt.«

 Ich glaube ihm, daß er Schlimmeres erlebt hat, bevor er Deutschland 1936 verließ. Ich nehme es ihm also nicht ab, daß er auf
 alles pfeift, denn seine Laune ist fürchterlich. Immer häufiger explodiert er auf jiddisch, und Mutsch hat Mühe, ihn zu beruhigen.
 Er besitzt offensichtlich kaum mehr Geduld, als er mir selbst empfiehlt.

 Die »alleinstehenden Frauen« unterhalten zu den A.s während und nach den Mahlzeiten gesellschaftliche Kontakte; ich registriere
 das mit Bitterkeit, denn sie sind nicht alle häßlich, ganz im Gegenteil. Mich packt die Wut, wenn ich von meinem Tisch in
 der Cafeteria oder vom Sessel im Salon mit ansehe, wie sie diesen Kastraten zulächeln oder gar mit ihnen kokettieren. Aber
 ich stelle auch fest, daß das alles distanziert und ziemlich formell bleibt. Man könnte meinen, daß die A.s in ihren Augen
 immer noch ein wenig verdächtig sind, selbst wenn sie sich von der Erbsünde gereinigt haben.

 Die A.s sind alles Männer um die Fünfzig. Ihre Nachkommen, falls sie welche hatten, sind erwachsen und in alle Welt |64|verstreut. Auf jeden Fall haben sie genauso wie die »alleinstehenden Frauen« kein Mitleid mit den unsrigen. Denn die Diskriminierung, der wir ausgeliefert sind, erstreckt sich auch auf unsere
 Kinder, wobei seltsamerweise kein Unterschied zwischen Mädchen und Jungen gemacht wird. Man könnte meinen, die Art, wie sie
 gezeugt wurden, hat sie in Mißkredit gebracht. Trotzdem, weder die »alleinstehenden Frauen« noch die A.s sind anders zur Welt
 gekommen. Will man womöglich eine Methode verändern, die sich seit zwei Millionen Jahren bewährt hat? Ich stelle mir diese
 Frage, weil ich gestern in der New York Times – die nur noch der Schatten ihrer selbst ist – einen von Deborah Grimm gezeichneten Artikel gelesen habe, der folgenden verblüffenden
 Satz enthält: »Der Geschlechtsakt sollte aufhören, das von der Gesellschaft benutzte Mittel zur Auffrischung der Bevölkerung
 zu sein.«

 Auf den ersten Blick ist man versucht, die Achseln zu zucken. Ich hüte mich davor. Von Anita weiß ich, daß Deborah Grimm zur
 unmittelbaren Umgebung der Präsidentin Bedford gehört und daß sie im Begriff ist, stärkeren Einfluß auf die Präsidentin auszuüben
 als Anita selbst.

 Anita meint – und darin stimme ich mit ihr überein –, daß es weder dem Staat noch seinen Gesetzen oder seinem Unterdrückungsapparat
 zusteht, darüber zu befinden, ob eine Frau ein Kind haben soll oder nicht. Das Recht der Frau, über ihren eigenen Körper zu
 verfügen, ist unveräußerlich. Die wahre Achtung vor dem Leben ist die Achtung vor der Frau, die als freies Agens betrachtet
 wird, nicht als Objekt, aus dem – ob sie es will oder nicht – die zukünftigen Bürger hervorgehen, derer der Staat bedarf.
 Die Frau ist keine Maschine, die Soldaten, Arbeiter oder Gläubige produziert. Sie hat darüber zu entscheiden – sie allein.

 Schwerwiegend erscheint mir an Deborah Grimms Standpunkt, daß sie, während sie scheinbar weiter geht als Anita, in Wirklichkeit
 in ausgefahrene Geleise zurückfällt. Man beachte das Kategorische ihres Satzes, der keine Wahl zuläßt: »Der Geschlechtsakt
 sollte aufhören, das von der Gesellschaft benutzte Mittel zur Auffrischung der Bevölkerung zu sein.«

 Mit welcher erschreckenden Macht stattet Deborah Grimm hier die Gesellschaft aus! Demnach hätte die Gesellschaft – die ja,
 wenn ich mich nicht irre, dem Menschen dienen, nicht ihn |65|versklaven soll – das Recht, die Natur aus den Angeln zu heben und die Individuen der Möglichkeit zu berauben, daß sie sich
 paaren, um sich fortzupflanzen? Ich glaube zu träumen: was wird bei solcher Perspektive aus der Freiheit der Frau? Während
 der reaktionäre Staat sie dazu verurteilt hat, gegen ihren Willen Mutter zu sein, wäre sie jetzt dazu verurteilt, es nicht
 mehr zu sein, selbst wenn sie es wollte?

 Sollte Deborah Grimms Programm Wirklichkeit werden – was für eine traurige Welt wäre das! Keine Beziehungen mehr zwischen
 Mann und Frau, der Begriff Mutter überholt, die Babys künstlich produziert und von Geburt an Krippen anvertraut, in denen
 sie rund um die Uhr ein anonymes Dasein fristen … Welch eine düstere Einöde und unmenschliche Menschheit! Worin würde dann
 der Sinn des Lebens bestehen? Wozu noch die »Auffrischung der Bevölkerung«, wie Deborah Grimm sagt? Wozu die menschliche Gattung
 fortpflanzen? Wie fortpflanzen? Wie sollte jenes animalische Bedürfnis, Nachkommen zu haben, beschaffen sein, wenn die Menschen
 als Fertigware auf die Welt kommen? Und welchen Sinn könnte wohl die »Auffrischung« dieser Produkte haben? Wenn ich recht
 verstehe, würde man Menschen produzieren, damit sie ihrerseits produzieren und – konsumieren! Welch ungeheuerliche Absurdität!
 Man würde Kinderersatz herstellen, der Milchersatz trinken müßte.

 Abends im Schloß erzähle ich Stien von Deborah Grimms Artikel und lese ihm laut den Satz vor, den ich mit Bleistift unterstrichen
 habe. Er runzelt die Brauen und sagt übelgelaunt: »Ich weiß nicht, ob das für die Menschen wünschenswert ist, aber rein wissenschaftlich
 ist es möglich.«

 Ich bin im Begriff, ihm ausführlichere Fragen zu stellen, doch Mutsch wirft uns einen entsetzten Blick zu, und ich schweige.
 Ganz offensichtlich denkt Mutsch, daß wir unvorsichtig waren: Stien hat zuviel gesagt, und ich hätte meinerseits nicht so
 offen über den Artikel sprechen sollen.

 Ich weiß nicht, ob es auf unsere doppelte Unvorsichtigkeit zurückzuführen ist, jedenfalls bekommen wir seit jenem Tag die
 New York Times immer seltener.

 Ich habe schon von der Unergiebigkeit, dem Stillschweigen und der Fadheit der Zeitungen gesprochen. Wenn man heutzutage |66|die New York Times oder die Washington Post liest, könnte man meinen, daß auch sie vom Ungeist der Zeit entmannt wurden. Die Presse machte einst dem Herrn des Weißen
 Hauses, wer immer es war, weiß Gott das Leben schwer. Diese Zeiten sind vorbei. Die wenigen Exemplare, die uns von Zeit zu
 Zeit in immer unregelmäßigeren Abständen erreichen, bringen über Sarah Bedford nur seichte und widerliche Lobreden; hin und
 wieder sind ihnen Porträts beigegeben, in denen sie als ein Muster an Tugend verherrlicht wird.

 Darüber bin ich platt. Denn vor nicht allzu langer Zeit, vielleicht vor fünf oder sechs Jahren, machte Sarah Bedford in den
 Massenmedien dadurch von sich reden, daß sie in Washington an der Spitze von etwa zwanzig Frauen durch die 14. Straße zog;
 sie alle schwenkten Papierschilder mit der Aufschrift:

 WIR SIND LESBISCH.

 NA UND?

 Diese Sorte Schilder schrecken mich nicht. Ich sehe auch keinen plausiblen Grund, die Homosexuellen zu verfolgen, was hierzulande
 so lange mit so gutem Gewissen praktiziert wurde. Ich kann aber den heuchlerischen und honigsüßen Ton nicht ausstehen, in
 dem man jetzt über Sarah spricht, als ob sie plötzlich die Jungfrau Maria – ohne das Kind – geworden wäre.

 Nicht durch die Presse selbst – man hat uns diese Exemplare in Blueville offenbar unterschlagen –, sondern von Anita weiß
 ich, wie es dazu gekommen ist.

 Als die Epidemie die Politiker des Kongresses dahinzuraffen begann, ließ Sarah Bedford über ein Gesetz abstimmen, das sogenannte
 »Stellvertretergesetz«, das für jeden Abgeordneten und für jeden Senator die Einsetzung eines weiblichen Vertreters vorsah,
 der im Falle des Ablebens ipso facto den Platz im Repräsentantenhaus bzw. im Senat einnehmen sollte. Unglücklicherweise veränderten die Betroffenen selbst das
 Gesetz durch einen Zusatz, der die Frauenwahl völlig ihres demokratischen Charakters beraubte, sie gaben sich das Recht, ihre
 Vertreterin selbst zu bestimmen und den Wählern zur Abstimmung vorzuschlagen. Dem lag die Absicht zugrunde, das Kräfteverhältnis
 zwischen den beiden großen Parteien aufrechtzuerhalten: so stellten die Demokraten demokratische Frauen und die Republikaner
 republikanische Frauen.

 |67|Es kam noch schlimmer. Als ob das von den Wählern erteilte Mandat gleichsam ein verbrieftes Recht wäre, das in der Familie
 zu bleiben hat, bestimmte die Mehrheit der Kongreßmitglieder ihre eigenen Ehefrauen zu ihren Vertretern. Vielleicht glaubten
 sie, auf diese Weise das Mittel gefunden zu haben, ihren eigenen Tod zu überleben. Das war auf jeden Fall eine verhängnisvolle
 Rechnung, denn die Witwen, die in wachsender Zahl in den Kongreß einzogen, waren politisch sehr wenig gebildet und wenig auf
 Sitzungen erpicht; sie sahen ihre Funktion vor allem als eine von der Bundesbehörde gezahlte Pension an. Zu Beginn wenigstens
 stellten sie für die Präsidentin eine beispielhaft fügsame Mehrheit dar.

 So kam es, daß die Witwen, die seinerzeit die Mehrheit in der gesetzgebenden Körperschaft ausmachten, mit geschlossenen Augen
 ein Gesetz über die Massenmedien billigten, das die verzweifelten Proteste der überlebenden Männer auslöste. Alle Bemühungen
 dieser altgedienten Politiker erwiesen sich aber als nutzlos. Dabei hatten sie recht, wenn sie das »Sicherheitsgesetz« – so wurde es von Sarah Bedford bezeichnet – als einen verbrecherischen Anschlag auf die Verfassung der Vereinigten Staaten
 und die Pressefreiheit entlarvten. Die Witwen aber sahen in dem leidenschaftlichen Widerstand der Männer eine chauvinistische
 Reaktion gegen das Geschlecht der Präsidentin, und sie setzten sich durch.

 Das Gesetz verfügte, daß jedes Informationsorgan, welches eine Nachricht oder einen Kommentar veröffentlichte, die Panik erzeugen,
 die Ordnung stören oder die Öffentlichkeit demoralisieren könnten – eine so verwaschene und allgemeine Definition, daß praktisch
 jeder Artikel unter das Gesetz fallen konnte –, befristet oder für immer verboten und mit einer Strafe zwischen 10 000 und 50 000 Dollar belegt würde.

 Dieses Gesetz, das sogleich mit äußerster Konsequenz angewendet wurde, sollte innerhalb kürzester Frist die Meinungsfreiheit
 ersticken. Die ihrer Einnahmen aus der Werbung beraubten Massenmedien lagen infolge des wirtschaftlichen Niedergangs sowieso
 schon in den letzten Zügen. Besonders die Zeitungen sahen von Tag zu Tag ihre vorwiegend männliche Leserschaft schwinden.
 Und der doppelte Aderlaß einer Beschlagnahme und einer hohen Strafe hätte ein tödliches Risiko für sie bedeutet: sie stellten
 ihr Erscheinen ein oder unterwarfen sich. |68|Von diesem Augenblick an erfreute sich Sarah Bedford einer

 Macht, die zuvor keiner ihrer Vorgänger im Weißen Haus besessen hatte. Denn bislang waren die nahezu diktatorischen Rechte,
 die die Verfassung dem Präsidenten zugesteht, von den Massenmedien, der öffentlichen Meinung und dem Kongreß wirksam eingeschränkt
 worden. Jetzt war der Kongreß nur mehr eine Versammlung von Jasagern. Die von so vielen Toten traumatisierte Öffentlichkeit
 verhielt sich passiv, und die Presse war geknebelt. Zwei Gesetze, das Stellvertretergesetz und das Sicherheitsgesetz, hatten
 genügt, die Demokratie abzuwürgen.

 Höchstwahrscheinlich sind die Verhältnisse in Blueville nichts anderes als eine krassere Form der Tyrannei, die draußen herrscht.
 Und wenn es wirklich an dem ist, könnte man verzweifeln. Denn das bedeutet: Falls die Epidemie eines Tages eingedämmt wird
 oder von selbst aufhört, werden die befreiten PMs in der Außenwelt keine Freiheit mehr vorfinden.

 Am Sonntagnachmittag trainiert Dave ausgiebig im Swimmingpool des Schlosses; während dieser Zeit haben Jespersen, Stien und
 ich die Genehmigung, außerhalb der ersten Umzäunung, aber innerhalb der Grenzen der Ranch auszureiten. Obwohl die Pferde zur
 Ranch gehören, dürfen wir sie nicht umsonst reiten, sondern müssen sogar ziemlich viel dafür bezahlen. Nichtsdestoweniger
 ist das ein Privileg, das mich in Erstaunen setzt. Ich vermute, Hilda Helsingforth ist daran gelegen, uns physisch in Form
 zu halten, damit unsere Leistung nicht nachläßt.

 Einziger Nachteil dieser Ausflüge ist, daß uns zwei berittene und bewaffnete Milizionärinnen – es sind immer dieselben – überallhin
 folgen. Seit Frühlingsbeginn tragen sie andere Uniformen: Bis auf die schwarzen Stiefel sind sie von Kopf bis Fuß in Blau
 gekleidet, Gewehr über der Schulter und Revolver am Koppel. Die Gesichter dagegen verändern sich nicht, die Augen bleiben
 eiskalt und die Lippen geschlossen. Eines Tages haben wir ihre Vornamen oder besser gesagt: die Spitznamen, die sie einander
 geben, erfahren. Beide Mädchen sind blond, die größere (groß sind allerdings beide) heißt Jackie und die »kleinere«, die mit
 ihren zu den Schläfen hin abgeschrägten Augen tatsächlich etwas von einer Katze an sich hat, Pussy. |69|Der unverheiratete junge Jespersen und ich, der ich Anita immer seltener sehe, finden beide sehr schön. Nicht einmal ihre
 Uniform ist abschreckend. Vor allem will uns nicht in den Kopf, daß diese jungen, anziehenden Frauen uns völlig feind sein
 sollen, auch wenn unsere Blicke an ihren unerbittlichen Augen abprallen.

 Wen wir zu Pferd die erste Stacheldrahtumzäunung von Blueville passieren, reiten Jackie und Pussy voraus und geben dem weiblichen
 Posten am Fuße des Wachtturms unsere Namen und unsere Erkennungsmarken. Die Wachhabende mustert jeden von uns so aufmerksam,
 als wollte sie sich unsere verhaßten Züge unbedingt einprägen. Dann läßt sie uns durch, indem sie unsere Familiennamen und
 unsere Nummer aufruft: Dr. Jespersen, 235. Prof. Stienemeier, 226. Dr. Martinelli, 472.

 Wie man sieht, vergißt sie weder unsere Titel noch die feinen Unterschiede. Bei der Rückkehr nennt jeder seinen Namen und
 seine Nummer und bekommt beim Passieren seine Erkennungsmarke zurück. Mir fällt jedesmal auf, daß die wachhabende Milizionärin
 es vermeidet, unsere Hände zu berühren.

 Wenn wir den Wachtturm hinter uns gelassen haben, reiten uns Jackie und Pussy nicht mehr voraus, sondern folgen uns diskret
 in zwanzig, dreißig Metern Entfernung; die Route legen wir selbst fest. Darüber diskutieren wir am Vorabend sehr ausgiebig,
 weil das fast die einzige Freiheit ist, die uns bleibt. Doch meist entscheiden wir uns für den gleichen Weg: wir reiten eine
 Weile in der Ebene Trab und Galopp, dann schlagen wir im Norden die Gebirgspfade ein.

 Es sind Waldwege, die sich durch Tannengehölz schlängeln, breit genug für Lastkraftwagen. Wir haben also ausreichend Platz,
 um alle drei auf gleicher Nasenlänge Stiefel an Stiefel zu reiten, ohne ein Wildwerden der Pferde befürchten zu müssen. Vorausgesetzt,
 daß meine Stute in der Mitte läuft.

 Sie heißt Schuschka. Kein Tier in Blueville würde wagen, ihr die Achtung zu versagen, und ich weiß nicht, worauf man diese
 Macht zurückführen sollte, wenn nicht auf ihren resoluten Charakter. Schuschka ist nämlich klein, ganze eins fünfundfünfzig
 im Widerrist, und sicherlich leichter als die großen Pferde, die sie in Schach hält.

 Sobald der Pfad ansteigt, reiten wir Schritt. Das ist der Augenblick, wo Jespersen, Stien und ich miteinander schwatzen, |70|besser gesagt: Stien hört uns zu, denn der ungestüme und etwas schrullenhafte junge Jespersen (bei alledem ein ausgezeichneter
 Chemiker) spricht endlos über Jackie und Pussy, und ich halte mit. Stien, der mit krummem Rücken auf seiner Stute Myrta sitzt,
 nachdem er mit großer Mühe aufgesessen ist, runzelt die Brauen, knurrt, zuckt mit den Achseln, zieht eine Schippe und rückt
 ohne Unterlaß mürrisch sein Tirolerhütchen zurecht.

 Nach einer Weile wende ich mich halb zu ihm um und versuche, ihn ins Gespräch zu ziehen.

 »Was hältst du denn davon, Stien?«

 »Ich habe keine solchen Probleme«, sagt Stien verdrießlich. »Ich bin verheiratet.«

 Jespersen lacht schallend. In unserer Lage ist es erfrischend, solche sorglose Fröhlichkeit mitzuerleben. Jespersen mit seinen
 blauen Augen, seinem durchschimmernden Teint und seinen fast weißblonden Haaren beugt sich lachend über den Sattelknopf und
 reckt sich dann breitschultrig, mit schmalen Hüften und einem schön flachen, muskulösen Bauch, wie ihn junge Männer haben.
 Seine kindliche Ausgelassenheit hat völlig von ihm Besitz ergriffen. Ich weiß genau, was ihn so belustigt. Er denkt an Mutschs
 Schmährede gegen Ruth Jettison vom vergangenen Sonntag, vor allem an den letzten Satz. Wenn wir unter uns sind, wiederholt
 er ihn unaufhörlich und findet ihn äußerst komisch. In seiner Naivität kann er sich nicht vorstellen, daß ein Paar im Alter
 von Stien und Mutsch noch miteinander schläft.

 »Ich bin auch verheiratet«, sage ich zu Stien, »doch wenn die eheliche Abwesenheit andauert, wird es für mich problematisch.«

 Lachend sagt Jespersen: »Dann muß ich dich warnen – Jackie gehört mir.«

 Das kommt mir vor wie das Wunschdenken der Kinder: über ein Wesen oder eine Sache verfügen, ohne sie zu besitzen. Aber ich
 halte mit, ich bin kein Spielverderber. Und warum soll ich es nicht eingestehen: obwohl es kindisch ist, finde ich Vergnügen
 daran.

 »Ich ziehe Pussy vor«, sage ich. »Pussy hat ein reizendes Gesicht. Sie ist katzenhaft und heimtückisch. Ich nehme Pussy. Mit
 oder ohne Uniform.«

 |71|»Ihr seid nicht ganz normal«, sagt Stien bärbeißig. »Jess ist zwölf Jahre alt und du zwölfeinhalb.«

 »Aber Stien, man kann sich auch mit sechzig Jahren noch für Mädchen interessieren«, sage ich.

 »Aber nicht für solche.«

 »Gefallen sie dir nicht?«

 »Ich pfeife drauf.«

 Weil ich Stien verdecke, beugt sich Jespersen über seinen Sattelknopf und stützt sich mit beiden Händen auf den Hals seines
 Pferdes, um ihn besser sehen zu können.

 »Was hast du gegen sie, Stien?«

 Schweigen. Dann stößt Stien hervor:

 »Sie sind mir zu sehr Goi.«

 Jespersen reißt seine blauen Augen weit auf.

 »Und was verstehst du darunter?«

 »Na, sie sind groß, blond, sehen arrogant aus …«

 Jespersen lacht.

 »Aber Stien, was für ein Rassismus! Auch ich bin groß, blond und so weiter.«

 »Das ist nicht dasselbe«, sagt Stien finster und blickt starr vor sich hin. »Diese Mädchen rufen Erinnerungen in mir wach.
 Solche Fressen und solche Blicke habe ich schon gesehen.«

 Gut. Ich verstehe, ich teile seine Empfindung. Aber daß ist noch lange kein Grund, Jess um seine Fröhlichkeit zu bringen.
 Um so weniger, als Stien sich widerspricht: gestern hat er mir vorgeworfen, zu dramatisieren, und heute dramatisiert er viel
 mehr. Und da ist noch ein Widerspruch, der einfach komisch ist.

 »Du witterst den Goi überall, Stien. Neulich war ich der Goi, weil ich schlapp war. Jetzt ist der Goi die Bestie. Man müßte
 sich schon einigen: ist ein Goi schlapp oder unerbittlich?«

 »Beides«, sagt Stien, ohne mit der Wimper zu zucken.

 Jespersen lacht. Dann tritt Stille ein, und in der Stille lausche ich dem gleichmäßigen Hufschlag auf dem Schotterweg. Ich
 erinnere mich an jenen Augenblick: ein Sonntag im Mai, die Sonnenstrahlen fallen schräg durch die Tannenzweige. Herrlich frisches
 grünes Gras an den Wegrändern, aber trotz der Jahreszeit ein leichter, trockener Frost, Stien hat sich in seine dicke Pelzjacke
 verkrochen und das Triolerhütchen bis auf die Augen herabgezogen. Ich selbst bin froh über meinen Rollkragenpullover und bewundere
 Jess, der sich mit einem |72|dicken karierten Hemd begnügt; es ist zwar aus Wolle, läßt aber seinen muskulösen Hals weit frei. Vergessen wir nicht die
 beiden Milizionärinnen, die mit geschulterten Gewehren dreißig Meter hinter uns reiten: unsere »Kosakengarde«, wie Jess immer
 sagt.

 Ich erinnere mich an diesen Augenblick, weil sich das Folgende so schnell und so unerwartet abspielte.

 Hundert Meter vor uns gabelt sich der Weg. Zur Rechten verläuft er geradlinig nach Norden, zur Linken wendet er sich in einer
 Biegung nach Westen und später nach Südwesten. Letzteren schlagen wir immer ein. Er führt uns nach Blueville zurück.

 »Ralph«, sagt Jespersen, »erinnerst du dich an das Gedicht von Frost, The Road Not Taken1?«

 »Ja. Ich kannte es früher auswendig.«

 »Ich auch. – Warum nehmen wir niemals den rechten?« fährt Jess fort und wendet sich an Stien.

 »Weil es verboten ist«, knurrt Stien, und er verleiht diesem Wort jenen Klang von Unwiderruflichkeit, den es eben nur im Deutschen hat.

 »Wer hat es verboten?« fragt Jespersen. »Ich sehe kein Schild.«

 »Die Kosakengarde«, sagt Stien.

 »Davon weiß ich nichts.«

 »Mir haben sie es gesagt, vor sechs Monaten. Und ich habe den Auftrag, es euch zu sagen, vielmehr zu wiederholen.«

 »Wie traurig«, sagt Jespersen, »ein Weg, den man niemals einschlagen wird.« Er sieht wirklich betrübt aus. »Und wenn es am
 Ende dieses Weges ein Mädchen gäbe? Ein echtes, eins, das lächelt?«

 Stien zuckt die Achseln. Ich sage kein Wort. Wirklich schade, denke ich, wie Jess dreißig Jahre alt und hinter Stacheldraht
 mit Frauen eingesperrt zu sein, die einen aus Gott weiß welchen Gründen hassen. Wir folgen dem linken Weg, aber plötzlich
 läßt Jespersen sein Pferd wenden, reitet zurück und schlägt den rechten Weg ein.

 »Du bist verrückt!« sagt Stien und bringt sein Pferd zum Stehen. »Das ist verboten!«

 |73|»Ich schlage den Weg ein, den keiner einschlug!« schreit Jespersen und galoppiert los. Sein rotkariertes Hemd leuchtet in
 der Sonne.

 »Jess! Komm zurück! Das ist Wahnsinn!« schreie ich.

 Ein gellender Pfiff zerreißt die Luft. Pussy. Bleich vor Wut, galoppiert sie heran, Jackie liegt einige Längen zurück. Zweiter
 Pfiff. Jess reitet weiter. Und plötzlich – ich traue meinen Augen nicht – bringt Pussy ihren Wallach zum Stehen, läßt die
 Zügel hängen, streift den Riemen über den Kopf, packt den Karabiner und legt an.

 »Nicht schießen!« schreie ich.

 Ich komme gar nicht zum Nachdenken. Unter dem Druck meiner Schenkel, die schneller als mein Verstand reagieren, stürzt sich
 Schuschka auf Pussys Wallach. Er scheut und macht eine Kehrtwendung, der Schuß geht los, ich höre die Kugel pfeifen, sehe
 Pussy aus den Steigbügeln rutschen und äußerst langsam wie in Zeitlupe stürzen, wobei ihr die Waffe entgleitet.

 Der Wallach entwischt und keilt außerhalb der Reichweite von Schuschka ein- oder zweimal aus, um seine Feigheit zu tarnen;
 in zwanzig Meter Entfernung fängt er an, am Wegrand zu grasen. Ich habe Mühe, Schuschka zum Stehen zu bringen, und während
 ich mit ihr fertig zu werden versuche, schreie ich irgend etwas. Stien schreit auch, und zu guter Letzt stürzt sich Jess,
 der im Galopp wieder zu uns gestoßen ist, auf Jackie und brüllt: »Sie haben auf mich geschossen.« Jackie bekommt Angst, zieht
 mit zitternder Hand ihren Revolver und richtet ihn auf Jess. »Nein, sie war es gar nicht, sondern Pussy!« schreie ich. Jess
 wird in diesem Moment vermutlich dadurch gerettet, daß unsere Pferde sehr erregt und auf engem Raum sich gegenseitig im Wege
 sind; Schuschka nutzt die Gelegenheit, um zu beißen und auszukeilen. Es folgt ein Augenblick äußerster Verwirrung, wir schreien
 und fluchen alle durcheinander. Wie durch ein Wunder wird Pussy von keinem Huf getroffen. Sie sitzt immer noch auf der Erde,
 ist sehr blaß. Ihr Gesicht ist schmerzverzerrt, und sie hält ihren rechten Ellbogen umklammert.

 Dieser Gesichtsausdruck und ihre gekrümmte Haltung geben mir meine Kaltblütigkeit zurück. Ein alter Reflex: Ich bin wieder
 Arzt. Ich steige ab und binde Schuschka an einen biegsamen Ast, was den Vorteil hat, daß sie aufhört zu beißen und |74|daß sich die Pferde wieder beruhigen. Ich nähere mich Pussy. Auch bei ihr kommt es zu einem Reflex der Angst. Zu meinem Glück
 ist der Revolver außerhalb der Reichweite ihrer linken Hand, dennoch will sie danach greifen, ihr rechter Arm folgt der Bewegung,
 sie stößt einen Schrei aus und krümmt sich vor Schmerz; ihr Gesicht ist leichenblaß, sie beißt sich auf die Lippen. Trotzdem
 verliert sie nicht das Bewußtsein und schreit mit sich überschlagender Stimme: »Rühren Sie mich nicht an!«

 »Reden Sie keinen Unsinn«, sage ich und knie mich neben sie. »Ich bin Arzt. Zeigen Sie mir Ihren Ellbogen.«

 Hinter meinem Rücken höre ich, wie Stien Jackie (die den Revolver wieder eingesteckt hat) heftige Vorwürfe macht und fast
 die gleichen an Jess richtet. Ich lockere Pussys Hand, die sich um ihren Ellbogen krampft, und taste mit größter Behutsamkeit
 durch die Uniformjacke nach dem Gelenk. Eine einfache Verrenkung, scheint mir, doch muß man sicherheitshalber eine Röntgenaufnahme
 anfertigen lassen. Da sie keine Anstalten macht aufzustehen, vermute ich, daß sie sich außerdem den Fuß verstaucht hat. In
 diesem Moment sehe ich meiner Patientin ins Gesicht. Pussy blickt mich an. Ein seltsamer Blick: Furcht, Widerwille, Entsetzen,
 alles ist darin enthalten. Wie enttäuschend. Sogar ein Hund wäre dankbar.

 Ich erhebe mich und gehe auf Jackie zu. Der Zusammenstoß mit Stien hat sie beruhigt. Oder war es Stiens Alter, sein graues
 Haar? War es die Ruhe von Jess? Oder die Tatsache, daß ich Pussy weder erwürgt noch vergewaltigt habe, wie man es hätte erwarten
 können?

 Als ich mich Jackie nähere, wendet sie sich mit verhaltener Wut an Jess.

 »Und behaupten Sie nicht, Sie hätten nicht gewußt, daß der Weg verboten ist. Prof. Stienemeier hat es Ihnen gesagt! Ich habe
 es gehört!«

 Ich wechsle mit Stien einen Blick. Sie hat dreißig Meter hinter uns »gehört«? Mit eigenen Ohren oder mit diesen verdammten
 Abhörgeräten? Deshalb also unter anderem die »Kosakengarde«! Krampfhaft versuche ich, mich an die vorausgegangenen Ausflüge zu erinnern, doch außer ein paar zweideutigen Scherzen über
 Pussy fällt mir nichts ein, was uns zur Last gelegt werden könnte. Doch muß sie alles für bare Münze genommen haben, weil
 sie uns solchen Haß entgegenbringt.

 |75|Jackie fängt den Blick auf, begreift, daß sie einen Schnitzer1 gemacht hat, und wird rot, was durchaus zu ihr paßt. Sie ist ein großes, schönes Mädchen mit einem offenen, gut geschnittenen Gesicht, Typ Ingrid Bergmann, und sie ist weit davon entfernt,
 so unmenschlich zu sein, wie ihre kalten Augen und ihr eisiges Schweigen auf den ersten Blick vermuten lassen. Sie ist vom
 Feind auf offenem Gelände überrascht worden, und sie spricht mit ihm, sieht ihn an. Stien hat sie in eine Diskussion verwickelt:
 sind wir nun Wissenschaftler oder sind wir Kriegsgefangene? Sind Sie da, uns zu beschützen, oder sollen Sie auf uns schießen?
 Jackie versucht, sich zu rechtfertigen, verliert die Fassung und gleichzeitig die Kontrolle über die Situation.

 Als ich näher komme, um mit ihr über Pussy zu sprechen, stelle ich fest, daß ihr Blick seine Härte verloren hat. Mein Kopf
 befindet sich in Höhe ihres Knies, und obwohl ein solcher Gedanke in solcher Situation unangebracht ist, kommt es mir in den
 Sinn, daß ich das Mädchen ohne Nebengedanken streicheln möchte – wenn es auf diesem Gebiet ohne Nebengedanken geht, was ich
 bezweifle. Der besondere Haß, von dem Ruth Jettison in ihrer Predigt sprach, ist wohl nicht meine Stärke.

 »Wir müssen umkehren«, sage ich. »Pussy hat sich den Arm verrenkt, wir müssen sofort etwas unternehmen. Jess und ich werden
 sie auf ihr Pferd setzen. Ich hoffe, daß sie sich halten kann. Ich schlage vor, Stien und Sie nehmen Pussy in die Mitte, um
 einen Sturz zu verhindern. Jess und ich reiten voraus.«

 »Okay«, sagt Jackie.

 Pussys Wallach einzufangen ist nicht einfach. Pussy draufzusetzen ebensowenig. Als wir es geschafft haben, bittet mich Stien,
 seinen Hut aufzuheben. »Sie wissen, Ralph, wie schwer es mir fällt, wieder auf diesen Gaul zu steigen, wenn ich abgesessen
 bin.«

 Ich suche den Tirolerhut und finde dabei im Gras Pussys Karabiner, den die Kosakengarde in dem Durcheinander fast vergessen
 hätte. Ich hebe ihn auf und halte ihn lächelnd, mit dem Lauf nach vorn, Jackie hin, die ihn verwirrt entgegennimmt. |76|Ich möchte Pussy zu verstehen geben, daß ich sie vor dem Kriegsgericht bewahre, doch habe ich nicht das Herz dazu. Ihr rechter
 Fuß ist nicht im Steigbügel, der rechte Arm in Magenhöhe angewinkelt, ihre Hand krallt sich in die Uniform. Sie ist sehr blaß,
 und das Schaukeln des Wallachs auf der fünf oder sechs Kilometer langen Strecke wird ihren Zustand nicht gerade lindern.

 »Meinen Hut«, sagt Stien.

 Zerstreut reiche ich ihm den Hut, und plötzlich fängt er an zu toben. Alle außer Pussy, die sich in ihrem Sattel keine Extratouren
 erlauben kann, drehen sich zu ihm um. Stien schwenkt seinen Tirolerhut, in dem zwei Löcher sind: Pussys verirrte Kugel.

 Stien lenkt sein Pferd zu Pussy und zeigt ihr in stummer Wut ihr Werk. Pussy, die alle Mühe hat, nicht in Ohnmacht zu fallen,
 sagt nichts. Ebenso schnell, wie Stien aufgebraust war, fängt er sich und wird ruhig. Dann läßt er Myrta eine halbe Wendung
 machen, kommt an Jackies Seite und sagt unwirsch zu ihr:

 »Ich bin der Meinung, daß wir außer Pussys Sturz, der Spuren hinterlassen hat, und dem versehentlichen Schuß (er betont das
 Wort »versehentlich«) den Zwischenfall verschweigen. Was mich betrifft, werde ich keine Meldung erstatten. Was Sie tun, müssen
 Sie selbst wissen.«

 Ich sehe ihn an. Unter seinen faltigen Lidern blitzt es kurz auf. Ganz offensichtlich hat die Kosakengarde ihre Befugnisse
 überschritten. Und von unserer Seite ist Jess nachweislich im Unrecht. Der alte Stien ist im Begriff, mit dem Feind einen
 Kompromiß zu schließen. Schweigen gegen Schweigen. Er versucht, unsere Ausflüge für die Zukunft zu retten und die Milizionärinnen
 in eine stillschweigende Komplizenschaft hineinzuziehen.

 Die Mädchen schweigen. Die eine, weil sie Schmerzen hat, die andere, weil sie völlig durcheinander ist, wie ich annehme. Doch
 einige Wochen später sollte ich meine Meinung über Jackie ändern.

 [Menü]

 |77|VIERTES KAPITEL

 Großes Durcheinander in der Sanitätsstelle des Schlosses. Dr. Rilke, den die PM wegen seiner Affenähnlichkeit Dr. Hyde nennen,
 ist nicht da, der Pfleger ebenfalls nicht. Beide sind A.s und irgendwo in den Vereinigten Staaten zu Besuch bei ihren Familien.
 Die Ankunft Pussys, die von Jespersen und mir getragen wird, stürzt den Verwalter, Dr. Barrow, in Verlegenheit, ich möchte
 sogar sagen: in Angst.

 Er ist ein stattlicher, breitschultriger Mann, dessen Größe und Schulterbreite jedoch kraftlos wirken. Er ist schlaff, dickbäuchig.
 Sein Teint ist fettig, er hat Knopfaugen und schwammige Hände. Sein knieweicher Gang erweckt den Anschein, als ob er wie ein
 Ball vom Boden zurückprallt. Auf seinem völlig kahlen Schädel glänzt der Schweiß. Und ich bin sicher, seine äußere Erscheinung
 hat nichts mit der Kastrationsweihe zu tun, der er sich unterzogen hat; ich habe an der Wand seines Büros ein Jugendfoto von
 ihm gesehen, auf dem er ein zusammengerolltes Universitätsdiplom an seine Brust preßt: er war schon immer so.

 Übrigens sollte man sich in Mr. Barrow nicht täuschen: Er steckt voll undankbarer Eigenschaften. Er ist ein guter Verwalter,
 ein eifriger Bürokrat. Seine Unterwürfigkeit gegenüber Hilda Helsingforth setzt mich in Erstaunen. Wenn er mit ihr telefoniert,
 habe ich immer den Eindruck, er wird sich wie ein Bettvorleger zu ihren Füßen ausbreiten. Doch unter diesem schmierigen Äußeren
 verbirgt sich eine inhumane, besser gesagt: antihumane Härte. Ein molluskenhafter Roboter. Aber der Kern ist aus Metall.

 Für mich ist die Situation klar. Da Dr. Rilke nicht da ist und die nächstgelegene Stadt zweihundert Kilometer entfernt, der
 Arm aber so schnell wie möglich eingerenkt werden muß, will ich das selbst mit Hilfe von Mrs. Barrow übernehmen, die vorher
 Röntgenaufnahmen vom Ellbogen machen soll. Ich weiß, sie ist die Röntgenassistentin von Dr. Rilke.

 |78|Aber was sage ich da! Es ist nicht einmal die Rede davon, Pussy auf den Operationstisch zu legen. Sie muß sich mit einem Stuhl
 begnügen! Ohne jegliche Betreuung! Und indessen führen Mr. und Mrs. Barrow a parte mit leiser Stimme eine heftige Diskussion. Mr. Barrow unterbricht sie lediglich, um Jespersen völlig unverhohlen zu sagen,
 daß seine Anwesenheit überflüssig sei. Jespersen wird vor Zorn blaß, verläßt wortlos den Raum und schlägt die Tür hinter sich
 zu.

 Auch ich bin verärgert und sage kurz angebunden: »Ich kann auch gehen und die Kranke mit ihrem ausgerenkten Arm sich selbst
 überlassen. Dafür werden Sie die volle Verantwortung tragen.«

 »Dr. Martinelli, Sie sollten verstehen, daß Ihr Eingreifen uns vor ein heikles Verwaltungsproblem stellt, da Sie in Blueville
 einen Sonderstatus haben«, sagt Mr. Barrow, während er mir seinen schwabbligen Bauch zuwendet und seine Knopfaugen auf mich
 heftet.

 Selbst die Stimme von Mr. Barrow ist eigenartig, ölig, obwohl eine leise Drohung in ihr mitschwingt: Stahlkugeln, die in einem
 Ölbad rollen.

 »Wollen Sie sagen, daß ich als PM nicht befugt bin, die Leute zu behandeln?«

 »Genau!« sagt Mr. Barrow. »Genau das will ich sagen.«

 »Ich gestehe, daß ich das nicht begreife.«

 »Trotzdem ist es sehr einfach«, sagt Mr. Barrow. »In dem zwischen Ihnen und uns abgeschlossenen Vertrag gelten Sie als Wissenschaftler
 und nicht als Arzt.«

 »Aber es ist ein dringender Fall! Und als Arzt ist es meine Pflicht, einem Kranken zu helfen. Vertrag hin, Vertrag her, es
 erscheint mir ganz und gar unzulässig, dieses junge Mädchen auf dem Stuhl sitzen zu lassen, ohne daß sich jemand ihrer annimmt.«

 »Dr. Martinelli, es geht nicht um Ihren Vertrag. Es geht auch, wie ich schon sagte, um Ihren Sonderstatus … Würden Sie sich
 bitte einige Minuten gedulden und mir die Zeit lassen, ein Problem zu lösen, das mich allein betrifft.«

 Das kommt sehr von oben herab, mit vernichtender Höflichkeit. Mr. Barrow wiederholte den Ausdruck »Sonderstatus« mit einer
 so verächtlichen Miene, als ob es ein unauslöschlicher Makel für einen Mann wäre, funktionstüchtige Geschlechtsorgane |79|zu besitzen. Darauf kehrt er mir den Rücken zu und setzt sein Gespräch mit Mrs. Barrow fort.

 Es ist völlig klar: ich bin abgeblitzt. Und bei wem! Ich sehe Pussy an, sie ist sehr blaß, ihr Gesicht ist verzerrt, aber
 als mein Blick auf sie fällt, schließt sie die Augen. Ich danke. Ich danke auch für Mrs. Barrow, die mich keines Blickes gewürdigt
 hat, seit ich mit Pussy die Sanitätsstelle betreten habe, nicht einmal während des Zusammenstoßes mit ihrem Mann. Ich ziehe
 mich von den drei Verrückten zurück, ich will allein sein und stelle mich ans Fenster. Mich überkommt ein Anfall stummer Wut,
 die völlig sinnlos ist.

 Gleichzeitig spitze ich die Ohren. Die im Flüsterton geführte Diskussion des Ehepaars Barrow geht weiter. Wenn ich recht verstehe,
 neigt Mr. Barrow dazu, Pussy in die Stadt zu bringen, während Mrs. Barrow für ein sofortiges Eingreifen ist, sei es durch
 unreine Hände. Ich bin so gut wie sicher, daß sie sich durchsetzen wird. Ein Beweis, daß der Einfluß der Ehefrau sogar auf
 einen A beträchtlich bleibt. Mr. Barrow nimmt den Hörer ab, und allein seiner ehrfurchtsvollen Stimme kann ich entnehmen,
 daß er mit Hilda Helsingforth spricht. Ich kann mir vorstellen, wie er auf seinem Schmerbauch zu Füßen seiner Herrin liegt
 und ihr die Zehen leckt.

 »Sie können operieren, Dr. Martinelli«, sagt Mr. Barrow mit gewichtiger Miene, während er den Hörer auflegt.

 Dieser Schleimer setzt mich immer wieder in Erstaunen. Ich frage mich, wie er es anstellt, so schnell von seiner Kriecherei
 auf Hochnäsigkeit umzuschalten.

 Ich drehe mich um und sage kurz angebunden: »Unter der Bedingung, daß Mrs. Barrow mir assistiert.«

 »Aber selbstverständlich, Doktor«, sagt Mrs. Barrow. Sie greift der Entscheidung ihres Mannes vor, würdigt mich jedoch weiterhin
 keines Blickes.

 Ich bitte sie, Pussy auszuziehen. Inzwischen streife ich ihr die Stiefel ab. Beim rechten Fuß schreit sie auf. Ich untersuche
 ihn: eine leichte Verstauchung. Ich unternehme weiter nichts, wasche mir die Hände, während Mrs. Barrow den rechten Uniformärmel
 auftrennt. Das dauert einige Zeit. Während ich mir die Hände abtrockne und zur Pritsche zurückkehre, registriere ich, daß
 Mrs. Barrow ihr Metier versteht. Sie gefällt mir überhaupt sehr. Sie ist eine Frau, die sich mit Anstand der Blüte ihrer |80|vierzig Jahre nähert. Eher klein, doch wohlproportioniert und kräftig, steht sie mit beiden Beinen fest auf der Erde, und
 ihr runder Kopf ruht sicher auf ihren derben Schultern. Sie hat kurzes, braunes Haar, ein gesundes Gebiß und lebhafte, blitzende
 Augen. Ihre Gesundheit, ihre Ausgeglichenheit und ihr Realismus wirken überaus beruhigend. Schon auf den ersten Blick bin
 ich mir sicher, daß ihr Herz es auf hundert Jahre bringen kann, daß sie eine gute Verdauung und regelmäßigen Stuhlgang hat,
 daß sie keine Schlafmittel nimmt und die Eierstöcke ihr nicht zu schaffen machen. Ich kann mich dafür verbürgen, daß sie Komplexe,
 Neurosen und Ängste nicht kennt und daß sie fröhlich, aktiv und selbstlos ihren geradlinigen Weg durchs Leben geht, an der
 Seite dieses schmierigen und bürokratischen Scheusals, das sie womöglich sogar liebt, wer weiß?

 Pussy trug unter der Uniform ein Wollhemd ohne Kragen, dessen Ärmel sich nicht hochkrempeln lassen. Ich helfe Mrs. Barrow,
 es ihr auszuziehen. Eine Brust wird sichtbar, die keinen BH braucht; und während Mrs. Barrow den Röntgenapparat heranrollt,
 vertiefe ich mich in den Anblick, ohne eine Regung zu zeigen, die Augen beharrlich gesenkt.

 Ich spüre jemand hinter meinem Rücken. Ich drehe mich um. Es ist Mr. Barrow, und ich fühle eine absurde Reaktion: Ich bin
 eifersüchtig.

 »Mr. Barrow, ich darf Sie darauf aufmerksam machen, daß Sie keinerlei Befugnis haben, bei einer ärztlichen Untersuchung anwesend
 zu sein«, sage ich, nicht gerade freundlich.

 »Ich bin hier in Befolgung meiner Instruktionen«, sagt Mr. Barrow, der aus meinen Worten nur den Hinweis auf die Vorschriften
 herausgehört hat und sie unter dem gleichen Blickwinkel zurückweist.

 Ich zucke die Achseln und sage barsch: »Das ist ziemlich belanglos.«

 Es sollte giftig klingen, doch so etwas kommt bei Mr. Barrow nicht an, denn er antwortet plump: »Aber im Gegenteil, es ist
 sehr wichtig«, während ich auf Mrs. Barrows Lippen ein flüchtiges Lächeln zu sehen glaube.

 Die Röntgenaufnahmen beruhigen mich. Der Knochen ist weder gebrochen noch gesplittert. Eine einfache Verrenkung: der Oberarmknochen
 ist nicht einmal völlig aus der Gelenkpfanne |81|herausgesprungen. Ich renke ihn wieder ein. Da ereignen sich kurz nacheinander drei Dinge. Pussy schreit auf und fällt fast
 in Ohnmacht. Mr. Barrow verläßt die Sanitätsstelle, weil er ans Telefon gerufen wird und Mrs. Barrow, die mir gegenübersitzt,
 hebt den Kopf, sieht mir ins Gesicht und lächelt mir zu.

 Was diesen Blick und dieses Lächeln betrifft, möchte ich Mißverständnisse vermeiden. Sie sind nicht herausfordernd, wenn sie
 auch jenen beachtlichen Grad erotischer Spannung enthalten, der auf fast unschuldige Art und Weise in den gesellschaftlichen
 Beziehungen zwischen Mann und Frau mitschwingt, ohne Hintergedanken, oder besser gesagt: ohne daß die verborgenen Gedanken
 sich zeigen und sich in eine bestimmte Absicht verwandeln. Mrs. Barrow sieht mich an und lächelt mit Sympathie und Wärme,
 wie eine Mitverschworene. Überwältigt von einem so völlig unerwarteten Geschenk, gebe ich ihr Lächeln und Blick mit aufwallender
 Zärtlichkeit zurück, wofür sie mir mit einem fast unmerklichen Blinzeln und einer Bewegung des Kopfes dankt.

 Das alles hat kaum den Bruchteil einer Sekunde gedauert. Als Pussy zu sich kommt, ist es vorbei. Mrs. Barrow ist wieder wie
 aus Stein und Pussy aus Beton, denn sie hat weder eine Antwort noch Dank noch einen Blick für mich, nachdem ich ihren Knöchel
 massiert und verbunden und ihr baldige Genesung gewünscht habe. Möglicherweise ist Pussy klargeworden, daß ich schuld an ihrem
 Sturz bin.

 Als ich die Schloßtreppe hinuntergehe und an Mrs. Barrows Lächeln zurückdenke, möchte ich am liebsten »drei kleine Sprünge
 machen, um meine Freude auszudrücken«, wie Chrétien in der Pilgerreise.

 Innerhalb des PM-Milieus in Blueville hatte ich bis dahin zwar durchaus normale Beziehungen zu den Frauen meiner Kollegen,
 dennoch spürte ich, wie niedrig mein sozialer Status im Gegensatz zum beruflichen war. Heute bin ich aus meinem Ghetto herausgetreten.
 Gewiß, es wird sich dadurch nichts ändern, das ist nur ein kurzer Lichtblick. Ich habe nicht die geringste Absicht und nicht
 die geringste Chance, zwischen Mrs. Barrow und mir eine Brücke zu schlagen. Ihre heimliche Botschaft ist für mich jedoch von
 unschätzbarem Wert, ich werde daran stets mit Rührung zurückdenken. Ich habe für die Dauer |82|eines Augenblicks die alte Komplizenschaft zwischen beiden Geschlechtern wiedergefunden, die für mich eine der Glücksempfindungen
 des täglichen Lebens war.

 Und vor allem begreife ich die Situation in Blueville jetzt besser. Was die PMs betrifft, gibt es eine »Linie«. Sie ist gewaltsam
 von außen aufgezwungen worden, sie hat sich nicht verinnerlicht. Es stimmt nicht, daß alle Frauen uns hassen, im Gegenteil.

 Meine Hochstimmung ist von kurzer Dauer. Wenige Minuten später stellt mich Dave vor ein ernstes Problem.

 Als ich zu später Stunde meine Baracke erreiche, ist es dort dunkel, auch in Daves Zimmer. Ich mache Licht und finde auf seinem
 kleinen Schreibtisch nicht den Zettel, den er gewöhnlich zurückläßt, um mir mitzuteilen, wo er ist. Ich bin beunruhigt, auch
 wenn ich genau weiß, daß es absurd ist. Flucht ist in diesem von Stacheldraht umzäunten Gelände, an dessen einzigem Zugang
 sich ein Wachtturm befindet, ausgeschlossen. Ich rufe im Swimmingpool an und erfahre, daß er dort vor einer Stunde weggegangen
 ist. Zu den Baracken der anderen PMs habe ich keine telefonische Verbindung; so entschließe ich mich, Dave von Haus zu Haus
 zu suchen.

 Endlich finde ich ihn: in der Küche von Mutsch, die gar nicht zu Hause ist, denn ich hatte sie eben bei den Pierces getroffen.
 Er sitzt auf einem roten Plastikstuhl und liest; als ich den Raum betrete, hebt er nicht einmal den Kopf.

 »Was machst du hier?« frage ich. »Ich suche dich überall.« Er würdigt mich nicht eines Blickes. Sein schmales, dreieckiges
 Gesicht ist über das Buch gebeugt, und seine Augen mit den langen schwarzen Wimpern sind gesenkt.

 »Mir gefällt es hier«, sagt er frostig und tonlos.

 »Mutsch ist doch gar nicht da.«

 »Was macht das schon? Mutsch ist das egal. Mir auch.«

 Ich mag diesen Ton nicht. Das ist nicht Dave, der so spricht, sondern ein anderer. Ich setze mich zu ihm.

 »Sicher ist die Zeit lang geworden«, sage ich. »Eine der Milizionärinnen ist vom Pferd gefallen, sie hat sich den Ellbogen
 ausgerenkt, und weil Dr. Rilke nicht da war, mußte ich sie behandeln.«

 Er rührt sich nicht. Erst war er blind, jetzt ist er taub.

 |83|»Hörst du mich, Dave?«

 »Ich höre«, sagt er mit zur Schau gestelltem Trotz und blättert betont eifrig eine Seite seines Buches um.

 Ich bin in dem Moment sicher, daß er keine einzige Zeile gelesen hat.

 »Ich bin dabei, dir zu erzählen, daß ich an meiner Verspätung nicht schuld bin.«

 »Ich habe verstanden«, sagt er im gleichen Tonfall.

 Ich halte es für angebracht, meine Erklärung zu erklären.

 »Es war keine Zeit zu verlieren. Die Verrenkung des Ellbogens erforderte ein sofortiges Eingreifen. Als wir von unserem Ausflug
 zurückkehrten, sind Jespersen und ich gleich in die Sanitätsstelle gegangen.«

 »Ich weiß«, sagt er. »Stien ist zum Swimmingpool gekommen, um es mir zu sagen.«

 »Wenn du es schon weißt, dann hör auf zu schmollen.«

 »Ich schmolle nicht«, sagt er mit eisiger Würde.

 »Doch. Du siehst mich nicht einmal an. Glaubst du vielleicht, es macht mir Spaß, gegen eine Wand zu reden?«

 »Ich bin eine Wand«, sagt er, ohne aufzublicken.

 Er betont das »bin« herausfordernd und blättert geräuschvoll eine andere Seite um. Schweigen. Ich bin ziemlich ratlos. Dave
 hatte mir gegenüber schon öfter kleine Anfälle von Feindseligkeit, doch nie in solchem Maße. Man könnte meinen, die nahende
 Pubertät verstärkt alle seine Reaktionen. Hinzu kommt, daß ich Mühe habe, meine Kaltblütigkeit zu bewahren. Mir ist die Kehle
 wie zugeschnürt, und meine Gedanken kreisen endlos um unlösbare, ständig wiederkehrende Erziehungsprobleme. Bin ich vielleicht
 ein zu zärtlicher Vater? Müßte ich für Dave nicht eine autoritäre »Vaterfigur« sein, die ihm mehr Sicherheit gewährt? Ich
 weiß es nicht. Ich mißtraue den Psychologen mit ihrem Ausschließlichkeitsanspruch.

 Ich stehe auf und versuche, Haltung zu bewahren.

 »Komm, Dave, wir gehen nach Hause.«

 »Ich fühle mich hier sehr wohl!« sagt Dave, ohne sich zu rühren, die Augen noch immer auf das Buch geheftet.

 Was soll ich machen? Soll ich laut werden? Ihm eine Ohrfeige geben? Ihn wie ein Paket auf der Schulter nach Hause tragen?
 Ich suche Ausflüchte.

 »Was liest du?«

 |84|Er markiert die Seite und hält mir das zugeschlagene Buch hin, wobei er meinen Blick weiterhin meidet.

 »Ach ja, Huckleberry Finn. Das ist ein guter Bekannter«, sage ich.

 Ich bewundere Dave wegen seiner Lektüre. Und gleichzeitig bin ich beunruhigt, denn schließlich ist dieses Buch die Geschichte
 eines ungeliebten Jungen, der von zu Hause wegläuft.

 Doch aus Blueville flieht man nicht.

 Ich gebe ihm das Buch zurück und frage: »Wie weit bist du?«

 Dave aber läßt sich nicht in die Falle einer literarischen Diskussion locken. »Ich habe erst angefangen«, antwortet er widerstrebend.
 Und sogleich vertieft er sich wieder in seine Scheinlektüre, bleich, abweisend, unnachgiebig.

 »Los, Dave, laß mich nicht warten.«

 Schweigen.

 »Was ist nun, Dave?« Ich habe die Stimme erhoben.

 Dave zuckt die Achseln und antwortet zurückhaltend: »Ich habe dir doch gesagt, ich fühle mich hier sehr wohl.«

 Schweigen.

 »Ich warte auf dich in der Cafeteria«, sage ich.

 Keine Antwort. Ich schließe die Tür hinter mir, doch bevor ich die Wohnung verlasse, gehe ich heimlich ins Bad und öffne das
 kleine Apothekenschränkchen. Nach Prüfung seines Inhalts – verzeih mir, Mutsch – nehme ich hastig ein Röhrchen Schlafmittel
 an mich.

 Ich gehe zu den Pierces, weil ich sicher bin, Mutsch dort zu finden. Pierce arbeitet mit mir im Labor. Er ist ein guter Wissenschaftler,
 nicht mehr, aber Mrs. Pierce ist ein ungewöhnlicher Mensch. Obwohl sie keine höhere Schulbildung hat, besitzt sie einen messerscharfen
 Verstand. Sie ist groß und mager, ihre spitze Nase und ihr spitzes Kinn haben die Tendenz, sich einander zu nähern, was ihr
 ein falkenähnliches Profil verleiht. Der Schein trügt: sie ist gütig, und ihre Beute sind nicht die Menschen, sondern die
 Ereignisse. Sie ist ständig auf der Lauer, stöbert und schnüffelt mit dem Schnabel in allen Ecken herum; an einem Tage sieht,
 hört und begreift sie zehnmal mehr als ein gewöhnlicher Mensch. Anfangs neigten wir dazu, die Schlußfolgerungen oder Eingebungen
 von Joan Pierce anzufechten, doch sie erwiesen sich Tag für Tag als so zutreffend, daß sich unser Skeptizismus legte.

 |85|Mrs. Pierce trägt überall eine große Ledertasche mit sich herum, die komischerweise kleine, von ihr selbst hergestellte Puppen
 enthält und unter diesen Puppen ein großes Fernglas. Oft schleicht sie während der schönsten Unterhaltung ans Fenster und
 beobachtet durch das Glas die Umgebung, um sich nicht die geringste Kleinigkeit entgehen zu lassen.

 Aber Mrs. Pierce braucht kein Fernglas, um in die Zukunft oder durch die Wände zu sehen. Sie besitzt eine prophetische Gabe
 neben ihrer Scharfsicht. Zu Beginn meines Aufenthalts in Blueville hat sie mich darauf vorbereitet, daß Anita mich immer seltener
 besuchen würde, und diese Voraussage hat sich leider als wahr erwiesen. Deshalb bin ich geneigt, ihr Glauben zu schenken,
 wenn sie Hilda Helsingforth, die hier niemand je zu Gesicht bekommen hat, als – ich zitiere – »sehr groß und schön« beschreibt.
 Ihre Züge sollen klassisch sein, sie gleiche einer Statue aus Stein. »Und dennoch ist daran etwas faul, ich weiß nicht, wieso.«

 Jespersen hat Mrs. Pierce den Spitznamen »die Hexe« gegeben, Mrs. Pierce nennt es bescheidener ihre Intuition. »Hexerei« und »Intuition« sind aber nur Wörter. Ich würde eher sagen, daß es sich im Falle von Mrs. Pierce um so minutiöse Beobachtungen
 handelt und – davon abgeleitet – um so schnelle, scharfsinnige Überlegungen, daß Mrs. Pierce selbst sich lediglich der daraus
 gewonnenen Ergebnisse bewußt wird. Die enorme Arbeit – das Zusammentragen der Fakten, deren Analyse und Synthese – übersieht
 sie meist, weil das wahrscheinlich die einzige Wollust ihres Lebens ist.

 Als sie mir die Tür öffnet, schaut sie mir mit ihrem spitzen Vogelgesicht prüfend in die Augen und sagt lachend: »Armer Ralph,
 ich sehe, daß Sie sich noch Sorgen um Dave machen. Aber so schlimm ist das nicht. Sie wollen Mutsch sprechen?« fährt sie fort,
 umkrallt meine Arme – selbst ihre Finger sind sehr spitz – und zerrt mich in das Zimmer, wo ihr Sohn Johnny schläft und wo
 sie sich, tagsüber, wenn das Bett hochgeklappt ist, aufhält.

 Mutsch sitzt an einem Tisch und hat ein Schulbuch vor sich. Ihr rundes, faltiges Gesicht strahlt unter dem weißen Haar wohltuende
 Ausgeglichenheit aus. Mutsch ist in ihrer Haltung und in ihren Worten ebenso friedlich wie Stien aufbrausend. Ich setze mich
 zu ihr und berichte von meinem Gespräch mit |86|Dave. Mrs. Pierce interessiert dieser Bericht anscheinend nicht, denn bald steht sie auf, stellt sich an ein Fenster, das
 sich gegenüber der Baracke der Milizionärinnen befindet, und verfolgt lange mit dem Fernglas, was sich dort abspielt.

 Mutsch besitzt eine seltene Gabe: Sie kann zuhören. Sie folgt dem, was man ihr sagt, Schritt für Schritt. Und wenn sie etwas
 nicht versteht, fragt sie. Als ich fertig bin, lächelt sie und sagt mit deutschem Akzent, der mich irgendwie beruhigt:

 »Hören Sie auf, sich zu beschuldigen, Ralph. Es ist nicht Ihre Schuld, wenn Ihre Frau tot ist. (Wieder einmal stelle ich fest,
 daß weder Mutsch noch Joan Anita als meine wirkliche Frau betrachten.) Für Dave tun Sie Ihr Möglichstes.«

 Halb ironisch, halb liebevoll sagt Mrs. Pierce: »Ralph hat ein zu weiches Herz, das ist alles.« Sie sagt es, ohne sich umzudrehen
 und ohne die Baracke der Milizionärinnen aus den Augen zu lassen. Ein Beweis, daß ihre Ohren und ihre Augen zur gleichen Zeit
 mit zwei verschiedenen Dingen beschäftigt sein können.

 »Nein, nein, sagen Sie das nicht, Joan«, wirft Mutsch ein. »Man ist niemals zu weich! Ein Kind ist für Liebe unbegrenzt empfänglich.
 Es dürstet nach Liebe! Es kann niemals genug bekommen!«

 Ich erinnere sie an mein Problem.

 »Wie erklären Sie es, daß Dave mich abweist, so wie heute abend?«

 »Aber das ist völlig normal.«

 »Normal?«

 »Ja, Ralph, Sie müssen sich nur in das Kind hineinversetzen. Dave hat seine Mutter verloren. Er hat schreckliche Angst, auch
 Sie zu verlieren. Deshalb klammert er sich an Sie. Glauben Sie, daß er sich beim Schwimmen vergnügt, wenn Sie Ihre Ausflüge
 zu Pferd machen? Im Gegenteil: er wartet auf Sie. Und wenn Sie zu spät kommen, verliert er den Kopf. Deshalb habe ich Stien
 hingeschickt (sie sagt wie wir alle »Stien«), ihm Bescheid zu geben, als ich hörte, daß Sie Pussy behandeln müssen.«

 »Danke, Mutsch. Dave hat es mir gesagt.«

 »Leider hat es nichts mehr genützt.«

 »Was wollen Sie damit sagen?«

 »Er war nicht mehr fähig, aus dem Angstzustand herauszukommen, in den Ihre Abwesenheit ihn gestürzt hatte.«

 |87|»In diesem Falle hätte er erleichtert sein müssen, mich wiederzusehen.«

 Sie schüttelt den Kopf.

 »Das ist Ihre Erwachsenenlogik. Die bei einem Kind einmal ausgelöste Angst läßt sich nicht so schnell zurücknehmen. Die verstandesmäßige
 Bremse ist zu schwach. Und dann geschieht folgendes: Dave bricht den Kontakt ab. Und das um so heftiger, je mehr er an Ihnen
 hängt. Er zerreißt die Bande.«

 Ich sehe sie an.

 »Wollen Sie sagen, daß er mit mir bricht, um mich nicht zu verlieren?«

 »Genau. Ein Akt der Verzweiflung.«

 »Schrecklich«, sage ich vor mich hin.

 »Aber nein«, erwidert Mrs. Pierce, ohne sich umzudrehen, das Fernglas immer noch vor den Augen. »Sie machen sich viel zuviel
 Sorgen, Ralph. Das ist nicht so schlimm. Es ist auch Spiel dabei. Dave weiß genau, daß dieser Bruch nicht ernst ist. Er will
 Sie vor allem bestrafen.«

 »Und Ihre Liebe auf die Probe stellen«, sagt Mutsch.

 Ich denke nach, und je länger ich nachdenke, um so mehr scheint mir, daß sie recht haben. Ich blicke sie an. Genauer gesagt,
 ich blicke in Mutschs Gesicht und auf Mrs. Pierces Rücken. Ich bin voll Dankbarkeit und gleichzeitig etwas betäubt von der
 überstarken Dosis weiblicher Klugheit, die ich schlucke.

 »Und jetzt?« frage ich ein wenig ratlos.

 »Jetzt hole ich Dave ab, bringe ihn zur Cafeteria, und wir setzen uns an Ihren Tisch«, sagt Mutsch.

 Ich stehe auf.

 »Vielen Dank, Mutsch. Vielen Dank für alles. Und entschuldigen Sie, daß ich das hier aus Ihrem Apothekenschränkchen genommen
 habe.«

 Weil ich nicht sage, was es ist, verläßt Mrs. Pierce aus Neugierde ihren Beobachtungsposten und trippelt zu uns heran. Als
 sie das Röhrchen zu Gesicht bekommt, fängt sie an zu lachen.

 »Nicht nur Dave ist nervös?«

 »Glauben Sie, daß ich übertrieben ängstlich bin?«

 »Aber sicher!« sagt sie.

 Mutsch schaltet sich ein.

 »Sie haben die Krankheit von Blueville, Ralph. Sie sind ängstlich. Dave auch. Was soll ein Kind wie Dave denken, |88|wenn weder die A.s noch die alleinstehenden Frauen ihm auch nur die geringste Beachtung schenken? Aber sich das Leben nehmen,
 nein. Dave beschäftigt sich wohl mit dem Tod – mit Ihrem und mit seinem –, aber er wird sich nicht das Leben nehmen. Auf keinen
 Fall. Beruhigen Sie sich! Verscheuchen Sie solche Gedanken!«

 »Denken Sie lieber an angenehme Dinge«, sagt Mrs. Pierce. »Zum Beispiel an die hübschen Milizionärinnen.«

 Sie lacht zweideutig. Mutsch ebenfalls. Sie sehen erst sich und dann mich belustigt und voller Sympathie an. Und unter ihrem
 Lachen und ihren Blicken komme ich mir vor wie Charlie in Goldrausch, komisch und rührend.

 Undankbar, wie ich bin, verlasse ich die beiden ziemlich unvermittelt. Vielleicht hat mich meine geringe Körpergröße empfindlich
 gemacht, aber ich vertrage es nicht, wenn man sich über mich lustig macht, nicht einmal in aller Freundschaft. Ich schätze
 die beiden sehr, doch gehen sie mir etwas auf die Nerven. Sie sind immer so selbstsicher. Die eine mit ihren schlagartigen
 Eingebungen, die sie nicht erklärt, und die andere, weil sie immer zuviel erklärt. Vor allem weiß ich, über was oder vielmehr
 über wen sie jetzt sprechen und wie sie mich wegen meiner Verlassenheit bedauern werden. Ich weiß, was ich von Anitas langem
 Ausbleiben und von ihren seltenen Briefen zu halten habe, aber ich mag es nicht, daß sie kritisiert wird und man mich bedauert.

 Jackie und Pussy müssen die von Stien vorgeschlagene stillschweigende Abmachung akzeptiert und den Zwischenfall verheimlicht
 oder bagatellisiert haben, denn keiner von uns, nicht einmal Jespersen, hat von Mr. Barrow eine Mitteilung über die sonst
 üblichen Abzüge vom Monatsgehalt bekommen. Pussy wurde gegen ein großes, braunes, unbeholfenes, vierschrötiges und ebenso
 kaltes Mädchen ausgetauscht, ansonsten hat sich an unseren Sonntagnachmittagsausflügen nichts geändert. Es ist seltsam, aber
 Pussy, die mir nicht den geringsten Blick, nicht das leiseste Lächeln gewährte, fehlt mir. Wie sie sich auch verhalten haben
 mochte, sie hatte mir wenigstens etwas gegeben: das Vergnügen, sie anzusehen.

 Als wir die Berge erreicht haben, drehe ich mich um, bringe Schuschka zum Stehen, warte auf die Kosakengarde und frage |89|Jackie völlig ungezwungen, wie es Pussy geht. Sie ist von meiner Kühnheit so überrascht, außerdem wegen der stillschweigenden
 Übereinkunft mit uns so verlegen und von der erstaunlichen Tatsache, daß ich Pussy behandelt habe, so verwirrt, daß sie eine
 Antwort gibt.

 »Pussy wird ihren Dienst nächste Woche wiederaufnehmen.«

 Als ich Jess und Stien einhole, fängt Jess an zu singen. Wir sind auf diese Methode verfallen, um die Abhörgeräte der Kosakengarde
 zu stören. Bei meinem Bericht über das Gespräch mit Jackie zuckt Stien die Achseln, schüttelt seinen ergrauten Kopf und brummt:
 »Was schert Sie dieses Mädchen?« Worauf ich entgegne: »Schließlich ist sie meine Patientin.« Was mir einen hämischen Seitenblick
 einbringt. Dennoch ist Stien zufrieden. »Jetzt werden sie nicht umhinkönnen, mit uns zu reden«, sagt er.

 Und als wir am nächsten Sonntag im Wald sind, lassen wir uns absichtlich von der Kosakengarde einholen. Stien pflanzt sich
 vor Pussy auf, sieht ihr ins Gesicht und fragt anklagend: »Hatten Sie die Absicht, Dr. Jespersen zu erschießen, als Sie auf
 ihn anlegten?«

 Pussy wird puterrot und antwortet mit zitternder Stimme: »Ich habe nicht auf ihn angelegt! Ich wollte in die Luft schießen.
 An allem, was passierte, ist Dr. Martinelli schuld. Er hat Schuschka gegen mein Pferd gedrängt.«

 »Woher sollte ich wissen, daß Sie Jespersen nicht töten würden?« erwidere ich knapp. »Sie sind uns gegenüber immer so voller
 Haß.«

 Ihr Blick wird unsicher, aber sie weicht mir nicht aus.

 »Wir sind nicht voller Haß«, sagt sie abwehrend. »Wir richten uns nach den Anweisungen.«

 »Genug gesprochen!« sagt Jackie laut.

 Ich sehe sie wütend an und frage: »Verbieten Ihnen die Anweisungen auch, mit uns zu sprechen? Was sind wir denn in Ihren Augen?
 Ungeheuer? Parias? Verbrecher?«

 Dieser unerwartete Angriff bringt sie aus der Fassung, und ich nutze die Gelegenheit.

 »Sie haben die Stirn zu behaupten, daß Sie uns nicht hassen«, sage ich zu Pussy, »aber Sie haben mir nicht einmal für die
 Behandlung gedankt.«

 |90|»Vielleicht sollte ich mich noch dafür bedanken, daß Sie mich vom Pferd gestoßen haben!«

 »Sie wissen genau, daß das nicht meine Absicht war. Und Sie vergessen, daß Mr. Barrow Sie hätte in die Stadt bringen müssen,
 wäre ich nicht zur Stelle gewesen. Zweihundert Kilometer im Auto! Drei Stunden unterwegs! Sie hätten die Entfernung gespürt!«

 »Also dann, danke schön«, sagt Pussy wütend, ohne jedoch die Augen zu senken. Eine volle Sekunde begegnen sich unsere Blicke.

 »Jetzt aber genug!« brüllt Jackie. »Ich bitte Sie, dieses Gespräch zu beenden!«

 Wir wenden die Pferde und reiten wieder voraus. Ich bin in Hochstimmung, weil ich glaube, einen Sieg davongetragen zu haben,
 aber sie hält nicht vor, Stien erstickt sie im Keim. Er macht Jess ein Zeichen, daß er singen soll, und ich muß eine Flut
 von Vorwürfen über mich ergehen lassen, die leise, zischend, in einem zunehmend deutsch gefärbten Englisch artikuliert werden.

 »Ralph, ich will kein Blatt vor den Mund nehmen. Du bist genauso verrückt, leichtsinnig und verantwortungslos wie Jess, und
 das ist noch geschmeichelt. Was geht zwischen dir und diesem Mädchen vor? Unter dem Vorwand, sie abzukanzeln, scharwenzelst
 du um sie herum! Und dieses dumme Ding steigt darauf ein! Ihr könnt euch unterhalten, soviel ihr wollt. Aber laß diesen Zirkus!
 Was bringt das ein? Nur Ärger, für uns alle. Denk an Dave, wenn du schon nicht an uns denkst! Für mich ist klar: Wenn du das
 nicht läßt, wenn ich noch einmal sehe, daß du diesem Mädchen einen Blick zuwirfst, ist es für mich vorbei mit den Ausflügen,
 die müßt ihr dann alleine machen!«

 »Du mißbrauchst dein Alter, Stien«, sage ich wütend. »Es gibt dir kein Recht über mich. Ich brauche keinen Papa, der mir sagt,
 was ich zu tun habe.«

 Stien schweigt, Jess hört auf zu singen. Und mich setzt mein eigener Wutausbruch in Erstaunen, und er beunruhigt mich auch.
 Diese Reaktion hat meiner Ansicht nach etwas Unnormales, Anzeichen einer Neurose oder des Beginns einer Neurose. Oh, ich weiß,
 die Spannungen mit Dave, mein sozialer Abstieg, meine unfreiwillige Enthaltsamkeit, Anitas Schweigen. Gut. Ich glaube nicht,
 wenigstens in meinem Falle nicht, |91|an die Wirksamkeit der Psychoanalyse. Dagegen glaube ich an die Verhaltenstherapie. Ich glaube, daß ich durch Korrektur meiner
 Lebensweise in gewissem Maße die Frustrationen mildern kann, unter denen ich leide.

 Durch eine Geste bedeute ich Jess, unser Gespräch erneut zu übertönen. Diesmal singt er nicht, sondern rezitiert The Road Not Taken von Robert Frost, was in den Augen oder vielmehr Ohren der Kosakengarde als perfide Ironie ausgelegt werden kann.

 Ich wende mich an Stien und habe meine Stimme völlig in der Gewalt.

 »Es war mir nicht so recht bewußt, daß ich um dieses Mädchen herumscharwenzelte. Aber du hast recht. Das ist idiotisch. Ich
 will damit aufhören.«

 Stien zieht die Brauen hoch, und aus seinen faltigen Lidern schießt ein durchdringender Blick zu mir herüber. Er sagt nichts,
 kein einziges Wort, doch ich weiß genau, was er denkt: netter Junge, den seine Frau verlassen hat und so weiter. Ich verberge
 meine Verwirrung, beuge mich vor, klopfe Schuschka auf die Schulter, ergreife dann die Zügel und sage: »Los, Schuschka, Galopp!«
 Meine Stiefel streifen ihre Flanken, sie löst sich vom Boden und ich mit ihr, miteinander streben wir einem unendlich fernen
 Horizont entgegen. Solange ich ihre Bewegungen spüre und mir der Wind um die Ohren pfeift, fühle ich mich frei.

 Einen Tag später erhalte ich von Anita einen sehr kurzen Brief. Sie wird nächsten Sonnabend kommen, und diesmal ist es sicher.
 Ich glaube kein Wort. Wütend knülle ich den Zettel zusammen und stopfe ihn in meine Tasche. Dann fällt mir meine Therapie
 ein; ich ziehe den Brief sehr langsam wieder hervor, glätte ihn, falte ihn und lege ihn bedächtig in meine Brieftasche. Aber
 es hilft absolut nicht. Mir ist die Kehle wie zugeschnürt, ich habe feuchte Hände, meine Knie zittern: ich weiß, Anita wird
 nicht kommen. Und vor mir liegt eine unendlich lange Woche, in der ich auf die Absage warte.

 Seit sechs Monaten trete ich mit meinen Forschungen auf der Stelle, und ich möchte zurückblenden, um den Grund zu erklären.
 Ausgangsmaterial haben wir wohl in Hülle und Fülle, wir bekommen Gehirnzellen nach Bedarf, es fehlt uns im Laboratorium |92|nicht an Versuchstieren, die Ausrüstung ist perfekt. Der wunde Punkt ist das Personal. Nicht daß es ihm an Kompetenz oder
 Gewissenhaftigkeit fehlte, auch zahlenmäßig ist es ausreichend. Doch wir sind voneinander isoliert, und das Personal selbst
 ist durch Kastenprobleme gespalten. In meinem Labor arbeiten drei PMs: Pierce, Smith und ich, ferner ein Dutzend A.s und fünf
 Frauen. Im Arbeitsprozeß nehmen die Frauen die unterste Stelle in. Sozial gesehen, haben sie aber in Blueville ihren Platz
 ganz oben – vor den A.s und auch vor mir.

 Das ist in beiden Fällen ungerecht. Wenigstens zwei der Frauen hätten mehr als die geringen Kenntnisse verdient, auf die sie
 sich in unserer frauenfeindlichen Zivilisation beschränken mußten. Andererseits kann ich nicht den männerfeindlichen Rassismus
 billigen, dem ich unterworfen bin. Daraus erwächst eine unerträgliche Situation. Ich komme mir wie ein farbiger Leutnant vor,
 der eine Abteilung weißer Soldaten befehligt. Man gehorcht mir und verachtet mich.

 Ein Labor ist vor allem ein Team, und damit das Team vorankommt und alles wie am Schnürchen läuft, bedarf es unter seinen
 Mitgliedern eines Minimums an menschlicher Wärme. Das ist nicht gegeben. Unter diesen Bedingungen bin ich selbst kein guter
 Chef und kann es gar nicht sein. Der Grund dafür liegt auf der Hand.

 Unter meinen Mitarbeitern ist Grabel der brillanteste, ideenreichste und schöpferischste. Er ist ein kräftiger Mann, der auf
 die Sechzig zugeht. Er ist groß, schlank, hält sich sehr gerade und ist doch beweglich, er hat einen kahlen, länglichen Mathematikerschädel,
 stechende, schwarze, kleine Augen, die ständig auf der Lauer liegen, eine lange, spitze und gerade Nase, schmale Lippen und
 ein vorspringendes Kinn. Das ganze Gesicht ist lang und schmal wie die Klinge eines Messers.

 Unter normalen Bedingungen müßte Dr. Grabel auf Grund seiner Erfahrung, seiner Intelligenz und seiner Fähigkeiten mein engster
 Mitarbeiter sein und seinen Platz weit vor Pierce und Smith haben, die wohl gute Wissenschaftler sind, aber nicht gerade –
 um es freundlich auszudrücken – vor Ideen strotzen. Nach meiner Ankunft in Blueville hatte ich in der Tat die Absicht, Grabel
 aus diesen Gründen zu befördern, doch habe ich mich dazu nicht sofort entschließen können und tat gut daran.

 |93|Grabel ist ein A. Nebenbei gesagt, die Legende, ein Kastrat setze zwangsläufig Fett an, trifft für Menschen ebensowenig zu
 wie für Pferde. Auch eine zweite Legende möchte ich zerstören: die Passivität des Kastraten. Grabel bleibt eine aggressive
 Person, obwohl bei ihm die Spermatogenese für immer aufgehört hat. Außerdem ist er als A von seinen Kastenprivilegien ganz
 und gar erfüllt. Er heftet sein Abzeichen mit dem vergoldeten Buchstaben sogar an seinen weißen Kittel und läßt mich durch
 zahllose Kleinigkeiten die Unterlegenheit meines Status spüren. Ich habe auch die Gewißheit erlangt, daß er mir nachspioniert.
 Ich habe ihm deshalb ein abgegrenztes, subalternes Spezialgebiet zugewiesen und versuche, eine undurchlässige Wand zwischen
 ihm und dem wirklichen Stand meiner Forschungen aufzurichten. Von Pierce und Smith verlange ich die gleiche Geheimhaltung.
 Wenn ich mein Arbeitszimmer verlasse, drehe ich den Schlüssel zweimal herum und ziehe ihn ab. Seit kurzem nehme ich abends
 sogar das kleine Heft mit nach Hause, in das ich tagtäglich in Geheimschrift die Fortschritte unserer Arbeit – falls es welche
 gibt – eintrage.

 Solches Mißtrauen, solche Spannungen und solche Heimlichtuerei sind der Arbeit eines Labors verständlicherweise sehr abträglich.
 Es ist schade, daß ich eine so hervorstechende Intelligenz, wie Grabel sie besitzt, nicht für eine schöpferische Aufgabe verwenden
 kann. Noch betrüblicher ist, daß ich mit meinen Mitarbeitern nicht offen über die Probleme diskutieren kann, vor die wir gestellt
 sind. Die Teilung des Personals in drei Kasten und die skandalöse Inferiorität meines Status haben mich zu einem schlechten
 Chef gemacht: hart, ungerecht, autoritär, verschlossen. Genau das Gegenteil von dem, was ich sonst bin und was ich bislang
 auch in den Projekten, die ich leitete, war.

 Innerhalb des Labors erscheint auf den ersten Blick alles normal. Wir sprechen höflich miteinander, meine Anweisungen werden
 ausgeführt, die Arbeit wird gemacht, zumindest hat es den Anschein, daß sie gemacht wird. Auf beiden Seiten aber zerfrißt
 ein dumpfer, böser Wille wie ein Wurm die Aufgabe, die wir zu erfüllen haben.

 Grabel, der dank seiner Begabung und seiner starken Persönlichkeit großen Einfluß auf die A.s ausübt und sogar auf die Frauen,
 die darüber ihre Privilegien vergessen und ihn wie einen |94|Gleichgestellten behandeln, haßt mich. Infolgedessen sind wir beide in das üble Räderwerk der Feindseligkeit hineingeraten.
 Erste Phase: Er verachtet mich und bespitzelt mich. Zweite Phase: Ich mißtraue ihm und halte ihn in einer untergeordneten
 Stellung. Dritte Phase: Ich erlange Gewißheit, daß er Berichte über mich schreibt. Vierte Phase: Ich ertrage kaum seine Gegenwart
 im gleichen Raum, und wenn ich ihm etwas zu sagen habe, schalte ich Pierce ein. Fünfte Phase: Grabel fängt an, die A.s, die
 Frauen aus dem Labor und den Verwalter aufzuhetzen, um meine Entlassung herbeizuführen.

 Pierce und Smith beklagen sich schon, daß ihnen die Kulturen sabotiert werden. Ich bin sicher, daß sie sich irren. Doch ihr
 Verdacht kennzeichnet die Atmosphäre im Labor. Meinerseits achte ich auf alle Irrtümer und Fehler, die den A.s und den Frauen
 aus meinem Labor unterlaufen, und führe darüber in allen Einzelheiten Buch.

 Diese Handlungsweise entspricht nicht meinem Wesen. Man hat mich gewissermaßen dahin getrieben.

 Drei Monate nach meiner Ankunft in Blueville, am 26. Januar, um genau zu sein, spitzt sich die Krise zu. Ich bekomme aus dem
 Schloß folgendes Schreiben:

 Dr. Martinelli,

 Ihr Verhalten gegenüber den weiblichen Mitarbeitern und den A.s Ihres Labors stellt mich nicht zufrieden. Ich bitte Sie, das
 zu ändern.

 Hilda Helsingforth

 Dieser bestürzende Brief gibt mit keine Möglichkeit der Rechtfertigung. Wie ich seit Hilda Helsingforths erstem Brief weiß,
 ist es uns verboten, ihr zu schreiben oder sie um eine Unterredung zu bitten. Also muß ich mich an Mr. Barrow wenden. Er empfängt
 mich mit verächtlicher Höflichkeit. Man hat ihm in der Tat eine schriftliche Beschwerde über mich zukommen lassen. Er hat
 sie gelesen und weitergeleitet. Er lehnt es ab, mir zu sagen, von wem die Beschwerde kommt, und über ihren Inhalt verweigert
 er jegliche Auskunft. Ich mache ihn darauf aufmerksam, daß ich außerstande bin, mich zu verteidigen, und nicht einmal weiß,
 was man mir vorwirft, da ich darüber weder mit Mrs. Helsingforth noch mit ihm diskutieren darf. Er hebt die Arme zum Himmel.
 Er kann nichts machen, |95|die inneren Probleme der Labors gehen ihn nichts an. Während dieses Gesprächs ist Mr. Barrow genauso schwammig, genauso schwabbelig
 und genauso hart wie eine Krake.

 Von diesem Tage an bin ich im Labor doppelt vorsichtig; ich behandle die Frauen und die A.s mit untadeliger Höflichkeit und
 lasse Grabel links liegen, ohne mich jedoch ins Unrecht zu setzen. Außerdem beginne ich mit der Buchführung, von der ich sprach.

 Am 15. März, als ich fast schon glaube, daß Grabel dank meinen Bemühungen neutralisiert wäre, bekomme ich einen zweiten Brief
 aus dem Schloß.

 Dr. Martinelli,

 Sie haben meine Empfehlungen vom 26. Januar nicht beachtet, Ihr Verhalten gegenüber den weiblichen Mitarbeitern und den A.s
 Ihres Labors ist bis auf Äußerlichkeiten unverändert geblieben. Ich bitte Sie ein zweites Mal, Ihre Einstellung zu ändern.

 Hilda Helsingforth

 Ich bin niedergeschmettert, doch als ich den ersten Schock überwunden habe, begreife ich, daß ich nicht mehr passiv bleiben
 kann. Ich schreibe für Mr. Barrow einen Bericht über das Personal meines Labors. Ich schäme mich, es auszusprechen: dieser
 Bericht ist eine einzige Ungerechtigkeit. Ich lüge zwar nicht, alle Fakten, auf die ich mich stütze, sind authentisch. Doch
 so, wie ich sie interpretiere und wahllos aus dem Zusammenhang reiße, ist die Synthese eine schreiende Ungerechtigkeit. Sie
 belastet Grabel – meinen weitaus besten Wissenschaftler. Im Grunde habe ich gegen Grabel nur einen Vorwurf zu erheben, und
 ausgerechnet den kann ich nicht zur Sprache bringen. Grabel will an meine Stelle, er ist durchaus fähig, sie einzunehmen,
 und auf die A.s und die Frauen gestützt, versucht er mit allen Mitteln, mich aus dem Weg zu räumen.

 Ich will meinen Bericht dem Verwalter persönlich übergeben. Als der ölige und schwabbelige Mr. Barrow begreift, worum es geht,
 zuckt er zusammen und sieht mich mit einem Widerwillen an, in dem sich gleichzeitig so etwas wie Bestürzung zeigt. Er wisse
 nicht, sagt er, ob er das Recht habe, von mir solch eine Mitteilung entgegenzunehmen, und schon gar nicht, ob er sie weiterleiten
 dürfe. Darauf erwidere ich, daß dieses Dilemma |96|seine Sache sei, und lasse den über meine »Arroganz« verblüfften Mr. Barrow einfach stehen. So jedenfalls stellt er später
 mein Verhalten dar.

 Nichtsdestoweniger erhielt Hilda Helsingforth meinen Bericht, denn acht Tage später händigte mir Mr. Barrow folgenden Brief
 von ihr aus:

 Dr. Martinelli,

 Sie beklagen sich über Ihre Mitarbeiter, und Ihre Mitarbeiter beklagen sich über Sie. Ganz offensichtlich erklärt sich aus
 dieser äußerst schlechten Situation, daß Ihren Forschungen bislang nur ein sehr geringer Erfolg beschieden war.

 Hilda Helsingforth

 Dieser Brief wurde mir beim Abendbrot in der Cafeteria übergeben; ich öffnete ihn erst, als Dave im Bett war. Ich hatte das
 Gefühl, ohnmächtig zu werden. Ich mußte mich setzen. Meine Beine zitterten, und ich schämte mich dessen. Einen Augenblick
 später gelang es mir, aufzustehen, ich ging in die Küche und spülte ein volles Glas Whisky hinunter. Da ich seit meiner Ankunft
 in Blueville nur sehr wenig trank, gab mir dieser viele Alkohol den Rest, anstatt mich zu beleben. Ich blieb in düsterer Erstarrung
 sitzen und versuchte vergeblich, meine Gedanken zu sammeln. Da überkam mich wieder das Gefühl, überhaupt nichts mehr zu verstehen
 und gnadenlos ausgeliefert zu sein, ein Gefühl, das Blueville mir immer eingeflößt hatte. Diesmal aber bemächtigte sich meiner
 nicht nur vage Angst, mich packte wirkliche Panik. Der Brief von Hilda Helsingforth konnte nur bedeuten, daß ich in den kommenden
 Wochen auf meine Entlassung gefaßt sein mußte. Ich war also zum Tode verurteilt. Dave ebenfalls, nur zu einem etwas späteren
 Zeitpunkt.

 Plötzlich fühlte ich Übelkeit in mir aufsteigen, die mir einen Vorgeschmack der Agonie vermittelte. Ich hatte gerade noch
 Zeit, zum WC zu rennen. Ich gab alles von mir, den Whisky und das Essen. Als das vorbei war, sah ich im Spiegel mein Gesicht.
 Es war nicht einmal Blässe. Meine Haut war von einem Blau, das ins Grünliche ging. In diesem Augenblick begriff ich, was »leichenblaß
 werden« heißt, und ich begann seltsamerweise zu lachen.

 |97|Von diesem Moment an fühlte ich mich besser.

 Bevor ich mich hinlegte, nahm ich eine starke Dosis von einem Beruhigungsmittel und schlief danach wie tot. Als ich morgens
 aufwachte, wurde mir klar, daß ich in den kommenden Tagen nicht mit dem Entsetzen leben könnte, das mich am Abend überfallen
 hatte. Diese Situation war irrsinnig, und wenn ich mich darein schickte, würde ich mein seelisches Gleichgewicht verlieren.
 Ich beschloß zu kündigen. Es war eine Sache von Sekunden.

 Gewiß lieferte ich mich selbst dem Tode aus, aber lieber wollte ich ihm aus eigenem Antrieb entgegengehen, anstatt ihm unmerklich
 in die Arme getrieben zu werden. Erst als mein Entschluß feststand und ich alle Hoffnung in mir getötet hatte, kehrte mein
 Mut zurück.

 Ich setzte sofort mein Kündigungsschreiben auf und übergab es Mr. Barrow nach dem Frühstück. Leider öffnete er es nicht in
 meiner Gegenwart. Ich hätte gerne seine Reaktion gesehen. Was mir dann in den Sinn kam, konnte ich kaum schnell genug ausführen.
 Ich lief in mein Labor, bestellte Dr. Grabel zu mir, schloß mich mit ihm in meinem Büro ein und ließ rückhaltlos dem herrlichsten
 Zorn meines Lebens freien Lauf. Eine halbe Stunde lang bombardierte ich Grabel mit meinen Vorwürfen, die fast in Beschimpfung
 ausarteten. Er versuchte wohl, zu Wort zu kommen, und gab mir zu verstehen, daß diese Szene mich meine Stellung kosten werde.
 Aber ich unterbrach ihn kurzerhand, teilte ihm triumphierend meine Kündigung mit und überschüttete ihn erneut mit meinen Vorhaltungen,
 ohne ihm Gelegenheit zu geben, ein Wort einzuwerfen. Er sah mich blaß und stumm an, und ich konnte in seinen Augen eine Art
 Sympathie und sogar Achtung für mich lesen. Das setzte mich wirklich in Erstaunen, weil ich derlei nicht im Traum erwartet
 hätte.

 [Menü]

 |98|FÜNFTES KAPITEL

 Die Antwort von Hilda Helsingforth erhielt ich am 3. April.

 Dr. Martinelli,

 der Vertrag, den Sie unterschrieben haben, bindet Sie für zwei Jahre an den Helsingforth-Konzern. Er räumt zwar der Firma
 das Recht ein, Sie jederzeit zu entlassen, nicht aber Ihnen das Recht auf Kündigung – es sei denn, Sie verzichten zugunsten
 der Firma auf Ihre monatlichen Bezüge, die unsere Buchhaltung für Sie auf einem Sperrkonto führt.

 Hilda Helsingforth

 Ich stieß fast einen Freudenschrei aus, als ich das las: Meine Kündigung war zurückgewiesen und Hilda Helsingforth von ihrem
 Piedestal herabgestiegen. Ich hatte keinen allmächtigen sadistischen Gott mehr vor mir, sondern einen raffgierigen Unternehmer,
 der von Verträgen und Geldangelegenheiten sprach.

 Ich begriff meinen Vorteil und nutzte ihn auf der Stelle. Am 4. April schrieb ich an Mr. Barrow folgenden Brief:

 Lieber Mr. Barrow,

 Mrs. Helsingforth hat recht. Die unbefriedigenden Ergebnisse, die in meinem Laboratorium bisher erzielt wurden, sind auf die
 Spannungen zurückzuführen, die zwischen mir und den A.s aufgetreten sind.

 Was mich betrifft, ich halte meine Kündigung aufrecht; um meine Freiheit wiederzuerlangen, bin ich bereit, auf die Summen
 zu verzichten, die mir der Helsingforth-Konzern schuldet.

 Hochachtungsvoll

 Dr. Martinelli

 Wie man sieht, brach dieser Brief nicht alle Brücken ab. Ich führte darin nur die A.s ins Feld und sagte kein Wort über die
 Frauen, die mich im Labor gleichwohl vor ebenso viele Probleme |99|stellten. Diesen Punkt verschwieg ich aus taktischen Gründen: ich wollte nicht mit mehreren Feinden auf einmal kämpfen.

 Hilda Helsingforth antwortete am 15. April.

 Dr. Martinelli,

 ich nehme zur Kenntnis, daß Sie mir zweimal schriftlich Ihre Kündigung angeboten haben. Das gibt mir das Recht, an dem Tag,
 da ich mich von Ihnen trennen werde, die Entlassungsentschädigung einzubehalten, die in Ihrem Vertrag vorgesehen ist.

 Bis dahin bitte ich Sie, die Aufgabe fortzusetzen, für die Sie unter Vertrag genommen worden sind.

 Hilda Helsingforth

 Ich wartete wieder, bis ich allein zu Hause war, um den Umschlag zu öffnen. Ich fürchtete, mein Schicksal herausgefordert
 zu haben. Ich stieß einen Seufzer aus und begann zu grinsen. Ja, zu grinsen. Ich fand die Bemühung der Absenderin, im letzten
 Moment noch ihre kleinen Einschüchterungseffekte ins Spiel zu bringen (»… an dem Tag, da ich mich von Ihnen trennen werde
 …«), plump, unsicher und wenig überzeugend. Und absolut grotesk war für mich die Vorstellung, daß ich mir um die Entlassungsentschädigung
 Sorgen machen könnte, wenn man mich eines Tages aus der Schutzzone jagen würde.

 Ich glaubte, aus diesem Briefwechsel mit Hilda Helsingforth als Sieger hervorgegangen zu sein. Und das bereitete mir großes
 Vergnügen, das aber nur von kurzer Dauer war. Die Freude gehört nicht zu den Dingen, die in Blueville gedeihen können. Bei
 Lichte besehen, hatte dieses briefliche Duell im Grunde nichts geklärt. Im Labor lief alles so schlecht wie vorher. Und die
 Forschungsarbeit kam nicht voran.

 Ich habe fast keine Hoffnung: deshalb habe ich niemandem gesagt, daß Anita für den kommenden Sonnabend ihren Besuch angekündigt
 hat. Mrs. Pierce hat es trotzdem erraten. Bin ich denn wirklich so ein offenes Buch? Hat sie Anitas (zerknitterten und wieder geglätteten) Brief durch meinen Anzug und die Lederbrieftasche hindurch lesen können?

 Wenn Mrs. Pierce über Anitas Besuch Bescheid weiß, sind in Blueville selbstverständlich alle auf dem laufenden, auch die alleinstehenden
 Frauen und die A.s. Denn Mrs. Pierce ist die |100|einzige Frau eines PMs, der es gelungen ist, gesellschaftliche Kontakte zu den oberen Kasten herzustellen. In ihrer unersättlichen
 Neugierde hat sie sich weder von dem Schweigen noch von den eisigen Blicken und Abfuhren abschrecken lassen. Mrs. Pierce hat
 die A.s und die alleinstehenden Frauen mit Liebenswürdigkeiten überhäuft, mit ihren Intuitionen aus der Fassung gebracht und
 mit ihren Prophezeiungen irritiert.

 Ihr Jagdgebiet ist die Cafeteria. Sie setzt sich niemals mit ihrem vollen Tablett zu einem PM, auch nicht zu ihrem Mann. Wir
 sind ihr schließlich jederzeit sicher, und sie hebt sich diesen Bissen bis zuletzt auf, für den Abend. In der Cafeteria hält
 sie mit ihrem Vogelkopf und ihren Habichtsaugen links und rechts Ausschau nach potentiellen Opfern, und wenn sie einen freien
 Platz erspäht hat, stürzt sie unversehens zu einem Tisch der A.s oder der alleinstehenden Frauen. Sie läßt sich dort nieder,
 ergreift Besitz von ihren Nachbarn und redet wie ein Wasserfall. Weil sie alles über jeden weiß, versteht sie Interesse zu
 wecken, zu amüsieren und zu beunruhigen.

 Auch ihre Talente erregen Bewunderung. Sie hat Ahnung von Graphologie, Physiognomik und Chiromantie. Sie kennt alle Namen
 und Vornamen, sie weiß über das Alter, die Sorgen, den Geschmack und die Schwächen eines jeden Bescheid. Mit Dr. Grabel spricht
 sie über seine Sammelleidenschaft, über die sie Gott weiß wie genau unterrichtet ist, obwohl er nicht sehr gesprächig ist.
 Sie hat sich an Mrs. Barrow herangemacht und sie in einer knappen Woche für sich gewonnen. Mr. Barrow leistete einen Monat
 lang Widerstand, rutschte ihr zwischen den Fingern hindurch. »Ich krieg’ ihn nicht zu fassen, Ralph, er ist glitschig.« Schließlich
 fand sie die Stelle, an der er zu packen war: seine unbeschreibliche, hypertrophierte, pathologische Eitelkeit. Ich habe Mrs.
 Pierce bei ihrem Vorgehen beobachtet: es ist ein einmaliges Schauspiel. Sie trippelt auf ihren Reiherbeinen zu ihm hin, nähert
 sich ihm mit entzücktem Gesichtsausdruck, und sobald sie nahe genug heran ist, überschüttet sie ihn mit Komplimenten. Das
 geht ihm runter wie Öl, und wenn es noch so plump ist. Ich nehme sie zur Seite und sage: »Joan, überziehen Sie nicht, Sie
 teilen die Komplimente ja mit der Schöpfkelle aus.« Sie lacht ihr kurzes scharfes Lachen, das dem Schrei einer Möwe ähnelt.
 »Nein, Ralph! Nicht mit der Schöpfkelle, sondern mit der Maurerkelle! Für Mr. Barrow immer die Maurerkelle!«

 |101|Als ich Mittwoch abend an den Fenstern der Baracke vorbeigehe, in der die Pierces wohnen, klopft jemand von innen an die Scheibe.
 Ich hebe den Kopf und sehe nichts, aber da ich die Gewohnheiten von Joan Pierce kenne, gehe ich hinein.

 Sie ist allein und steht vor dem Fenster. Sie legt einen Finger an den Mund und bedeutet mir mit einer Geste, mich zu setzen,
 was ich auch tue. Sie hält das Fernglas an die Augen, und ich frage mich, was sie wohl sehen mag, da der Vorhang zugezogen
 ist, bis ich im Stoff zwei kleine runde Öffnungen erkenne, die nicht vollständig ausgeschnitten sind und die es ihr gestatten,
 zu sehen, ohne gesehen zu werden. Ich nehme an, sie befestigt die beiden Flicken durch ein Stück Klebestreifen, wenn sie nicht
 in Aktion ist.

 Ich warte gute fünf Minuten, langweile mich aber nicht. Ich liebe Joan Pierce, wie man eine Frau nur lieben kann – ohne sie
 zu begehren. Denn in dieser Hinsicht bin ich beruhigt, da existiert sie nicht für mich. Sie besitzt keinerlei Charme, keine
 Figur, keine Sinnlichkeit, nicht einmal Sex. Ihren Körper also ausgeklammert, bringe ich ihr eine starke Zuneigung entgegen
 und genieße auch die Zuneigung, die sie mir entgegenbringt, und die Art, wie sie auf mich eingeht. Mir gefällt vor allem,
 daß sie jedesmal, wenn sie mich ruft, etwas Neues zu berichten hat. Bei diesem Einsiedlerdasein in Blueville, wo nichts geschieht
 – immer nur Arbeit für das Heute und Angst um die Zukunft –, ist eine Neuigkeit unbezahlbar.

 Ich warte, und sie läßt mich warten wie eine große Künstlerin, die ihres Publikums sicher ist und sich die Glanzleistung für
 den richtigen Moment aufspart.

 Dann ist es soweit. Ich bin reif. Und sie hat es geschafft. Sie setzt das Fernglas ab, legt erneut den Finger an den Mund,
 geht in eine Ecke des Zimmers, kniet nieder und macht sich an der Scheuerleiste zu schaffen; ich kann nichts erkennen, weil
 sie mir den Rücken zukehrt. Als sie endlich fertig ist, sieht sie einem munteren Sperber ähnlich und stößt mehrmals ihren
 schrillen Lachschrei aus. Sie setzt sich mir gegenüber in einen Schaukelstuhl und beginnt aufgeräumt zu wippen, wovor ich
 immer Angst habe, denn wenn ich sie länger ansehe, wird mir übel.

 »Ralph, Sie können ungehindert sprechen! Ich habe meine Abhöranlage ausgeschaltet. Da am Sonnabend Anita zu Ihnen kommt, sollten
 Sie ihre Abhöranlage ebenfalls ausfindig machen, |102|vor allem in Ihrem Zimmer. Wozu soll sich Mr. Barrow an euern Spielen weiden!«

 Jetzt lacht sie wieder wie eine schreiende Möwe und schaukelt heftig mit dem Stuhl. Ich schlage die Augen nieder und lächle
 verlegen.

 »Hören Sie auf!« schreit sie lachend. »Hören Sie auf, solche jungfräuliche Miene zu machen!«

 »Hören Sie lieber auf zu schaukeln, ich ertrage das nicht.«

 »Oh, Verzeihung, Ralph, ich hatte es vergessen!«

 Sie hört auf. Ich sehe sie an.

 »Und woher wissen Sie, daß Anita kommt?«

 »Montag, als Sie ihren Brief bekamen.«

 »Haben Sie die Schrift auf dem Umschlag erkannt?«

 »Aber nein. Sie vergessen, daß Sie Ihre Post im Labor bekommen. Ich habe gesehen, was für ein Gesicht Sie beim Mittagessen
 machten.«

 Ein wenig pikiert sage ich: »Ich wußte nicht, daß man mir alles so vom Gesicht ablesen kann.«

 »Man kann es nicht, beruhigen Sie sich, Ralph. Ich bin eine Ausnahme, weil ich den Zusammenhang kenne.«

 »Welchen Zusammenhang?«

 Sie lacht.

 »Muß ich das unbedingt erläutern? Also gut, sagen wir … wachsende Begierde nach der Nähe einer Frau (sehr gut gesagt!) und
 Befürchtungen wegen Ihrer künftigen Beziehungen zu Anita.«

 »Und was hat sich in diesem Zusammenhang verändert?«

 »Seit Montag ist die Begierde fieberhaft (Lachen), und Sie haben Phasen der Hoffnung und der Mutlosigkeit durchgemacht. Außerdem
 reden Sie viel weniger und haben fast aufgehört, sich wegen Dave herumzuquälen.«

 »Vielleicht habe ich an eine andere Frau gedacht.«

 Mehrere Möwenschreie.

 »Aber das haben Sie doch auch, Ralph! Versuchen Sie nicht, mich hinters Licht zu führen, Sie verdammter Heuchler, Sie! Aber
 die anderen Frauen kommen Ihnen unerreichbar vor, deshalb haben Sie sie in Ihre Träume verbannt …«

 Ich schweige. Sie hat das mit Pussy also Gott weiß wie erraten, denn ich zweifle nicht eine Sekunde lang, daß Stien … nein,
 so etwas macht er nicht.

 |103|Ihre Gabe, einen zu durchschauen, verwirrt mich, und noch bevor mir zu Bewußtsein kommt, daß ich mich wie ein Eingeborener
 benehme, der seinen Zauberer um Rat bittet, frage ich sie:

 »Joan, glauben Sie, daß Anita kommen wird?«

 Sie hat aufgehört zu lachen und sieht mich voll Güte mit ihren durchdringenden Augen an.

 »Sehr wahrscheinlich. Aber Sie dürfen es ihr nicht übelnehmen, wenn sie ihr Versprechen zwei- oder dreimal nicht gehalten
 hat. Auch nicht, daß sie Sie immer seltener besucht. Nein, Ralph, machen Sie nicht so ein Gesicht. Anita kann nicht machen,
 was sie will. Und vor allem, sie hat einen Weg eingeschlagen, auf dem Sie ihr nicht folgen können. Sie hat angestrengt gearbeitet,
 sich ungeheuer viel Mühe gegeben und hat jetzt eine sehr große Karriere vor sich. Die wird sie Ihretwegen nicht sausen lassen.«

 »Also wird sie mich sausen lassen«, sagte ich entmutigt.

 »Nicht völlig. Sie bleiben hier in Blueville, an Blueville gekettet wie die Frau an den häuslichen Herd. Und Anita ist der
 große Mann, hin und her getrieben, vom Strudel der Staatsangelegenheiten mitgerissen. Anita denkt an Sie. Aber sie ist nicht
 hier.«

 »Glauben Sie nicht, daß sie öfter kommen würde, wenn sie mich mehr liebte?«

 Wieder der Möwenschrei.

 »Das, Ralph, ist eine Überlegung, die ich als weibisch bezeichnen würde! Anita hat ihr Leben aufgeteilt. Wie ein Mann: zwei
 Schubladen. In der größeren ihre Karriere. In der anderen Sie.«

 »Reizend.«

 »Ach, seien Sie ehrlich, Ralph! Sie sind doch gar nicht so wahnsinnig in Anita verliebt. Ihnen spuken alle möglichen anderen
 Träume von anderen Personen im Kopf herum …«

 Ich werde mir an dieser Stelle wieder meiner widersprüchlichen Empfindungen für Joan bewußt. Ich bewundere sie und fühle mich
 von ihr herausgefordert. Sie sieht alles, sie weiß alles, und sie ruft es einem weiß Gott ständig in Erinnerung! Es kümmert
 sie wenig, ob sie jemand auf die Füße tritt, Geheimnisse verletzt oder Schamgefühle beleidigt.

 Ich schweige abweisend, doch mein Hochmut läßt sie kalt. Sie amüsiert sich darüber. Sie ist sich der Zuneigung, die sie mir
 entgegenbringt und die ich erwidere, sicher. Und im Bewußtsein |104|dieser Überlegenheit schießt sie auf ihr Ziel los. Diese Frau ist eine Draufgängerin. Sie macht mich erschauern und beunruhigt
 mich. Wenn das so weitergeht, werde ich nicht einmal einen Bruchteil meiner Empfindungen für mich behalten können.

 Sie lacht.

 »Ich möchte Sie daran erinnern, daß Anita großen Gefallen an Ihnen findet.«

 Kurzes und schrilles Lachen. Ein ganzer Möwenschwarm, der davonfliegt.

 »Was ich im übrigen verstehe«, sagt sie und begutachtet mich mit dem Schnabel und ihren stechenden Augen. »Sie sind ein hübscher
 Junge, in verkleinerter Ausführung, Ralph. Setzen Sie nicht so eine verschreckte Miene auf, ich bitte Sie! Ich bin keineswegs
 im Begriff, Ihnen einen Antrag zu machen! Was sollten Sie denn auch mit einem Gerippe wie mir anfangen! Ausgerechnet Sie,
 dem mollige Frauen gefallen. (Woher weiß sie das?) Und Sie wissen ja auch, daß Sinnlichkeit nicht meine Stärke ist. Nein,
 nein! (Sie lacht.) Armer Reginald! (Reginald ist ihr Mann.) Ich genieße vor allem mit den Augen, Ralph.«

 Mich verwirrt die Selbstverständlichkeit, mit der Joan Pierce über Tabus spricht. Und ich begreife ihren außergewöhnlichen
 gesellschaftlichen Erfolg in Bluevielle. Sie geht drauflos, sie sagt alles mögliche, sie hat keine Komplexe. Und die Tatsache,
 daß sie keine hat, kann bewirken, daß man sich selbst davon befreit. Als ich jünger war, machte mir zum Beispiel mein kleiner
 Wuchs sehr zu schaffen. Und ich bewundere, wie Joan darauf anspielt, ohne mich zu kränken, daß sie sogar darüber witzelt (»meine
 verkleinerte Ausführung!«), und der Witz, in ein Kompliment verpackt, bei mir ankommt. Mehr oder weniger gut natürlich. Ein
 kleiner Pfeil, der sich in die Haut bohrt, läßt immer eine Narbe zurück, auch wenn man es im Augenblick wenig spürt. Ich fühle,
 daß ich es Joan nachtragen werde.

 Obendrein bin ich noch der Verlegene, und um es zu verbergen, sage ich: »Was haben Sie gesehen, Joan, als ich hereinkam?«

 »Faszinierende Dinge«, sagt sie kurz auflachend. »Wußten Sie, Ralph, daß die Homosexualität unserer Milizionärinnen alle Merkmale
 einer Institution angenommen hat?«

 »Ich habe es vermutet.«

 »Und ich bin jetzt dessen sicher. Die armen Milizionärinnen! |105|Aber viel mehr als das interessiert mich die Tatsache, daß sich unter ihnen ein Außenseiter befindet.«

 »Ein Außenseiter?«

 »Aber ja! Die Selektion ist offenbar nicht streng genug gewesen. Dieses Mädchen benutzt ein Spielzeug, das eine gewisse Sehnsucht
 nach der männlichen Anatomie verrät.«

 »Sie meinen ein elektrisches Massagegerät?«

 Mehrere Möwenschreie.

 »Aber nein, kein Massagegerät! Größer, viel größer, vollständiger und raffinierter. Aber ich will es Ihnen jetzt nicht beschreiben.
 Ich hoffe, ich kann es Ihnen eines Tages zeigen. Es ist ganz erstaunlich.«

 Sie erstickt fast vor Lachen. Ich unterbreche sie.

 »Und wer ist diese Milizionärin? Kenne ich sie?«

 »Leider nein, armer Ralph, es ist nicht Pussy. Widersprechen Sie nicht. Ich weiß, Sie haben eine Schwäche für das kleine Mädel,
 seit Sie ihr den Arm eingerenkt haben. Als Sie an jenem Abend auf der Suche nach Dave bei mir vorbeikamen, wirkten Sie wie
 betrunken. Aber mein Gott, was soll an einem Ellbogen so faszinierend sein!«

 Ihre wohlwollenden Falkenaugen forschen in den meinen, und ich lache jetzt auch. Denn neben ihren wunderbaren Eigenschaften
 hat Mrs. Pierce den Vorzug einer fröhlichen Natur. Sie entschärft auf diese Weise alle schwerwiegenden Probleme. In Blueville
 ist das von unschätzbarem Wert.

 Ich sage es ihr, worauf sich ihre Miene sofort verdüstert.

 »Nein, Ralph, Sie täuschen sich. Meine Fröhlichkeit ist Abwehr. Ich bin genauso beunruhigt wie Sie. Mehr noch sogar, weil
 ich so viele Dinge ahne. Und Sie kommen mir recht sorglos vor.«

 »Ich, sorglos?«

 »Oh, ich weiß, Sie machen sich viele Gedanken wegen Dave und auch wegen Anita. Aber glauben Sie mir, Ralph, Sie sollten sich
 etwas weniger mit Ihrem Privatleben beschäftigen und mehr an die Zukunft der PMs in Blueville denken. Es gibt da einiges,
 was mir nicht gefällt. Und auch Dinge, die mir Angst einflößen.«

 »Zum Beispiel?«

 »Zum Beispiel: haben Sie sich nicht gefreut, als Hilda Helsingforth Ihre Kündigung ablehnte? Nun gut, ich kann Sie verstehen.
 Aber im Grunde heißt das doch, daß Sie ein Gefangener sind. Daß man fest entschlossen ist, Sie physisch daran zu hindern,
 |106|wegzugehen. Nehmen wir an, Ralph, Sie packen Ihre Koffer und erscheinen morgen mit Dave am Wachtturm – glauben Sie, man würde
 Sie hinauslassen?«

 Ich sehe Joan an, und als sich unsere Blicke begegnen, haben wir beide die eben beschriebene Szene vor Augen, ich sehe sie
 mit ihren klarsichtigen Augen und bin mir völlig sicher, daß die Milizionärinnen mir verbieten würden, das Tor zu passieren.
 Mir wird auch klar, daß ich es immer gewußt habe. Wenn man jedoch so lange in Freiheit gelebt hat, braucht man Lehrzeit für
 die Sklaverei.

 Joan ist jedem einzelnen meiner Gedanken gefolgt.

 »Wissen Sie«, fährt sie fort, »wie Stien Blueville nennt? Ein Konzentrationslager in Luxusausgabe. Und das ist es auch im
 Grunde: gutes Essen, geheizter Swimmingpool, Salons, Ausflüge zu Pferde. Aber auch Stacheldrahtzäune, Maschinengewehre auf
 den Wachttürmen, Ausgangssperre, überall Abhörgeräte, Telefonüberwachung, Briefkontrolle. Nicht zu vergessen: kein Radio,
 kein Fernsehen. Nur hin und wieder ein paar unvollständige Zeitungen. Ralph, meinen Sie, daß ich meine Nase nur zum Vergnügen
 überall hineinstecke? Ich will Bescheid wissen, das ist alles. Bescheid zu wissen ist eine Frage des Überlebens, wenn Sie
 in Einzelhaft gehalten werden.«

 Sie hat mit Feuer und Leidenschaft gesprochen. Und ich entdecke eine Joan, die ich nicht kannte: verantwortungsbewußt, umsichtig.
 Bis dahin bewunderte ich ihre Talente und war von ihrer clownesken, klatschsüchtigen Seite enttäuscht. In Wirklichkeit ist
 diese Frau ein Felsen. Meine Achtung vor ihr steigt auf schwindelerregende Weise.

 »Joan, ich danke Ihnen, daß Sie mir soviel Vertrauen entgegenbringen«, sage ich einen Augenblick später. »Da Sie mir aber
 das alles erzählen, nehme ich an, daß es einen Grund haben muß. Also schießen Sie los!«

 Joan ist eine gute Schauspielerin. Wenn man darauf wartet, daß sie redet, hüllt sie sich in Schweigen. Besser gesagt, sie
 kostet das Schweigen aus. Man hat sofort den Eindruck, als wäre eine kleine rote Lampe aufgeflammt und finge an zu blinken:
 Achtung, ich schweige, was ich jetzt sagen werde, ist wichtig.

 »Kommen Sie zum Ziel, Ralph«, sagt sie schließlich. »Finden Sie Ihr Serum. Aber schnell, schnell! Sie wissen nicht, wie wichtig das ist.«

 |107|»Ich kann es mir vorstellen«, sage ich, ein wenig pikiert.

 Sie ist nicht aufzuhalten. Sie geht über meinen Groll hinweg, sie holt aus, zerstört meine Umzäunung, trampelt auf meinem
 Gelände herum.

 »Man hat nicht den Eindruck! Noch langsamer könnte es in Ihrem Labor gar nicht vorangehen! Krieg zwischen den Kasten! Sie
 verbringen mehr Zeit mit Auseinandersetzungen als mit Arbeit.«

 Ich bin verletzt und wütend. Sie überschreitet wirklich die Grenzen. Mein Privatleben, geschenkt. Aber sie soll wenigstens
 meine berufliche Tätigkeit aus dem Spiel lassen! Mein Labor geht sie nichts an! Sie soll da nicht herumschnüffeln!

 Ich stecke die Hände in die Hosentaschen, runzle die Brauen und sage lauter als vorher: »Hat Ihnen Reginald diese Information
 über mein Labor geliefert?«

 Ich hätte besser geschwiegen, denn ich liefere ihr damit einen casus belli für die Fortsetzung ihrer Invasion.

 »Nein, mein Herr!« sagt sie und stößt einen schrillen, triumphierenden Schrei aus. »Reginald sagt mir kein Wort! Reginald
 ist Dr. Martinelli bedingungslos ergeben! Reginald gehört zu denen, die eher wortlos sterben, als daß sie sprechen!« Sie holt
 tief Luft. »Aber ich weiß Bescheid. Ich weiß – und es spielt keine Rolle, woher –, daß die Frauen und die A.s aus Ihrem Labor
 Sie hassen. Und zu Recht! Und daß Sie diesen Haß erwidern! Bravo! Glänzende Arbeit! Hervorragende Bedingungen für die Forschung!«

 Nachdem alle meine Stellungen überrannt sind, erkenne ich, daß mir nur ein schwacher Gegenangriff bleibt.

 »Sie hätten natürlich die linke Wange hingehalten und aus meinem Labor ein kleines Paradies gemacht.«

 »Aber gewiß, Ralph«, sagt sie mit völlig überlegener Ruhe. »Und genau das muß jetzt auch geschehen. Wenigstens wenn Sie ans
 Ziel kommen wollen. Die Ablehnung Ihrer Kündigung hat Ihnen eine Position der Stärke gegeben. Nutzen Sie das aus, Ralph! Doch
 vorsichtig! Im Sinne der Versöhnung, der Gerechtigkeit …«

 Sie hat recht. Ich war nicht darauf gekommen, mich meiner Position der Stärke zu bedienen, und schon gar nicht, das muß ich
 eingestehen, in diesem Sinne. Geniale Joan! Ihr Scharfblick hat mich entwaffnet, meine Stimme und meine Gedanken versagen;
 |108|wozu ich noch fähig bin, ist, die traurigen Überreste meiner Eigenliebe zusammenzusuchen und meinen Rückzug einzuleiten.

 Ich lächle schwach, halb gezwungen, halb freundschaftlich, nehme Haltung an und frage: »Herr General, haben Sie noch weitere
 Anweisungen zu erteilen?«

 »Aber ja«, sagt sie in einem überaus sachlichen Ton. »Das alles ist noch gar nichts. Ich will Ihnen etwas Sensationelles zeigen.«

 Das ist der von Anfang an sorgfältig vorbereitete große Auftritt. Sie macht mit ihren langen Stelzen ein paar Schritte und
 holt ihre große schwarze Tasche vom Tisch. Ob sie daraus eine ihrer Puppen hervorholen wird – oder wie ein Zauberkünstler
 ein Kaninchen – oder einen Taubenschwarm?

 Nein. Lediglich eine Zeitschrift, die ihr magerer Arm durch die Luft schwenkt.

 »Das hier ist unbezahlbar, Ralph! Das ist eine Nummer von New Era, die man uns vorenthalten hat. Und nicht ohne Grund! Ich habe sie gestern mit einiger Mühe aus Mr. Barrows Papierkorb gerettet.
 Zum Glück habe ich ein scharfes Auge. Trotzdem war es nicht leicht, ich mußte meine Tasche öffnen, mich heranpirschen, mich
 bücken – und bei alledem für den großen Mann, der aufgeplustert kreuz und quer durchs Zemmer ging und mir seinen Lebenslauf
 erzählte, die Maurerkelle schwingen. Hier, lesen Sie, Ralph. Sprechen Sie zu niemandem darüber, und geben Sie mir die Zeitschrift
 zurück.«

 »Aber diese Ausgabe ist vom Donnerstag!«

 »Ja, wie Sie sehen, ist sie erst eine knappe Woche alt. Und vor allem glänzt diese Ausgabe durch einen großen Artikel mit
 der Überschrift Law and Order1. Lesen Sie ihn, dann werden Ihnen einige Lichter mehr über die Welt da draußen aufgehen.«

 »Vielen Dank, Joan«, sage ich und versuche, die Zeitschrift so gut wie möglich unter meiner Jacke zu verstecken.

 Ich nicke ihr freundlich zu und bin schon an der Tür, als sie mich zurückruft und ihre stechenden Augen auf mich heftet.

 »Und noch eins, Ralph. Sehen Sie Mrs. Barrow in der Cafeteria nicht so an. Es könnte eines Tages auffallen.«

 |109|New Era, die ich wie ein Dieb unter meiner Jacke trage, wurde kurz nach dem Amtsantritt der Präsidentin Bedford gegründet und steht
 in dem Ruf, die Ansichten des Weißen Hauses wiederzugeben. Ich warte, bis Dave im Bett ist, schließe die Barackentür ab, ziehe
 in meinem Zimmer die Vorhänge zu und beginne, Law and Order zu lesen, ein wenig fiebrig und mit dem angenehmen Gefühl, etwas Verbotenes zu tun.

 Ein langatmiger Artikel, aber von größtem Interesse, zumal er von Deborah Grimm stammt, von der ich bereits den berühmten
 Satz über den Geschlechtsakt zitierte. Es läßt sich nicht verhehlen, ein aus dieser Feder geflossener umfangreicher Artikel
 ist schon ein Leckerbissen. Ich bin keineswegs enttäuscht, meine Erwartungen erfüllen sich.

 Deborah Grimm legte zunächst dar, mit welcher tiefen Sorge sich die Bedford-Administration die Frage nach der Aufrechterhaltung
 der Ordnung stellte, als die Epidemie die Reihen der Polizei zu lichten begann; denn durch den täglichen Kontakt mit der Bevölkerung
 war die Polizei besonders gefährdet. Es wurden zwar unverzüglich weibliche Polizeieinheiten aufgestellt, aber sie waren zahlenmäßig
 klein und hatten wenig Erfahrung. Man war auf ein sprunghaftes Ansteigen der Kriminalität gefaßt, insbesondere der Raubüberfälle,
 die die Straßen der großen amerikanischen Städte genauso unsicher gemacht hatten wie bestimmte Londoner Viertel im Mittelalter.

 Nichts dergleichen geschah. Die Ironie des Schicksals wollte es, daß die Zahl der Raubüberfälle, Vergewaltigungen und Morde
 in dem Maße sank, in dem die Polizeibestände dahinschmolzen. »In ihren Voraussagen« – ich zitiere Deborah Grimm – »hatte die
 Administration einen wichtigen Faktor übersehen, nämlich die Laster, von denen die Unterwelt lebte; Spiel, Rauschgift und
 Prostitution aber waren fast ausschließlich männliche Laster.«

 Die Epidemie versetzte den »rackets«, von denen dieses Treiben ausging, einen tödlichen Schlag; denn während sie die männliche
 Kundschaft allmählich dahinraffte, richtete sie gleichzeitig in den Kreisen der Zuhälter, Rauschgifthändler und Spielhöllenbesitzer
 Verwüstungen an. Der Kreislauf des organisierten Lasters kam zum Erliegen. In New York hatten die Prostituierten, die in der
 Stadt und am Hafen ihr Gewerbe |110|zu Tausenden betrieben, fast von einem Tag zum andern »ihre Kuppler und ihre Kunden« verloren.

 Es gab jedoch »Schatten auf diesem Bild«. Diejenigen Prostituierten, die nicht Opfer, sondern Komplizen des männlichen Lasters
 gewesen waren, versuchten, neue »rackets« auf die Beine zu stellen, was ihnen in einem gewissen Maße auch gelang. Unter den
 Frauen, die »von ihrem Gefährten angesteckt« worden waren, bestand weiterhin eine ziemlich große Nachfrage nach Rauschgift,
 und die Händler versuchten, neue Kanäle zu finden, über die das Rauschgift vom Fernen Osten in die Vereinigten Staaten gelangte.

 Die weiblichen Polizeieinheiten traten sofort gegen diese Rauschgiftlieferanten in Aktion. Trotz einer sehr unzulänglichen
 polizeilichen Ausbildung erzielten sie bei der Bekämpfung der weiblichen Unterwelt, die selbst noch in ihren Anfängen steckte,
 bedeutende Erfolge. Diese waren zum Teil zurückzuführen »auf eine Eigenschaft, die ihre männlichen Vorgänger nicht immer besessen
 hatten: die Unbestechlichkeit«1. Aber es ging nicht allein um das Rauschgift. Auch auf anderen Gebieten entfaltete sich die Findigkeit des Lasters. Bekanntlich hatte
 die Bedford-Administration die Sex-Shops unter Androhung hoher Gefängnisstrafen geschlossen und vor allem die Herstellung
 und den Verkauf der für Frauen bestimmten erotischen Artikel verboten. Dieses Gesetz wirkte sich ohne Zweifel sehr wohltuend
 auf die öffentliche Moral aus, doch brachte es eine starke Nachfrage vor allem nach Gegenständen phallischen Charakters mit
 sich, »und das entgegen der jetzt wissenschaftlich erwiesenen Tatsache2, daß das weibliche Lustempfinden von der Berührung der Klitoris herrührt und nicht von der Einführung des männlichen Gliedes in die Vagina« (sic).

 Hier muß man ohne Zweifel – ich zitiere – »bei einem Geschlecht, das dem Symbol seiner Unterdrückung am Ende magischen Wert
 zuschrieb, verwurzelte Gewohnheiten und jahrtausendealten Aberglauben« in Rechnung stellen.

 |111|Wie dem auch sei, es dauerte nicht lange, bis die weibliche Unterwelt in der ungesetzlichen Herstellung phallischer Artikel
 eine Quelle riesiger Profite entdeckte; die raffiniertesten wurden auf dem Schwarzmarkt bald zu beträchtlichen Preisen gehandelt.

 Laut Deborah Grimm fand die Polizei vor kurzem bei der Durchsuchung des Kellers einer kleinen Gummifabrik in einer Schachtel
 einen gefalteten Gegenstand von geringer Größe. Das Etikett trug die harmlose Bezeichnung Superdoll. Doch wenn Superdoll mit Hilfe einer Luftpumpe aufgeblasen wurde, nahm er das Aussehen und beinahe die Konsistenz eines gutgewachsenen nackten
 Mannes mit leicht geschwelltem Penis an. Auf dem Rücken dieses Mannes befand sich zwischen den Schulterblättern im Griffbereich der ihn umarmenden Benutzerin eine Tastatur, welche die Steife und
 die zusätzliche Schwellung des Penis, seine Verwendung als Massagegerät mit zwei Geschwindigkeiten und das ruckweise Ausstoßen
 einer warmen, klebrigen Flüssigkeit steuerte.

 Der Fabrikabgabepreis von Superdoll betrug achthundert Dollar, und die Puppe wurde im Versandhandel mit Kreditmöglichkeiten verkauft. Die Untersuchung ergab,
 daß sich ein illegaler Händlerring an den normalen Vertrieb von Superdoll angehängt hatte und im Hausverkauf das Stück zu eintausend Dollar anbot. Diese Straßenhändler hatten offensichtlich beim Versandhandel
 umfangreiche Ankäufe getätigt und Lagerbestände angelegt, denn als die Fabrik geschlossen wurde, blieben die Superdolls auf dem Markt; sie wurden von Tür zu Tür für zweitausend Dollar in bar ohne Garantie für Ersatzteile angeboten.

 Die Herstellerin und die Händlerinnen dieses »widerlichen Spielzeugs« (sic) wurden zur Rechenschaft gezogen, nicht aber die
 Benutzerinnen, deren Namen und Adressen man ja besaß (zumindest von denen, die Superdoll über den Versandhandel gekauft hatten). Der Generalbundesanwalt meinte, in diesen Fällen liege kein Verbrechen, sondern nur
 eine unmoralische Handlung vor, weil ja ausgeschlossen war, daß »diese Handlung auf gesellschaftlicher Ebene unangenehme Folgen
 nach sich ziehen könnte«1.

 |112|Dagegen zeigte sich der Generalbundesanwalt viel unerbittlicher, wenn es sich um Aktivitäten handelte, die »die Anwesenheit
 und Beteiligung eines potenten Mannes« einschlossen. Aus dieser Kategorie sind die PMs auszuklammern, die sich auf Grund ihrer
 wissenschaftlichen oder ökonomischen Bedeutung in Schutzzonen aufhalten und als ungefährlich gelten können, weil sie unter ständiger Überwachung stehen. Die SPMs (self-protected men) verursachen ebensowenig Sorge. Im allgemeinen handelt es sich um Millionäre, die sofort nach der Ausbreitung der Epidemie
 in ihren Ranches Zuflucht suchten und dort den Selbstschutz organisierten: Sie entließen ihre männlichen Mitarbeiter oder
 verlangten von ihnen, sich der Kastrationsweihe zu unterziehen.

 Übrig blieb eine Kategorie, die die Miliz bald vor ernsthafte Probleme stellte: die Einzelgänger oder »Hirsche« (stags), wie sie dann im Polizeijargon hießen.

 An diesem Abend konnte ich Deborah Grimms Aufsatz nicht weiterlesen; in meinem Zimmer ging das Licht aus. Seltsamerweise fühlte
 ich mich im ersten Augenblick genauso schuldig wie ein pubertierender Knabe, der bei der heimlichen Lektüre eines verbotenen
 Buches ertappt wird. Ich brauchte eine Weile, um mir darüber klarzuwerden, daß man mich nicht bestrafte, sondern daß es zehn
 Uhr war, daß ich mich also von der Ausgangssperre hatte überraschen lassen. Ich zog mich aus, das Dunkel des Zimmers wurde
 trotz der dichten Vorhänge in regelmäßigen Abständen vom Scheinwerfer des Wachtturms zerrissen. Als ich den Pyjama anhatte,
 schob ich die Zeitschrift unter mein Kissen und machte kurz meine Taschenlampe an (es war meine letzte Batterie, und ich ging
 sparsam mit ihr um), um den Wecker auf halb sechs zu stellen.

 Ich schlief schlecht. Ich hatte Deborah Grimms Artikel mit tiefem Unbehagen gelesen. Der fanatische, repressive Charakter
 der Gesellschaft, den sie beschrieb, flößte mir Entsetzen ein. Ich fand darin nicht nur bestätigt, daß die PMs tatsächlich
 Gefangene waren, die durch strenge Kontrolle »unschädlich« gemacht wurden; mir drängte sich auch die Feststellung auf, daß
 in der Welt draußen der Mann völlig negativ dargestellt wurde und daß die Beziehungen zwischen den Geschlechtern als so verwerflich
 galten, daß selbst ihr Trugbild für ein Verbrechen gehalten wurde.

 |113|Obwohl mich diese Lektüre sehr bedrückte, fragte ich mich insgeheim nach der Identität jener Milizionärin, die Joan Pierce
 als »Außenseiter« bezeichnet hatte und die ein Spielzeug benutzte, das sich vom Superdoll vermutlich kaum unterschied. Joan hatte bestätigt, daß es sich nicht um Pussy handelte, aber ich stellte mir die Frage, ob
 ich ihr glauben durfte und ob ihre Behauptung nicht den Zweck hatte, meinen Träumen einen Dämpfer aufzusetzen. Auf keinen
 Fall hatte sie damit Erfolg, zumindest nicht, was die nächtlichen Träume betraf. Diesmal plagten sie mich bis zum Morgengrauen;
 furchterregende Situationen (Reverend Ruth Jettison zwang mich, das Caladium seguinum zu trinken) wechselten mit erotischen, in denen bald Anita meine Partnerin war, bald eine Frau, die es zuwege brachte, gleichzeitig
 Pussy, Jackie und Mrs. Barrow zu ähneln.

 Ich fuhr entsetzt hoch, als der Wecker klingelte, und war schweißgebadet. Ich nahm eine Dusche, streifte meinen dicken Morgenmantel
 über und setzte mich bei aufgezogenen Vorhängen an meinen Tisch. Bevor Dave aufstand, hatte ich eine gute Stunde für mich,
 um Deborah Grimms ausführlichen Artikel zu lesen.

 Wenn es auch unglaubwürdig scheint – meine turbulente Nacht hatte mich trotz alledem gestärkt, an diesem Morgen fühlte ich
 mich optimistischer. Ich wurde gewahr, daß Deborah Grimms Aufsatz genaugenommen das Eingeständnis einer Niederlage war und
 daß sich die neuen Tabus tatsächlich nur schwer durchzusetzen vermochten. Diese Feststellung gab mir wieder Mut, und ich fuhr
 leichteren Herzens in meiner Lektüre fort, wobei ich es sogar fertigbrachte, an einigen Stellen zu lachen. Obwohl bei Deborah
 Grimm kein Funken Humor zu finden war, wirkte der Gegensatz zwischen ihrem gehobenen, überaus moralisierenden Ton und den
 Ungeheuerlichkeiten, die sie mit größter Selbstverständlichkeit darlegte, bisweilen komisch. Aber diese Wirkung war nicht
 ungetrübt. Ich empfand dabei gleichzeitig Empörung und Ekel.

 Ich gebe wieder nur eine gedrängte Zusammenfassung von Deborah Grimms Artikel, ausführlich zitiere ich nur die bemerkenswertesten
 Sätze.

 Die »Hirsche« sind junge Männer, die auf Grund der sich ausbreitenden Epidemie ihre Arbeit aufgegeben, die Städte verlassen
 |114|haben, sich auf dem Lande herumtreiben und von Plünderungen leben, fuhr Deborah Grimm fort. Anfangs neigten sie dazu, Banden
 zu bilden; weil aber die Mitglieder ohne Vorsichtsmaßnahmen rekrutiert wurden, erkrankten ganze Banden an der Enzephalitis
 16 und fielen auseinander. Die Überlebenden zogen die Lehre aus dieser Erfahrung und leben jetzt einzeln. Sie nähern sich
 nur den Frauen und den Trägern des grünen Abzeichens, »meist um sie zu berauben«1.

 Unter diesen Hirschen, die auf dem Lande ein unsicheres Dasein führen, von den Milizionärinnen streng verfolgt, rekrutiert
 die weibliche Unterwelt die männlichen Prostituierten, die den Appetit ihrer reichen Kundinnen stillen sollen. Die Verfolgung
 erwies sich von Anfang an als sehr schwierig, weil die Hirsche auf dem Lande über eine große Zahl von Privathäusern verstreut
 sind, die für jeweils eine Nacht Zimmer an Touristen vermieten. Für diese luxuriösen Zimmer werden so unerschwingliche Preise
 verlangt, daß eine nicht der Verfolgung ausgesetzte Person sie niemals zahlen würde.

 Der Schein ist so perfekt wie trügerisch. Der Hirsch, der eine weiße Jacke mit einem grünen Abzeichen trägt, ist als Barkeeper
 oder Etagenkellner tätig und weist jegliches Trinkgeld zurück, was immer man von ihm verlangt. Das Verbrechen der Prostitution
 ist also nicht nachweisbar, zumal der Hirsch, stets sehr gewandt, sich nie aufdrängt. Er beschränkt sich darauf, den Initiativen
 der Kundinnen keinen Widerstand entgegenzusetzen.

 Um diesen Häusern und ihren Inhaberinnen nachgehen zu können, muß man den Kundinnen die Möglichkeit verschaffen, über ihre
 Beziehungen zu den Hirschen auszusagen. Deshalb hat man beschlossen, ihnen in gewissen Grenzen Straffreiheit zuzusichern.
 Es handelt sich übrigens in den meisten Fällen um reiche Witwen mittleren Alters.

 Nachdem sie »im Verlauf einer langen Erfahrung eingewurzelte heterosexuelle Gewohnheiten« angenommen und das Alter überschritten
 haben, in dem sie sie hätten normal befriedigen können, fühlen sie sich von ihrer neuen Freiheit und von der Macht berauscht,
 die ihnen das Geld über den Mann verleiht. In ihrer Jugendzeit sexuell ausgebeutet und später wegen |115|ihres Alters vom Mann verlassen, haben sie jetzt die Gelegenheit, das einst herrschende Geschlecht ihrerseits auszubeuten,
 und sind »einer wahren sexuellen Sucht« verfallen. Einige von ihnen suchen in einem Monat alle Absteigen eines Bundesstaates
 auf und schlafen jede Nacht in einer anderen Unterkunft. Es ist also einfach, diese Häuser ausfindig zu machen, indem man
 ihnen folgt, ohne sie zu verhaften. Wenn dann diese Frauen bei ihrer Verhaftung gewillt sind, mitzuarbeiten und Geständnisse
 abzulegen, die es ermöglichen, die Zuhälterinnen und die Hirsche zur Verantwortung zu ziehen, können sie mit Nachsicht rechnen.
 Im allgemeinen werden diese Unglücklichen nach Entrichtung einer hohen Strafe auf ihre Kosten in einer Klinik untergebracht,
 »wo es appetitlichen, liebenswürdigen Krankenschwestern dank geeigneter Übungen gelingt, ihre Instinkte innerhalb kurzer Zeit
 umzuerziehen« (sic).

 Dagegen werden die Kupplerinnen, die die Hirsche auf den Markt brachten, zu Gefängnisstrafen von zwei bis fünf Jahren verurteilt.
 Und die Hirsche werden, im Unterschied zu den einstigen weiblichen Prostituierten in der vom Mann beherrschten Zivilisation,
 mit unerbittlicher Strenge behandelt. Man ist der Ansicht, daß über der auf ökonomischem Gebiet zweifellos existierenden Ausbeutung
 dieser Männer nicht »die beim Geschlechtsakt effektiv vorhandene oder von ihnen empfundene Vorherrschaft« vergessen werden
 darf. Deshalb werden sie gewöhnlich zu zehn Jahren Gefängnis verurteilt. Ihre Strafe kann jedoch auf ein Jahr reduziert werden,
 wenn sie in die Kastrationsweihe einwilligen. Aber die Verstocktheit dieser Intakten und »der unheilbare Stolz auf ihr Geschlecht«
 sind dermaßen groß, daß bisher keiner von ihnen einer vorfristigen Freilassung unter diesen Bedingungen zugestimmt hat.

 Die Witwen oder die alleinstehenden Frauen mittleren Alters, von denen die Rede war, haben Ehemänner oder Liebhaber gehabt.
 Sie können zu ihrer Entschuldigung ins Feld führen, »daß sich bei diesem Zusammenleben Gewohnheiten eingestellt haben«. Aber
 was soll man von den heranwachsenden Mädchen und ihren Verirrungen sagen? An den High Schools, den Colleges und den Universitäten
 hat man tägliche Kurse über Sexualerziehung eingeführt. Dort wird die jahrhundertealte historische Unterdrückung der Frau
 durch den Mann nachgewiesen, die Versklavung der Frau, die sich unweigerlich |116|aus jeder Beziehung zum Mann ergibt, der sadistische, rohe Charakter des Koitus, das für die Partnerin damit verbundene Risiko
 der Schwangerschaft und der Geschlechtskrankheiten und schließlich seine geringe Bedeutung für das Lustempfinden der Frau,
 das ja von der Klitoris abhängt. Trotzdem, ungeachtet auch der Tatsache, daß die Teenager überwacht werden und niemals gleichaltrige
 junge Männer zu Gesicht bekommen, da diese versteckt und gehetzt auf dem Lande leben, sucht ein großer Teil der jungen Mädchen
 die ihnen vorenthaltenen Kontakte und verschafft sie sich notfalls mit Gewalt.

 Hierbei handelt es sich nicht um Hirsche und auch nicht um verschwiegene Häuser auf dem Lande, deren Preise ohnehin für Halbwüchsige
 unerschwinglich sind. Diese Verbrechen werden täglich in den Städten verübt, »ich möchte fast sagen, vor unseren Augen«.

 »Hier ein Fall«, fuhr Deborah Grimm fort, »der leider keine Ausnahme ist, den ich aber wegen seiner soziologischen Bedeutung
 ausführlich zitieren will. Mr. B., ein pensionierter Geistlicher, ist fünfundsiebzig Jahre alt und wohnt in Dallas. Weil sein
 Wagen eine Panne hatte, ging er zu Fuß nach Hause und wurde von zwei Teenagern überfallen. Mit der Pistole in der Hand zwangen
 ihn die jungen Mädchen, die Schwestern waren, in ein Auto zu steigen, und brachten ihn in ein abgelegenes Haus am Stadtrand,
 das einer Tante gehörte, die verreist war. Was dann geschah, schildert B. in Beantwortung der Fragen, die seine Verteidigerin
 ihm stellt.

 Verteidigung von B.: Wollen Sie bitte sagen, was geschah, nachdem Sie von Maggie und Betsie in dieses Haus gebracht worden waren?

 B.: Muß ich auf diese Frage unbedingt antworten?

 Richterin: Sie müssen. Vergessen Sie nicht, daß Sie als Komplize und nicht als Zeuge vor Gericht stehen … In Ihrem eigenen Interesse
 müssen Sie der Justiz bei der Aufdeckung der Wahrheit in dieser traurigen Affäre helfen.

 B.: Ich will es versuchen, Euer Ehren. Pause. Maggie und Betsie haben mich in das Zimmer geführt, mich mit ihren Waffen bedroht und mir befohlen, mich auszuziehen.

 Richterin: Haben Sie das getan?

 B.: Ich hatte keine andere Wahl.

 |117|Richterin: Antworten Sie mit Ja oder Nein.

 B.: Ja.

 Verteidigung von B.: Was haben die Mädchen dann gemacht?

 B.: Sie haben mich ans Bett gefesselt.

 Verteidigung von B.: Lagen Sie auf dem Bauch oder auf dem Rücken?

 B.: Auf dem Rücken.

 Verteidigung: Waren Ihre Beine und Arme gefesselt?

 B.: Ja.

 Verteidigung: Was geschah dann?

 B.: Sie haben mich mißbraucht.

 Richterin: Sprechen Sie lauter.

 B.: Sie haben mich mißbraucht.

 Verteidigung: Wie?

 B.: Maggi hat eine Erektion herbeigeführt und sich auf mich gesetzt, das Gesicht mir zugewandt.

 Verteidigung: Und dann?

 B.: Dann hat Betsie mir ins Gesicht geschlagen und mich beschimpft.

 Verteidigung: Warum?

 B.: Sie wollte nicht verstehen, daß ich zu einer sofortigen zweiten Erektion außerstande war.

 Verteidigung von B.: Was haben Sie getan?

 B.: Ich habe versucht, ihr zu erklären, daß das in meinem Alter unmöglich ist.

 Verteidigung von B.: Hat sie Ihre Erklärung akzeptiert?

 B.: Nein. Sie war sehr naiv.

 Richterin: Was verstehen Sie darunter?

 B.: Betsie glaubte, ein Mann könne die Erektion willkürlich herbeiführen.

 Verteidigung von B.: Was geschah dann?

 B.: Betsie ist einkaufen gegangen. Und weil mir die Nase blutete, hat Maggie sich um mich gekümmert und mich getröstet. Sie hat
 mir auch die Fesseln gelockert. Dann ist Betsie mit Lebensmitteln und einem Hundehalsband zurückgekommen.

 Verteidigung: Was geschah dann?

 B.: Sie hat mir das Halsband angelegt, meine Fesseln gelöst und mich in die Küche geführt, wobei sie in der einen Hand die Leine
 und in der anderen die Pistole hielt. In der Küche |118|hat sie mir befohlen, mich der Länge nach unter den Tisch zu legen.

 Verteidigung von B.: Und dann?

 B.: Sie haben gegessen.

 Verteidigung von B.: Waren sie angezogen?

 B.: Nein. Beide waren nackt.

 Verteidigung von B.: Haben sie Ihnen etwas zu essen gegeben?

 B.: Nein, Betsie war dagegen. Plötzlich hat mir Betsie unter dem Tisch einen Fußtritt versetzt und mich drohend gefragt, ob ich
 jetzt zu einer Erektion bereit sei. Ich habe ihr erneut erklärt, daß ich dazu außerstande sei, weil ich geschlagen und gedemütigt
 worden war und außerdem Hunger hätte.

 Verteidigung von B.: Was ist dann passiert?

 B.: Die beiden Mädchen haben sich gestritten. Betsie wollte mich »windelweich schlagen, bis ich kapiere«. Aber Maggie war dagegen.
 Sie behauptete, mit Freundlichkeit wäre mehr zu erreichen. Zum Glück hat sie sich durchgesetzt.

 Verteidigung von B.: Was geschah danach?

 B.: Die beiden Mädchen ließen mich am Tisch Platz nehmen und gaben mir zu essen und zu trinken.

 Verteidigung von B.: Was bekamen Sie zu trinken?

 B.: Whisky.

 Verteidigung von B.: Wieviel haben Sie getrunken?

 B.: Ich fürchte, mehr als mir guttat. Meine Nerven hatten gelitten.

 Richterin: Wieviel?

 B.: Eine halbe Flasche.

 Verteidigung: Was geschah dann?

 B.: Nachdem ich getrunken hatte, forderte Betsie mich auf, sie zu liebkosen.

 Richterin: Wo geschah das?

 B.: Wie ich schon sagte, in der Küche. Betsie zog mich an der Leine in ihre Beine. Sie fuchtelte mit der Pistole herum.

 Verteidigung von B.: Was taten Sie?

 B.: Ich gehorchte.

 Verteidigung von B.: Und dann?

 B.: Nach einer Weile merkte Betsie, daß ich eine Erektion hatte. Ich mußte mich setzen, und sie setzte sich auf mich.

 Richterin: War sie Jungfrau?

 B.: Ich kann es nicht sagen. Ich war etwas betrunken.

 |119|Verteidigung von Betsie: Ich möchte darauf hinweisen, daß diese Erektion völlig spontan erfolgte.

 Verteidigung von B.: Einspruch, Euer Ehren. B. war an einer Leine und wurde mit einer Pistole bedroht. Man hatte ihn geschlagen, beschimpft und
 zum Trinken gezwungen.

 Richterin: Einspruch abgelehnt.

 Verteidigung von Betsie: Ich möchte die Geschworenen darauf aufmerksam machen, daß laut Eingeständnis des Angeklagten keine Manipulation von seiten
 Betsies vorlag und daß B.s Erektion eine Folge der schamlosen Zärtlichkeiten war, die er an der Person einer Minderjährigen
 praktizierte.

 Verteidigung von B.: Er handelte auf Befehl und wurde mit einer Waffe bedroht.

 Verteidigung von Betsie: War B. diese Bedrohung gegenwärtig, als er seine Erektion hatte? Ich sage nein.

 Verteidigung von B.: Ich sage ja. Alles spielte sich in einer Atmosphäre des Terrors und der Bedrohung nach vorausgegangener Entführung ab. Ein
 Fall technischer Vergewaltigung.

 Verteidigung von Betsie: Ich bestreite, daß technische Vergewaltigung bei einem Intakten überhaupt möglich ist. Die Erektion an sich ist schon ein
 Phänomen der Aggression.

 Veteidigung von B.: Vergessen Sie nicht, daß dieser Intakte mit einer Hundeleine an einen Küchenstuhl gebunden war und mit einer Pistole bedroht
 wurde.

 Verteidigung von Betsie: Das gehört ohne Zweifel zur Inszenierung des erotischen Spiels und schien B. durchaus nicht zu mißfallen, denn es hat die
 lokale Aggression des Phallus nicht verhindert. Außerdem ist B. vierzehn Tage in diesem Haus geblieben, von den beiden Schwestern
 angeblich gewaltsam festgehalten. Aber wer soll glauben, daß ein so kräftiger Mann wie B. niemals Gelegenheit zur Flucht gefunden
 hätte?

 Verteidigung von B.: Er war ständig angebunden.

 Verteidigung von Betsie: Ach was! Wenn seine Erektionen ausgeblieben wären, hätten die Mädchen ihn sicher bald laufenlassen.

 Genug der Auszüge aus diesem skandalösen Prozeß, fährt Deborah Grimm fort. Bemerkenswert ist immerhin, daß die Geschworenen
 |120|sich weigerten, die Anklage gegen die beiden Schwestern wegen Entführung, Vergewaltigung und Freiheitsberaubung aufrechtzuerhalten.
 Trotzdem wurden sie wegen unmoralischen Verhaltens zu einem Jahr Jugendhaft verurteilt. Mr. B. bekam fünf Jahre Gefängnis.

 Ich hege an der Gerechtigkeit des Urteils, das über diese Jammergestalt gefällt wurde, keinen Zweifel, fährt Deborah Grimm
 fort. Dagegen erscheint mir die Bestrafung der Teenager unangemessen. Hier wurde ein viel zu strenger Maßstab angelegt. Greisenentführungen
 und -vergewaltigungen, »zumeist verbunden mit der Verstümmelung der Opfer«, nehmen im Dschungel der großen Städte immer mehr
 zu. Solche Gewalttätigkeiten sind vom gesellschaftlichen Standpunkt aus sicher verwerflich. Bei den Teenagern sind sie aber
 offensichtlich auch auf die Erziehung zurückzuführen, die wir ihnen angedeihen ließen. »Auf Grund einer Reaktion, die in ihrem
 Anliegen gesund, wenn auch in ihren Äußerungen roh ist«, schreiben sie ihren Partnern die Schuld zu und bringen ihre Reue
 dadurch zum Ausdruck, daß sie die Verführung vernichten, der sie nachgegeben haben. Diese jungen Mädchen sind also nicht durch
 und durch schlecht und müßten eher umerzogen als in repressiven Gewahrsam genommen werden. Und ich darf sagen, daß man sich
 heute darauf orientiert, ihre Verirrungen in diesem Sinne zu ahnden.

 Ein ganz anderes Problem stellen die Intakten im Greisenalter dar, die zunehmend Opfer von Überfällen werden. Aus Gründen
 ihrer Sicherheit und ohne deshalb in die ablationistische Weihe einzuwilligen, haben sie um die Erlaubnis nachgesucht, das
 grüne Abzeichen mit dem goldenen Buchstaben der A.s öffentlich tragen zu dürfen. Jene aber haben sich energisch widersetzt.
 Der Generalsekretär der Bundesvereinigung der A.s (BVA) machte darauf aufmerksam, daß die Greise nicht die völlige Immunität
 der Ablationisten besäßen, auch wenn sie auf Grund der verlangsamten Spermatogenese der Epidemie bemerkenswerte Widerstandskraft
 entgegensetzten. Folglich stellten sie eine Infektionsgefahr dar, vor der die anderen Intakten weiterhin gewarnt werden müßten.
 Die Lösung liege auf der Hand, erklärte der Generalsekretär der BVA: die Vereinigung stehe jedem Intakten offen, der sich
 unabhängig von seinem Alter der ablationistischen Weihe unterziehen und alle |121|sich daraus ergebenden sozialen, moralischen und prophylaktischen Vorteile in Anspruch nehmen möchte.

 Dieser Appell fand nur geringes Echo. Schätzungen zufolge willigten kaum zehn Prozent der amerikanischen Intakten über 75
 Jahre ein, sich den A.s anzuschließen. Die Umfrage eines Psychologen der Harvard-Universität hat ergeben, daß der Mannesstolz
 bei diesen alten Phallokraten offenbar tief verwurzelt ist und daß sie sich sogar glücklich schätzen, eine wie auch immer
 verläßliche Potenz zu besitzen, auf die ein großer Teil der jüngeren Männer aus freien Stücken verzichtet hat. »Wenn ich schon
 sterben muß, dann lieber als Intakter«, sagte ein neunundachtzigjähriger Farbiger in einem Interview. »Ihnen ist bekannt, daß Sie ohne das grüne Abzeichen der A.s als Einwohner einer großen Stadt Gefahr laufen, entführt, vergewaltigt
 und ermordet zu werden?« fragte die Interviewerin. »Besser so sterben als anders«, antwortete der Mann mit obszönem Lächeln.

 Hier handelt es sich offensichtlich um ein sehr primitives männliches Individuum. Die Interviewerinnen kamen aber zu dem Schluß,
 daß die weißen Greise mit höherer Bildung unterschwellig die gleichen Beweggründe hatten: in allen Fällen »handelte es sich
 um Sexualstolz, um heimliche Aggressionen und Herrschaftsansprüche gegenüber unserem Geschlecht.«

 Die Greise stellen in der Tat eine größere Gefahr als die »Hirsche« dar, meint Deborah Grimm zum Schluß, denn letztere führen
 auf dem Lande in entlegenen Winkeln ein unsicheres Dasein und kommen nur mit einer Handvoll reicher Privilegierter in Berührung.
 Es stellt sich also die Frage, ob man »im Namen einer überholten Auffassung von individueller Freiheit« weiterhin zuläßt,
 daß die heranwachsende Stadtbevölkerung den Intakten im Greisenalter ausgeliefert bleibt, oder ob man sich im Interesse der
 Allgemeinheit entschließen wird, ihnen gegenüber Zwang anzuwenden und sie durch ein Dekret zu verpflichten, in die Reihen
 der Ablationisten einzutreten.

 Als ich meine Lektüre beendet hatte, merkte ich, daß mir noch viel Zeit blieb, bis Dave aufstehen würde. Ich las den Artikel
 noch einmal von Anfang bis Ende. Aber auch das genügte mir nicht. Ich las einige Abschnitte ein drittes Mal, vor allem das
 |122|Verhör B.s und die Erläuterung des »gerechten« Urteils, das ihm fünf Jahre Gefängnis eintrug. Dann suchte ich den Abschnitt
 heraus, in dem Deborah Grimm die Unterweisungen beschreibt, mit denen die jungen Mädchen tagtäglich in den schulischen Einrichtungen
 so großzügig bedacht werden. Schließlich war ich wieder beim letzten Absatz, der gegen die »überholte Auffassung von individueller
 Freiheit« zu Felde zieht.

 Joan Pierce hatte im Grunde genommen recht. Ich war sehr sorglos gewesen, als ich mich von meinen kleinen persönlichen Sorgen
 ausfüllen ließ. Ich hatte in Blueville in einem Zustand egoistischer Kurzsichtigkeit gelebt und kaum über den Stacheldrahtzaun
 hinausgeblickt. Joan Pierce hatte mir prophezeit, mir würden durch Deborah Grimms Artikel Lichter aufgehen. Lichter! Es wäre
 besser, von Blitzen zu sprechen! Und was ich undeutlich erkannte, erschreckte mich fast mehr als das, was ich geahnt hatte.

 Wenn ich mir vorstelle, daß mich die Ablehnung meiner Kündigung eine Woche zuvor fast beruhigt hatte! Wie leichtfertig hatte
 ich mich in Hoffnung gewiegt! Wie schnell hatte ich mich darin gefügt, keine Zeitungen und Informationen mehr zu bekommen
 und wie ein Kind in Unwissenheit gehalten zu werden, keinen Einfluß auf mein Leben nehmen zu können, mich in meiner Kurzsichtigkeit
 auf Dave zurückzuziehen, auf Anita, auf meinen kleinen Freundeskreis in Blueville, auf meine Träume und meine Frustrationen.

 Jetzt war ich wach geworden, und das Erwachen war niederschmetternd. Im Vergleich zu der Finsternis draußen war Blueville
 fast eine Oase. Das Atmen fiel hier schwer, gewiß, aber man lebte. Man wurde rund um die Uhr bespitzelt, aber man lief nicht
 Gefahr, beim Verlassen des Hauses überfallen zu werden. Man wurde auch nicht zur Strafe dafür, daß man entführt worden war,
 ins Gefängnis geworfen. Der Begriff »geschützter Mann« klang weniger ironisch, wenn man wußte, was außerhalb der Schutzzone vor sich ging. Für die Intakten war nicht innerhalb der Stacheldrahtumzäunung die Hölle, wie ich geglaubt und wie selbst Stien
 angenommen hatte, sondern draußen.

 [Menü]

 |123|SECHSTES KAPITEL

 Mein Gespräch mit Joan Pierce hatte Mittwoch abend stattgefunden. Am nächsten Tag entschloß ich mich zu dem Versuch, mit meinen
 Mitarbeiterinnen aus dem Labor ins reine zu kommen. Kein Zweifel, eine allgemeine Aussprache war fällig, wenn ich das Geschwür
 aufstechen wollte, doch sie mit dem gesamten Personal zu führen hätte mich vor zu viele Probleme gestellt. Also teilte ich
 die Schwierigkeiten auf: zuerst die Frauen, dann Dr. Grabel, schließlich die übrigen A.s – drei Belastungsproben, von denen
 die erste die schwerste sein würde. Aber wenn ich die Frauen für mich gewinnen könnte, würde Dr. Grabel seine einflußreichsten
 Anhänger verlieren, rechnete ich mir aus.

 Ich wählte nicht den kleinen Saal des Labors, wo wir gewöhnlich Filme vorführen und kleine Versammlungen abhalten. Ich wollte
 dem Gespräch einen intimeren Rahmen geben. Ich ließ sechs Stühle in mein Büro bringen und ordnete sie kreisförmig an. Ich
 wollte auf meine beherrschende Position hinter dem Schreibtisch verzichten und als Gleicher unter Gleichen neben meinen Mitarbeiterinnen
 Platz nehmen, die ich einzeln über die Sprechanlage zu mir rief.

 Sie schienen mir ziemlich verwirrt und tauschten untereinander fragende, sogar beunruhigte Blicke, obwohl sie in Wirklichkeit
 von meiner Seite nichts zu befürchten hatten, da sie sozial höhergestellt waren als ich. Während ich diese leicht gespannte
 Atmosphäre wahrnehme, geht mir durch den Sinn, daß es sich dabei um Überbleibsel »eingewurzelter Gewohnheiten« handelt, wie
 sie Deborah Grimm in ihrem Artikel beklagt. Trotz der ständigen ideologischen Beeinflussung sehen sie in mir weiterhin einen
 Chef, und zwar einen männlichen Chef, der sie in doppelter Weise unterdrückt.

 Obwohl ich mir fest vorgenommen habe, sie zu gewinnen, unternehme ich fürs erste nichts in diesem Sinne. Ganz im Gegenteil,
 ich empfange sie mit undruchdringlicher Miene und jener kühlen, korrekten Höflichkeit, die mich selbst abstößt, |124|wenn man sie mir entgegenbringt, weil man dahinter alles mögliche vermuten kann. Seit Hilda Helsingforths erstem Brief, in
 dem sie meine Beziehungen zu den Frauen kritisierte, habe ich sie stets auf diese Weise behandelt. Ich bleibe dabei. Ich habe
 vor, ihnen zunächst eine recht unangenehme Viertelstunde zu bereiten: hinterher werden sie meine Freundlichkeit um so mehr
 zu schätzen wissen.

 Meine Laborantinnen nehmen in dem Kreis Platz, und ich quetsche mich dazwischen. Überraschung. Dann eine gewisse Verlegenheit
 und Verwirrung. Wir sind nicht durch den Wall meines Schreibtisches getrennt. Ich habe mit ihnen Kontakt. Und was für ein
 Kontakt das für sie ist! Kontakt mit dem Sexualfeind Nummer eins. Mit dem Sexisten! Dem Phallokraten! Mit der minderwertigen,
 dämonischen Kreatur! Die aber gleichzeitig, vermute ich, etwas Faszinierendes für Frauen hat, die dazu verurteilt sind, gesellschaftliche
 Kontakte nur mit A.s zu pflegen.

 Gleich zu Beginn des Spiels greife ich an. Ich ziehe aus meiner Tasche den Gegenbericht, den ich nach der Beschwerde über
 mich an Mr. Barrow gerichtet hatte, und lese ihnen die sie betreffenden kritischen Passagen vor. Wie ich schon sagte, bin
 ich darin schonend mit ihnen umgegangen, da ich mein Feuer auf Dr. Grabel konzentrieren wollte. Ich habe ein paar Mängel in
 der Arbeit der Frauen aufgezählt, recht belanglos zwar, aber unter genauer Angabe von Name und Hausnummer.

 Als ich fertig bin – und mir scheint, ich habe ihnen nichts Neues gesagt –, lasse ich eine Weile vergehen, bevor ich frage:
 »Will jemand diese Fakten in Abrede stellen?«

 Nach einer Pause sagt Lia Burage ruhig: »Was mich betrifft, streite ich sie nicht ab.«

 Ihrem Tonfall läßt sich entnehmen, daß sie etwas anderes durchaus bestreitet. Doch bevor ich ihr das Wort erteile, will ich
 mein Hinterland absichern.

 »Hat sonst jemand etwas zu bemerken?«

 Und ich sehe die Frauen der Reihe nach an, ohne ein Wort zu sagen. Sie schütteln den Kopf. Ich lasse mir Zeit. Ich möchte
 in den verschlossenen Gesichtern lesen.

 Das Durchschnittsalter dieser fünf Frauen liegt zwischen dreißig und vierzig Jahren. Keine ist häßlich, keine ist dumm. Keine
 ist faul. Die beiden intelligentesten sind auch – ein Gipfel |125|der Ungerechtigkeit gegenüber den anderen – die attraktivsten: Mrs. Lia Burage und Mrs. Elizabeth Crawford. Da ich ein unverbesserlicher
 Phallokrat bin, verwende ich manchmal diese alten Bezeichnungen. Sie sind heute auf Grund eines ungeschriebenen Gesetzes,
 das die Anreden Mister, Miss und Mistress als unzulässig sexualisiert verwirft, außer Gebrauch und verboten. Seit Beginn des
 modernen Zeitalters muß es demzufolge heißen: Crawford, Burage, Martinelli.

 Allerdings verwende ich nicht immer die Anrede Miss oder Mistress. Ich mache bestimmte feine Unterschiede. Crawford spreche
 ich mit Crawford an. Sie ist Witwe und trägt keinen Ehering mehr. Aber Lia Burage, die sich weniger an die neuen Konventionen
 hält oder sich vielleicht eine stärkere Erinnerung an ihren Mann bewahren will, hat ihren Ring behalten. Deshalb nenne ich
 sie unter wissentlicher Verletzung des ungeschriebenen Gesetzes Mrs. Burage. Sie hat darüber nie eine Bemerkung gemacht, während
 Mr. Barrow das als »Taktlosigkeit« auslegte. Aber warum zum Teufel soll ich dann Barrow Mr. Barrow nennen? Was bedeutet dieses unangebrachte Festhalten an
 Geschlechtsmerkmalen, die im vorliegenden Falle doppelt liquidiert wurden?

 »Mrs. Burage, Sie wollten etwas sagen?« frage ich.

 »Ja, Doktor.«

 Blick und Ton sind korrekt und kalt. Ich fühle, daß sie mir meine eisige Höflichkeit mit Zinseszins zurückzahlen wird. Ich
 warte ab. Ich empfinde eine heimliche Sympathie für Lia Burage, einmal wegen dieses Ringes, den zu behalten sie den Mut hatte,
 und weil ihr mahagonifarbenes Haar mich an Anita erinnert. Sie hat den gleichen hellen Teint, die gleiche unverkennbar weibliche
 Figur. Ihre Augen sind aber nicht grün, sondern blau. Es ist ein klares Blau, das sie weder bewußt hervorkehrt noch hinter
 koketten Wimpern verbirgt. Ganz im Gegenteil. Ihr Blick sucht kampflustig die Augen des Gegners, zückt das Schwert und stößt
 zu.

 »Ich streite nicht die Fehler ab«, sagt sie kurz angebunden, »aber das Gewicht, das Sie ihnen geben.«

 Gut. Auch für mich ist der Augenblick gekommen, die Karten auf den Tisch zu legen. In der Nacht hatte ich beschlossen, nicht
 noch einmal so unehrlich zu sein wie in meinem schriftlichen Bericht.

 |126|»Sie haben recht, die Fehler sind unerheblich«, sage ich gleichmütig. »Unter anderen Bedingungen hätte ich kein Wort darüber
 verloren.«

 Die Augen weiten sich vor Staunen, die größten Augen macht Lia Burage. Während sie sich auf ein verbissenes Gefecht mit mir
 eingestellt hatte, sieht sie mich mit gesenkter Klinge und entblößter Brust auf sich zukommen. Ihre Haltung ehrt sie: sie
 zögert zuzuschlagen.

 »Jetzt verstehe ich gar nichts mehr«, wirft Crawford ein.

 »Was verstehen Sie nicht?« frage ich ruhig.

 »Daß Sie das Bedürfnis hatten, über diese Lappalien eine Meldung zu machen.«

 Elizabeth Crawford ist eine witzige, spritzige kleine Brünette, weniger besonnen als Lia Burage. Aber ihre berufliche Qualifikation
 ist über jeden Zweifel erhaben. Sie hat völlig recht, wenn sie in ihrem Fall von Lappalien spricht. Ich will mich über den
 Begriff nicht streiten.

 Ruhig und gelassen berichte ich, daß ich von Hilda Helsingforth kurz hintereinander zwei Briefe bekommen habe, die meine Haltung
 zu den Frauen und den A.s aus dem Labor kritisieren; daß ich von Mr. Barrow erfahren habe, daß ihm eine schriftliche Beschwerde
 über mich zugeleitet worden ist; daß ich aber weder weiß, wer die Beschwerde verfaßt hat, noch was mir zur Last gelegt wird.

 Mein Tonfall ist nicht bitter. Ich beschuldige niemand. Ich stelle fest. Fakten. Nur Fakten: ohne Zweifel befindet sich in
 meinem Büro eine Abhöranlage.

 Daraufhin schweige ich und lasse meinen Blick in die Runde schweifen. Mein Schweigen zwingt Lia Burage, aufs neue das Wort
 zu ergreifen. Aber sie tut es schweren Herzens, das sehe ich ihren Augen an.

 »Dann haben Sie Ihren Bericht aus Rache geschrieben?«

 »Dieses Wort scheint mir dem Sachverhalt nicht zu entsprechen. Jeder weiß, daß ich hier besonders verwundbar bin. Ich würde
 deshalb sagen, daß ich meinen Bericht aus der Verteidigung heraus geschrieben habe.«

 Schweigen.

 »Doktor, wäre es nicht einfacher gewesen, uns selbst zu sagen, was Sie uns vorzuwerfen haben, anstatt an Mr. Barrow zu schreiben?«
 fährt Mrs. Burage fort.

 |127|»Sie haben recht, Mrs. Burage, das wäre einfacher, normaler, kameradschaftlicher und anständiger gewesen. Aber ich kann mit
 gleichem Recht fragen, warum der Verfasser des Berichts über mich seine Beschwerde an Mr. Barrow übergeben hat, anstatt sie
 mir persönlich vorzutragen.«

 Lia Burage wird puterrot. Da kommt ihr Crawford zu Hilfe. Sie spricht ohne Härte, sogar mit einer gewissen Zurückhaltung,
 um nicht zu sagen: mit Sympathie.

 »Doktor, ich muß gestehen, Sie machten nicht gerade den Eindruck, sehr zugänglich zu sein.«

 »Sie machten nicht«: dieses Imperfekt bereitet mir große Freude. Jetzt ist vielleicht der Augenblick gekommen, den berühmten
 italienischen Charme ins Spiel zu bringen. Ich mag das nicht, nach meiner Meinung wirkt es irgendwie nuttig, doch ist das
 nicht letzten Endes die Waffe des Schwachen?

 Ich lächle Crawford so sanft wie möglich an.

 »Sie wollen sagen, daß ich schroff, arrogant und autoritär bin?«

 »So ungefähr«, sagt Crawford.

 Ich lache, und Crawford lacht mit. Außer Lia Burage lachen alle in der Runde. Die Atmosphäre entspannt sich: das Denkmal steigt
 vom Sockel, der Vater wird massakriert … Selbstverständlich in bildlichem Sinne.

 Aber nichts erfreut die Seele mehr als ein Bild.

 Nur Lia Burage bleibt frostig. Ihre blauen Augen lassen nicht so schnell von mir ab. Sie sagt, ohne mit der Wimper zu zucken:
 »Gestatten Sie mir den Hinweis, Doktor, daß Sie außerdem eine schreiende Ungerechtigkeit begangen haben.«

 Sofort werden die Gesichter wieder ernst, und ich begreife drei Dinge: erstens, daß Lia Burage auf die Position anspielt,
 in der ich Dr. Grabel belassen habe. Zweitens, daß Lia Burage ein überaus ehrliches und mutiges Mädchen ist. Drittens, daß
 sie wegen dieser Eigenschaften für die Frauen aus dem Labor das »Leittier« darstellt. Wenn ich Lia Burage für mich gewinne,
 wird sie mir mit der gleichen Ehrlichkeit und dem gleichen Mut zur Seite stehen.

 Moralische Integrität ist etwas Schönes. Sie ist selten. Und wohltuend.

 »Sie wollen sagen, daß ich Dr. Grabel gegenüber nicht gerecht bin?«

 |128|»Ich glaube, Sie wollen seine Verdienste nicht anerkennen.« Schweigen.

 »Sie irren sich, ich weiß seine Verdienste sehr wohl zu schätzen. Dr. Grabel ist ein sehr intelligenter Mensch und ein ausgezeichneter
 Wissenschaftler. Nach meinem Weggang kann er ohne weiteres meinen Platz einnehmen.«

 Staunen. Schweigen. Fragende Blicke.

 »In diesem Falle …« Lia Burage bricht mitten im Satz ab. Sie braucht den Satz nicht zu vollenden.

 »Versetzen Sie sich an meine Stelle, Mrs. Burage«, sage ich einlenkend. »Ich bin nicht Christus. Wie kann ich einen Mitarbeiter,
 der mich denunziert, befördern, selbst wenn er es verdiente?«

 »Dr. Grabel hat den Bericht doch gar nicht geschrieben!« schreit Lia Burage. Ihre Schultern beben, sie atmet heftig, sie hat
 sich die Haare nach hinten zurückgestrichen. Welch ein Anblick! Ich sehe sie an, und die Erinnerung an dieses Bild wird mich
 lange begleiten. Aber im Augenblick sage ich kalt:

 »Woher wissen Sie das?«

 »Weil ich es war!«

 Ich bin sprachlos. Ich schweige. Und schlagartig wird mir meine absurde Verblendung bewußt. Wie konnte ich glauben, daß ein
 einfacher A wie Dr. Grabel sich hätte erlauben dürfen, einen für Hilda Helsingforth bestimmten Bericht an Mr. Barrow zu schreiben!
 Nur eine ihrer kastenmäßigen Überlegenheit sichere Frau, die sich über den Kopf eines Kastraten hinweg an eine Frau wandte,
 konnte diese Kühnheit besitzen! Nur sie allein durfte der übergeordneten Instanz von den Fehlleistungen eines Vorgesetzten
 Bericht erstatten, der zwar sein Fach beherrscht, aber nichts weiter als ein PM ist.

 Soll ich mich darüber entrüsten? Ich schweige. Und stelle mir einige bescheidene Fragen. Hängt der offensichtliche Einfluß
 Lia Burages auf ihre Kolleginnen, den ich eben noch durch ihren »Charismus« und ihre moralische Vorzüge erklärt habe, nicht
 auch mit offiziösen Funktionen zusammen, die sie ausübt? Ist Lia Burage in meinem Labor vielleicht Auge und Ohr von Hilda
 Helsingforth? Oder zumindest die zuverlässigste Sachverwalterin der Wachsamkeit und Orthodoxie?

 Ich sehe sie an und sage unbefangen: »Gestatten Sie mir, Ihnen eine Frage zu stellen? Waren Sie über den Gegenbericht, den
 ich an Mr. Barrow schickte, informiert?«

 |129|»Aber sicher«, sagte Lia Burage, als verstünde sich das von selbst.

 »Sie allein oder Sie alle?«

 »Wir alle.«

 »Und die A.s ebenfalls?«

 Diese naive Frage löst ringsum Heiterkeit aus.

 »Wo denken Sie hin!« sagt Burage.

 Gut. Ich nehme es zur Kenntnis. Ich bekomme allmählich Einblick in die geheimen Machenschaften der neuen Ära. Die A.s stehen
 in der Hierarchie den Frauen nicht so nahe, wie ich dachte.

 »Sie waren besser dran als ich, Mrs. Burage«, sage ich kurz. »Ich kannte den Bericht nicht, den Sie an Mr. Barrow geschickt
 hatten.«

 »Das ist völlig natürlich«, sagt sie ganz ruhig.

 Ich bin nahe daran, aus der Rolle zu fallen, doch denke ich an die Abhöranlage und reiße mich zusammen.

 »So natürlich ist es auch wieder nicht«, sage ich trotzdem mit einer gewissen Schärfe in der Stimme. »Wenn ich nicht weiß,
 was Sie mir vorwerfen, wie kann ich da mein Verhalten ändern?«

 »Sie hätten uns nur zu fragen brauchen«, sagt Lia Burage.

 »Dann frage ich Sie jetzt«, sage ich mutig.

 Da hatte ich mir zu Beginn dieses Gesprächs vorgestellt, ich würde ihnen eine unangenehme Viertelstunde bereiten! Und nun
 finde ich mich schon nach zehn Minuten mit Händen und Füßen an den Marterpfahl gebunden, ihren Pfeilen preisgegeben. Ich,
 dem es in der Welt von früher nie gelungen war, einer Frau überlegen zu sein, zumindest nicht der, die ich liebte! Ich mache
 mich auf das Schlimmste gefaßt.

 Schweigen. Fragende Blicke. Den ersten Tomahawk schleudert Lia Burage.

 »Wir meinen, daß Sie sich uns gegenüber nicht anständig verhalten.«

 »Nicht anständig!« sage ich entrüstet. »Aber ich bin doch höflich.«

 »Sie sind in einer unaufrichtigen, oberflächlichen Art höflich«, sagt Crawford. »In Wirklichkeit sind Sie unkameradschaftlich,
 mit Ausnahme von heute.«

 »Arrogant«, sagt Morrisson (ehemalige Mistress).

 |130|»Und vor allem bewegen Sie sich fast ständig an der Grenze der Schamlosigkeit«, sagt Jones (ehemalige Miss).

 »Ich und an der Grenze der Schamlosigkeit!«

 »Sie sind sich dessen nicht einmal bewußt!« ruft Mason aus (ehemalige Miss). »Sie verhalten sich eben wie ein eingefleischter
 Phallokrat. Sie strotzen von männlicher Arroganz. Sie bringen überall Sex ins Spiel.«

 Werden diese Mänaden den neuen Orpheus zerfleischen?

 »Zum Beispiel?« frage ich mit erstickter Stimme.

 »Ich kann Ihnen mehrere Beispiele nennen«, sagt Lia Burage und heftet ihre blauen Augen auf mich. »Sie machen diskriminierende
 Unterschiede, um uns auseinanderzubringen. Sie nennen Crawford Crawford und Morrisson Morrisson. Mich aber nennen Sie Mrs.
 Burage. Warum?«

 Ich glaube, die richtige Antwort darauf zu haben, und sage ruhig: »Mir war aufgefallen, daß Crawford und Morrission ihre Eheringe
 abgenommen hatten, während Sie Ihren trugen. Ich dachte, daß Sie vielleicht ein bißchen altmodisch sind, und weil ich selbst
 ein bißchen altmodisch bin, habe ich Ihnen gegenüber die alte Anrede gebraucht.«

 Diese Erklärung erzielt eine unerwartete und für mich demütigende Wirkung: sie belustigt die Frauen. Außer Lia Burage lachen
 alle und betrachten mich halb amüsiert, halb herablassend. Crawford, die sich gar nicht beruhigen kann, sagt spöttisch, aber
 ohne Boshaftigkeit: »Er hat überhaupt nichts kapiert!«

 Diese Laxheit gefällt Mrs. Burage nicht. Pardon, Burage. Sie macht ts, ts, sieht Crawford strafend an und fährt ernsthaft
 fort: »Die Frage, ob man seinen Ehering trägt oder nicht, hat nicht die Bedeutung, die Sie ihr beimessen, Doktor. Ich habe
 meinen anbehalten, weil mein Finger angeschwollen ist.«

 Erneutes Lachen, das Burage sofort zum Schweigen bringt. Als es wieder ruhig ist, versuche ich, mich zu verteidigen.

 »Ist denn mein Verhalten schamlos?«

 »Nein«, sagt Burage, »es ist taktlos. Mr. Barrow hat es Ihnen gesagt, aber Sie haben sich nicht danach gerichtet.«

 »Warum dann Mister Barrow? Ist das nicht ein alter Zopf?«

 »Mr. Barrow ist Verwalter. Außerdem hat es keine Bedeutung: Mr. Barrow ist ein A.«

 Eine Logik, die mir die Sprache verschlägt. Als ich mich |131|wieder gefaßt habe, fahre ich fort: »Kommen wir zu meiner sogenannten Schamlosigkeit.«

 »Was heißt sogenannt«, sagt Burage. »Sie existiert nachweislich. Am 5. Januar haben Sie die Hand von Jones ergriffen, um ihr
 zu zeigen, wie man ein korrektes Präparat herstellt.«

 Bei dieser Erinnerung errötet die blone Jones (ehemalige Miss) und senkt die Augen, während mitleidige Blicke sie streifen.

 »Und das hätte ich nicht machen sollen?« frage ich erstaunt.

 »Nein.«

 »Aber ich mußte es ihr doch zeigen.«

 »Ja. Erklären. Ohne sie zu berühren.«

 »Aber ich habe mir überhaupt nichts dabei gedacht.«

 Burage sieht mich mit ihren klaren Augen an, in denen alle Tugenden vereint zu sein scheinen.

 »Doktor, Sie haben vielleicht gemeint, sich nichts dabei zu denken. Aber Jones hat sich zu Recht beschwert. Und ich tat meine Pflicht, als ich ihre Beschwerde
 weiterleitete.«

 Ich versuche, meinem Gesicht einen unbefangenen und möglichst wenig männlichen Ausdruck zu geben und sehe die Jungfrau an,
 die durch die Berührung meiner Hand so schockiert war. Plötzlich kommt es mir so vor, als ob diese neue Ära eine Art Rückkehr
 zum Viktorianischen Zeitalter wäre. Zumindest in der Anfangsphase der Beziehungen zwischen den Geschlechtern. Denn von einer
 späteren Phase ist keine Rede mehr.

 Ich sage zerknirscht: »Verzeihen Sie, Jones.«

 »Macht nichts«, sagt Jones und wird puterrot. »Es ist bereits vergessen, Doktor.«

 Meine Demut macht auf alle, außer Burage, einen guten Eindruck. Burage, glaube ich, hat begriffen, daß ich gar nicht so reumütig
 bin.

 Streng wie ein Richter, fährt sie fort: »Doktor, ich habe an Ihnen eine noch subtilere Schamlosigkeit entdeckt. Sobald Sie
 eine Möglichkeit sehen, benutzen Sie Ihre Stimme, Ihre Augen, Ihr Lachen zu Zwecken der Verführung.«

 »Ich denke, Sie halten mich für arrogant!«

 Sie triumphiert.

 »Das sind Sie auch! Einmal sind Sie arrogant, aggressiv und herrschsüchtig, das ist die brutale Form des Sexismus. Dann |132|machen Sie wieder auf Charme, und das ist die verschleierte Form.«

 »Ein Beispiel für Charme?«

 »Jetzt eben, mit Crawford. Und auch als Sie Crawford fragten, ob sie Sie schroff und autoritär finde.«

 Mir bleibt nur noch ein Ausweg: den Unwissenden spielen.

 »Crawford, haben Sie meine Haltung so wie Burage aufgefaßt?«

 Sie lacht.

 »Aber sicher, Doktor. Und ich habe mich darüber sehr amüsiert.«

 »Du hast dich darüber nicht nur amüsiert«, sagt Burage und schleudert ihr einen Blick zu.

 Und Crawford schweigt verblüfft und beißt sich auf die Lippen. Burages blauen Augen entgeht absolut nichts.

 »Auch mir gegenüber spielen Sie den Charmanten«, fährt Burage anklagend fort. »Als ich Ihnen vorhin sagte, daß nicht Dr. Grabel
 den Bericht geschrieben hat, musterten Sie mich schamlos wie ein bloßes Sexualobjekt.«

 Ich bin am Ende meiner Geduld und einem Wutausbruch nahe. Ich habe Lust, Burage eine ungeheure Grobheit, eine nicht zu überbietende
 Obszönität an den Kopf zu werfen. Aber nein, ich darf mein Ziel nicht aus den Augen verlieren: um jeden Preis mit diesen Neopuritanerinnen
 Frieden schließen.

 »Sie irren sich, Burage«, sage ich. »Sie haben mit Feuer gesprochen, und das paßte zu Ihnen, fand ich.«

 »Mein Aussehen geht Sie nichts an.«

 »Aber was soll ich machen? Ich sehe Sie doch. Sie sind schließlich kein Gespenst.«

 »Sie können mich sehen, ohne mir solche Blicke zuzuwerfen. Dr. Grabel sieht mich nie so an.«

 Ich möchte am liebsten mit den Zähnen knirschen, aber ich halte an mich.

 »Vielleicht ist Dr. Grabels ästhetisches Empfinden nicht so entwickelt wie das meine.«

 »Wollen Sie damit sagen, daß Sie mich bewundern?« fragt sie anklagend und fixiert mich scharf mit ihren blauen Inquisitoraugen.

 Mich macht diese Wendung der Diskussion sprachlos.

 »Bevor ich Ihnen antworte, möchte ich eine Bemerkung machen«, |133|sage ich. »Im allgemeinen bin ich für menschliche Schönheit sehr empfänglich. Ich bewundere zum Beispiel Jespersen, ohne deshalb
 gleich ein Homosexueller zu sein.«

 »Seien Sie ehrlich, Doktor. Sie sehen Jespersen nicht auf die gleiche Weise an, wie Sie mich eben angesehen haben.«

 Ich weiche erneut aus.

 »Wie habe ich Sie denn angesehen?«

 »Auf eine Art, die mir zu verstehen gab, daß ich Ihnen gefalle.«

 »Keineswegs«, erwidere ich. »Ich habe Sie voll Bewunderung angesehen, aber es war eine globale Bewunderung, die ebenso Ihrer
 moralischen Persönlichkeit wie Ihrem Äußeren galt.«

 »Und das«, sagt Burage mit abgrundtiefer Verachtung und wendet sich, als wäre damit das letzte Beweisstück vorgelegt, ihren
 Kolleginnen zu, »das sind diese heuchlerischen und verlogenen Komplimente, die die Männer früher den Frauen machten. Sie gaben
 vor, ihre Persönlichkeit anzusprechen, und hatten es in Wirklichkeit nur auf ihren Körper abgesehen.«

 »Was sagen Sie da?« entgegne ich aufgebracht. »Ist etwa meine Frau Anita für mich nichts weiter als ein Sexualobjekt? Habe
 ich vielleicht eine unbedarfte Frau geheiratet, nur weil sie eine gute Figur hatte? Oder eine Puppe mit einem hübschen Gesicht?
 Oder ein elegantes Mannequin? Oder bin ich mit einer intelligenten, gebildeten Frau verheiratet, die fern von mir stets ihrer
 steilen Karriere nachgegangen ist, was Ihnen nicht unbekannt sein dürfte?«

 Diesen Gegenangriff hat Burage nicht erwartet. Sie ist zu aufrichtig, um das nicht zu akzeptieren. Sie schweigt und sieht
 mich an. Ich lese in ihren Augen so etwas wie Sprachlosigkeit.

 »Als Arzt und Mann möchte ich trotzdem darauf hinweisen, daß es zwar unmöglich ist, jeglichen Funken an Sexualität in den
 beruflichen Beziehungen zwischen Männern und Frauen auszulöschen, daß ich persönlich sie aber stets auf ein Minimum reduziert
 habe«, fahre ich fort. »Ich habe meinen Krankenschwestern oder Laborantinnen niemals den Hof gemacht. Ich bin niemals mit
 ihnen ausgegangen und habe sie niemals zum Essen eingeladen.«

 Burage geht wieder zum Angriff über.

 »Doktor, der Blick, den Sie mir eben zugeworfen haben, enthielt nicht nur ein Minimum an Sexualität. Im übrigen weiß ich |134|nicht, was bei einer sexistischen Aggression ein Minimum bedeutet.«

 »Wäre es nicht besser, diese Diskussion abzubrechen?« fragt Crawford. »Sie wird sehr persönlich.«

 Crawford muß sich ein bißchen bei Burage revanchieren. Doch im Grunde genommen hat sie recht. Ich bemühe mich, Burage zu überzeugen,
 daß meine Bewunderung für sie frei von Begehren war, und sie legt es darauf an, mich vom Gegenteil zu überzeugen. Offensichtlich
 liegt da ein Mißverständnis vor …

 Burage spürt es ihrerseits auch und schweigt. Aber sie schweigt, möchte ich sagen, mit Nachdruck, mit Würde, ohne das Gesagte
 zurückzunehmen, ohne Zugeständnisse zu machen.

 Eifrig nehme ich wieder das Wort und konstruiere eine falsche Symmetrie, um das Gesicht zu wahren.

 »Jedenfalls danke ich Ihnen, die Diskussion war sehr nützlich. Ich habe Ihnen gesagt, was für meine Begriffe nicht in Ordnung
 war. Sie haben mir gesagt, was Ihnen nicht gefiel. Auf beiden Seiten werden wir dem Rechnung tragen.«

 »Bleibt der Fall Dr. Grabel«, sagt Burage scharf.

 Ich glaube, da kann ich auf sie zählen: sie vergißt nichts.

 »Was Dr. Grabel betrifft, liegt ein bedauerlicher Irrtum meinerseits vor«, sage ich ruhig. »Ich hielt ihn für den Verfasser
 des Berichts, den Burage geschrieben hat. Dieses Mißverständnis ist geklärt, ich habe Dr. Grabel nichts mehr vorzuwerfen.«

 Und warum, um Gottes willen, sollte ich mich Burage gegenüber anders verhalten! Jedenfalls finden das alle so selbstverständlich
 wie ich auch …

 Burage nimmt ihre völlige Straffreiheit mit majestätischer Gelassenheit entgegen. Aber sie läßt trotzdem nicht locker, sie
 verfolgt mich, will mich in die Enge treiben.

 »Welche Pläne haben Sie mit Dr. Grabel?«

 »Ich will ihm eine Aufgabe anvertrauen, die dem Verantwortungsbereich von Dr. Pierce entspricht.«

 Sie senkt den Kopf, und wenn ich recht verstehe, habe ich dafür ihre Zustimmung. Crawford schießt einen letzten Pfeil ab.

 »Doktor, darf ich Ihnen noch eine Frage stellen?« sagt sie |135|mit hintergründigem Lächeln. »Warum sprechen Sie zu uns erst heute über Ihren Bericht, obwohl er schon einen Monat alt ist?«

 Ich lächle ebenfalls, ganz kurz und ohne aufdringlichen Sexismus, hoffe ich.

 »Aus folgenden Gründen«, sage ich. »Vor einiger Zeit erhielt ich von Hilda Helsingforth einen kurzen Brief, in dem sie mir
 mitteilte, daß nach ihrer Meinung mein schlechtes Verhältnis zu den Frauen und den A.s aus dem Labor schuld ist an den bislang
 so unbefriedigenden Ergebnissen unserer Arbeit. Ich habe aus diesem Brief meine Lehren gezogen und meine Kündigung angeboten.«

 Ich sehe die Frauen an, insbesondere Burage. Offensichtlich wußte sie nichts davon.1 Eine Vertrauensperson, durchaus möglich, der man aber nicht alles anvertraut.

 »Ich habe meine Kündigung sogar zweimal angeboten«, sage ich. »Und Hilda Helsingforth hat sie zweimal abgelehnt. Daraus zog
 ich den Schluß, daß ich nach Hilda Helsingforths Meinung meine Beziehungen zu den Frauen und zu den A.s verbessern kann. Und
 eben das habe ich heute zu tun versucht.« Nach einer Pause füge ich hinzu: »Die Zukunft wird zeigen, ob es mir gelungen ist.«

 Diese Mitteilung, die im Hinblick auf die Abhöranlage unanfechtbar ist, macht auf die Frauen einen gewissen Eindruck. Ich
 sehe es. Fast unbewußt habe ich mich sehr geschickt verhalten: während des ganzen Gesprächs ließ ich mich in die Enge treiben,
 und erst zum Schluß habe ich den Triumph meiner Kontrahentinnen abgeschwächt, indem ich meine einzige Stärke ins Feld führte.

 Aber ich spüre diese unbewußte Geschicklichkeit. Ich will jetzt zum Schluß kommen und stehe auf. Verabschiedung. Das ehemals
 schwache Geschlecht tritt ab. Lebt wohl, ihr einstigen Objekte, die ihr Subjekte geworden seid. Warum muß meine Demütigung
 der Preis eurer Befreiung sein? Wo ist die wirkliche Gleichheit?

 Ich setze mich an meinen Schreibtisch. Wie immer in Blueville, überkommt mich ein Gefühl des Irrealen. Es stört mich |136|nicht etwa, daß meine Mitarbeiter den Anstoß zu meiner Selbstkritik gaben. Das ist nicht das Problem. Ich kenne viele renommierte
 Mediziner, die Verdienstvolleres leisten würden, wenn sie sich zu solchen Methoden verstünden.

 Nein, was mir wirklich zu schaffen macht, ist die Art des hier gegen mich erhobenen Vorwurfs: daß ein Lächeln, ein Blick,
 das Berühren einer Hand Verbrechen sein sollen. Ich werde mich niemals an diese fanatische Kontrasexualität gewöhnen.

 Und ich bin vor allem erstaunt. Wie manipulierbar sind doch die Menschen! Wie schnell lassen sie sich kneten! Millionen Deutsche
 glaubten, Hitler vertrauend, an die Bösartigkeit der Juden! Millionen Amerikaner billigten die barbarischen Bombenangriffe
 auf Hanoi! Und heute die Frauen … Es ist nicht zu fassen! Kaum sechs Monate genügten, diesen intelligenten Laborantinnen die
 gängigen Phrasen und Vorstellungen einzutrichtern.

 Ich hatte es mir schwierig vorgestellt, mit Dr. Grabel Frieden zu schließen. Es war nicht an dem. Die Freude über seine Beförderung
 ließ seinen Groll gegen mich im Nu dahinschmelzen. Gleichzeitig versöhnte ich mich mit allen Angehörigen seiner Kaste.

 Die A.s sind durch eine tiefe Solidarität miteinander verbunden. Einen beleidigen heißt alle beleidigen. Die aus dem Labor
 hatten sich von mir verachtet gefühlt. Sie kamen sich jetzt wie neugeboren vor und machten sich mit Feuereifer an ihre Arbeit.
 Wenn ein A zufrieden ist, arbeitet er wie ein Lasttier. Arbeit ist sein einziger Lebensinhalt, sein einziges Vergnügen und
 sein einziges Laster. Man gebe ihm einen Job, der ihm gefällt, Aufstiegsmöglichkeiten, einen guten Lohn, und er wird wie ein
 richtiger Ochse unter seinem Joch davonziehen. Er weicht mit keinem Schritt von seiner Furche ab. Stunde um Stunde im Geschirr,
 eine unvorstellbare Ausdauer und beispiellose Fügsamkeit.

 Bei dieser Gelegenheit erweiterte ich die verwaltungstechnischen Befugnisse von Lia Burage, und zwar mit sehr guten Ergebnissen.
 Ihr wissenschaftliches Rüstzeug ist ziemlich bescheiden, aber ihr Einfluß auf die drei Kasten ist überaus stark. Burage ist
 unser Zement.

 |137|Doch meine persönlichen Beziehungen zu Burage liegen völlig auf Eis. Da mir das Recht verweigert wird, sie anzusehen, ihr
 zuzulächeln oder gar sie zu berühren, und wäre es nur mit den Fingerspitzen, kompensiere ich alle diese Verbote mit Träumen,
 deren Inhalt man sich ausmalen kann. Wirklich, so weit bin ich gekommen! Wie ein Schuljunge! Nachts gesellt sich in meinen
 verschwiegenen Gärten Lia Burage zu Pussy, Jackie und Mrs. Barrow. Aber tagsüber bin ich ihr gegenüber bei jeder Annäherung
 von untadeliger Neutralität: meine Blicke erloschen, die Augen halb geschlossen, der Rücken gebeugt, die Stimme erstickt;
 ich halte mich körperlich völlig zurück und lege in meine Gebärden jene undefinierbare bescheidene Sanftheit, die ich den
 A.s nachahme. Es ist der Gipfel an Heuchelei, denn während ich mich möglichst perfekt in ein Neutrum zu verwandeln suche,
 atme ich mit bebenden Nasenflügeln ihren Duft ein. Wenn sie weggeht, richte ich mich auf und bekomme Lust zu wiehern.

 Burage stellt ihererseits meine Nerven auf eine harte Probe. Ich registriere das mit einem gewissen Entsetzen: ihre Selbstkontrolle
 läßt nach, sie ist außerstande, sich zu beherrschen. An einem einzigen Tag ändert sich ihr Verhalten mir gegenüber drei- bis
 viermal. In der Öffentlichkeit ist sie selbstverständlich die Kälte in Person; ich spreche von den persönlichen Begegnungen
 in meinem Arbeitszimmer. Heute hatte ich zum Beispiel mit vier verschiedenen Burages zu tun. Früh eine mürrische, einsilbige
 Burage (abgespannt, niedergeschlagen, dunkle Ränder um die blauen Augen). Um elf eine mit Tagesproblemen ausgefüllte, geschäftige,
 aktive und mir gegenüber offene, sogar kameradschaftliche Burage. Nachmittags um vier ein Eisblock. Und zum Schluß ein Disput
 in meinem Arbeitszimmer. Meine Abhöranlage endet vermutlich in ihrem Büro, sonst wäre sie vorsichtiger.

 Es beginnt mit einem Streit über Verwaltungsfragen und endet mit einem Ehekrach. Ich habe ein neues Verbrechen begangen! Um
 drei habe ich Crawford im Korridor getroffen und ihr zugelächelt. Sinnlos, es zu leugnen: sie hat mich gesehen! Meine Antwort:
 Warum soll ich Crawford nicht zulächeln, wenn ich es auch bei Dr. Grabel mache? Sie sind die Sexistin, Burage! Sie denken
 immer gleich das Schlimmste.

 An diesem Punkt erlaube ich mir einige Sticheleien, bei betont |138|korrekter Haltung. Übertriebenes Lob für die Arbeit Crawfords, gekoppelt mit besonders nachdrücklichem Lob ihrer Ausgeglichenheit.
 Schlußfolgerung: Crawford hat einen großen Vorzug – sie bringt mich nicht in Wallung.

 Ihre Aggressivität steigert sich und wird fast zur Provokation. Mit funkelnden Augen, schwer atmend und ihre mahagonifarbene
 Mähne schüttelnd (die mich so an Anita erinnert), geht Burage auf mich los und überschüttet mich mit Vorwürfen. Ich bin ein
 verdammter Heuchler! Wenn ich glaube, daß sie auf meine Grimassen hereinfällt, irre ich mich! Sie durchschaut mich! Ich habe
 mich im Grunde nicht geändert: genauso arrogant wie immer! Ein unverbesserlicher Phallokrat! Ich habe nur meine Taktik geändert:
 ich spiele den Harmlosen, um besser zu verführen.

 Wen verführen? (Lachen.) Sie? Crawford? Die arme Jones? Das ist alles so blöd. Mach deine Meldung, Büttel, ich pfeife drauf.
 Auf Wiedersehen, Igel. Mir reicht es. Ich knalle die Tür hinter mir zu.

 Meine Wut ist natürlich gekünstelt, aber in unseren Beziehungen ist alles gekünstelt. Das ist das Paradoxe: auf Grund der
 herrschenden Kontrasexualität hat sich alles zwischen uns sexualisiert. Es gibt nichts Unschuldiges mehr, keine Haltung, keine
 einzige Geste, keinen Blick. Sogar der Blick, der den anderen meidet, wird verdächtigt. Und am Ende drehen sich die Streitereien
 zwischen mir und Burage nur noch um Sex, jedesmal fängt sie damit an und beschimpft meinen Phallus. Als ob es nichts anderes
 mehr gäbe! Warum reduziert sie mich auf diese einzige Funktion? Ich bin schließlich nicht nur der Träger eines Fortpflanzungsmechanismus,
 ich bin auch ein Neurologe, ein Wissenschaftler, ein liebevoller Vater – und ein enttäuschter Ehemann.

 Am Sonnabend stellt sich die halbe Prophezeiung von Mrs. Pierce als falsch heraus. Mittags, als ich schon in dem Glauben bin,
 Anita in wenigen Stunden bei mir zu haben, ruft sie an. Mir ist die Kehle sofort wie zugeschnürt. Sie ist verzweifelt, sie
 kann heute abend absolut nicht kommen, obwohl sie es geschrieben hatte. Dagegen ist es absolut sicher, daß sie Mittwoch kommen wird. Schweigen. Mittwoch? frage ich ungläubig. Mitten in der Woche? Ja, Mittwoch. Es gelingt
 mir nicht, ihr eine Erklärung für diesen ungewöhnlichen Zeitpunkt zu entlocken; ich bin zu Tode betrübt und lege auf. Am selben
 |139|Abend berichte ich Joan Pierce von diesem Gespräch, um mir Trost zu holen, jedoch bleibt jeglicher Kommentar aus. Mittwoch?
 fragt Joan Pierce. Es folgen zwei Blicke: der erste grell wie ein Blitz, mitleidvoll und ernst der zweite.

 Das Wochenende ist scheußlich. Während unseres Ausflugs beachte ich Pussy kaum, und Stien sekundiere ich überhaupt nicht:
 seinen durchlöcherten Tirolerhut, unter dem zwei weiße Haarsträhnen hervorkommen, bis auf die Augenbrauen herabgezogen, bringt
 er die beiden Milizionärinnen dazu, sich mit ihm zu unterhalten. Ich halte mich düster und schweigsam auf Schuschka abseits.
 Ich werde nicht einmal wach, als Jackie – ja, ich sage Jackie – mich völlig unerwartet ansieht und ein Lächeln andeutet. Ich
 habe genug von diesem unbegreiflichen Sex.

 Bei meiner Rückkehr hat Dave eine zweite – schwächere – Krise der Feindseligkeit. Er mag meine Sonntagsausflüge zu Pferd nicht.
 Sicher fürchtet er, daß ich der einen Milizionärin mit meinem großen Säbel den Schädel spalte, die andere über meinen Sattel
 werfe, im Galopp ins nahe Kanada reite und meinen Sohn in Blueville zurücklasse. Diesmal ist mir aber alles so zuwider, sogar
 Dave, daß ich auf sein Schmollen mit einer fast ungeheuchelten Gleichgültigkeit reagiere. Das Resultat ist verblüffend. Er
 hört beinahe unverzüglich damit auf. Besser noch: in der darauffolgenden Nacht werde ich nicht durch Schreien geweckt und
 nicht um zwei Uhr morgens durch einen Alptraum mit Schuldgefühl. Eine gute Lehre. Ich werde sie beherzigen.

 Zum Glück habe ich am Montag keine Zeit, zuviel an mich zu denken. Die Morgenpost bringt Neuigkeiten, und in Blueville haben
 Neuigkeiten, wenn sie von draußen kommen, auf uns eine starke Wirkung.

 Da ist folgender Brief:

 Lieber Dr. Martinelli,

 angesichts der Opfer, die die Epidemie unter der männlichen Bevölkerung der Vereinigten Staaten forderte, und angesichts der
 Notwendigkeit, vor die sich das Land gestellt sieht, die Erneuerung seiner Bevölkerung zu gewährleisten, hat die am 2. Mai
 d. J. in Washington gegründete Bundesspermabank uns Ihren Namen und Ihre Adresse mitgeteilt und Sie als eine bedeutende Persönlichkeit empfohlen, die in einer Schutzzone im |140|Staate Vermont lebt und in der Lage wäre, uns Sperma zu liefern.

 Wenn Sie einverstanden sind, wird eine Entnahmekommission am 3. Juni um 19 Uhr nach Blueville kommen.

 Das Schreiben ist von einem Dr. F. B. Mulberry unterzeichnet, Beauftragter der Bundesspermabank in Montpelier1. Der Brief ist hektographiert: nur mein Name ist mit der Maschine eingesetzt.

 Ich schließe daraus, daß ich vielleicht nicht der einzige in Blueville bin, der diesen Liebesbrief erhalten hat, und ich vertraue
 mich Stien und Jespersen mit vorsichtigen Worten an. »Habt ihr einen von Mulberry unterschriebenen Brief erhalten?« Diese
 Formel gebrauche ich auch bei Pierce und Smith, deren Antwort verneinend ist, während Stien (dieser sehr besorgt) und Jespersen
 bejahen und einwilligen, am Abend zu mir zu kommen. Warum zu mir? Weil ich in Erwartung von Anitas Besuch die Abhöranlage
 in meinem Zimmer gesucht und gefunden habe; wie Joan Pierce kann ich sie nach Belieben abstellen.

 Stien setzt sich auf mein Bett, den Hut auf dem Kopf (trotz seines dichten weißen Haars und der milden Temperatur), und Jess
 nimmt auf meinem zweiten Stuhl Platz. Lange Pause. Stien brummelt teils jiddisch, teils deutsch, teils englisch vor sich hin,
 und als ich ihn darauf aufmerksam mache, daß man ihn fast nicht verstehen kann, schleudert er mir unter seinen kampflustigen
 Brauen aus seinen faltigen Lidern einen wenig freundlichen graublauen Blick entgegen, als ob ich für Mulberrys Brief verantwortlich
 wäre.

 »Soweit ist es schon wieder gekommen«, bricht es schließlich in schnellem, wenn auch deutsch gefärbtem Englisch aus ihm hervor.
 »Da stecken wir wieder mittendrin in dieser alten Scheiße der Rassenhygiene! Wie in der Nazizeit! Ich hätte es mir eigentlich
 schon denken können, als wir hier ankamen, bei diesem stinkenden Fragebogen über meine Vorfahren. Ralph, hüte dich stets vor
 Leuten, die sich für deine Großväter interessieren! Entweder sind es Rassisten oder Rassenhygieniker! Und beide sind vom selben
 Schlag.«

 |141|»Du übertreibst«, sagt Jespersen. »So schlimm ist die Rassenhygiene auch wieder nicht. Zum Beispiel finde ich es vertretbar,
 geschädigte Menschen zu sterilisieren.«

 »Du hast eben keine Ahnung, Chemiker«, brüllt Stien. »Ad eins ist die Sterilisation wenig wirksam, die dominanten Schäden
 treten durch Mutation wieder auf. Und die rezessiven Schäden können von gesunden Menschen übertragen werden. Und vor allem
 mußt du wissen, daß die Sterilisation jedem Mißbrauch Tür und Tor öffnet. Ist dir bekannt, daß in Kalifornien, wo die Entmannung
 von Sexualverbrechern erlaubt war – lange vor Bedford –, allein zwei Richter die Kastration von hundert Gefangenen verfügten.
 Das waren Homosexuelle und Exhibitionisten.«

 »Und woher weißt du das alles, Stien?« fragte Jess, als wunderte er sich, daß ein Biologe die Gesetze Kaliforniens kannte.

 Stien zuckte die Achseln, runzelt die Brauen und sagt mit verhaltener Wut: »Weil ich ein dreckiger Jude bin mit einer langen
 Nase und spitzen Ohren, die solche Mißstände schon von weitem aufspüren …«

 Bei diesen Worten wendet er sich halb von Jess ab, als ob er ihn nicht mehr sehen wollte. Ich blicke ihn an. Sein Gesicht
 ist von Falten überzogen, seine Augen sind zwischen den aufgeworfenen Lidern verschwunden, und von seinen herabhängenden,
 zusammengepreßten Lippen verlaufen zwei bittere Linien zum kampflustigen Kinn.

 »Hör zu, Stien, wir wollen nicht den Kopf verlieren. Im Augenblick geht es nicht darum, daß wir kastriert werden sollen, man
 will uns nur Sperma abnehmen. Das ist das Gegenteil.«

 Was habe ich da angerichtet! Stien straft mich mit seiner ganzen Verachtung.

 »Du machst es dir zu einfach, Ralph«, sagt er dumpf. »Kastration und Selektion sind nämlich nur die beiden Seiten ein und derselben Sache, der Rassenhygiene. Was macht ein Pferdezüchter,
 wenn er die Rasse veredeln will? Er kastriert die Mehrzahl der männlichen Tiere und wählt ein, zwei Pferde als Zuchthengste
 aus. Die Selektion beruht auf der Kastration.«

 »Moment mal«, sagt Jess, »die Selektion führt aber gerade bei Pferden zu guten Ergebnissen.«

 Stien wirft die Arme hoch und erhebt sich im Eifer des Gefechts von meinem Bett.

 |142|»Herrgott, wir sind doch keine Pferde! Wir sind Menschen! Wir sind freie Wesen! Niemand hat das Recht, uns wie Vieh zu behandeln! Niemand
 hat das Recht zu sagen: aus dem da machen wir einen Ochsen. Und dem da nehmen wir Sperma ab, um unsere Kühe zu besamen! Zum Donnerwetter! Ich bin doch kein Stier! Ich bin ein Mann! Ich gebe keinen Zentiliter meines Samens her, damit zwanzig Jahre nach meinem Tod
 irgendeine Idiotin damit befruchtet wird!«

 »Zwanzig Jahre nach deinem Tod?« fragt Jess erstaunt. Und da Stien ihn nicht beachtet, wendet er sich an mich.

 »Vielleicht nicht gerade zwanzig Jahre nach seinem Tod, aber auf jeden Fall zehn oder fünfzehn Jahre nach der Spermaentnahme«,
 sage ich. »Die Konservierung ist völlig unproblematisch.«

 »Also gab es so was schon?« fragt Jess.

 Ich blicke Jess an. Er sieht gut aus, ist aber ein ziemlich auf sein Fach beschränkter Spezialist.

 »Heute scheint es bereits eine Bundesspermabank zu geben«, sage ich. »Vorher waren es Privatbanken. Sie konservierten dir
 das Sperma bei Temperaturen für flüssigen Stickstoff gegen eine Gebühr von zwanzig Dollar jährlich.«

 »Und wozu?« Jespersen zieht die Stirn in Falten.

 »Na stell dir vor, du hättest dir eine Vasektomie machen lassen und hättest dir trotz allem die Fähigkeit der Fortpflanzung
 bewahren wollen.«

 »Aber warum dann überhaupt eine Vasektomie?« fragt Jess lachend.

 »Vielleicht aus moralischen Gründen. Manche Männer glaubten, daß sie sich sterilisieren lassen müßten, nicht die Frauen, zu denen sie Beziehungen unterhielten. Und sie ließen ihr Sperma für den
 Fall konservieren, daß ihre Frauen eine Befruchtung wünschten.«

 »Idioten!« schreit Stien. »Hoffnungslose Idioten!« Er steht mit knirschenden Zähnen auf, aber da er nicht weiß, wie er seinem
 Zorn Luft machen soll, setzt er sich wieder hin und murrt: »Wie einfallsreich! Das Sperma einlagern und den Schwanz sterilisieren
 lassen!«

 Jess sieht ihn an, aber weil Stien nicht ansprechbar ist, wendet er sich wieder an mich.

 »Ich finde das ziemlich großzügig von seiten dieser Männer«, |143|sagt er. »Warum sollen denn die Frauen unbedingt die Pille nehmen? Warum kann nicht auch der Mann die Beziehung steril machen?«

 »Das ist doch gar nicht miteinander zu vergleichen«, sage ich. »Eine Frau kann jederzeit aufhören, die Pille zu nehmen. Die
 Vasektomie ist nur in 25 Prozent der Fälle rückgängig zu machen. Das ist eine Verstümmelung, die sogar gefährlich sein kann.«

 »Irrsinn, Irrsinn!« schreit Stien. »Laßt mich mit diesen amerikanischen Blödheiten in Ruhe! Hier geht es doch überhaupt nicht
 mehr um Vasektomie! Für nichts und wieder nichts werden Menschen kastriert. (Aus dieser Bemerkung schließe ich, daß Joan Pierce
 ihm den Artikel von Deborah Grimm zu lesen gegeben hat und daß er sich daran erinnert, was sie über die intakten Greise sagt.)
 Und die Frage für uns ist: sollen wir es hinnehmen, ja oder nein, daß uns die Rolle von Zuchtpferden aufgezwungen wird?«

 Schweigen.

 »Bevor ich antworte, bitte ich dich um einen Augenblick Zeit zum Nachdenken, schon damit du mir nicht vorwerfen kannst, ich
 machte mir die Sache zu einfach«, sage ich.

 Stien reagiert darauf völlig unerwartet. Er lächelt zufrieden, als wüßte er meine schlagfertige Antwort zu schätzen.

 Ich erhebe mich und gehe zum Fenster. Ich horche. Ich schiebe die Übergardinen etwas zur Seite. Es ist Nacht. Bis auf die
 schwach erleuchtete Baracke der alleinstehenden Frauen, zwanzig Meter vor mir, ist nichts zu sehen. Da drüben schläft Burage.
 Ich weiß sogar, welches ihr Fenster ist.

 In Wirklichkeit denke ich nach. Ich habe mich bereits entschieden. Ich brauche nur eine Atempause, ich möchte einen Augenblick
 allein sein. Von uns dreien ist Stien weitaus am besten informiert, er hat die reichsten Erfahrungen und die größte Lebensklugheit.
 Doch ich möchte mich von ihm nicht drängen lassen. Er tut es zwar nicht bewußt, aber es läuft darauf hinaus, daß der Dialog
 mit ihm meistens zum Monolog und das Selbstgespräch zur Anklagerede wird. Stien hat die Manie der Anklage, der entrüsteten
 Anschuldigungen, der leidenschaftlichen Verachtung. Eigentlich richtet sich das gar nicht gegen uns, aber weil wir für ihn
 greifbar sind, müssen wir schließlich herhalten.

 |144|Nach dieser Bedenkzeit setze ich mich wieder hin und sage: »Die Frage, die ich mir vor allem stelle, lautet: läßt man uns
 wirklich eine Wahl? Haben wir überhaupt die Freiheit, abzulehnen? Dem Anschein nach, ja, denn Mulberry schreibt in seinem
 Brief, wenn Sie einverstanden sind. Aber im gleichen Atemzug legt er den Zeitpunkt fest, an dem die Entnahmekommission erscheinen wird, so als ob er unserer Zusage
 sicher wäre.«

 »Stimmt genau«, sagt Stien.

 »Ich danke dir, daß du mir recht gibst, Stien«, sage ich ein wenig sarkastisch. »Ich sehe nur einen Weg, der mir eine Entscheidung
 ermöglicht: ablehnen. Und weil diese Ablehnung als unpatriotisch ausgelegt werden könnte, werde ich dafür moralische Gründe
 anführen. Ich werde sagen, daß mir die Manipulation an mir selbst widerstrebt und daß ich anderseits die Manipulation durch
 medizinisches Personal ablehne. Ich betrachte ihre Ausführung, sogar schon die Absicht, als homosexuell.«

 »Nicht schlecht«, sagt Stien. Sein Gesicht, das wie bei einem alten Elefanten zerfurcht ist, bekommt noch mehr Falten, er
 wiegt seinen Kopf hin und her und fährt mit verschmitztem Lächeln fort: »Nicht schlecht, aber ich habe etwas Besseres. Ich
 werde sagen, daß ich dem jüdischen Gesetz treu bleiben will und die betreffende Manipulation mit der Sünde Onans gleichsetze,
 erstes Buch Mose, Kapitel 38.«

 Ich sehe ihn an und schüttle den Kopf.

 »So gut ist das auch wieder nicht. Man wird dir entgegenhalten, daß dein Samen nicht auf die Erde geworfen und verdorben,
 sondern im Gegenteil für künftige Befruchtungen sorgfältig aufbewahrt werden soll.«

 »Man wird mir überhaupt nichts entgegenhalten, Ralph. Die Religion ist eine Festung, und man wird es nicht wagen, sie anzugreifen.«

 Schweigen. Wir sehen Jess an, und Jess errötet. Er sagt, nicht ohne Selbstüberwindung: »Ich habe die Absicht, ja zu sagen.«

 Zu meinem großen Erstaunen brüllt Stien nicht los und fordert nicht einmal eine Erklärung dafür. Ich übrigens auch nicht,
 nur meine Augen erwarten sie. Jess weicht meinem Blick nicht aus.

 »Es steht mir nicht an, euch zu verurteilen oder zu tadeln, |145|doch halte ich eine Ablehnung für unpatriotisch, so wie Ralph es sagte.«

 »Ich habe mich mit dieser Meinung nicht identifiziert«, entgegne ich lebhaft. »Ich habe sie den Behörden unterstellt.«

 »Mir ist klar, daß du mit ihnen nicht einverstanden bist«, sagt Jess. »Ich aber bin es.«

 Ich schweige, und auch Stien schweigt. Ich habe keine Lust, Jess darzulegen, daß er im Prinzip recht hat, nicht aber unter
 den gegebenen Umständen. Denn der Administration, die uns regiert, kann man nicht vertrauen, wir schon gar nicht! Tyrannei
 und Willkür haben die Oberhand, und nachdem man uns als Samenlieferanten benutzt hat, kann man morgen genausogut beschließen,
 A.s aus uns zu machen. Ich sage nichts von alledem. Ich weiß nicht, ob Joan Pierce Jess den Artikel von Deborah Grimm geliehen
 hat. Ich glaube es nicht. Ebenso wie ich mißtraut sie sicher seiner Naivität, vielleicht auch seinem Konformismus.

 »Es ist Zeit, die Horcher zu belohnen«, sagt Stien.

 Mit einer gewissen Rücksichtnahme auf Jess, der noch wenige Minuten zuvor völlig Luft für ihn zu sein schien, macht er damit
 dem Gespräch ein Ende. »Die Horcher belohnen« – eine Redewendung, die wir Stien verdanken – soll heißen, daß ich die Abhöranlage
 nach einem vertraulichen Gespräch wieder einschalte und wir eine halbe Stunde lang belanglose Gespräche führen und dabei Whisky
 trinken, wenigstens meine beiden Kollegen. Es ist eine Vorkehrung für den Fall, daß jemand den Besuch von Jess und Stien bemerkt
 hat und sich wundert, daß er keine akustischen Spuren hinterläßt. Zwar besteht in diesem Fall immer noch eine zeitliche Differenz,
 die die Horcher feststellen könnten. Aber wie sollte man ohne Risiko leben?

 Nachdem Jess und Stien gegangen sind, ziehe ich meinen Pyjama an, gehe im Zimmer hin und her, bleibe schließlich vor dem Fenster
 stehen und schiebe den Vorhang ein Stück zur Seite, wie ich es an diesem Abend schon einmal gemacht habe. In einem ähnlichen
 Zimmer mir gegenüber schläft Burage, oder sie schläft auch nicht. Zwischen uns liegen knapp zwanzig Meter und ein unüberwindliches
 Tabu: eine Vereinigung käme, für mich wenigstens, einem Selbstmord gleich.

 Und dennoch wird am 3. Juni, nachdem meine Weigerung |146|ganz sicher nicht akzeptiert worden ist, eine Kommission kommen, mir den Samen abzunehmen. In einem Jahr, in zehn Jahren wird
 dieser Samen in Ohio oder Alabama durch Computer ausgewählte Frauen befruchten, deren Eigenschaften sich mit meinen ergänzen.
 Durch diese Befruchtung aus der Entfernung – der doppelten Entfernung des Raumes und der Zeit – werden Kinder geboren. Diese
 Kinder werden in staatlichen Krippen aufwachsen, ohne ihre Väter und Mütter zu kennen, die für andere Aufgaben verfügbar sein
 werden. Welch schöne Rasse wird das sein! Und unter welch klinischen Bedingungen wird sie leben! Der neueste Geniestreich
 unserer Zivilisation: der sexuelle Instinkt ist endgültig unter Kontrolle gebracht.

 Ich höre ein Geräusch aus Daves Zimmer. Ich bleibe stehen, halte den Atem an und horche. Nein, nichts. Armer Dave. Er ist
 zwölf Jahre alt. Er weiß nicht, wie altmodisch er bereits ist.

 [Menü]

 |147|SIEBENTES KAPITEL

 Anita kommt Mittwoch abend in dem Augenblick an, als ich gerade mit Dave in die Cafeteria gehen will. Sie ist bleich, müde,
 abgespannt. Sie gibt mir einen flüchtigen Kuß, winkt Dave von weitem zu, sagt beiläufig, daß sie vor Hunger sterbe, aber vorher
 ein Bad nehmen und sich umziehen möchte. Daraufhin schließt sie sich mit ihrem Koffer im Bad ein.

 Die Begrüßung hat höchstens drei Minuten gedauert. Das ist wenig nach einer Trennung von anderthalb Monaten. Ich rufe Mr.
 Barrow an, um ihn zu fragen, ob ich Anita in die Cafeteria mitbringen darf. Aber mit Vergnügen, Doktor, sagt er mit seiner
 sanften und gleichzeitig harten Stimme, Kate und ich werden uns sehr freuen, sie an unserem Tisch zu begrüßen (eine Pause),
 Sie selbst natürlich auch (das in flüchtigem und nachlässigem Tonfall). Ich nehme an, Dave zieht es vor, am Tisch seiner kleinen
 Freunde Platz zu nehmen. (Und wie! haucht Dave, der den Hörer genommen hat.)

 Dann lege ich auf und warte, und Dave wartet auch, wir sitzen beide schweigend da. Hin und wieder treffen sich unsere Blicke,
 dann schaut er weg. Ich weiß ganz genau, was in ihm vorgeht. Er hat schon gespürt, wie sehr mich dieser erste Kontakt enttäuscht
 hat; es belastet ihn meinetwegen, er selbst ist zufrieden.

 Anita muß durch die Berührung mit dem Wasser wie Venus eine Wiedergeburt erlebt haben. Eine kleine Pause auf der Schwelle,
 um sich bewundern zu lassen. Herrliches mahagonifarbenes Haar, das sich wellig um den zierlichen und kräftigen Hals schmiegt,
 nur ein Hauch Schminke auf den Lippen und ein feiner Lidstrich um die grünen Augen, ein einziges, aber wertvolles Schmuckstück:
 eine goldene Halskette, die ihren hellen Teint zur Geltung bringt. Und ein schlichtes schwarzes Kleid, das ihr gut steht und
 sicher ein Vermögen gekostet hat, bringt alles durch seine Einfachheit zur vollen Wirkung. Selbstsicher steht sie vor uns,
 in einer mir bis dahin unbekannten Haltung, so |148|als käme zum Bewußtsein ihrer Schönheit jetzt noch die Bedeutung ihrer Funktionen.

 Ich ringe mir ein Kompliment ab. Und Dave schweigt. Sie übergeht diesen kühlen Empfang und verkündet mit stolzer Miene, Hunger
 zu haben, als ob ihr Hunger höher zu bewerten wäre als unserer. Majestätisch zieht sie uns in die Cafeteria hinter sich her.
 Sie geht so schnell, daß Dave und ich mit ihr kaum Schritt halten können.

 Sie kommt mit einer guten Kopflänge Vorsprung in der Cafeteria des Schlosses an und erregt natürlich in dem vollen Saal großes
 Aufsehen. Jeder weiß, wer Martinelli ist (ich spreche von ihr, nicht von mir), welche hohen Funktionen sie bekleidet, wie
 selten sie hier erscheint und welche Hochachtung Mr. Barrow ihr bezeigt. Da ist er auch schon, er hat sich erhoben, kommt
 heran, seinen Schmerbauch vor sich herschiebend, den kahlen Schädel vorgebeugt und mit einem vor Respekt leuchtenden Gesicht.
 Da er sehr groß ist und Anita nur mittelgroß, sackt er vor ihr zusammen, wird rund, rollt sich zusammen und überhäuft sie
 mit seinen schmierigen Liebenswürdigkeiten.

 Anita nimmt diese Ehrenbezeigungen gelassen auf. Sie läßt sich wie alle anderen ein Tablett geben, auf das dann die Serviererin
 am Schalter die Gerichte stellt. Während ich ihr bescheiden folge, begibt sie sich an den reservierten Tisch und lächelt huldvoll
 nach links und nach rechts, die vollendete Politikerin. Dave verläßt uns, und ich werde zwischen Anita und Kate Barrow gesetzt.
 Ich brauche mich bei der Unterhaltung nicht zu verausgaben. Mr. Barrow hat nur Augen und Ohren für meine Frau. Mrs. Barrow
 wagt mich weder anzusprechen noch anzusehen. Auf jeden Fall ist Anita der große Mann. Ich bin Begleitperson und zähle nicht.

 Ich möchte jedoch, daß Anita von Zeit zu Zeit das Wort an mich richtet und mir zulächelt, wenigstens damit die Form gewahrt
 bleibt. Sie macht keine Anstalten dazu, vielleicht weil sie sich befangen fühlt wegen der allgemeinen Verlegenheit, die meine
 Gegenwart an ihrer Seite am Tisch auslöst, vielleicht auch deshalb, weil Mr. Barrow sie in diese müßige offizielle Konversation
 verstrickt hat. Um mich in gewisser Weise abzulenken, lasse ich unauffällig meine Blicke schweifen und stelle fest, daß Dave
 sich »mit seinen kleinen Freunden« mitnichten amüsiert.

 Mrs. Pierce, die an einem Tisch der A.s sitzt, entgeht nicht |149|das geringste, sie unterzieht Anita mit Schnabel und Augen einer Musterung und bedenkt mich mit einem kurzen aufmunternden
 Lächeln, wobei sie den zu ihrer Rechten sitzenden Dr. Grabel pausenlos mit einem Schwall von Worten überschüttet. Links von
 mir lassen sich Crawford und Burage an einem Nachbartisch nieder. Während sie sich den Anschein geben, völlig in ihr Gespräch
 vertieft zu sein, verlieren sie uns in Wirklichkeit keine Sekunde aus den Augen. Irgendwann fange ich sogar einen Seitenblick
 von Burage auf Martinelli ab (ich spreche selbstverständlich von Anita), der nicht gerade Wohlwollen verrät.

 Während des Essens tritt bei Anita zu meiner großen Überraschung eine plötzliche Wandlung ein, zwar kaum wahrnehmbar für die
 anderen, wohl aber für mich, der ich sie kenne. Ihre Gesichtszüge werden schlaff, und ein schwaches Zucken läßt für Sekunden
 ihre Oberlippe erzittern. Es ist das Anzeichen einer starken inneren Spannung, die, trotz ihrer bemerkenswerten Haltung und
 der anscheinend ungeteilten Aufmerksamkeit für Barrows leeres Gerede, von ihr Besitz ergriffen hat.

 Unsere Umgebung fühlt sich durch unsere Ehe offenbar herausgefordert. Mehr als durch die anderen verheirateten PMs, denn an
 sie hat man sich gewöhnt: das Anstößige ihrer Beziehungen wird, wenn man es so nennen darf, durch die Umzäunung von Blueville
 in Schranken gehalten. Aber Anita kommt von draußen. Und die Tatsache, daß sie der Präsidentin so nahesteht und daß sie trotzdem
 die lange Reise von Washington nach Blueville gemacht hat, um sich von einem PM umarmen zu lassen, verstärkt die schwelende
 Mißbilligung. Ich spüre es an der Art, wie uns die alleinstehenden Frauen und die A.s ansehen und durch uns hindurchsehen.

 Aus ebendiesem Grunde richtet Mr. Barrow kein einziges Wort an mich und geruht nicht einmal, mich wahrzunehmen. Von beiden
 Ehepartnern bin ich das sexistische Element und trage Schuld an dem Skandal. In der früheren Welt hätte meine Rolle der eines
 Callgirls entsprochen, das von einem Staatssekretär in aller Öffentlichkeit ausgeführt wird. Meine Anwesenheit am Tisch von
 Mr. Barrow und an der Seite Anitas wird zwar geduldet, aber als beispiellose Geschmacklosigkeit empfunden. Kate Barrow steht
 Höllenqualen aus, zumal sie ebenso wie ich errät, was Mr. Barrow unausgesprochen läßt. Sie sitzt mit glühendem Gesicht an
 diesem schmalen Tisch, an dem ich weder |150|eine Bewegung machen kann, ohne ihren Ellbogen zu berühren, noch meine Beine auszustrecken vermag, ohne sie anzustoßen. Sie
 muß sich wie ein sinnlicher, aber keuscher Puritaner fühlen, der unfreiwillig neben einer Frau von schlechtem Ruf sitzt und
 zwischen Gefühlen der Faszination und des Widerwillens hin und her gerissen ist. Sie vergeht vor Angst, daß sie vor allen
 Anwesenden und im Beisein ihres schwammigen Ehemanns mir gegenüber auch nur das geringste persönliche Interesse verraten könnte.
 Die Unglückliche hat sich dafür entschieden, auf ihren Teller zu starren oder, wenn sie den Kopf hebt, auf ihren Mann. Nie
 zuvor ist einer Schmalztonne, nie einem Leierkasten am Verhandlungstisch der Bürokratie größere Aufmerksamkeit zuteil geworden!

 Ich fühle mich unendlich erleichtert, als ich mit Anita allein in meinem Zimmer bin. Dave ist im Bett. Wir haben kein Wort
 gewechselt, und während Anita sich schweigend auszieht, schreibe ich auf der Maschine einen Zettel, worin ich sie bitte, mit
 mir ein belangloses Gute-Nacht-Gespräch zu führen, solange ich die Abhöranlage nicht ausgeschaltet habe. Ich gebe ihr das
 Blatt, sie liest es, runzelt die Brauen, und ihrem Gesicht kann ich ansehen – sie hat eine schreckliche Laune –, daß die Schwierigkeit
 darin bestehen wird, in den nächsten Minuten selbst die banalste Konversation aufrechtzuerhalten.

 Es gelingt uns trotzdem, mehr schlecht als recht, und mit größter Unlust von ihrer Seite. Anita fällt immer wieder in Schweigen,
 dem ich sie nur mühsam entreiße. Sie meidet meinen Blick und kehrt mir halb den Rücken zu. Sie, die sonst nackt mit mir ins
 Bett ging, streift den Pyjama über. Schließlich schalte ich die Abhöranlage aus und finde einen Eisblock in meinem Bett, den
 ich nicht einmal zu entkleiden vermag. Sie bleibt meinen Zärtlichkeiten gegenüber so unempfänglich und ist so starr, so verkrampft
 und so kalt, daß ich nach wenigen Minuten impotent bin. Dazu hat also die Wartezeit von anderthalb Monaten geführt: zu diesem
 kläglichen Versagen.

 Ich stehe in einem Anfall von Wut auf. Nackt, frustriert und wütend renne ich im Zimmer hin und her und sage mit dumpfer,
 zornbebender Stimme:

 »Wir hätten es uns sparen können, die Abhöranlage auszuschalten: Mr. Barrow wäre erbaut gewesen. Bravo, du bist jetzt völlig
 linientreu. Du hast das Tabu verinnerlicht.«

 |151|»Ich habe überhaupt nichts verinnerlicht«, sagt Anita mit ausdrucksloser Stimme, die Hände im Nacken und auf die Decke starrend.
 »Weil du micht jetzt nicht nehmen konntest, schiebst du selbstverständlich alles auf mich.«

 »Wie ein dreckiger Phallokrat!«

 »Das habe ich nicht gesagt«, antwortet sie mit einer Ruhe, die mich zur Weißglut treibt, während ihr Blick durchs Zimmer schweift
 und mir ausweicht.

 »Aber du hast es gedacht.«

 »Ich habe nichts dergleichen gedacht«, sagt sie mit derselben unerschütterlichen Ruhe. »Und ich wiederhole, es ist nicht meine
 Schuld, wenn du mich nicht mehr begehrst.«

 Ich gehe auf das Bett zu, völlig außer mir, und sage, mit Rücksicht auf Dave die Stimme dämpfend: »Wie kann ich eine Frau
 begehren, die nicht einmal ihre Pyjamajacke ausziehen will, um mit ihrem Mann zu schlafen.«

 »Du brauchst es nur zu verlangen«, sagt sie mit einer so unverhohlenen Hinterhältigkeit, daß ich sprachlos bin. »Hier!« fügt
 sie hinzu, während sie die Jacke aufknöpft und sich ihrer mit militärischer Exaktheit entledigt. Danach legt sie sich wieder
 auf den Rücken, starr, die Arme am Körper ausgestreckt, als würde sie Habachtstellung einnehmen.

 »Ich habe dir gehorcht. Bist du nun zufrieden?«

 »Ich pfeife auf deinen Gehorsam«, sage ich, nehme die Schlafanzugjacke und schleudere sie ihr ins Gesicht.

 »Danke für die Höflichkeit.«

 »Aber natürlich! Was kann man schon von einem Sexisten erwarten? Herrschsucht! Arroganz! Brutalität!«

 »Das habe ich nicht gesagt! Hör auf, mir Worte in den Mund zu legen, die ich nicht gesagt habe.«

 »Aber gedacht! Sonst beweise mir das Gegenteil! Das hat die tägliche Propaganda in sechs Monaten aus dir gemacht: eine frigide
 Frau.«

 »Ich bin nicht frigide«, sagt sie wütend. »Ist es vielleicht meine Schuld, wenn du nicht zu einer Erektion fähig bist?«

 »Erektion! Bei einem Stück Holz!«

 Sie sieht mich mit funkelnden Augen an.

 »Ich bin kein Stück Holz, ganz im Gegenteil. Ich habe meine Gründe, dich diesbezüglich zu beruhigen.«

 »Ja, weil es mit anderen in Washington besser geht! Mit den |152|intakten Greisen vielleicht? Mit Freundinnen? Oder mit einem Superdoll?«

 »Wahrhaftig, Ralph, du bist nicht zu überbieten«, sagt sie. Schlagartig hat sie ihre Kaltblütigkeit wiedergewonnen und mustert
 mich unbeteiligt.

 Nach der Provokation die Verachtung.

 »Willst du damit sagen, daß ich einen solchen Sexisten verkörpere, wie man es dir beigebracht hat?«

 »Die Szene, die du mir machst, ist der beste Beweis.«

 »Na bitte! Endlich fällt es dir wie Schuppen von den Augen! Endlich siehst du Ralph Marinelli wie er wirklich ist! Du kennst
 ihn seit zehn Jahren und siehst endlich seinen Pferdefuß!«

 Darauf erwidert sie gar nichts, und ich fühle das große, endgültige Schweigen nahen, das man nicht einmal mit dem Messer durchschneiden
 kann.

 Ich ziehe meinen Pyjama wieder an, denn mir wird langsam kalt, und werfe den Morgenmantel über. Ich versuche nachzudenken,
 doch mein Verstand ist wie eine im Chaos rollende Feuerkugel. In dieser Sekunde hasse ich Anita, und für einen Augenblick
 lasse ich mich von meinem Haß fortreißen.

 Nach solchem Auftritt glätten sich bei mir die Wogen immer. Ich setze mich auf den Bettrand, sehe Anita an und ergreife ihre
 Hand. Ich erwarte, daß sie sie zurückzieht, aber nein, sie wird sich nicht ins Unrecht setzen. Sie überläßt sie mir – regungslos.
 Meine Hand umklammert tote Finger, die niemandem gehören. Und das ist eine weitere Provokation. Die ins Gesicht geschleuderte
 Jacke, das war offene Gewalt. Doch gibt es auch die versteckte Gewalt: die Hand, die sich ergreifen läßt und den andern zurückstößt.
 Im Grunde ist diese Hand ein Symbol. Vorhin, als ich sie in meinem Bett umfing, hat sich Anita verweigert, während sie sich
 scheinbar hingab. Die Pyjamajacke, die Passivität, die unausgesprochene Weigerung: lauter versteckte kleine Abfuhren.

 Gut. Meinerseits will ich diese Hand, die regungslos in meiner liegt, nicht mit Gewalt zurückstoßen. Ich lege sie sanft auf
 das Bettuch. Jetzt oder nie werde ich meine Verhaltenstherapie anwenden. Ich erhebe mich und gehe im Zimmer auf und ab, diesmal
 aber ruhig, ohne Erbitterung, ohne die Fäuste in den Taschen meines Morgenmantels zu ballen. Ich will Anita |153|nicht hassen. Ich will auch kein Weiberfeind werden. Wenn ich eine Lehre gezogen habe, so ist es die, daß man den richtigen
 Feind erkennen muß. Der Feind ist nicht Anita, auch nicht ihr Geschlecht. In diesem Strudel, in dem augenblicklichen Durcheinander
 gibt es einen Fels, an den ich mich klammere: meine Zuneigung zu Anita. Ich bleibe dabei: Anita ist unmöglich eine andere
 geworden. Ich habe es ihr gesagt: ich glaube nicht, daß den Menschen, die man liebt, plötzlich Pferdefüße wachsen.

 Ich lasse den Abend seit Anitas Ankunft bis zu dem gegenwärtigen Augenblick noch einmal vor mir ablaufen. Schließlich werden
 mir die Zusammenhänge klar. Und mir geht ein Licht auf.

 Ich setze mich neben sie auf das Bett und sage, sanft, jedoch ohne wieder ihre Hand zu ergreifen: »Wirst du mich verlassen,
 Anita?«

 Langes Schweigen.

 »Ja.«

 »Bist du deshalb an einem Mittwoch gekommen?«

 »Ja.«

 »Du wolltest es mir nicht schreiben und hast es vorgezogen, es mir persönlich zu sagen?«

 »Ja.«

 Ich lasse einen Augenblick verstreichen. Ich brauche Zeit, um meiner Stimme Herr zu werden.

 »Also gut, ich bin dir dankbar dafür, du hast es dir nicht leicht gemacht.«

 »Ich wollte es dir erklären …«

 Es will mir nicht in den Kopf. Ich kann es einfach nicht glauben, daß ich einen Teil meines Lebens verlieren soll. Und ich
 stelle ihr meine erste, die angstvollste Frage.

 »Verläßt du mich endgültig?«

 »Ich weiß es nicht.«

 Schweigen.

 »Kommt diese Entscheidung von dir?«

 »Selbstverständlich nicht.« Dann fährt sie leidenschaftlich fort: »Hör zu, Ralph, wie die letzten sechs Wochen, in denen ich
 dich nicht gesehen habe, verlaufen sind. Montag für Montag gehe ich zu Bedford und frage sie, ob sie etwas dagegen hat, daß
 ich das kommende Wochenende in Blueville verbringe. |154|Aber natürlich nicht, Anita, antwortet sie mit sanftem Lächeln und fügt süßsauer hinzu: Alles in allem ist das wie ein Rauschgift
 – Sie können es nicht entbehren.«

 »Das kann nicht sein!«

 »Doch. Dann kommt der Freitagabend, und die Sekretärin von Bedford ruft mich zu Hause an. Sie sagt, es sei dringend, Martinelli,
 die Präsidentin erwartet Sie am Wochenende in Camp David, um zu arbeiten.«

 »Aber das ist ja infam! Warum macht sie das? Aus Eifersucht?«

 »Nein, Gott sei Dank hat sie in dieser Beziehung keine Schwäche für mich. Bedford handelt aus Überzeugung.«

 »Und du teilst diese Überzeugung?«

 »Was die Männer betrifft, keineswegs.«

 Ich sage mit einem verkrampften Lächeln: »Du hast dich verändert.«

 »Nein«, sagt sie leidenschaftlich. »Ich habe mich nicht verändert. Die Befreiung der Frau ist die eine Sache, der Haß auf
 den Mann eine andere. Der Haß auf den Mann ist schlicht und einfach psychopathisch. Auf solchen Irrsinn habe ich mich niemals
 eingelassen.«

 »Bis auf vorhin.«

 Das ist mir herausgerutscht, und ich bedaure es sofort. Anita sieht mich an.

 »Entschuldige, Ralph. Ich war eiskalt. Ich wußte nicht, wie ich dir sagen sollte, daß ich dich verlasse.«

 Ich lege meine Hand auf ihre Hand.

 »Vergiß diese blödsinnige Bemerkung. Sprich weiter. Wir waren bei der Sabotierung deiner Wochenenden stehengeblieben. Du hast
 dreimal abgesagt, daraus schließe ich, daß sich die inszenierten Dringlichkeitsfälle dreimal wiederholten.«

 Sie preßte die Lippen aufeinander.

 »Mit Abwandlungen. Bedford legte eine immer weniger verschleierte Feindseligkeit an den Tag. Und auch mein Einfluß schwand
 zugunsten Deborah Grimms. Ich war offensichtlich von der Linie abgewichen. Ich kam mir langsam wie ein Verräter vor.«

 »Und das letzte Wochenende?«

 »Am letzten Wochenende fiel die Entscheidung. Freitag ließ mich Bedford in ihr Büro kommen. Honigsüß lächelnd eröffnete |155|sie mir, daß sie mich zum Botschafter der USA in Frankreich ernannt habe.«

 »Aber Anita, das ist doch ein großartiger Aufstieg.«

 »Ja und nein. Es stimmt schon, die Aufgabe, die mich erwartet, ist verlockend, aber gleichzeitig ist es eine Maßnahme, mich
 kaltzustellen.«

 »Das ist das Gift?«

 »Ein doppelt wirkendes Gift. Ich zitiere Bedford: ›Anita, wenn Sie an Ort und Stelle sein werden, gibt es für Sie nur noch
 kurze Flüge Paris–Washington und zurück. (Eine Pause.) Und kein Blueville mehr. Mit dieser Geschichte muß Schluß sein.‹«

 »Nicht zu fassen! Hast du sie gefragt, weshalb?«

 »Sicher. Das war ihre Antwort: ›Mir scheint, daß ein verheirateter Diplomat, der für seinen Ehepartner Zuneigung empfindet,
 einen erheblichen Unsicherheitsfaktor darstellt.‹«

 »Genau das sagte man vor nicht allzulanger Zeit über die homosexuellen Diplomaten.«

 »Ich habe sie nicht daran erinnert. Ich habe mir vierundzwanzig Stunden Bedenkzeit ausgebeten und ihr am Sonnabend gesagt,
 daß ich einverstanden wäre. Unter der Bedingung, daß ich dir meine Entscheidung persönlich mitteilen darf. Sie hat alles unternommen,
 damit ich auf diese letzte Reise verzichte, doch ich habe nicht nachgegeben. Und sie selbst hat den Mittwoch festgelegt. Übermorgen
 reise ich nach Paris ab.«

 Mir versagt die Stimme.

 »Aber Anita, das ist eine Erpressung, du hättest ablehnen sollen.«

 Anita sieht mich an, wendet dann die Augen ab und sagt mit müder und leiser Stimme: »Ralph, du lebst in Blueville und machst
 dir keine Vorstellung von dem Regime, unter dem wir leben.« Und als ob die Abhöranlage nicht ausgeschaltet wäre, fährt sie
 noch leiser fort: »Wenn ich abgelehnt hätte, wäre ich auf eine schwarze Liste gesetzt worden und hätte nur sehr schwer wieder
 Arbeit gefunden.«

 »Du?«

 Sie nickt.

 »Ja, ich.«

 »In diesem Fall hättest du mit mir in Blueville leben können«, sage ich lebhaft. »Hier leben doch verheiratete PMs.«

 |156|»Bedford hat eine solche Möglichkeit in Erwägung gezogen: sie gab mir zu verstehen, daß du dann Blueville verlassen müßtest.«

 Ich werfe die Arme hoch.

 »Aber wie hätte sie so etwas bewerkstelligen sollen? Blueville ist ein Privatunternehmen. Und ich leiste in Blueville eine
 nützliche Arbeit.«

 »Bedford interessiert sich für diese Arbeit nicht im geringsten.«

 Ich sehe sie an. Ich bin sprachlos.

 »Woher weißt du das?«

 »Wenn ich hierherkomme, übergibt mir Mr. Barrow für das Weiße Haus jedesmal eine geheime Verschlußsache über die Arbeit von
 Stienemeier und Jespersen. Niemals Berichte über deine Arbeit. Hör zu, Ralph, denk ein bißchen logisch: weshalb sollte sich
 Bedford für das Überleben der Männer einsetzen?«

 Schweigen. Dieser Satz ist äußerst wichtig: ich werde morgen weiter darüber nachdenken. Im Augenblick bleibe ich beim Dringlichsten.

 »Ich kann mir nicht vorstellen, daß sich auch Helsingforth nicht für meine Arbeit interessiert. Ich habe bei ihr meine Kündigung
 eingereicht, sie hat sie zurückgewiesen.«

 »Ich weiß, ich weiß«, sagt Anita seufzend. »Die Ablehnung deiner Kündigung war Teil eines Kuhhandels an zwei aufeinanderfolgenden
 Wochenenden.«

 »Willst du damit sagen, daß Bedford diese Ablehnung diktiert hat?«

 »Ja, sie hat mich eingeschaltet und gesagt: ›Anita, wenn Sie wollen, daß Helsingforth die Kündigung Dr. Martinellis ablehnt,
 rufen Sie sie an. Fahren Sie nicht hin.‹ Und das war vor zwei Wochen.«

 Eine lange Pause. Erregt fahre ich fort: »Ich kann mir nicht vorstellen, daß Helsingforth dabei nicht mitzureden hat! Wenn
 ich das Serum gegen die Enzephalitis 16 entdecke, wird die Firma Helsingforth bei dessen kommerzieller Verwertung ein Riesengeschäft
 machen.«

 Anita zuckt die Achseln.

 »Es ist nicht sicher, daß sie es kommerziell verwerten kann. Wir stecken in einer Wirtschaftskrise. Es könnte schlimmer sein,
 aber trotzdem müssen täglich Betriebe stillgelegt werden. |157|Helsingforth ist zu drei Vierteln ruiniert; von dem pharmazeutischen Imperium, das ihr Mann gegründet hatte, ist fast nichts
 übriggeblieben. Ohne die von Bedford gezahlten Subventionen müßte Helsingforth Blueville schließen.«

 »Willst du damit sagen, Bedford hat Helsingforth durch ihre Subventionen in der Hand?«

 »Gewissermaßen ja. Aber so einfach ist es auch wieder nicht. Die beiden Frauen sind aufeinander angewiesen. Helsingforth hat
 Shermans Wahlkampagne großzügig finanziert. Vielleicht weiß sie auch das eine oder andere über Bedford, vor allem über ihre
 Beziehungen zu Sherman.«

 Schweigen. Ich sehe Anita an. Ich versuche, eine unbegreifliche Situation zu begreifen.

 »Wenn ich recht verstehe, schützt du mich durch deine Entscheidung für Paris vor einer Initiative Bedfords, aber nicht vor
 einer Initiative Helsingforths. Sie behält einige Handlungsfreiheit.«

 »Ja«, sagt Anita, »im Prinzip ist es so.«

 Als ich darüber nachdenke, bin ich erstaunt, Anita gegenüber mit solcher Selbstverständlichkeit eine Formulierung wie »du
 schützt mich« verwendet zu haben. Vor zwei Wochen hatte ich meine Kündigung eingereicht und war stolz auf meinen Mut, stolz
 darauf, Helsingforth »gezwungen« zu haben, sie abzulehnen … Welch kindliches Gehabe! In Wirklichkeit war ich nur ein frecher
 kleiner Junge, der straflos ausging, weil er »geschützt« wurde. Und mir wird schlagartig klar: mein freier Wille ist nur eine
 Illusion. Man hat aus mir eine Marionette gemacht, an deren Fäden drei Frauen ziehen: Bedford, Helsingforth, Anita. Von diesen
 drei Frauen bringt mir nur eine einzige Wohlwollen entgegen: diejenige, die wegfährt, um »mich zu schützen«.

 In diesem Augenblick fühle ich kaum noch den Schmerz um Anitas Abreise. Mich trifft etwas anderes, was noch schrecklicher
 ist: die Demütigung. Unter den Achseln, im Rücken, auf der Stirn bricht mir der Schweiß aus. In dieser Enge ist mir der Schweißgeruch
 lästig. Ich fürchte, daß er auch Anita stört. Ich stehe auf, ziehe meinen Morgenmantel aus, gehe ins Bad und dusche mich.
 Dann reibe ich mich mit Eau de Cologne ein. Während ich die Flasche halte, stelle ich fest, daß meine Hände zittern.

 |158|Als ich aus dem Bad komme, rät mir Anita, die Abhöranlage wieder einzuschalten, um die soeben geführte Aussprache zu wiederholen.
 Ich stimme zu. Es ist immer gut, »die Horcher zu belohnen«, wie Stien sagt.

 Diese »Szene«, deren Drehbuch wir vorher festlegen, enthält dennoch eine Doppeldeutigkeit, die mich in Erstaunen setzt. Bisweilen
 erscheint mir Anita aufrichtiger als zuvor, besonders als sie sagt: »Ich brauche dich nicht daran zu erinnern, wer ich bin,
 Ralph. Ich bin vor allem eine career woman1, was nach meiner Auffassung einschließt: keinen Haushalt, keinen Mann, kein Kind.«

 »Wieso keinen Mann?« frage ich in dem Glauben, ihr Spiel mitzumachen.

 »Keinen Mann im klassischen Sinne des Wortes«, sagt sie mit einer Widerspenstigkeit, die mir nicht geheuchelt zu sein scheint.
 »Ralph, hast du unsere Vereinbarungen bereits vergessen? In Wirklichkeit haben wir mit gegenseitigem Einverständnis den Sinn
 der Ehe zerstört, auch wenn wir nach außen die legale Bindung aufrechterhielten.«

 In einem anderen Zusammenhang scheint Anita von ihren künftigen Funktionen mit mehr Feuer zu sprechen, als es das Drehbuch
 erfordert.

 »Ich habe einen Gipfel erreicht, Ralph. Es ist anstrengend, doch gleichzeitig berauschend, zu den drei oder vier Personen
 zu gehören, die das Vertrauen der Präsidentin besitzen. Ich habe gelernt, Ralph. Ich habe sehr viel gelernt. Und ich sage
 es ohne Überheblichkeit: ich bin der Aufgabe gewachsen, die man mir anvertraut …«

 Ich weiß nicht mehr genau, was ich antworte, sinngemäß wahrscheinlich: du opferst deinen Mann deiner Karriere. Übrigens eine
 blödsinnige Bemerkung: wie viele Männer haben ihre Frau der Karriere geopfert, nicht indem sie sie verließen, sondern indem
 sie sie praktisch aus ihrem Leben ausschlossen! Dennoch, während ich in dieser fingierten Aussprache recht und schlecht meine
 Rolle spiele, sehe ich Anita an und denke: da ist noch mehr als die Diktatur und die Erpressung Bedfords, mehr als die Notwendigkeit,
 mich zu schützen. Hier wird der Ehrgeiz eines ganzen Lebens in die Waagschale geworfen.

 |159|Schließlich kann der Vorhang in unserer Komödie fallen. Wie vereinbart, biete ich Anita die Scheidung an. Sie lehnt ab. In
 ihren Augen ist die Scheidung »genauso altmodisch wie die Ehe«. Wir einigen uns darauf, füreinander geschwisterliche Zuneigung
 zu bewahren. Aber die fleischlichen Bande sind endgültig zerschnitten. Anita wird mich nicht mehr in Blueville besuchen. Wir
 werden einander schreiben.

 Daraufhin schalte ich die Abhöranlage aus und habe kaum mein Bett erreicht, als sich Anita in meine Arme wirft, warm und bebend.
 Ich glaube, sie will sich Genugtuung verschaffen. Ich nicht. Ich fühle mich durch meine Abhängigkeit und durch die uns aufgezwungenen
 Lügen gedemütigt. Trotzdem reagiere ich, wie sie es wünscht: mein Körper scheint allein seinen eigenen Entscheidungen folgen
 zu wollen.

 Nachdem sich der Sturm gelegt hat, finde ich dennoch keine Ruhe. Ich liege auf dem Rücken und habe die Augen im Dunkeln weit
 aufgerissen. Ich grolle Anita aus zweierlei Gründen, weil sie sich verweigert und weil sie sich hingegeben hat. Nach meiner
 Meinung hätten wir uns bei unserem traurigen Abschied diese Umarmung sparen können.

 Wenn der Zweifel einmal da ist, frißt er an allem. Ich frage mich jetzt, ob mir Anita unsere Trennung nur aus Feinfühligkeit
 persönlich mitteilen wollte. Mit ihrer eigenen Stimme oder mit ihrem eigenen Körper? Alles deutet darauf hin, daß sie diese
 letzte große Reise nicht umsonst hatte machen wollen. Erstaunlich, welche Gewalt sie über ihren Körper hat, der ein Eisklumpen
 oder ein glühender Ofen sein kann. Aber immer hat sie sich und die Situation in der Hand.

 Im übrigen ist ihre innere Spannung, ihre Nervosität wie weggeblasen. Neben mir liegt eine ganz andere Frau: ein entspannter
 Geist in einem zufriedenen Körper. Zufrieden durch meinen Anteil. Lassen wir die guten Dinge des Daseins nicht ungenutzt,
 auch wenn der andere im Morgengrauen aus deinem Leben verschwindet …

 Ich muß einige Augenblicke eingeschlafen sein. Als ich aufwache, bin ich allein im Bett. Ich höre in der Küche Geräusche,
 und als ich nachsehe, sitzt Anita, nur mit der Pyjamajacke bekleidet, an dem kleinen weißen Tisch. Sie ist dabei, ziemlich
 hastig eine große Büchse Thunfisch hinunterzuschlingen, die sie in meinem Kühlschrank gefunden hat.

 |160|»Setz dich, Ralph«, fordert sie mich auf, an meinem eigenen Tisch Platz zu nehmen. »Ich habe mir erlaubt, den Thunfisch aufzumachen.
 Willst du auch?« fragt sie, fast bedauernd.

 »Nein, ich habe keinen Hunger.«

 »Ich ja«, sagt sie erleichtert, daß sie den Fisch nicht mit mir teilen muß. »Wo hast du diesen Thunfisch her?«

 »Aus der Kantine. Ich habe den Eindruck, man will uns allmählich daran gewöhnen, daß wir zu unserer Kost selbst beizusteuern
 haben, obwohl man uns für die Mahlzeiten täglich einen erheblichen Satz von unseren Gehältern abzieht.«

 Doch was in Blueville geschieht, berührt Anita nicht. Sie interessiert sich lediglich dafür, was sie in Paris zu erwarten
 hat. Um mir klarzumachen, welche bedeutende Rolle sie dort spielen wird, erläutert sie mir mit vollem Mund die internationale
 Lage. Ihr Bericht ist für mich äußerst interessant. In den Zeitungen, die wir in Blueville bekommen, steht nichts, absolut
 nichts darüber, was jenseits unserer Grenzen geschieht. Man könnte meinen, daß die Chefs der Auslandsredaktionen der großen
 Zeitungen gleichzeitig mit ihren Sonderkorrespondenten gestorben und die großen Nachrichtenagenturen verschwunden sind. Absolutes
 Schweigen.

 Ein gewolltes Schweigen, sagt mir Anita, denn das Land hat sich noch nie in einer so schwierigen Situation befunden. Gleich
 bei Ausbruch der Epidemie starben die Marineinfanteristen, die Piloten und Soldaten, die das Pentagon mit großem finanziellen
 Aufwand auf Hunderten von Stützpunkten in allen Teilen der Welt stationiert hatten, in solchem Ausmaß und in so kurzer Zeit,
 daß alle übrigen abgezogen werden mußten. Man wollte wenigstens verhindern, daß das gesamte Material, über das sie verfügten,
 in die Hände der Einheimischen fiel. Trotzdem ließ sich nicht vermeiden, Flugzeuge, Geschütze, Panzer und sogar supermoderne,
 in Thailand gelagerte Atomwaffen zurückzulassen. Und man fragt sich, ob unsere ehemaligen Verbündeten sie nicht an die Chinesen
 verkauft haben.

 Die politischen Folgen dieses Rückzugs waren unübersehbar. In den darauffolgenden acht Tagen stürzten alle vom State Department
 aktiv unterstützten ausländischen Regierungen, insbesondere in Südostasien und Lateinamerika. An ihre Stelle traten nationalgesinnte
 Regimes, die zwar längst nicht alle |161|kommunistisch sind, aber eines gemeinsam haben: Ressentiment und Mißtrauen gegenüber den Vereinigten Staaten.

 Darüber hinaus blickt das Ausland, angefangen mit dem benachbarten Kanada, beunruhigt und ablehnend auf das Bedford-Regime,
 dessen diktatorischer Charakter häufig auf harte Kritik stößt. In der kanadischen Presse, die sich ihre Freiheit bewahrt hat,
 wird Bedfords antimännlicher Sexismus in versteckter Form mit dem Rassismus der Nazis verglichen. Die gegenüber der Bedford-Administration
 am kritischsten eingestellten kanadischen Zeitungen werden zu Tausenden an verschiedenen Punkten der Grenze von Schmugglern
 eingeschleust und gehen in den Vereinigten Staaten heimlich von Hand zu Hand, obwohl sie verboten sind.

 Die Situation in Europa ist für das Weiße Haus noch besorgniserregender. Die Epidemie ist dort später ausgebrochen, ihre Ausbreitung
 eher bekämpft worden. Durch einen Cordon sanitaire hat sich Europa schnell von den USA abgeriegelt. Die Vereinigten Staaten
 mußten ihre in Deutschland stationierten Streitkräfte abziehen. Die westeuropäischen Nationen standen der UdSSR plötzlich
 allein gegenüber. Nach dem ersten Schrecken beruhigten sie sich allmählich, und es kam ein Modus vivendi zustande, der sich
 für Europa als überaus nützlich erwies. Die von einer Art französisch-deutschem Kondominium beherrschte Europäische Gemeinschaft
 ist im Begriff, sich den Markt der Sowjetunion und der sozialistischen Staaten des Ostens zu erschließen.

 Was Frankreich betrifft, macht Anita auf einen wichtigen Punkt aufmerksam: es ist das einzige westeuropäische Land, dessen
 Präsident noch ein Mann ist. Er heißt Emmanuel Defromont. Im nächsten Monat wird er achtundachtzig Jahre alt. Uns Amerikanern
 scheint das ein ziemlich hohes Alter zu sein … Jedoch hat Frankreich in Augenblicken der Krise immer gern Greise an die Spitze
 gestellt. Als Clemenceau 1917 an die Macht kam, war er sechsundsiebzig Jahre alt. Pétain wurde mit vierundachtzig Staatschef,
 und de Gaulle trat mit neunundsiebzig Jahren zurück. Die Vorliebe für das Greisenalter gehört zu den beständigsten politischen
 Traditionen Frankreichs, unterstreicht Anita.

 Als die Epidemie in Frankreich auftrat, fiel sie mit den Präsidentschaftswahlen zusammen, und Defromont wurde auf Grund seiner
 politischen Erfahrung und seines Alters gewählt. Nach |162|seiner Wahl löste er unverzüglich die Abgeordnetenkammer auf und schrieb Neuwahlen aus. Doch gestattete er den Abgeordneten
 nicht, ihre Vertreterinnen selbst zu bestimmen. Das überließ er den Wählern jedes Wahlbezirks, wo es jeweils zwei völlig voneinander
 unabhängige Abgeordnete gab, der eine männlichen, der andere weiblichen Geschlechts. Die weiblichen Abgeordneten vertraten
 meist eine konservativere Tendenz, womit der gerissene Defromont gerechnet hatte. Er war sich darüber im klaren, daß er in
 der Kammer nur über eine schwache Stimmenmehrheit verfügte, und hoffte, daß seine zunehmend auf den Frauen beruhende Mehrheit
 durch das Sterben der Männer wachsen würde. Defromont wußte, wie stark der Vaterkult bei den Französinnen seit de Gaulle verwurzelt
 war.

 Alles verlief erwartungsgemäß. Als Chef eines Präsidialregimes, das sich auf eine ihm bedingungslos ergebene Mehrheit stützte,
 verfügte Defromont schließlich über genausoviel Machtbefugnisse wie Bedford. Er gebrauchte sie aber nicht auf die gleiche
 Weise. Er tastete die individuellen Freiheiten nicht an und respektierte insbesondere die Pressefreiheit. Nichtsdestoweniger
 zog ihn die Presse in den Dreck und kritisierte überaus böswillig alles, was er tat, darunter auch die drakonischen, letzten
 Endes aber recht wirksamen Maßnahmen, die er getroffen hatte, um die Epidemie in Frankreich einzudämmen.

 Defromont war groß und stattlich, hatte breite Schultern, welliges graues Haar und einen schneeweißen Bart. Er ähnelte tatsächlich
 Gottvater oder zumindest dem Bild, das man sich im Volk von ihm macht. Aber er war auch ein typischer Franzose, hatte eine
 ausgesprochene Vorliebe für gutes Essen, für gute Weine, für Frauen, für Zitate klassischer Autoren und für Reden. Allerdings
 liebte er alles in den rechten Maßen, und die Mäßigung war das Kriterium seiner Urteile. Daher seine ausgeprägte Antipathie
 gegen Bedford.

 Für Defromont verkörperte die amerikanische Präsidentin die nicht zu überbietende Maßlosigkeit und den Gipfel des Exzesses.
 Privat erinnerte er immer wieder an jene Phase aus Bedfords Karriere, da sie in Washington mit einem Plakat durch die 14.
 Straße zog, auf dem zu lesen stand, daß sie lesbisch sei. Nicht, daß Defromont, der kultivierte Hellenist, irgendwelche Feindschaft
 gegenüber den Homosexuellen hegte. Im Gegenteil, er hatte eine aus dem Jahre 1945 stammende Verordnung annullieren |163|lassen, die sie in Frankreich unter Strafe stellte. Doch fand er es in höchstem Grade geschmacklos, auf der Straße sein eigenes
 Sexualleben auszuposaunen. »Stell dir vor, Constance«, sagte er zu seiner Frau, »Napoleon wäre durch die Straßen Ajaccios
 mit einem Schild gezogen: Ich laß am liebsten an mir lutschen! Nicht einmal die Korsen hätten ihn ernst genommen.«

 Wir haben diese Einzelheiten von der Zimmerfrau Madame Defromonts. Diese Agentin hieß Agnes. Sie hat uns damals sehr große
 Dienste geleistet; in der Folge aber erfaßte sie Zuneigung zu dem alten Mann. Sie beichtete ihm alles, lief zu ihm über und
 speiste uns mit falschen Informationen ab.

 Als die Statistiken den Nachweis erbrachten, daß Frankreich seit Ausbruch der Enzephalitis 16 unvergleichlich geringere Verluste
 an männlichem Leben als die Vereinigten Staaten und sogar als die übrigen europäischen Länder hatte, trat Defromont, ohne
 das Ende der Epidemie abzuwarten, mit der Behauptung auf, er habe Frankreich gerettet. Nicht zufrieden damit, Gottvater zu
 ähneln, hielt er sich schließlich für Gottvater – ohne jedoch seinen Sinn für Humor und seinen historischen Spürsinn einzubüßen.
 Darin ist er wie ein Fuchs, sagt Anita. Defromont hat allen benachbarten Staaten eine bestimmte Auffassung von Frankreich
 »verkauft« und sie von der Überlegenheit seines Landes in allen Dingen überzeugt. Sogar die Deutschen schwimmen jetzt in seinem
 Kielwasser. Kurzum, was gut für Frankreich ist, ist gut für Europa! Und wenn die Dinge weiter einen solchen Verlauf nehmen,
 wird es Defromont – dank seinem Stil! – gelingen, ein europäisches Europa unter französischer Vorherrschaft zu schaffen: eine
 Perspektive, die für uns nichts Erfreuliches hat.

 Zwischen uns und Defromont schwelte der Konflikt also schon. Seltsamerweise kam er wegen Kuba zum Ausbruch.

 Als die Epidemie die US-Armee zu dezimieren begann, zog Bedford, wie überall, ihre Truppen auch aus Guantánamo ab, jenem kubanischen
 Stützpunkt, den die USA zu Beginn des Jahrhunderts »übernahmen«, nachdem sie die Insel vier Jahre lang militärisch besetzt
 hatten. Bedford betonte, der Rückzug sei zeitweilig, die USA würden trotz allem nicht auf ihre Rechte verzichten. Aber selbstverständlich
 faßte Fidel Castro das anders auf. Seit 1959 schon forderte er die Rückgabe dieses Teils seines Territoriums, und sobald die
 Basis geräumt |164|war, ließ er sie von den revolutionären bewaffneten Kräften besetzen. Bedford protestierte: Castro verletze den Vertrag von
 1903, die Basis müsse zumindest entmilitarisiert bleiben.

 Fidel Castro antwortete in einer Rede, die er auf der Plaza de la Revolución in Havanna zu Füßen jener Säule hielt, die zu
 Ehren José Martís errichtet worden war. Er sagte, er kenne das »Monstrum« (er meinte die USA) sehr genau, auch wenn er nicht
 wie José Martí »in seinen Eingeweiden gelebt« habe; infolgedessen kenne er seine Raubgier. Er unterstrich, daß man durchaus
 alle vier Jahre den amerikanischen Präsidenten auswechseln könne, einen »Demokraten« gegen einen »Republikaner«, einen blonden gegen einen dunkelhaarigen, einen großen gegen einen kleinen, und daß man sogar sein Geschlecht auswechseln
 könne (Gelächter); eines aber ließe sich durch solche Wahlen nicht auswechseln: der Yankee-Imperialismus! (Stürmischer Beifall.)

 Fidel Castro, der gerade eine Grippe überstanden hatte und sich an jenem Tage sehr erschöpft fühlte, sprach nur vier Stunden.
 Seine Schlußfolgerung war unnachgiebig und geschickt; durch die Besetzung Guantánamos habe er lediglich auf einem Teilgebiet
 kubanischen Bodens Kubas Souveränität wiederhergestellt. Gleichzeitig verkündete er feierlich, der Stützpunkt Guantánamo werde
 in Zukunft keiner ausländischen Macht, auch keiner befreundeten, verpachtet oder überlassen werden.

 Dieser Vorsatz zielte auf die UdSSR und sollte das Pentagon beruhigen, doch das Pentagon glaubte niemandem, nicht einmal sich
 selbst. Bedford drängte darauf, gegenüber dem führenden Mann Kubas Repressalien anzuwenden. Möglicherweise hätte Bedford darauf
 verzichtet, wenn nicht einer unserer Agenten in Havanna uns eine Tonbandaufnahme der Rede Fidel Castros verschafft hätte –
 zum Nachteil der Tauben aus Bedfords Umgebung.

 Bedford hörte die Rede und gleichzeitig die Simultanübersetzung. Als Insel war Kuba leichter als der übrige Teil Lateinamerikas
 vor der Epidemie zu schützen, und nach dem Stimmengewirr der Kundgebungsteilnehmer in Havanna zu schließen, war dort offensichtlich
 eine Unzahl Männer versammelt. Das Gebrüll dieser entfesselten Mannsbilder hatte auf Bedford eine verheerende Wirkung. Sie
 war niedergeschmettert von Castros Stimme und der von ihr ausstrahlenden Supermännlichkeit, |165|obendrein entsetzte sie die Anspielung auf ihr Geschlecht und das höhnische Gelächter, mit dem diese Versammlung der Phallokraten
 darauf reagierte. Also stimmte sie dem Plan des Pentagon zu, Kuba zu bombardieren, »um es zu ernsthaften Verhandlungen zu
 bewegen«.

 Vergeblich führte ich ihr die Sinnlosigkeit dieses Unterfangens vor Augen, sagt Anita. Letzten Endes sei Guantánamo kubanisch,
 und wir hätten uns auch nach der Wiederbesetzung Taiwans durch China nicht gerührt. Man werde uns erneut vorwerfen, die großen
 Länder rücksichtsvoll zu behandeln und über die kleinen herzufallen. Aber nachdem Bedford die Stimmen Castros und der Kubaner
 gehört hatte, wurde sie zum Opfer einer antimännlichen Hysterie, die ich nicht mehr unter Kontrolle zu halten vermochte. Sie
 überging meine Ratschläge mit allen Konsequenzen, die ich leider vorausgesehen hatte. Die US-Luftwaffe verlor die Hälfte ihrer
 Piloten, Havanna wurde eine Märtyrerstadt, Fidel Castro ein Held, und die ganze Welt protestierte. Lediglich England bildete
 eine Ausnahme, weil es große Befürchtungen hatte, der Präzedenzfall Guantánamo könnte Spanien ermutigen, sich Gibraltar zurückzuholen,
 was Spanien dann übrigens auch tat, ohne daß ein Schuß fiel.

 Der energischste Protest gegen die Bombardierung Havannas kam von Defromont. Obwohl eingefleischter Antikommunist, hegte er
 doch Sympathien für Fidel Castro: Unter der marxistischen Schale hatte er einen Bruder lateinischer Abstammung erkannt, der
 von den Angelsachsen verfolgt wurde wie einst Jeanne d’Arc von den Engländern und de Gaulle von den Amerikanern. Darüber hinaus
 hatte sich Defromont eine gewisse Ursprünglichkeit der Empfindung bewahrt, er redete gern und hatte die entsprechende Begabung.
 Im Unterschied zu den amerikanischen Präsidenten, die im allgemeinen auf einen Gehirn-Trust zurückgreifen, um ihre Reden ausarbeiten
 zu lassen, haben die französischen Präsidenten auf diesem Gebiet ihre Stärke: sie sind vollgepfropft mit Bildung und bersten
 vor Beredsamkeit. Defromont schrieb seine Reden mit der Feder, lernte sie auswendig und trug sie mit unvergleichlicher Würde
 vor, unter zuckenden Blitzen wie Moses auf dem Berge Sinai. Sein hohes Alter hatte ihm nichts von seiner Bissigkeit genommen,
 und er hielt gegen Bedford eine vernichtende Rede, die ausführlich in der Weltpresse zitiert wurde, auch in den Zeitungen,
 |166|die Bedauern darüber heuchelten. Wenn ein amerikanischer Präsident auf dem internationalen Schauplatz einen Rüffel einsteckt,
 ist die Schadenfreude unter seinen engsten Alliierten bekanntlich am größten.

 Aber alles in allem ist eine Rede nichts weiter als eine Rede, und die Affäre hätte nichts weiter als einen unerfreulichen
 diplomatischen Notenwechsel nach sich gezogen, wenn nicht jemand im Pentagon eine erstaunliche Initiative ergriffen hätte.
 Zur Entschuldigung der Pentagon-Generäle muß gesagt werden, daß sie seit Ausbruch der Epidemie in Verzweiflung und Frustration
 lebten. Sie verfügten über das perfektionierteste Kriegsmaterial, doch würden sie bald niemand mehr haben, um es bedienen
 zu lassen. Der Bestand der drei Waffengattungen schmolz von Tag zu Tag mehr dahin, und die Generäle selbst starben doppelt
 so schnell wie die Zivilisten – vielleicht war ihre Spermatogenese reger, weil sie weniger zu tun hatten, mutmaßte Anita.

 Eine Tatsache steht auf jeden Fall fest, ohne Zustimmung und ohne Wissen der Präsidentin, der Staatssekretärin für Verteidigung
 und der drei Generalstabschefs des Pentagon organisierte ein Luftwaffengeneral einen Miniüberfall von drei Flugzeugen auf
 Havanna, bei dem die französische Botschaft von einer Laserbombe zerstört wurde und der Botschafter ums Leben kam.

 Defromont schleuderte von Frankreich aus Blitz und Donner. Er hielt eine zweite flammende Rede gegen die USA, in der er von
 »barbarischem Attentat«, »Kriegsverbrechen« und »vorsätzlichem Mord« sprach. Mit beachtlichem Geschick – oder weil er vielleicht gut informiert war – verzichtete er darauf, den zweiten
 Bombenangriff Bedford zur Last zu legen, und forderte lediglich Entschuldigungen, Schadenersatz und die Bestrafung der Schuldigen.

 Ich vertrat die Ansicht, man sollte dem wildgewordenen Greis Genugtuung verschaffen, sagt Anita. Die Besatzungen waren tot,
 denn die kubanische Abwehr hatte alle drei Flugzeuge abgeschossen, und die Verantwortlichen selbst würden sich aller Wahrscheinlichkeit
 nach bald zu den Piloten ins Jenseits gesellen, weil sich das Pentagon tagtäglich entvölkerte.

 Bedford schlug meine Ratschläge erneut in den Wind. Sie fürchtete, sich als Frau lächerlich zu machen, wenn sie zugab, |167|daß einer ihrer Militärs über ihren Kopf hinweg einen Privatkrieg gegen Frankreich führte. Ich hielt ihr vergeblich entgegen,
 daß es seit Truman keinem amerikanischen Präsidenten gelungen war, völligen Gehorsam von den Generälen zu erlangen, und daß
 allen Regierungen der Welt diese kleine Schwäche unserer Exekutive bekannt sei. Bedford zog es vor, das Pentagon zu decken,
 und verstrickte sich in kindische Lügen: der zweite Bombenangriff sei eine »Schutzmaßnahme« gewesen, um einem Angriff der
 Luftstreitkräfte Castros gegen Miami zuvorzukommen. Außerdem sei die französische Botschaft höchstwahrscheinlich von einer
 Sam-Rakete zerstört worden, die ihr Ziel verfehlt hatte. In diesem Zusammenhang äußerte sie lauwarm ihr »Bedauern«.

 Defromont hielt eine dritte, noch viel bissigere Rede, in der er voller Verachtung auf die Unglaubwürdigkeit der Behauptungen
 des Weißen Hauses hinweis. Außerdem beschränkte er sich diesmal nicht auf Worte. Er berief seinen Botschafter ab, gab dem
 US-Vertreter in Paris zu verstehen, daß seine Anwesenheit in Paris nicht mehr erwünscht sei, verlangte von den amerikanischen
 Besuchern in Frankreich ein Visum, ließ die Amerika-Häuser auf französischem Territorium schließen und nationalisierte die
 großen französischen Gesellschaften, deren Kapital sich in Händen der USA befand. Der Geschwindigkeit nach zu urteilen, mit
 der die beiden letzten Maßnahmen verwirklicht wurden, mußte Defromont sie von langer Hand vorbereitet haben, die eine aus
 Gründen der ökonomischen Unabhängigkeit, die andere, weil unsere Kulturzentren in Frankreich hemmungslos die Ideologie Deborah
 Grimms verbreiteten. Aus einem Bericht von Agnes wußten wir aber, daß diese Philosophie dem alten Manne »Übelkeit verursachte«.

 Später gelang es unserer Agentin in Ottawa, uns die Fotokopie eines Briefwechsels zwischen Defromont und der kanadischen Ministerpräsidentin
 zu beschaffen, der uns äußerst verblüffte.

 Die kanadische Ministerpräsidentin, die frankokanadischer Abstammung war, hieß Colette Lagrafeuille. In seinem ersten Brief
 vertraute Defromont ihr an, daß er einst eine junge Französin gekannt habe, die genauso hieß und die er unglücklicherweise
 aus den Augen verloren hatte. Er habe vergeblich versucht, sie wiederzufinden, und erinnere sich ihrer stets mir großer Herzlichkeit.
 Und deshalb, allein schon ihres Namens wegen, sei ihm die kanadische Ministerpräsidentin lieb und |168|teuer – selbstverständlich abgesehen von den alten historischen Bindungen, die Frankreich zur Provinz Quebec hat, der seine
 Briefpartnerin entstammt. Dieses von einem so berühmten und verehrungswürdigen Staatsmann kommende Lob berührte die Ministerpräsidentin
 tief, und trotz des enormen Altersunterschiedes, oder vielleicht gerade deswegen, entspann sich ein sehr herzlicher Briefwechsel,
 in dem Defromont unmerklich von der vertraulichen Mitteilung zum Kompliment, vom Kompliment zur Anregung und von der Anregung
 zum Ratschlag überging.

 Dieser herzliche Kontakt trug seine Früchte: Nach dem Bombenangriff auf die französische Botschaft in Havanna stellte sich
 Lagrafeuille ohne Zögern auf die Seite der Protestierenden, ergriff in dem nachfolgenden Streit zwischen Bedford und Defromont
 für letzteren Partei und ging dazu über, die Auslieferung amerikanischer »Hirsche« zu verweigern, die in wachsender Zahl auf
 ihrem Territorium Zuflucht suchten. Bei dieser Gelegenheit erfuhr ich von Anita, daß die »Hirsche« entgegen den tendenziösen
 Behauptungen Deborah Grimms, keineswegs alle käufliche Männer waren, sondern Burschen, die einfach aufs Land flüchteten, um
 nicht der in den Städten grassierenden Epidemie zum Opfer zu fallen.

 Die außenpolitische Lage ist also verheerend, resümiert Anita. Wir haben in Lateinamerika und in Asien unsere Stützpunkte,
 die von uns protegierten Regierungen, unsere Rohstoffe und unsere Märkte verloren. China hat Taiwan zurückerobert, Japan nähert
 sich China an, letzteres schlichtet seinen Streit mit der UdSSR. Europa löst sich unter Defromonts Einfluß von uns und rückt
 zusammen. Was aber noch schlimmer ist: Unser Nachbar Kanada, der in puncto Unabhängigkeit größere Besorgnis denn je zeigt,
 legt uns gegenüber ausgesprochene Feindseligkeit an den Tag.

 In diesem Zusammenhang ist meine Botschaftermission in Paris bei Defromont zu sehen, sagt Anita abschließend. Bedford hat
 schließlich die von mir empfohlene Kehrtwendung vollzogen und eingesehen, wovon ich immer überzeugt war, daß nämlich Defromont
 eine Schlüsselposition einnimmt. Ich bin nun beauftragt, Frieden mit ihm zu schließen …

 Völlig unerwartet schließt Anita mitten im Satz die Augen und schläft ein. Ich stelle ihr eine Frage, sie antwortet nicht.
 Das Licht scheint sie nicht zu stören; im Schein der Lampe ist |169|ihr Gesicht entspannt und ihr Atem gleichmäßig. Das werden also für mich die letzten Worte und der letzte Eindruck von Anita
 sein. Sie hat mich darauf vorbereitet, daß sie morgen früh um sechs abfährt, ohne zu frühstücken; wir werden keine Gelegenheit
 haben, noch einmal miteinander zu sprechen.

 Meine Gefühle sind gemischt, vor allem bin ich unwahrscheinlich erleichtert. Ich begreife, warum die Auslandsinformationen
 aus unseren Zeitungen verschwunden sind. Die kollektive Hysterie, die wir gegenwärtig durchleben, ist ein örtlich begrenztes
 Phänomen, eine Art Hexenjagd, die auf ein ganzes Geschlecht ausgedehnt wurde, eine weitere Äußerung unseres auf die Spitze
 getriebenen Manichäismus. Im Verlauf unserer Geschichte haben wir uns stets dafür entschieden, das Prinzip des Bösen zu personifizieren,
 es zum Sündenbock zu stempeln und zu verfolgen. Heute, unter der Herrschaft Bedfords und ihrer Clique, ist der Mann der Teufel.
 Doch dieser Irrsinn ist in Wahrheit nicht über unsere Grenzen hinausgekommen: Bedford war nicht imstande, ihn zu verbreiten.

 Zugleich halte ich eine recht schmerzliche Rückschau auf mein eigenes Schicksal. Ich hätte es lieber gesehen, wenn Anita mich
 auf eine andere Weise verließe, nicht mit der Aufzählung höchster politischer Verwicklungen, in die sie hineingeraten ist.
 Ich hätte mir einen schlichteren Abschied gewünscht, einige mir angemessenere Worte. Vielleicht bin ich nicht dem Buchstaben
 nach ihr Mann, aber ich war ihr Freund. Eine sechsjährige enge Bindung hätte mit menschlicheren Tönen ausklingen müssen.

 Sicher, ich habe sie eben in höchster Erregung gesehen, aber aus Ungeduld beim Gedanken an die große Rolle, die sie bei Defromont
 spielen wird. Ich kann mir ohne weiteres ausmalen, daß sie danach fiebert, ihren Charme bei dem alten Charmeur spielen zu
 lassen und seiner Verschlagenheit zuvorzukommen. Sie schläft neben mir, aber in Wirklichkeit ist sie nicht mehr da. Sie hat
 sich mit Haut und Haaren einer verlockenden Zukunft verschrieben. Was mich betrifft, wäre es unsinnig, mir etwas vorzumachen:
 ich bin schon im Mülleimer ihrer Biographie gelandet.

 Um einzuschlafen, habe ich eine kräftige Dosis Beruhigungsmittel genommen. Eine zu kräftige Dosis. Als ich am nächsten |170|Morgen beim ersten Sirenengeheul aufwache, ist von Anita keine Spur mehr zu sehen. Sie ist weggefahren, ohne mich zu wecken.
 Ich gebe zu, so war es sicher am leichtesten. Zum letzten Mal bewundere ich, wie sie ihr Leben vereinfacht.

 Ich habe einen schweren Kopf, einen bitteren Geschmack im Mund, fühle mich vom Leben angewidert, wogegen eine kalte Dusche
 auch nichts ausrichtet. Ich rasiere mich und gehe in mein Zimmer zurück, um mich anzuziehen; und ich sehe dieses Zimmer an,
 als hätte ich es zum ersten Mal zu Gesicht bekommen. Es ist unvorstellbar leer.

 Ich bin wesentlich früher fertig, als es meinem üblichen Zeitplan entspricht, aber erstaunlicherweise ist Dave auch fertig.
 Wir schlagen gemeinsam den Weg zur Cafeteria ein. Wir gehen zwischen den Baracken nebeneinander her, im Abstand von einem
 Meter und ohne ein Wort zu wechseln, wie üblich. Es ist mild, der wolkenverhangene Himmel hängt tief, die Sonne wird nicht
 hindurchdringen.

 Hundert Meter vom Schloß – erst später wird mir bewußt, daß er so lange braucht, um diesen Entschluß zu fassen – fragt Dave:
 »Ist sie weg?«

 »Ja. Heute früh um sechs.«

 Schweigen. Ich betrachte sein feingeschnittenes Gesicht und die langen schwarzen Wimpern.

 »Kommt sie wieder?« fragt er mit belegter Stimme.

 Mich setzt die Frage und die ihr zugrunde liegende Ahnung in Erstaunen. Seine unruhige Stimme bezieht sich nicht auf seine
 Gefühle: er liebt Anita nicht. Ich sehe ihn an, doch er hebt seinen Kopf nicht. Er geht einen Meter von mir entfernt mit undurchdringlichem
 Profil und beschleunigt seine Schritte, um mit mir auf gleicher Höhe zu bleiben.

 »Nein«, sage ich nach einer Weile.

 Keine Reaktion. Kein Blick. Kein Zucken mit den Wimpern.

 Und nachdem ich dieses Nein ausgesprochen habe, erscheint mir alles noch trostloser, einschließlich der erdrückenden Wolkenschicht
 über uns.

 Wir sind zwanzig Meter vom Schloß entfernt. Ich habe nicht bemerkt, wie Dave sich mir genähert hat. Und plötzlich spüre ich
 in meiner Rechten seine kleine warme Hand. Ich drücke sie. Ich sehe Dave nicht an. Es ist sinnlos, er wird schweigen. Ich
 passe meinen Schritt dem seinen an. Wir gehen zusammen.

 [Menü]

 |171|ACHTES KAPITEL

 Anita verläßt mich Donnerstag um sechs Uhr morgens, als ich noch schlafe. Beim zweiten Sirenengeheul, um acht Uhr, bin ich
 im Labor. Und dort tritt ein Ereignis ein, dessen Bedeutung ich ahne, ohne seine Tragweite ganz zu erfassen. Ich finde folgende
 Nachricht auf meinem Schreibtisch:

 ACHTUNG. HEUTE FRÜH ZWISCHEN 7.25 UHR UND 7.30 UHR IST DIE ABHÖRANLAGE IN IHREM ZIMMER ÜBERPRÜFT ODER VERÄNDERT WORDEN. VERBRENNEN
 SIE DIESEN ZETTEL.

 DER IGEL

 Die Nachricht ist in großen Druckbuchstaben geschrieben, aber ich kann mir sofort denken, wer der Verfasser ist. Ich gebe
 Burage in unseren Streitereien den Spitznamen »der Igel«. Burages Zimmer in der Baracke der alleinstehenden Frauen liegt meinem
 Zimmer gegenüber. Da ich an diesem Morgen früher als gewöhnlich fertig war, habe ich meine Wohnung um sieben Uhr zwanzig verlassen.
 Ich habe mir die Zeit gemerkt, weil ich meiner gewohnten Zeiteinteilung voraus war. Irgend jemand muß das dem Techniker –
 oder der Technikerin – des Abhördientes sofort, nachdem ich meine Unterkunft verlassen hatte, gemeldet haben. Burage hat von
 ihrem Fenster aus seine Ankunft beobachtet und aus der Dauer seines Aufenthalts in meinem Zimmer Rückschlüsse auf die Tätigkeit
 des Technikers und deren Umfang gezogen. Offenbar war es nur eine Kleinigkeit gewesen, denn es dauerte ganze fünf Minuten.
 Und weil ich dazu aufgefordert werde, will ich mich mit aller gegebenen Vorsicht überzeugen. Was den Schlüssel zu meiner Unterkunft
 betrifft, ist die Sache klar: Die Reinigungskräfte haben einen zweiten.

 Wenn diese Warnung wirklich von Burage stammt, habe ich für den Hergang eine einleuchtende Erklärung. Burage hat einen Schlüssel
 zu meinem Arbeitszimmer im Labor. Sie ist einige |172|Minuten nach mir in die Cafeteria gekommen und muß offensichtlich eher weggegangen sein, um die Warnung zu schreiben, sie
 auf meinen Schreibtisch zu legen und die Tür wieder abzuschließen.

 Eins wundert mich daran: warum hat sie mir geschrieben, anstatt mit mir zu sprechen? Wegen der Abhöranlage in meinem Arbeitszimmer?
 Burage schien sich davon niemals einschüchtern zu lassen. Wenn sie Streit mit mir sucht, verhehlt sie in keiner Weise die
 persönliche Note, die sie in unsere Beziehungen hineingetragen hat. Wenn Burage – vorausgesetzt sie war es – ein Risiko eingegangen
 ist, um mich zu warnen, so ist das ein begrenztes Risiko. Es vergingen auf jeden Fall nur wenige Minuten zwischen ihrer Ankunft
 im Labor und meinem Eintreffen; von ihrem Arbeitszimmer aus konnte sie meine Tür beobachten, um sicher zu sein, daß keine
 dritte Person einen weiteren Schlüssel besitzt, was im übrigen kaum wahrscheinlich ist.

 Bleibt der Beweggrund: warum verrät Burage, die sich im Labor wie eine Vertrauensperson der Machthaber von Blueville aufführt,
 ihre Chefs, um mich zu warnen?

 Die leichteste, romantischste und klischeehafteste Antwort ist, daß sie mich liebt. Ich bin nicht so eitel, es wirklich zu
 glauben. Ich weiß, daß Burage mir ein gewisses Interesse entgegenbringt. Aber ich bin sicher, es ist nicht so stark, daß sie
 deswegen die Fronten wechselt. Das ist nicht ihre Art. Keineswegs. Ich weiß nicht, wie ich diese Vermutung rechtfertigen soll,
 doch ich spüre, daß sie mit ihrer ganzen Person hinter den Dingen steht, zu denen sie sich bekennt.

 Sollte diese Warnung eine Falle sein? Aber warum sollte mir Burage eine Falle stellen? Seit unserer großen Aussprache ist
 das Arbeitsteam, im wesentlichen dank Burage, zusammengewachsen, es geht im Labor und mit unserer Forschungsarbeit voran.
 Und zwischen Burage und mir gibt es mehr als die von mir geschilderte physische Komplizenschaft … Uns verbinden feste Bande
 der Arbeit.

 Mein erster Impuls ist, Burage zu rufen, ihr den Zettel zu zeigen und um eine Erklärung zu bitten. Ich besinne mich eines
 anderen. Ich muß zwei Dinge überprüfen.

 Als ich mittags das Labor verlasse, gehe ich in meine Unterkunft, schließe mein Zimmer ab, ziehe die Vorhänge zu, knie |173|mich neben mein Bett und sehe mir, ohne etwas zu berühren, aus größtmöglicher Nähe das Stück Scheuerleiste an, das ich immer
 abnehme, wenn ich die Abhöranlage ausschalte. Sie ist mit einem Nylonfaden versiegelt, der sowohl an der abnehmbaren Platte
 wie auch an der fortlaufenden Scheuerleiste befestigt ist. Zwar könnte ich diese Falle umgehen und den Faden wieder ankleben,
 nachdem ich die Platte abgenommen habe. Aber vielleicht gibt es neben dieser ersten Falle noch eine zweite. Außerdem bin ich
 so gut wie sicher, daß künftig die Dauer der Besucher, die ich empfange, registriert wird, und ich werde mich hüten, Mr. Barrows
 Verdächtigungen in Gewißheit zu verwandeln.

 Auf jeden Fall steht eins fest: der anonyme Schreiber hat die Wahrheit gesagt. Der Abhördienst ist wirklich in meinem Zimmer
 gewesen.

 Noch nie ist mir ein Nachmittag so lang erschienen, denn ich warte auf die Unterredung, die ich in der Cafeteria für den Abend
 mit Joan Pierce vereinbart habe. Da bin ich nun. Sie ist entzückt. Sie stürzt sich auf mich wie auf eine Beute. Sie geht daran,
 mich mit Schnabel und Krallen auszuweiden und meinem Gehirn alle Informationen über Anita und die Welt bis aufs letzte Quentchen
 zu entreißen, selbst solche, die mir – wer kann es wissen? – gar nicht bewußt sind. Doch mit einer Handbewegung bringe ich
 sie zum Schweigen. Und ohne ein Wort zu sagen, gebe ich ihr die Warnung, die ich am Morgen erhalten hatte. Sie ist für Joan
 völlig anonym, da ich zu ihr niemals vom »Igel« gesprochen habe. Sie liest den Zettel, und als sie fertig ist, reiche ich
 ihr, ebenfalls wortlos eine von Burage unterzeichnete Hausmitteilung, die ich aus dem Labor mitgebracht habe. Zu Joan Pierces
 zahlreichen Gaben, die sie tatendurstig einsetzt, um ihren Nächsten zu ergründen, gehört die Graphologie. Sie macht sich über
 die beiden Schriftstücke her und verschlingt sie.

 »Aber ganz sicher, das ist dieselbe Person«, sprudelt sie hervor. »Sie hat sich nicht einmal die Mühe gemacht, ihre Schrift
 zu verstellen, und sich darauf beschränkt, große Druckbuchstaben zu verwenden. Aber da die Großbuchstaben ihrer Schreibschrift
 wie Druckbuchstaben aussehen, ist die Identität sonnenklar. Sehen Sie sich das A von Achtung auf dem Zettel und das A in der Hausmitteilung an: … der Aufmerksamkeit Dr. |174|Martinellis …; es ist das gleiche charakteristische A. Der Querstrich zieht sich weit über den rechten Schenkel des Buchstaben hinaus: ein
 Zeichen für Energie und Dynamik.« Sie unterbricht sich. »Setzen Sie sich, Ralph. Warum der Igel?«

 Ich sage es ihr. Sie lacht, droht mir verschmitzt, macht aber keine andere Bemerkung. Ich berichte ihr von der Falle an meiner
 Abhöranlage und frage sie, ob ich Burage vertrauen kann.

 »Voll und ganz«, sagt sie. Und während mich ihr stechender Blick trifft, fügt sie hinzu: »Sie machen Fortschritte, Ralph.
 Sie schälen sich endlich aus Ihrem Kokon heraus. Und Sie werden vorsichtig.«

 Ich übergehe diese Bemerkung.

 »Weshalb kann ich Burage in solchem Maß vertrauen?« frage ich. »Stützen Sie sich dabei lediglich auf eine Schriftanalyse?«

 »Nein.«

 Das Nein kam schnell und entschieden. Doch mehr sagt Joan Pierce nicht. Sie beginnt sofort, mich auszufragen. Ich klammere
 meine persönlichen Beziehungen zu meiner nächtlichen Besucherin aus; ansonsten erzähle ich ihr alles über die internationale
 Lage, wie Anita sie mir schilderte. Joan Pierce hört mit einer Erregung zu, die sie nur mit Mühe unter Kontrolle zu halten
 vermag. Ihre Augen blitzen, ihr Atem beschleunigt sich, unentwegt ringt sie die auf ihren Knien liegenden Hände. Als ich fertig
 bin, stellt sie ihre Fragen. Sie spricht abgehackt, schnell, mit innerer Spannung. Und während ich antworte, sind ihre Finger
 ständig in unwillkürlicher Bewegung, als ob sie jede einzelne meiner Informationen begierig speichern wollten.

 Am Ende erhebt sie sich sehr erregt, geht im Zimmer auf und ab und sagt mit verhaltener Leidenschaftlichkeit: »Wunderbar! Das bestätigt alle durchgesickerten Informationen, die wir sammeln konnten!«

 Dieses Wir setzt mich in Erstaunen. Pierce streift mich mit einem Seitenblick, während sie auf und ab geht, und ich kann mein Erstaunen
 vor ihr nicht verbergen. Sie fährt fort: »Ja, das alles bestätigt, was Reginald und ich vermuteten« – eine Bemerkung, die
 bei mir auf völlige Ungläubigkeit stößt, denn ich weiß genau, daß Joan »den armen Reginald«, wie sie ihn nennt, |175|aus allem heraushält, was sie leidenschaftlich interessiert. Ich bin sicher, mit diesem Wir ist nicht das Ehepaar Pierce gemeint. Sie bleibt stehen und sieht mich an.

 »Eine Frage, Ralph.«

 »Alle Fragen, die Sie wollen, doch ich bitte Sie, Joan, nicht wie aufgezogen hin und her zu laufen, und verschonen Sie mich
 auch mit dem Schaukelstuhl!«

 Pierce lacht und setzt sich auf einen Stuhl.

 »Immer noch so sensibel, Ralph? Wissen Sie, gerade das wollte ich Sie fragen: wie fühlen Sie sich nach Anitas Abreise?«

 »Eigentlich ganz gut.«

 »Was bedeutet, eigentlich?«

 »Im ersten Moment hat mir die Geschichte ganz schön zu schaffen gemacht, das will ich nicht bestreiten. Aber dann habe ich
 mich befreit gefühlt. Und warum soll ich es Ihnen nicht sagen? Heute abend fühle ich mich bei dem Gedanken, nicht mehr auf
 sie warten zu müssen, ungeheuer erleichtert.«

 Schweigen. Ihr funkelnder, forschender Blick heftet sich auf mein Gesicht.

 »Noch eine Frage, Ralph. Hat Anita Sie für immer verlassen?«

 »Was mich betrifft, ja.«

 »Sie wollen damit sagen, selbst wenn sie in einem Jahr, in zwei Jahren zurückkehren würde …«

 »Nein. Ich würde ihre Rückkehr nicht akzeptieren. Sehen Sie, Joan, heute früh habe ich eins begriffen: ich kann Anita nicht
 mehr achten.«

 Eine Pause. Joan fixiert mich mit ihren durchdringenden Augen.

 »Sie tragen es ihr nach, daß sie ihren Mann ihrer Karriere opfert?«

 »Aber nein! Das könnte ich sogar sehr gut verstehen. Nein, was ich an Anita verurteile, ist, daß sie im Dienst einer Tyrannei
 bleibt, und schlimmer noch: im Dienst einer Tyrannei, deren Ideologie sie nicht einmal billigt. Oh, ich weiß genau, wie sie
 das rechtfertigt. Wenn sie an Bedfords Seite bleibt, versucht sie, den Schaden in Grenzen zu halten. Aber das ist die Rechtfertigung
 aller Opportunisten. In Wirklichkeit ist Anita durch und durch zynisch. Sie ist im Begriff, ihre gesamte Lebensauffassung
 |176|zu verleugnen. Und wofür? Für einen Botschafterposten!«

 Pierce richtet sich auf und sieht mich an. »Endlich«, sagt sie, »endlich, Ralph! Die Schuppen fallen Ihnen von den Augen.
 Endlich sehen Sie die Situation, wie sie ist!«

 Ich runzele die Brauen.

 »Aber Sie selbst, Joan, haben bisher in unseren Diskussionen Anita immer verteidigt!«

 »Gezwungenermaßen! Ich wollte mich doch nicht mit Ihnen überwerfen! Sie mußten selbst die Wahrheit entdecken. Jetzt ist es
 soweit! Sie sind über den Berg! Sie haben sich von Anita gelöst. Das war ein dunkler Fleck auf Ihrer Weste, lassen Sie sich
 das gesagt sein. Aber Sie sind ihn losgeworden.« Triumphierend fährt sie fort: »Ich habe immer Vertrauen in Sie gesetzt, Ralph!
 Ich habe immer gesagt, daß Sie eines Tages zur Vernunft kommen werden. Bravo, Ralph! Endlich werden wir mit Ihnen arbeiten
 können!«

 Erneut fällt mir das Wir auf. Mir fällt ebenso auf, daß Pierce sich diesmal nicht mehr die Mühe macht, es zu verschleiern. Sie beugt sich vor und sagt
 hastig: »Hören Sie, Ralph, Sie sind seit zwanzig Minuten hier. Deshalb müssen wir dann die Abhöranlage wieder einschalten
 und noch einmal zwanzig Minuten über dies und jenes sprechen. Das ist lange. Ich laufe trotzdem Gefahr, daß jemand Ihre Ankunft
 hier bemerkt und dem Abhördienst gemeldet hat. Wenn ja, wird der Leerlauf entdeckt und meine Abhöranlage ebenfalls heimlich
 versiegelt. – Ralph, die Zeit drängt«, fährt sie fort. »Ich muß Sie um zweierlei bitten: ergreifen Sie von jetzt an keine
 Initiative, ohne sich mit mir abzusprechen.«

 »Was verstehen Sie unter Initiative?«

 »Sie dürfen zum Beispiel keine Ablehnung an die Bundesspermabank schreiben.«

 »Was denn, Sie wissen davon?«

 »Aber sicher.«

 »Ich habe zu Ihnen nicht darüber gesprochen.«

 »Sie wissen doch, es gibt keine Geheimnisse. Ich habe es von Mutsch erfahren, und die hatte es von Stien.«

 Pause.

 »Gehört Mutsch zu dem Personenkreis, dem ich vertrauen kann?«

 |177|Pierce schüttelt bedächtig den Kopf.

 »Persönlich ist Mutsch absolut vertrauenswürdig, Ralph. Nur hat sie sich unglücklicherweise kompromittiert und wird streng
 überwacht.«

 »Sie hat sich kompromittiert?«

 Pierce lacht wieder ihr kurzes schrilles Lachen.

 »Oh, Ralph, Sie sind nicht dafür geschaffen, unter einer Diktatur zu leben! Erinnern Sie sich, als ich Sie daran hinderte,
 Ruth Jettison zu widersprechen? Mutsch hat es getan.«

 »Aber sicher! Ich erinnere mich. Mutsch war bewundernswert!«

 »Mutsch war bewundernswert, aber sie ist in eine Falle gegangen. Ruth Jettisons angebliche Predigt stank nach Provokation.
 Sie zielte darauf ab, die Opponenten in Blueville zu verleiten, ihr Gesicht zu zeigen.«

 Ich bin sprachlos. Ich fühle mich völlig hinter dem Mond. Habe ich bisher wirklich etwas in Blueville begriffen? Anscheinend
 habe ich nur eine lange Reihe von Fehlern gemacht: in der Beurteilung, in der Interpretation, im Verhalten … Meine Kündigungen,
 zum Beispiel – auf die ich so stolz war! Die ich für so mutig hielt!

 »Inwiefern habe ich falsch gehandelt, als ich der Bundesspermabank eine Absage erteilte?« frage ich.

 Pierce lächelt kurz.

 »Sie haben nicht falsch gehandelt, sondern unvorsichtig.«

 »Wenn man Sie hört, wäre die Unvorsichtigkeit ein Wesenszug meines Charakters«, sage ich leicht pikiert.

 »Nicht ganz. Sie sind sogar ziemlich besonnen.«

 Danke. Etwas Öl nach all dem Essig.

 »Aber?«

 »Sie sind zu spontan.«

 »Ist das ein Fehler?«

 »Hier ist es ein Fehler.«

 »Und war meine Ablehnung ein Fehler?«

 »Kein Fehler an sich, Ralph. Aber ein taktischer Fehler. Vergessen Sie nicht, kämpfen bedeutet auch, sich bloßzustellen. Deshalb
 darf man nicht in zweitrangigen Fragen kämpfen – vor allem dann nicht, wenn keine Aussicht auf Sieg besteht.«

 Da ich ja »ziemlich besonnen« bin, sinne ich dem nach. Und mir geht ein Licht auf. Sie hat recht. Im Grunde habe ich niemals
 |178|damit gerechnet, daß Mulberry meine Einwände akzeptieren würde. Stien ebensowenig, das könnte ich beschwören. Wir haben uns
 beide wie Kinder benommen. Wir haben ein Scheingefecht geliefert, was sinnlos ist, idiotisch!

 Ich sehe sie an.

 »Von uns dreien war Jespersen also der einzige Realist?«

 Pierces Blick verdunkelt sich, sie preßt die Lippen aufeinander, ihre Hände verkrampfen sich.

 »Ach, Jespersen!«

 Das ist alles, aber es besagt genug. Erstaunt nehme ich diese neue Warnung zur Kenntnis. Joan steht auf.

 »Entschuldigen Sie, Ralph. Ich habe es eilig.«

 »Aber Sie wollten mir zwei Dinge sagen. Und haben mir nur das eine gesagt.«

 Sie sieht mich lächelnd an, und ich denke: Unglaublich, aber es hat den Anschein, als holte ich mir von ihr Instruktionen.
 Gehöre ich vielleicht schon zu den Wir?

 »Wenn Sie mir etwas zu sagen haben, was länger dauert, kommen Sie nicht hierher, Ralph. Übermitteln Sie es dem Igel.«

 Ich traue meinen Ohren nicht und frage: »Burage?«

 »Lassen Sie ihr den Spitznamen, denn nur wir drei kennen ihn.«

 »Und die Abhöranlage in meinem Arbeitszimmer im Labor?«

 Sie lächelt.

 »Sie können es ruhig glauben, die hat es nie gegeben.«

 Am Freitag früh acht Uhr finde ich Dr. Mulberrys Antwort auf meinem Schreibtisch. So, wie ich sie erwartet hatte. Nichtsdestoweniger
 enthält sie eine erstaunliche Präzisierung, die mich schockiert hätte, wenn es mir nicht gelungen wäre, sogar in Blueville
 einige Überreste meines Humors zu bewahren.

 Lieber Dr. Martinelli,

 ich kann Sie von den moralischen Skrupeln, die Sie zum Ausdruck bringen, leicht befreien: die Kommission, die wir nach Blueville
 schicken werden, besteht aus einem Chauffeur und einer Assistentin. Sie werden nur mit letzterer zu tun haben. Also weder
 Selbstmanipulation noch Homosexualität.

 |179|Ich bin sicher, daß Sie keine neuen Einwände gegen eine Sache erheben werden, die von jedem Bürger als eine absolut vordringliche
 patriotische Pflicht empfunden werden sollte.

 Ich erwarte von Ihnen eine Antwort, die Ihre Einwilligung bestätigt.

 Aufrichtig Ihr … und so weiter

 Wahrscheinlich ist es besser, darüber zu lachen, als sich gedemütigt zu fühlen. Aber was soll man von der »Assistentin« halten,
 die mit mir eine so intime und so kurze Beziehung haben wird? Handelt es sich um eine Krankenschwester? Hat sie eine Schnellausbildung
 erhalten? Hat sie sich für diese außergewöhnliche Aufgabe freiwillig zur Verfügung gestellt? Oder ist sie ebenfalls gezwungen
 worden, sich im Namen einer »absolut vordringlichen patriotischen Pflicht« dafür herzugeben?

 Ich bitte Burage in mein Arbeitszimmer, auch wenn ich von vornherein weiß, was sie mir raten wird. Aber ich will das Gespräch
 nutzen, ihr ein paar kurze Fragen zu stellen.

 Sie reagiert sofort auf meine über die Sprechanlage erfolgte Aufforderung, obwohl sie in der Rangordnung in zweifacher Hinsicht
 über mir steht: infolge des Status, den die Frauen der neuen Ära einnehmen, sowie auf Grund unserer neuen Beziehungen innerhalb
 des Wir.

 Sie macht nicht den Eindruck, als pochte sie darauf. Sie tritt ein, angenehm klein, rundlich und bescheiden, schließt geräuschlos
 die Tür hinter sich und erwartet, eine als Vorwand dienende Akte unter dem Arm, meine »Instruktionen«.

 Ich gebe ihr Mulberrys Brief. Während sie ihn liest, fällt ihr eine Strähne ins Gesicht, die ich am liebsten berühren möchte.
 Ich sehe Burage mit neuen Augen an. Ich bemerke keulenförmige Ohrringe, die mir vorher nicht aufgefallen waren. Burage hat
 das gleiche mahagonifarbene dichte Haar wie Anita, aber sie ähnelt meiner ehemaligen Frau überhaupt nicht. Sie hat keine grünen,
 sondern blaue Augen. Ihre Nase ist nicht spitz, sondern rund. Das Kinn ist ebenfalls rund, aber energisch. Ich fürchte, bisher
 zu große Aufmerksamkeit auf ihre hübschen Züge und nicht genügend auf ihren Gesichtsausdruck verwendet zu haben. Im Lichte
 des Wir bemühe ich mich heute zum ersten Mal, Burage zu »sehen« und nicht nur ihre körperlichen Reize wahrzunehmen. Was mich an diesem
 Gesicht überrascht, ist nicht nur die Intelligenz. Die Stirn, die Backenknochen, die Linie ihres |180|Kinns, der Augenausdruck, die Form der Lippen – so füllig und verlockend sie auch sein mögen –, das alles strahlt eine unleugbare
 Kraft aus. Gut. Es ist an der Zeit, daß ich die Vorurteile unserer Kultur überwinde und Weiblichkeit künftig mit Kraft in
 Verbindung bringe.

 Burage gibt mir den Brief zurück und sagt kühl: »Die Tatsache, daß sie eine Assistentin vorgesehen haben, beweist, daß sie
 auch bei anderen PMs schon auf Einwände wie bei Ihnen gestoßen sind.«

 »Kennen Sie Stiens Einwand?«

 »Sicher. Und ich kenne auch Mulberrys Antwort. Stien hat sie gestern bekommen. Ungefähr so: Lieber Prof. Stienemeier, nach
 Meinung der Rabbiner, die wir konsultierten, beziehen Sie sich auf den Buchstaben von Kapitel 38 des ersten Buches Mose und
 lassen seinen Geist außer acht. Onans Sünde ist die gewollte Unfruchtbarkeit. Der von unseren Einrichtungen vorgesehene Eingriff
 vervielfacht dagegen Ihre Fruchtbarkeit, und da Sie verheiratet sind, kann die Manipulation von Ihrer Frau vorgenommen werden.
 Die Assistentin hätte dann lediglich das Sperma in Reagenzgläser zu füllen …«

 Schweigen. Ich glaube, man könnte das alles in einem anderen Ton sagen, möglicherweise mit einem kleinen Lächeln. Schließlich
 ist das Absurde nicht zwangsläufig kafkaesk: es kann auch komisch sein. Denn immerhin, die Konsultation der Rabbiner! … Aber
 nein, mit ihrer Akte unter dem Arm, die Hände in Hüfthöhe verschränkt, sieht Burage durch mich hindurch, ohne einen Gesichtsmuskel
 zu verziehen. Ihre Kälte greift nach und nach auf mich über. Mit gerunzelten Brauen frage ich:

 »Und jetzt?«

 »Und jetzt beantworten Sie den Ruf des Vaterlandes mit Ja.«

 Sie sagt das, ohne mit der Wimper zu zucken, anscheinend ohne die Ironie der Formulierung zu begreifen.

 »Und Stien?«

 »Rita wird ihm nahelegen, ja zu sagen.«

 »Rita?«

 »So nennen wir unsere gemeinsame Freundin.«

 Ich blicke sie an: also gehöre ich endgültig dem Wir an. Sehe ich mich deshalb plötzlich diesem Eisblock gegenüber? Will sie mir ein für allemal zu verstehen geben, daß ich mich
 ihr unterzuordnen habe?

 |181|»Burage, ich möchte Ihnen einige Fragen stellen«, sage ich etwas später.

 Sie schaut auf ihre Uhr und sagt kurz angebunden: »Ich habe fünf Minuten Zeit. Dann müssen wir unbedingt über diese Akte sprechen.«

 »Ich will mich kurz fassen. Wohin führt die Abhöranlage meines Arbeitszimmers?«

 »In mein Arbeitszimmer.«

 Ich lege eine kurze Pause ein, um meine Fassung wiederzugewinnen.

 »Sie können also das Tonband löschen?«

 »Wann ich will und wo ich will.«

 »Zweite Frage: Wie kommt es, daß Sie das Vertrauen Barrows und seiner Leute haben?«

 »Ich bin seit langem in der LIB aktiv.«

 Ich fahre hoch.

 »Sie sind auch …?«

 »Haben Sie sich das nicht denken können?«

 »Um die Wahrheit zu sagen, ja.« Nach kurzem Schweigen fahre ich fort: »Ich bin vielleicht ein Idiot, aber ich verstehe überhaupt
 nichts mehr.«

 »Es ist ganz einfach: ich bin zwar lib, aber ich lehne den antimännlichen Sexismus, den Krieg zwischen den Geschlechtern und das Verbot der Zweierbeziehung strikt
 ab.«

 »Aber das ist ja die Haltung Anitas!«

 Burage runzelt die Brauen, ihre blauen Augen schleudern Blitze, und sie sagt mit abgrundtiefer Verachtung: »Da ist ein großer
 Unterschied. Ich bekämpfe Bedford, Ihre ehemalige Frau dient ihr.«

 »Ja, ich weiß. Das ist mir klargeworden«, füge ich nach einer Weile hinzu.

 »Ziemlich spät«, sagt Burage, fast schneidend.

 »Es stimmt. Wie Rita sagte, fiel es mir schwer, mich aus meinem Kokon herauszuschälen.«

 Ich erlaube mir zu lächeln, finde aber kein Echo. Sie fährt fort:

 »Damit Ihnen alles klar wird, Doktor, möchte ich präzisieren: ich bin lib, aber ich bin gegen LIB Bedfordscher Prägung, und ich bin entschieden gegen die Diktatur Bedfords.«

 »Wie Sie wissen, bin ich der gleichen Meinung.«

 |182|»Das freut mich«, sagt sie kalt. »Das wird vieles erleichtern.«

 Nach einer Pause frage ich: »Sind Sie bereit, über das Wir zu sprechen?«

 »Warum? Sie kennen doch unser Ziel.«

 »Ich möchte über Personen sprechen.«

 »In Blueville werden Sie nur mit Rita und mir zu tun haben«, sagt sie kurz angebunden.

 Ich sehe sie an. Also sind die einzelnen Zellen der illegalen Bewegung streng voneinander isoliert. Die Zerschlagung einer
 Zelle soll nicht die Zerschlagung aller anderen nach sich ziehen.

 »Sind Sie von uns dreien der Chef?« frage ich.

 »Ja. Aber Sie werden immer das Recht haben, Ihren Standpunkt darzulegen.«

 Wie ich bereits spüre, ein völlig theoretisches Recht.

 »Noch eine Frage, Burage. Nehmen wir an, Bedford wird neutralisiert. Was ist letztlich das Ziel der Bewegung?«

 »Den Status quo ante wiederherzustellen, allerdings nicht in bezug auf die Lage der Frau.«

 »Warum ein so bescheidenes Ziel?«

 »Um die breitestmögliche Basis zu haben.«

 »Und ist sie breit?«

 »Sie wächst täglich. Selbst im Kongreß.«

 Daraus ließe sich Hoffnung schöpfen. Die Fügsamkeit der »Witwen« im Kongreß ist also nicht mehr so vorbehaltlos, wie sie war.
 Aber was kann der Kongreß in Wirklichkeit ausrichten? Den Präsidenten unter Anklage stellen? Sicher, das hat es in unserer
 Geschichte schon gegeben. Ist es andererseits denkbar, daß ein diktatorischer Präsident sich aburteilen läßt, ohne Gewalt
 gegen seine Richter anzuwenden?

 »Höchstens noch eine Minute«, sagt Burage.

 Burage treibt mich zur Eile. Und immer noch hat sie die Akte unterm Arm, ist kalt und unpersönlich. Eine perfekte Angestellte,
 die mir ihre Anweisungen diktiert.

 »Eine letzte Frage, Burage. Wird Ihr Verhalten mir gegenüber in Zukunft genauso sein wie heute?«

 »Ja.«

 Ein Blick ins Leere, neutraler Tonfall, Zurückhaltung.

 »Also keine Streitereien mehr?«

 |183|»Nein.«

 Ich lächle.

 »Es wird mir leid tun darum.«

 Mein Lächeln bleibt unbeantwortet. Ich frage etwas linkisch: »Und weshalb keine Streitereien mehr?«

 Ihre Augen bekommen einen Ausdruck, den ich nicht zu definieren vermag.

 »Die Streitereien sind künftig überflüssig, Doktor, da ich jetzt Vertrauen zu Ihnen habe und meine Empfindungen offen zeigen
 kann.«

 »Ihre Empfindungen für mich?« frage ich erstaunt.

 »Aber ich bitte Sie«, sagt sie trocken. »Keine Heuchelei. Tun Sie nicht so, als wären sie Ihnen verborgen geblieben.«

 Mir verschlägt es die Sprache.

 »Muß ich deutlicher werden?« fragt sie aggressiv.

 Ich habe keine Lust zu sprechen, aber auch wenn ich sie hätte, sie läßt mich nicht zu Worte kommen.

 »Also gut, Doktor, ich begehre Sie«, sagt sie mit äußerster Kälte.

 Ich bin völlig sprachlos. Es fehlt nicht viel, daß ich rot werde. Und ich schlage tatsächlich die Augen nieder, so unglaublich
 es mir selbst erscheint.

 Burage zeigt eine unerwartete Reaktion. Sie lacht.

 »Sie sind komisch, Doktor! Aus Ihrem persönlichen Kokon mögen Sie wohl herausgekommen sein, aber Sie stecken noch in Ihrem
 Phallokraten-Kokon! Geben Sie ruhig zu, Sie finden es beinahe anstößig, wenn eine Frau die Initiative ergreift und zu einem
 Mann sagt, daß sie ihn begehrt. Wenn es nach Ihnen ginge, möchten Sie wenigstens dieses männliche Vorrecht behalten.«

 »Um die Wahrheit zu sagen, nein, ich war nur überrascht. Sie müssen verstehen, es ist das erste Mal. Aber es ist wirklich
 sehr angenehm, so etwas zu hören. Vor allem, wenn das Ganze auf Gegenseitigkeit beruht.«

 Burages Augen werden vor Zorn ganz dunkel, und sie sagt mit vernichtender Ironie: »Oh, Sie begehren mich auch!«

 »Das wissen Sie doch.«

 Erneutes Auflachen, diesmal allerdings fast höhnisch.

 »Aber bei Ihnen ist das ganz etwas anderes, Doktor. Sie sind wie ein Hengst in einer Koppel. Sie begehren alle Stuten, die
 |184|mit Ihnen zusammengesperrt sind! Mrs. Barrow! Crawford! Pussy! Mich!«

 Man kann nicht gerade sagen, daß meine Würde heute geschont wird. Für Dr. Mulberry bin ich ein Stier in einer Besamungsstation
 und für Burage ein Hengst auf der Weide. Ein Tag der animalischen Vergleiche!

 Ich will im übrigen nichts abstreiten. Offensichtlich wird in Blueville der geringste meiner Blicke belauert, aufgefangen,
 ausgewertet und von »Rita« und dem »Igel« kommentiert. Das ist der Preis, den puritanische Gesellschaften zahlen müssen: man
 ist nur noch mit Sex beschäftigt.

 »Sie wissen genau, daß man sehr eklektisch wird, wenn man nur in Gedanken polygam ist«, sage ich. »Trotzdem möchte ich eine
 Bemerkung machen.«

 Das spöttische Lachen ist vorbei. Burages Gesicht wird wieder ernst, und sie sieht mich an, scheinbar ruhig. Aus einem kaum
 merklichen Zittern ihrer Ohrringe glaube ich jedoch schließen zu können, daß sie ahnt, was ich sagen werde.

 »Burage«, sage ich, »wenn der Hengst, von dem Sie sprechen, aus der Koppel herauskönnte, weiß ich genau, welche Wahl er treffen
 würde.«

 Sie zuckt mit keiner Wimper und sagt kalt: »Die alte Leier aus der Kiste sexistischer Verführung?«

 »Keineswegs.«

 Schweigen. Wortlos sieht sie mich an. Dann wechselt ihr Blick. Ich fühle, daß sie mir glaubt und daß sie von einer Gefühlsaufwallung
 überwältigt wird. Doch das dauert nur den Bruchteil einer Sekunde: ihr Gesicht wird wieder starr, und sie stößt die Worte
 mit einem Nachdruck hervor, der mich in Erstaunen versetzt.

 »Hören Sie, Doktor, und nehmen Sie es so, wie es gemeint ist. Solange wir beide uns innerhalb der Umzäunung von Blueville
 befinden, spielt sich nichts ab. Verstehen Sie, nichts! Weder ein Kuß noch eine Berührung der Hände, nicht der geringste Annäherungsversuch,
 kein Blick.« Und sie fügt hinzu: »Im Moment haben wir unsere Arbeit zu tun, sonst nichts.«

 Am Morgen des 3. Juni wählt Burage einen ruhigen Augenblick, um mir ihre Anweisungen zu geben. Sie hat sich den alle vierzehn
 Tage fälligen Bericht über unsere Forschungsarbeit |185|angehört, den ich auf Band gesprochen und ihr gegeben habe. Sie findet ihn zu optimistisch, nicht an sich, sondern aus taktischen
 Gründen. In dem Bericht an Mr. Barrow soll ich unsere tatsächlichen Fortschritte untertreiben. Ich halte ihr entgegen, daß
 ich nicht der einzige bin, der in der Lage ist, unsere Arbeitsergebnisse einzuschätzen. Auch Dr. Grabel …

 Burage unterbricht mich.

 »Kein Risiko. Dr. Grabel wird schweigen.«

 Ich sehe sie an. Gehört Dr. Grabel zum Wir? Dabei ist er ein A! Kaum zu fassen.

 »Wenn ich meinen Bericht völlig verändern soll, möchte ich wenigstens wissen, welchen taktischen Grund Sie haben«, fahre ich
 fort.

 »Also gut. Wir wissen nicht, wie Helsingforth reagiert, wenn das Serum erst entwickelt ist. Das wird sie vor Probleme stellen.
 Nach allem muß man sagen, daß das Serum nicht so ganz in Bedfords Konzept paßt. Wir möchten gegenüber Bedford einen gewissen
 Vorsprung haben, um nicht von ihren Maßnahmen überrascht zu werden.«

 Da fällt mir ein, was Anita mir verraten hatte: daß Barrow ihr für Bedford immer die Arbeitsberichte Stiens und Jespersens
 als geheime Verschlußsache mitgegeben hat. Niemals meine Berichte.

 Ich sage das Burage. Sie scheint darüber erstaunt zu sein. Weniger über das geringe Interesse des Weißen Hauses an meinen
 Forschungen – denn das war zu vermuten – als über das lebhafte Interesse für die »Projekte« meiner Kollegen.

 Burage holt tief Luft.

 »Doktor, Sie müssen unbedingt erfahren, woran Stien arbeitet.«

 Ich verberge nicht meinen Unwillen.

 »Sie berühren da ein sehr heikles Problem. Stien und ich haben uns zur Geheimhaltung verpflichtet.«

 »Wem haben Sie das versprochen?«

 »Helsingforth.«

 »Und Sie fühlen sich an dieses Versprechen gebunden?« fragt Burage verächtlich.

 »Seit ich zu euch gehöre, nicht mehr. Aber Stien kennt eure Ziele nicht. Er wird meine Neugierde nicht verstehen. Vielleicht
 erscheint sie ihm sogar verdächtig.«

 |186|»Wäre er fähig, Sie zu denunzieren, falls er nicht mitspielt?«

 »Oh, nein! Das brächte er nicht fertig!«

 »Also los, Doktor, wir können keine Zeit mit Skrupeln verlieren.«

 Burage macht den Eindruck, als ob sie Wort halten will. Während sie spricht, wahrt sie einen riesigen Abstand zwischen uns,
 in ihren beiden Eigenschaften: als vorbildliche Angestellte und als politischer Chef. Mir kommt es vor, als hätte ich es mit
 einer Puppe zu tun, die sich hinter einem Schaufenster von einem halben Zoll Dicke befindet. Nur daß man eine Schaufensterpuppe
 nicht atmen sieht. Und Burage atmet, was angesichts der Fülle ihres Busens nicht zu übersehen ist. Ein anderes vertrautes
 Anzeichen: das kaum merkliche Zittern ihrer Ohrringe. Burage, deine Ohrringe sind in mein Lager übergewechselt. Sie verraten
 dich zu meinen Gunsten. Das heißt »zu meinen Gunsten« ist etwas übertrieben. Aber es ist trotzdem angenehm, unter der Asche
 dieses Vulkans ein inneres Feuer schwelen zu sehen.

 Stien, mit dem ich mich am selben Tag nach dem Lunch bei Pierce verabredet habe, ist auf Anhieb mißtrauisch. Obwohl die Sonne
 scheint, wenn auch nur blaß, hat er in Johnnys Zimmer, in dem uns Pierce empfängt, seinen altmodischen schwarzen Mantel (er
 ist sehr lang und stammt vermutlich aus dem zweiten Weltkrieg) an – und seinen durchlöcherten Tirolerhut von verblichenem
 Grün, unter dem seine langen weißen Strähnen hervorgucken, aufbehalten. Obendrein in einen von Mutsch gestrickten dicken roten
 Wollschal gemummt, finde ich ihn in Joan Pierces Schaukelstuhl sitzen oder vielmehr liegen. Er schaukelt wütend auf und nieder
 und schimpft gleichzeitig auf die Grippe, die ihn gepackt hat, und auf die Wirkungslosigkeit meiner Therapie. Mit seinem tief
 ins Gesicht gezogenen Hut und seinem Schal, der sogar die Ohren noch bedeckt, sieht er aus wie eine große Schildkröte, die
 mit ihrem runzligen Kopf und ihren mißtrauischen kleinen Augen aus ihrem Panzer herauslugt und bereit ist, das alles beim
 geringsten Anzeichen einer Gefahr einzuziehen.

 Sicher, ich treffe jede erdenkliche Vorsichtsmaßregel. Ich leite mein Ersuchen mit einer ausgeklügelten captatio benevolentiae ein. Es handele sich von meiner Seite nicht um billige |187|Neugierde. Schon gar nicht um persönliche Neugierde. (Pierce wirft mir einen beunruhigten Blick zu: sie findet, daß ich zuviel
 sage.) Aber wenn man letzten Endes unter solchen Bedingungen lebt wie wir (»konzentrationslagerähnlich«, wie er selbst sagte)
 und jeglicher Informationsmöglichkeit beraubt ist, gewinnt jede Information, über die einer von uns verfügt und die er an
 den anderen weitergeben kann, unschätzbaren Wert … und so weiter.

 Stien läßt mich reden, ohne piep zu sagen; aus seinen von den faltigen Lidern halb verdeckten kleinen blauen Augen wirft er
 abwechselnd auf Joan Pierce und mich kurze, wütende Blicke. Er schaukelt pausenlos, was mein Unbehagen erhöht, und das weiß
 er, denn er kennt meine Idiosynkrasien. Je länger ich spreche, um so mehr kriecht er in seinen Wollschal und seinen Hut hinein,
 zieht seine Schultern hoch und zieht sich von Kopf bis Fuß in sich zusammen. Seine wachen Augen belauern mich ohne den geringsten
 Schimmer von Sympathie. Je weiter ich mich vorwage, um so mehr fühle ich, daß ich einer Niederlage entgegengehe.

 »Bist du fertig?« fragt Stien und hält den Schaukelstuhl an. »Ja.«

 »Dann hör zu.«

 Er niest nach diesen Worten, zieht ein Taschentuch hervor und fällt zwischen zwei Niesern über die Ärzte her: eine Kaste überheblicher
 Nichtskönner, die sich anmaßen, Herzen zu verpflanzen, aber nicht einmal imstande sind, einer Grippe vorzubeugen oder sie
 zu heilen.

 Er schneuzt sich abermals herausfordernd laut und verächtlich, spuckt aus, wischt sich den Mund und läßt einen Vortrag vom
 Stapel, der einer pauschalen Anklage gegen mich gleichkommt: gegen meine moralische Einstellung, mein Wesen, meine Haltung,
 meine Unbesonnenheit, meine »grobschlächtige und unersättliche Libido«, meine angeborene Unvorsichtigkeit, meine erneut unter Beweis gestellte Unfähigkeit, ein Geheimnis
 zu wahren, alles in allem, gegen meine »unverbesserliche Verantwortungslosigkeit«.

 Obwohl ich an diese Art Rhetorik gewöhnt bin und bei Stien stets einen Prozentsatz chronischer Erregbarkeit und Komödienspielerei
 in Rechnung stelle, finde ich diesmal, daß er zu weit geht, vor allem in Joans Gegenwart, die vor Staunen völlig |188|verstummt ist. Ich suche schon nach einer saftigen Antwort, als Stien mit einer unerwarteten Heftigkeit sich plötzlich erhebt
 und brüllt: »Hier hast du meine Antwort: nein! nein! und nochmals nein!«

 Nach dieser Absage, die beim letzten Nein ihre volle Lautstärke erreichte, lächelt und zwinkert er mir völlig unvermutet zu;
 dann begibt er sich eilig zu der kleinen Schreibmaschine, an der Joan gerade für ihren Mann schreibt, setzt sich hin, tippt
 sorgfältig ein paar Wörter auf dasselbe Blatt, steht auf, kehrt uns den Rücken und geht hinaus, ohne uns eines Blickes zu
 würdigen, ohne eine Entschuldigung für Joan, der er eben die Seite verdorben hat. Die Tür fällt ins Schloß, und wir sehen
 ihn am Fenster vorübergehen, mit dem tief in die Stirn gezogenen Hut und bis an die Augen in den roten Wollschal gemummt.

 Pierce tänzelt auf ihren langen Beinen zur Schreibmaschine, und ich folge ihr.

 »Joan«, sage ich, »wenn Sie eine Schere haben, würden Sie wohl …«

 Ich fordere sie durch ein Zeichen auf, die Zeile abzuschneiden, die Stien geschrieben hat. Sie tut es wortlos. Obwohl der
 Text für sie unverständlich ist – es handelt sich um einen sehr knappen Hinweis auf eine Nummer einer biologischen Monatszeitschrift
 –, will ich ihn ihr nicht laut erklären: ich will Stiens Vorsichtsmaßregeln respektieren, auch wenn ich sie übertrieben finde.
 Vielleicht wird er wegen des Auftritts, den Mutsch mit Ruth Jettison hatte, viel strenger als die andern überwacht. Jedenfalls
 traut er nicht einmal der ausgeschalteten Abhöranlage von Pierce.

 Ich bin sicher, die Zeitschrift in der wissenschaftlichen Bibliothek des Schlosses zu finden, und an diesem Nachmittag warte
 ich zum erstenmal ungeduldig auf das Ende meiner Arbeitszeit im Labor, um mich in die Bibliothek stürzen zu können.

 Für Periodika werden keine Bestellzettel ausgefüllt: man kann sie je nach Wunsch an Ort und Stelle lesen oder mit nach Hause
 nehmen, wenn man an ihrem Platz eine grüne Karte mit dem Namen des Lesers und dem Datum der Ausleihe zurückläßt. Ich entscheide
 mich verständlicherweise für die erste Methode; mühelos finde ich die angegebene Quelle und lese den betreffenden Aufsatz
 stehend an einem Pult, ohne mir Notizen |189|zu machen. Ich habe es geahnt: es handelt sich um einen von Stien selbst zwei Jahre zuvor geschriebenen Artikel. Er ist sehr
 kurz: an die zehn Seiten, aber für uns – in der Lage, in der sich Blueville und das Land befinden – von atemberaubendem Interesse.
 Ich verschlinge alles in einem Zuge, dann lese ich es noch einmal langsam und präge mir die Einzelheiten ein, um sicherzugehen,
 am nächsten Morgen nichts auszulassen, wenn ich Burage Bericht erstatte.

 Als ich die Bibliothek verlasse, hängt sich Mr. Barrow an mich. »Hängt sich« ist vielleicht nicht der richtige Ausdruck, denn
 dazu bräuchte man eine Hand, Klauen oder eine Pranke. Mr. Barrow aber scheint solche Extremitäten nicht zu besitzen. Seine
 Arme sind funktionslos: er rührt einen nie an. Schlaff und schwammig saugt er einen auf, wie ein Saugnapf. Man bleibt an seinem
 salbungsvollen Blick, an seinen dicken fleischigen Lippen und an seiner rüsselförmigen Nase kleben. Seine ölige und zugleich
 metallische Stimme haftet einem an der Haut wie Melasse. Sein dicker, völlig kahler Schädel glänzt, als hätte er ihn mit Wachs
 eingerieben. Wie eine gallertartige Masse versperrt er mir in dem zur Cafeteria führenden Korridor den Weg. Ich könnte vielleicht
 versuchen, durch diese Qualle hindurchzugehen, doch in welchem Zustand würde ich auf der anderen Seite herauskommen? Ich bleibe
 wie vor einer riesigen Öllache in einer Autowerkstatt stehen. Ganz offensichtlich hat mir Mr. Barrow etwas zu sagen. Und tatsächlich
 murmelt er unvermittelt und verschämt:

 »Doktor Martinelli, ohne Zweifel werden Sie nicht vergessen haben, daß heute abend die Kommission von Dr. Mulberry nach Blueville
 kommt. Ich habe ihn gebeten, seine Ankunft etwas später als ursprünglich vorgesehen festzusetzen, um für seine Aktivitäten
 im Lager die größtmögliche Diskretion zu gewährleisten. Aus diesem Grunde habe ich auch entschieden, daß der Eingriff bei
 jedem zu Hause erfolgt und daß Sie als letzter behandelt werden (wie mir dieser Euphemismus gefällt!), um neun Uhr in Ihrer
 Unterkunft. Wenn ich mich recht erinnere (er hat vor allem das Gedächtnis seiner Abhöranlage, denn ich habe ihm nie dergleichen
 erzählt), ist Dave dann im Bett. Ich trage größte Sorge«, fährt er mit verstörtem Gesichtsausdruck fort, »daß alles so unauffällig
 wie möglich vor sich geht. Und ich verlasse mich darauf (das mit autoritärem Ausdruck), |190|daß der Kommission ein guter Empfang bereitet wird, denn (an dieser Stelle läßt er seine Stimme anschwellen) sie erfüllt eine
 sehr delikate Aufgabe in patriotischem Sinne, wofür wir ihr Achtung schulden.«

 »Aber gewiß, Mr. Barrow«, sage ich im besten bluevilleschen Tonfall.

 Mr. Barrow läßt es dabei bewenden. Er hat alles gesagt, mit allen bürokratischen Zungenschlägen, die die Situation erfordert.
 Er braucht sich im übrigen nicht von mir zu verabschieden, sondern mir nur den Weg freizugeben, was er in dem engen Gang auch
 tut, indem er seinen Wanst einzieht, damit nichts von mir mit ihm in Berührung kommt. Ich mache mich im Vorbeigehen so dünn
 wie möglich. Mir liegt nichts daran, daß er durch meine Unachtsamkeit platzt und vor meinen Augen wie Schleim auf dem Boden
 zerfließt. Ich habe es geschafft und bin an ihm vorbeigekommen. Erleichtert gehe ich weiter. Seltsam. Schon vom reinen Zuhören
 komme ich mir klebrig vor.

 [Menü]

 |191|NEUNTES KAPITEL

 Neun Uhr abends. Dave ist im Bett. Ich bin am Tatort, wenn ich es so nennen darf, aber noch untätig: ich gehe in meinem Zimmer
 auf und ab, verwirrt und gleichzeitig neugierig. Ich scheue mich in diesem Augenblick nicht vor dem Akt selbst – den man notfalls
 als medizinisch betrachten könnte –, sondern vor dem unvermeidlichen sozialen Kontakt mit der Assistentin und ihrer Persönlichkeit.
 Denn eine Krankenschwester, die eine solche Aufgabe aus Pflichtbewußtsein und Patriotismus übernimmt, gehört zu jener Sorte
 Mädchen, die mich völlig erstarren läßt.

 Meine Besorgnis ist unbegründet. Zehn nach neun hält ein Lieferwagen vor meiner Baracke. Ich stürze zur Tür, um zu öffnen,
 denn ich will vermeiden, daß meine Besucher durch ihr Klopfen Dave wecken könnten, und ich sehe mich einer kräftigen Person
 von etwa dreißig Jahren gegenüber, die mit heiserer Stimme sagt:

 »Doktor Martinelli? Na prima, du hast es wohl eilig. Hast du an der Tür gewartet?« Sie wendet sich jemand zu, den ich nicht
 sehen kann, und ruft: »Ricardo, bring die Instrumente! Der Kunde hat es eilig!«

 »Nicht so laut, sage ich, »mein Sohn schläft nebenan.«

 »In Ordnung«, sagt sie, »ich nehme mich in acht. Wie alt ist denn der junge Mann?«

 »Elf Jahre«, sage ich, während ich sie am Arm in mein Zimmer ziehe.

 »Zu jung«, sagt sie und lacht.

 Sie geht mir voraus und tätschelt mich beiläufig am Unterleib, so als wäre das die natürlichste Sache der Welt, nichts weiter
 als eine Höflichkeitsgeste, die man von seiten einer Besucherin eben erwartet.

 »Ricardo!« schreit sie mit ihrer rauhen Stimme zur Tür hin, durch die sie gerade hereingekommen ist.

 »Leise! Mein Sohn schläft.«

 |192|»Ah ja, stimmt! Ricardo«, ruft sie, ihre Stimme kaum dämpfend, »bringst du nun endlich die Instrumente? Unmöglich, wie langsam
 das geht«, fügt sie augenzwinkernd hinzu.

 Meine Besucherin hat nichts an sich, was auch nur im entferntesten an einen medizinischen Beruf erinnert. Sie ist geschminkt,
 daß einem die Sinne vergehen können, ihre schwarzen Augen sind mit buschigen falschen Wimpern gespickt, ihr Teint ist ockerfarben,
 die Lippen sind blutrot. Sie ist also nicht schön. Sie hat grobe Züge, eine auffällige Nase, breite Backenknochen, eine niedrige
 Stirn. Doch ein riesiger Mund, der sich fast von einem Ohr zum andern zieht, bewahrt ihr Gesicht vor einem banalen Aussehen.
 Es ist ein Mund mit scharfen Konturen und üppigen Lippen, wunderbaren Zähnen und einer rosigen Zunge, die man sieht, wenn
 sie spricht, und die außergewöhnlich beweglich und groß erscheint.

 »He, Ricardo, wird’s bald?« schreit sie mit ihrer heiseren Stimme und geht, sich in den Hüften wiegend, wieder zur Tür zurück.

 Im selben Augenblick taucht Ricardo auf. Er ist Lateinamerikaner, von kleinem Wuchs, hat feine Züge, einen dünnen schwarzen
 Schnurrbart und eine weiße Kappe auf dem Kopf; er trägt eine weiße Jacke mit dem grünen, goldverzierten Abzeichen der A. s
 und auf der Nase eine dunkle Brille. Auf seinem Gesicht liegt ein Schimmer von Melancholie. Er stellt die Arzttasche auf meinen
 Tisch und sieht die Frau fragend an.

 »Das ist Ricardo«, sagt die Frau, während sie mir einen schmachtenden Blick zuwirft, dem ich nicht weiter Bedeutung zumesse,
 weil sie dem sofort ein Lächeln folgen läßt, das ihre Mundwinkel weit auseinanderzieht. Dieser Mund ist wegen seiner ungewöhnlichen
 Ausmaße und auch wegen der Schönheit der Lippen, der Zähne und der Zunge überaus faszinierend. Die Augen wirken trotz der
 falschen Wimpern und der auffälligen Schminke recht nichtssagend, aber der Mund ist ausdrucksvoll. Er ist ständig in Bewegung,
 die Zunge kommt und geht, die Lippen ziehen sich zusammen und auseinander, die Zähne kommen zum Vorschein und verschwinden.

 »Ich heiße Bess«, fährt sie fort und zeigt mit dem rechten Daumen auf ihre linke Brust.

 »Hello, Bess. Hello, Ricardo.«

 »Buenas noches, señor«, sagt Ricardo und sieht mich unendlich |193|traurig an. Er hat spanisch gesprochen: ein wenig Folklore, dem Gringo1 zu Gefallen.

 »Hello, Doc«, sagt auch noch Bess.

 Ricardo sieht Bess ein zweites Mal unterwürfig und fragend an, worauf sie sich an mich wendet.

 »Liebling, soll Ricardo hierbleiben?«

 Ich schaue sie sprachlos an, doch an ihren Augen läßt sich nichts ablesen. Glücklicherweise lächelt sie, und ich begreife.

 »Nein, nein«, sage ich hastig.

 »Jeder nach seinem Geschmack«, sagt Bess unparteiisch. »Fragen kostet ja nichts. Ricardo, warte im Auto auf mich.«

 Ricardo zieht die Schultern ein, seine Gesichtszüge erschlaffen, und ohne sich zu rühren, sieht er Bess mit den Augen eines
 Hundes an, den man aus dem Hause jagt, weil er schmutzige Pfoten hat.

 »Hast du gehört, Ricardo?« fragt sie schroff, aber mit einem üppigen Lächeln, was mich sofort davon überzeugt, daß sie für
 Ricardo eine gewisse Zuneigung empfindet.

 Ricardo, der sich immer noch nicht von der Stelle rührt, spürt das ebenfalls und scheint – ob nun gespielt oder echt – den
 Tränen nahe zu sein. Ich sage:

 »Ricardo braucht sich nicht unbedingt am Steuer zu langweilen. Er kann bei einem Glas Bourbon in meiner Küche warten.«

 »Was, du hast Bourbon?« fragt Bess, heftig Atem holend, und schnalzt mit der Zunge.

 »Willst du einen haben?«

 »Vor der Arbeit nie!« sagt Bess und preßt tugendhaft ihre fülligen Lippen zusammen.

 Ich gehe zu Ricardo, fasse ihn am Arm und führe ihn in die Küche. Er scheint sowohl von meinem kleinen Wuchs als auch von
 meiner Liebenswürdigkeit angenehm überrascht zu sein. Sein Gesicht entspannt sich ein wenig, als er den Whisky ins Glas fließen
 sieht. Er nimmt die dunkle Brille ab, als ob sie ihn bei der Kostprobe behinderte. Ich sehe seine Augen, die dunkle Ringe
 haben, und selbst der Bourbon befreit sie nicht völlig von ihrem düsteren Ausdruck.

 Ich lasse ihn allein. In meinem Zimmer packt Bess gerade |194|ihre Instrumente aus, während sie die erforderlichen Handgriffe mit einer Reihe völlig überflüssiger Bewegungen ihres Hintern,
 ihrer Hüften und ihrer Brüste begleitet.

 »Du bist ein guter Kerl, Doc«, lacht sie lauthals, und ich kann ihr bis auf den Schlund sehen, als ob sie mich aus lauter
 Dankbarkeit verschlingen wollte.

 »Ricardo sieht nicht gerade fröhlich aus«, sage ich zu ihr, von der Schönheit dieses klaffenden Rachens ziemlich fasziniert.

 »Wie sollte er auch!« sagt Bess. »Diese gemeinen Hündinnen haben ihm übel mitgespielt. Ricardo ist Puertoricaner. Sie werden
 zu Tausenden importiert, wie du sicher weißt (nein, ich weiß es nicht), um zu schuften. Und diese Hündinnen haben ihm eingeredet,
 daß dieses Caladium dingsda nur eine vorübergehende Wirkung hätte. Er hat es geglaubt und das Zeug getrunken, dieser arme Irre. Und jetzt, wo er verstanden
 hat, daß es für immer aus ist, jetzt plärrt er ewig wegen seinem Pimmel.«

 Durch eine Handbewegung gebe ich ihr zu verstehen, daß sich in meinem Zimmer eine Abhöranlage befindet.

 »Ich pfeife drauf«, sagt sie. »Armer Ricardo. Er hat in seiner Heimat eine Frau und einen Haufen Kinder. Und er schickt ihnen
 seinen ganzen Zaster. Um die Überweisungen kümmere ich mich, er kann nicht schreiben. Er sagt, daß er seine Frau nie wiedersehen
 wird, denn in ihren Augen wäre er entehrt, wenn sie erfährt, daß er nicht mehr kann. – Liebling«, fährt sie fort, »du solltest
 dir deinen Pyjama anziehen. Du wirst dich darin wohler fühlen.«

 »Aber dadurch verlierst du Zeit«, sage ich.

 Bess lacht, und ich lasse meine Augen nicht von ihrem Mund. Ich habe noch nie so etwas Großes und so etwas Schönes gesehen.
 Erneutes Lachen.

 »Du bist wirklich nett. Qué delicadeza! würde Ricardo sagen. Aber mach dir darum keine Sorgen. Ich habe Zeit, weil ich ja jetzt im Dienst der Wissenschaft stehe!
 (Sie lacht.) Drei an einem Abend, was ist das schon für mich? Und dazu noch drei gegen zwei! Ich kann nicht sagen, daß ich
 überlastet bin!«

 Ich fange an, mich auszuziehen. Von Bess geht etwas Vulgäres aus, das mir gefällt, weil es so natürlich kommt.

 »Überlastet ist eigentlich nicht das Wort, das ich meine«, |195|fährt Bess fort und runzelt nachdenklich die Brauen. »Es gibt noch ein anderes Wort! Moment, was mit Sex.«

 »Sexploitiert?« frage ich.

 »Oh, das kennst du auch!« Bess sieht mich bewundernd an. »Die Soziologin, die mich wiedereingegliedert hat, sagte immerzu:
 Bess, Sie sind von den Männern sexploitiert worden. Am Ende habe ich sie gefragt: Entschuldigen Sie, aber was heißt das, sexploitiert? Das heißt, daß der Mann Sie sexuell ausgebeutet hat. Ah, Doc, ich traute meinen Ohren kaum. Ich, sagte ich, ich soll vom
 Mann sexploitiert worden sein? Aber sicher, Bess, sagte sie. Irrtum, sagte ich, Irrtum! Ich habe sie sexploitiert! Für fünf kurze Minuten, die ich nicht einmal Arbeit nennen würde, mußten die Kerls ganz schön blechen!«

 Sie lacht, und obwohl ich verstandesmäßig der Soziologin recht gebe, ist andererseits das Lachen dieses breiten Mundes so
 ansteckend, daß wir zusammen wie zwei alte Kumpels lachen.

 Es folgen »fünf kurze Minuten«, bei denen die Horcher sicher ausgiebig auf ihre Kosten kommen, dann gieße ich Bess in der
 Küche einen Bourbon ein, mir nur einen kleinen, und Ricardo, der mich düster und traurig ansieht, bekommt ein zweites Glas.

 »Du bringst diese Reagenzgläser dalli dalli in die Kühltruhe und trinkst hinterher!« sagt Bess zu Ricardo und legt ihre flache
 Hand auf sein Glas.

 Ricardo gehorcht, und Bess ruft:

 »Meine Marke! Wo hab’ ich meine Marke?«

 »Was für eine Marke?«

 »Na, die Marke, die mir diese blöden Votzen am Lagereingang für meinen Ausweis gegeben haben! Sie haben mich drauf aufmerksam
 gemacht: ohne Marke lassen sie mich nicht wieder raus. Ricardo!« schreit sie, als er wieder auftaucht, »hast du meine Marke?«

 »Ich habe meine«, sagt Ricardo mit seiner traurigen Stimme. »Und was ist mit meiner? Ich hab sie dir gegeben!«

 »Das stimmt nicht«, sagt Ricardo mit seinem traurigen Schnurrbart. Er kapituliert von vornherein vor der Ungerechtigkeit.

 Und es stimmt wirklich nicht, denn die Marke findet sich. Sie ist Bess aus der Tasche gefallen, als sie sich über mich beugte,
 und liegt auf meinem Bett.

 |196|»Bis nächste Woche«, sagt Bess, nachdem sie den Whisky mit einem einzigen Schluck hinuntergekippt hat.

 »Du kommst wieder?« frage ich erstaunt.

 »Und ob!« sagt Bess. »Wußtest du das nicht? Du siehst mich nicht das letzte Mal! Na ja, was heißt sehen: du verstehst schon!«

 Am nächsten Morgen wache ich, wie so oft, um halb sieben auf: eine gute halbe Stunde vor dem ersten Sirenengeheul. Ich bleibe
 im Bett liegen und lasse meinen Gedanken freien Lauf. Oft habe ich in diesen Augenblicken gute Ideen fürs Labor. Manchmal
 verfalle ich auch in sinnliche Phantastereien. Ich will diese Träume nicht beschreiben, jeder kennt ihren Wert, daß nämlich
 alles darin völlig unproblematisch ist.

 An diesem Morgen denke ich wieder an Ricardo, an die wenig skrupelhaften Methoden, mit denen die Bedford-Administration Arbeitskräfte
 anwirbt; und von Ricardo komme ich auf Bess, zu ihrem erstaunlichen Äußeren, zu dem Vergnügen, das mir die Begegnung mit ihr
 bereitet hat. Ich meine das soziale Vergnügen. Blueville ist so stickig, daß ein Mensch wie Bess, durch und durch spontan,
 einen Schwall frische Luft von draußen mitbringt. Doch, ich sagte frische Luft.

 Dann komme ich auf Anita, aber schon viel gleichmütiger; ich denke an sie nicht wie an eine Episode in meinem Leben, sondern
 wie an einen Fall. Ich überdenke den Weg, den sie in zehn Jahren zurückgelegt hat. Dieser Weg hat sie verändert. Ohne Zweifel
 ist sie »arriviert«, aber sie ist nicht mehr diejenige, die sie am Anfang war. Und da begreife ich schlagartig, warum in unseren
 Filmen die weiblichen Gestalten so blaß und schwach sind, während die Beziehungen zwischen Männern oft überzeugend dargestellt
 werden. Der Grund ist, daß man die Frauen ausschließlich als Vertreterinnen ihres Geschlechts vorführt. Sie sind auf ihre
 koitale, Mutter- oder dekorative Funktion festgelegt. Sie existieren nur als Weibchen ihrer Gattung. Deshalb haben sie keine
 Möglichkeit, sich zu entwickeln, interessant zu werden. Anita hat sich entwickelt. Sie mußte sich mit realen Situationen auseinandersetzen
 und eine Reihe von Entscheidungen treffen, die sie in ihrem Wesen verändert, sie in gewissem Maße aber auch korrumpiert haben.
 Es besteht ein himmelweiter Unterschied zwischen der Anita, die ich vor |197|zehn Jahren kennengelernt habe, und dem geschickten, zynischen Politiker, zu dem sie geworden ist. Ich billige das durchaus
 nicht. Aber ich stelle fest: Anita ist eine Persönlichkeit, der es weder an Profil noch an Gewicht fehlt.

 Heute habe ich Burage viel zu berichten. Um nicht durch zu lange geheime Zusammenkünfte aufzufallen, einigen wir uns darauf,
 daß ich meine Berichte nicht auf einmal gebe, sondern etappenweise: Burage hat den Eindruck, daß unsere Beziehungen Crawfords
 Neugierde wecken und daß sie Ansätze zeigt, uns nachzuspionieren.

 Ich gehe chronologisch vor und spreche zunächst von Stien und seinem Trick, uns zu informieren. Doch sie weiß das bereits
 durch Rita und unterbricht mich voller Ungeduld.

 »Was erzeugt er denn?«

 »Erzeugen ist das richtige Wort: er erzeugt clones.«

 »Wie wird das geschrieben?«

 »C-L-O-N-E-S.«

 »Und was ist das?«

 »Tiere, die ihre Entstehung der Technik, nicht der Begattung verdanken.«

 »So etwas gibt es?«

 »Ja, bei den Fröschen. Sie nehmen ein unbefruchtetes Froschei und entziehen ihm den Zellkern mit den weiblichen Chromosomen,
 den Sie durch den Kern einer Darmzelle einer Kaulquappe ersetzen. Wenn alles gutgeht, entsteht eine zweite Kaulquappe, die
 eine genaue Nachbildung der ersten ist, ihr Double, wenn Sie so wollen.«

 »Wieso ihr Double?«

 »Sie und ich, Burage, wir sind ein Gemisch aus den Chromosomen unserer Väter und Mütter. Aber die zweite Kaulquappe wird dieselben
 männlichen und weiblichen Chromosomen wie die erste Kaulquappe haben, der man die Darmzelle entnommen hat. Und beide haben
 folglich auch dasselbe Geschlecht. Denken Sie daran, daß das Ei des Frosches, dem der Zellkern entzogen wurde, keine Chromosomen
 mehr hat.«

 »Welchen Nutzen haben wir von einer Kaulquappe, die das Double einer anderen ist?«

 »Sie meinen, welchen praktischen Nutzen?«

 »Ja.«

 »Keinen. Doch wenn wir von den Fröschen zu den lebendgebärenden |198|Tieren übergehen, fängt es an, interessant zu werden. Beispiel: Sie haben ein Rind, das sich durch die Menge und die Qualität
 des Fleisches auszeichnet. Es kann sehr profitabel sein, gleichartige Exemplare dieses Rindes zu erhalten, ohne die Unsicherheitsfaktoren
 einer Kreuzung mit einer Kuh in Kauf nehmen zu müssen.«

 Burage sieht mich an. Sie wirft ihr mahagonifarbenes Haar zurück: ihre Ohrringe (einfache keulenförmige Metallplättchen) beben,
 und sie atmet heftig. Ich glaube, sie glüht. Sie ahnt die eigentliche Bedeutung von Stiens Forschungsarbeit.

 »Also haargenau das gleiche Rind ohne Bespringen zu erhalten?« fragt sie.

 »Ja.«

 Sie runzelt die Brauen.

 »Oder haargenau die gleiche Kuh ohne jedwedes Zutun eines Bullen, also ohne Besamung?«

 »Ja.«

 »Nehmen wir keine Kuh, sondern eine Frau«, fährt Burage mit erregter Stimme fort, in der Sarkasmus mitschwingt.

 Ich gehe auf das Spiel ein.

 »Nehmen wir Bedford.«

 »Ja, nehmen wir Bedford!« sagt Burage mit funkelnden Augen. »Was passiert da?«

 »Also, wir nehmen zunächst eine Aufwartefrau aus dem Weißen Haus, selbstverständlich eine Farbige. Sie muß jung, gesund und
 kräftig sein. Wir nehmen von ihr eine Eizelle und entziehen dieser den Zellkern. In die so präparierte Eizelle setzen wir
 den Kern einer Darmzelle Bedfords ein, und wenn die Zelle anfängt, sich zu vermehren, führen wir sie wieder in den Uterus
 der Farbigen ein.«

 »Perfekt!« sagt Burage und preßt die Fäuste so kräftig zusammen, daß ihre Gelenke weiß werden. »Wieso haben wir nicht eher
 daran gedacht? Die Farbige ist nicht die Mutter, versteht sich. Die Farbige hat das Kind einfach nur auszutragen, sie ist
 gleichsam eine pränatale Amme. Sie gibt dem Fötus ihre Wärme und ihr Blut, sie trägt ihn neun Monate, und sie wird das Vergnügen
 haben, das Kind zur Welt zu bringen! Ein Kind, das nicht ihr Baby ist. Das genetisch ein reines Bedford-Baby ist.«

 »So ist es, Burage. Und außerdem ist das Baby ein Double |199|von Bedford, ein weibliches selbstverständlich, einzig aus ihr selbst geboren, ohne Schwangerschaft und ohne Entbindung.«

 »Und ohne jegliche männliche Beteiligung! Doktor«, fährt Burage wütend fort. »Ihr Geschlecht kann ruhig von der Bildfläche
 verschwinden! Wir werden ohne euch Babys aus der Retorte bekommen, die die Farbigen für uns austragen!«

 Sie ist außer sich, wie ich sehe. Hochrote Wangen, zitternde Lippen, geballte Fäuste. Sie tritt näher an mich heran und sagt
 mit funkelnden Augen in einem Befehlston, der keinen Widerspruch duldet: »Doktor, geben Sie mir Ihre Hand.«

 Überrascht strecke ich ihr meine Hand hin. Sie ergreift die Hand, führt sie an ihren Mund und beißt mich in den Zeigefinger.

 »Wenigstens das wollte ich machen«, sagt sie leise.

 Dann läßt sie meine Hand los, dreht sich um, wirft mir über die Schulter zu: »Ich komme Viertel vor zwölf wieder«, und stürzt
 mit flatternder Mähne aus meinem Arbeitszimmer.

 Ich bleibe allein zurück. Ich betrachte meine Hand. Burage hat nicht richtig zugebissen. Sie hat ihre Zähne in mein Fleisch
 eingedrückt. Leider wird das nicht lange vorhalten, der Speichel ist schon getrocknet, und schon verschwindet auch die Druckstelle.
 Nur zwei runde, leicht gerötete Punkte bleiben etwas länger zurück: dort, wo die spitzeren Eckzähne tiefer eingedrungen sind.

 Als Burage mittags Viertel vor zwölf zurückkommt, ist das innere Feuer der eisigen Phase gewichen. Zuerst erledigt sie eine
 verwaltungstechnische Frage, die ihr am Herzen zu liegen scheint, dann befragt sie mich über den Besuch der Kommission. Meine
 Antworten scheinen sie anfangs nur wenig zu interessieren; das ändert sich erst, als sie erfährt, daß der Vorgang jede Woche
 wiederholt wird. Das Interview wird daraufhin zum Verhör. Sie will alles über Bess und Ricardo wissen, über ihre Herkunft,
 ihr Äußeres, ihr Verhalten, ihre Schwäche für den Bourbon. Dann muß ich alles noch einmal von Anfang an erzählen, und sie
 prüft jede Einzelheit, wägt jedes Wort ab, macht mir in anklagendem Ton Vorwürfe, wenn ich etwas auslasse (Ah, das mit der
 Marke haben Sie mir nicht gesagt!), kommt zum drittenmal auf die Gespräche zurück, beklagt sich, daß ich sie unvollständig,
 schludrig und nicht im richtigen Tonfall wiedergebe. (Doktor, wo Sie doch eine schauspielerische Begabung haben! Jetzt ist
 der Moment, sie ins Spiel zu bringen!) Da |200|sie mir zusetzt, mich wie eine Zitrone ausquetscht, produziere ich mich. Ich erzähle die Szene nicht, ich spiele sie, ich
 ahme Ricardo nach, seine Leichenbittermiene und seinen starken spanischen Akzent; ich ahme Bess nach, ihre temperamentvolle
 Gutmütigkeit, ihren vulgären Akzent; und im weiteren Verlauf fallen mir Einzelheiten ein, die ich mit Begeisterung und Vergnügen
 darbiete.

 Ich bin fertig. Schweigen. Burage verändert sich zusehends. Ihre Augenbrauen ziehen sich zusammen, ihre blauen Augen werden
 dunkler, die Ohrringe zittern, die Lippen werden hart.

 »Alles in allem haben Sie sich also gut amüsiert.«

 »Wie?« sage ich verdutzt. »Aber Sie wollten doch …«

 »Bravo!« stößt sie zwischen den Zähnen hervor. »Sie hatten ein schönes Abenteuer! Und Sie beschreiben es mit einer Bereitwilligkeit
 …«

 »Aber Sie selbst haben mich doch nach den Einzelheiten gefragt!«

 »Ich habe Sie nicht nach so vielen gefragt! Auf jeden Fall muß ich sagen, daß ich bedient bin! Sie sind ein Poet, wenn es
 sich um Nutten handelt, Doktor! Wie Sie das alles beschreiben! Den riesigen Mund! Das Auftreten, das so ›natürlich‹ ist! Nicht
 zu vergessen, den unaussprechlichen Charme des Ordinären!«

 »Aber schließlich haben Sie, Burage, mich aufgefordert, meinen Bericht etwas zu würzen!«

 »Sie brauchten ihn gar nicht zu würzen! Der Kopf, das Herz ging Ihnen über, von Ihren anderen Organen nicht zu sprechen! Bravo,
 Doktor! Von jetzt an werden Sie wissen, wie Sie Ihre Mittwochabende verbringen.«

 »Aber Bess hat gar nicht gesagt, daß sie nächsten Mittwoch wiederkommen wird.«

 »Wunderbar! Sie kommt jede Woche: aber kommt sie mittwochs? Oder kommt sie donnerstags? Die Ungewißheit in der Gewißheit!
 Eine angenehme Gewohnheit und eine gewisse Spannung! Was will man mehr?«

 »Aber schließlich haben Sie …«

 »Und Sie nennen dieses Weib Bess!«

 »Das ist der einzige Name, den sie mir nannte.«

 »Keine Angst! Sie wird Gelegenheit genug haben, ihre anderen Namen zu nennen und ihre Lebensgeschichte zu erzählen! Sie werden
 schnelle Fortschritte im Vulgären machen.«

 |201|»Burage, Sie vergessen, daß Sie mir selbst geraten haben …«

 »Bedauern Sie es etwa? Stellen Sie sich vor, Doktor, Sie hätten diese historische Einmaligkeit nicht kennengelernt: den größten
 Mund der Vereinigten Staaten. Denn wenn ich recht verstehe, gehen Ihnen die Ausmaße dieses Mundes nahe.«

 »Aber nein, das habe ich überhaupt nicht gesagt!« antworte ich und sehe unwillkürlich auf ihren Mund.

 »Verzeihen Sie, Doktor, Sie haben es gesagt! In dieser Reihenfolge: erst der Mund, dann die Vulgarität.«

 »Burage, das ist doch alles absurd …«

 »Oh, ich bitte Sie«, sagt Burage mit Tränen der Wut in den Augen, »machen Sie jetzt nicht obendrein noch so ein blödes Gesicht.«

 Sie kehrt mir den Rücken zu und verläßt das Zimmer mit wehendem Haar. Ich bin sicher, daß sie bis zur letzten Sekunde gegen
 die verzweifelte Versuchung ankämpfte, im Hinausgehen die Tür zuzuknallen.

 Ich mache Fortschritte, scheint mir. Ich entphallokratisiere mich. Der Beweis ist, daß ich diese Szene nicht mehr mit belustigter
 Überlegenheit betrachte, wie ich es einst getan hätte. Eins wird mir klar: was die Männer weibliche Unlogik nennen, ist lediglich
 eine Logik, die sich von der ihren unterscheidet. Burages Logik ist völlig einleuchtend: das sachliche, intensive Verhör betraf
 das Wir. Was darauf folgte, betraf sie und mich. Würde es mir offen gestanden Vergnügen bereiten, wenn jede Woche jemand käme, Manipulationen
 an Burage vorzunehmen? Ich hätte mich mit dem Lob der Vulgarität und den Ergüssen über den Mund zurückhalten sollen. Typisch
 »weiblich« an dieser Szene ist vielleicht, wie plötzlich und mit welchem Tempo sie mich attackierte. Das verbale Feuerwerk hatte mich
 schon überrollt, bevor ich überhaupt wußte, was geschah.

 Ich will mein Arbeitszimmer gerade verlassen, um in die Cafeteria zu gehen, als Burage wieder auftaucht. Ihr Gesicht ist glatt
 und ruhig. Sie muß sich die Augen benetzt und sich gekämmt haben. Ich sehe sie abwartend an. Wird sie mich wieder in den Zeigefinger
 beißen oder mit scharfen Krallen über mich herfallen?

 Weder das eine noch das andere. Diesmal ist der sachliche Ton an der Reihe.

 »Doktor, noch eine Bemerkung zu den clones. Ist man bei |202|den Experimenten schon von den Fröschen zu den lebendgebärenden Tieren übergegangen?«

 »Das ist anzunehmen. Stien benutzt Mäuse.«

 »Woher wissen Sie das?«

 Ein neuerliches Verhör.

 »Sie wissen doch, wie zerstreut er ist. Neulich griff er in seine Manteltasche – vielleicht brauchte er sein Taschentuch –
 und zog eine Maus hervor. Selbstverständlich will ich damit nicht sagen, daß diese Maus ein clone war.«

 »Immerhin, Doktor, ist es doch heikel, langwierig und äußerst kompliziert, eine Eizelle zu entnehmen, ihr den Kern zu entziehen,
 den Kern einer Darmzelle einzusetzen, ihre Vermehrung zu überwachen und sie genau im richtigen Moment in einen Uterus zu transplantieren.«

 Ich zucke die Achseln: ich habe nicht die Absicht, sie zu beruhigen. Ich bin selbst in Sorge.

 »Das experimentelle Stadium ist immer kompliziert. Erst wenn die industrielle Verwertung beginnt, verkürzt sich der Prozeß.«

 »Die industrielle Verwertung!«

 Ich sehe Burage an. Fühle ich mich von ihren Sticheleien doch etwas herausgefordert? Ich habe Lust, sie nun auch zu schulmeistern.

 »Was denn sonst, Burage? Wer finanziert Stiens Arbeit? Glauben Sie, diese Art Forschung wäre Selbstzweck?«

 »Das Baby aus der Retorte! Das glauben Sie doch selbst nicht, Doktor!«

 Ich schweige. Sie sieht mich mit ihren blauen Augen an, deren Ausdruck sich so schnell verändern kann. Im Augenblick sind
 sie nachdenklich und konzentriert.

 »Jespersen!« sagt sie schließlich. »Wir müssen unbedingt erfahren, was Jespersen macht!«

 Ich weiß nicht, wie ich das verstehen soll, und da sie schweigt, frage ich auf gut Glück: »Soll ich versuchen, es herauszubekommen?«

 »Oh, nein, Sie nicht, auf gar keinen Fall!« antwortet Burage. »Das wäre viel zu gefährlich!«

 Ich esse in der Cafeteria zu Mittag. Dave sitzt neben mir, als aus dem Lautsprecher die Stimme der Telefonistin ertönt: Dr.
 |203|Martinelli … Dr. Martinelli … Dr. Martinelli … Die Gespräche verstummen, und alle Blicke richten sich, mehr oder minder unverhohlen,
 auf mich.

 Wenn die Telefonistin uns an den Apparat ruft, was gegenwärtig fast nie geschieht, wiederholt sie unablässig, mit unpersönlicher,
 eintöniger Stimme, die einem auf die Nerven geht, den Namen des Betreffenden. Dr. Martinelli … Dr. Martinelli … Dr. Martinelli
 … Ich stehe auf. Dave sieht mich ängstlich an. Ich lächle ihm beruhigend zu, tätschele sein Genick und schlängle mich, mein
 mageres Steak zurücklassend, zwischen den Tischen zum Ausgang durch. Dr. Martinelli … Dr. Martinelli … Dr. Martinelli … Die
 Stimme tönt laut, und in dem langen, kahlen Korridor eilt mir ihr Echo von Lautsprecher zu Lautsprecher voraus: eine eindringliche
 und ziemlich unheimliche Litanei, als riefe mich der HERR vor sein Gericht, damit ich mich für meine Sünden verantworte. Dr.
 Martinelli … Dr. Martinelli … Dr. Martinelli … Diese von oben herabdröhnende jenseitige Stimme muß im ganzen Schloß widerhallen.
 Sie würde mich verfolgen, wohin ich mich auch flüchten wollte, in die Bibliothek, in die Salons, in den Swimmingpool, in die
 unterirdische Turnhalle.

 In Blueville ist es immer schwieriger geworden, telefonisch mit der Außenwelt in Verbindung zu treten. Man muß am Tag davor
 einen schriftlichen Antrag an Mr. Barrow richten, und meistens bekommt man am nächsten Morgen Bescheid, daß sich unter der
 gewünschten Nummer niemand gemeldet hat. Ob es stimmt oder nicht – man hat keine Möglichkeit, es zu überprüfen. Abgesehen
 von mir (Anitas Anrufe, in denen sie ihre Besuche absagte), ist hier seit gut vier Monaten niemand ans Telefon geholt worden.

 Dr. Martinelli … Dr. Martinelli … Dr. Martinelli … Das hört gar nicht auf. Das Echo meines Namens wird so lange in dem riesigen
 Gebäude widerhallen, bis ich an Ort und Stelle bin. Mich überkommt das deprimierende Gefühl, verfolgt zu werden.

 Die zwei öffentlichen – jetzt fast überflüssigen – Telefonapparate befinden sich in einem kleinen Vorraum der Toiletten. Keine
 Kabinen, sondern einfach zwei Platzmuscheln. Ich stecke den Kopf in die erste und nehme den Hörer ab.

 »Ja, Dr. Martinelli.«

 »Dr. Martinelli«, sagt die Stimme der Telefonistin, »würden Sie sich unverzüglich in Mr. Barrows Büro begeben?«

 |204|Warum unverzüglich? Und warum läßt mich Mr. Barrow mitten beim Essen holen? Was hat er mir so Dringendes zu sagen?

 Ich brauche nicht an Mr. Barrows Tür zu klopfen. Sie steht offen. Und erstaunlicherweise wartet er stehend auf mich, auf der
 Schwelle seiner Tür: er, der es genießt, in Glanz und Glorie hinter dem Schreibtisch zu thronen, wenn er jemand empfängt.
 Er ist ein wenig zurückgetreten, und ich sehe zunächst nur seinen Schmerbauch, der in den Korridor hineinragt. Ich beschleunige
 meinen Schritt, und Mr. Barrows Gesicht taucht auf. Er ist aufgelöst, sofern man das von einer klebrigen Fettmasse überhaupt
 sagen kann. Aber ich sehe deutlich: seine Wangen zittern. Wortlos, als ob er seiner Stimme nicht mächtig wäre, macht er mir
 Platz, damit ich vorbeikomme. Doch er geht nicht etwa in sein Büro, wie zu erwarten wäre, sondern tritt in den Korridor heraus,
 so daß ich mich nach Betreten des Büros halb umdrehe – in der Annahme, er werde mir folgen. Aber nichts dergleichen geschieht.

 »Dr. Martinelli«, sagt er mit kaum hörbarer Stimme.

 Ich sehe ihn an. Seine Knopfaugen rollen hin und her wie zwei in Panik geratene kleine Tiere, und der Schweiß rinnt über seinen
 glänzenden Schädel.

 »Dr. Martinelli«, stammelt er atemlos und undeutlich. »Der Hörer liegt auf meinem Schreibtisch. Es ist vertraulich. Ich lasse
 Sie allein.«

 Und er schließt die Tür hinter mir. Ich bin allein! In Mr. Barrows Büro! Im Allerheiligsten! Das er niemals verläßt, ohne
 es doppelt zu verschließen, und dessen Schlösser so kompliziert sind wie die eines Tresors. Leider Gottes bin ich nicht Joan
 Pierce: ich habe keine so starken Nerven wie sie. Ich werfe mechanisch einen Blick auf den Papierkorb: er ist leer. In Wirklichkeit
 erinnere ich mich an diesen Blick erst später. Im Augenblick bin ich mir dessen nicht einmal bewußt. Mr. Barrows Schrecken
 hat mich angesteckt. Das Herz hämmert mir gegen die Brust. Ich bin von dem Hörer gebannt, der, wie von Barrow angekündigt,
 auf dem riesigen Mahagonischreibtisch liegt. Ich trete näher, nehme ihn in die Hand. Er ist noch ganz klebrig von Mr. Barrows
 Schweiß, und ich fühle mich so angewidert, daß ich mir die Zeit nehme, ihn mit meinem Taschentuch abzuwischen, bevor ich ihn
 ans Ohr halte.

 |205|»Ja, Dr. Martinelli.«

 »Einen Augenblick, Doktor«, sagt die Stimme der Telefonistin. »Ich rufe Ihren Gesprächspartner.«

 Nichts. Kein Ton. Eine tote Leitung. Endloses Warten. Meine Knie werden weich. Ich gehe nicht so weit, in einem von Mr. Barrows
 schwarzen Kunstledersesseln Platz zu nehmen, sondern setze mich auf seinen Schreibtisch, was in gewissem Sinne viel respektloser
 ist, wie mir später bewußt wird. Im Augenblick ist mein Kopf leer, meine Schläfen hämmern, und ich stelle fest, daß meine
 Hand, in der ich den Hörer halte, nun auch schwitzt.

 Ich muß mich in diesen wenigen Sekunden an die Stille gewöhnt haben, denn ich fahre hoch, als sie unterbrochen wird. Mann
 oder Frau, ich kann es im ersten Moment nicht sagen. Mich trifft vor allem die Lautstärke dieser Stimme. Sie dröhnt in meinem
 Kopf, als wollte sie von mir Besitz ergreifen.

 »Dr. Martinelli?«

 »Ja.«

 »Sind Sie in Mr. Barrows Büro?«

 »Ja.«

 Pause.

 »Hier Hilda Helsingforth. Die gesattelte Schuschka wird Punkt vierzehn Uhr in ihrer Box für Sie bereitstehen. Sie sitzen auf
 und reiten zum Kontrollposten. Die Wache ist benachrichtigt. Eine Milizionärin wird Sie begleiten. Ende.«

 Sie hängt auf. Ich bin nicht dazu gekommen, ein Wort zu sagen. Außerdem wäre ich absolut nicht imstande gewesen, den Mund
 aufzumachen. Meine Lippen kleben aufeinander. Mein Mund ist plötzlich wie ausgetrocknet. Ich stehe auf. Einige Sekunden lang
 stütze ich mich mit beiden Händen auf den Tisch. Als ich hinausgehe, sehe ich von Mr. Barrow keine Spur.

 Ich gehe zu den Toiletten. Glücklicherweise ist dort niemand. Ich drehe einen Hahn mit kaltem Wasser auf und klatsche meine
 nassen Hände kräftig auf die Wangen. Ich trockne mich ab, hole ein paarmal tief Luft, während ich auf und ab gehe. Jedesmal
 wenn ich am Spiegel vorbeikomme, werfe ich einen kurzen Blick hinein. Aber ich finde mich noch zu blaß, um in die Cafeteria
 zurückzukehren.

 [Menü]

 |206|ZEHNTES KAPITEL

 Als ich auf Schuschka am Wachtturm erscheine, reicht mir der Posten mit spitzen Fingern meine Marke, und die gesamte Wachmannschaft
 verfolgt von einem Fenster der Baracke aus diese Szene. Zehn Schritt weiter wartet Jackie, genau wie der Posten in einer knappsitzenden
 blaugrünen Uniform, mit umgehängtem Gewehr und mit einem Revolver am Koppel. Sie reitet einen graugesprenkelten Wallach, der
 Schuschka wie alle verschnittenen Pferde Widerwillen einflößt. Die Stute legt die Ohren an, und ich lasse sie sofort meine
 Hand spüren, um ihren Initiativen zuvorzukommen. Mich persönlich setzt Jackies Anwesenheit in Erstaunen. Gestern hatte ich
 vom Wir erfahren, daß man Pussy aus Blueville entlassen hatte. Ich war darauf gefaßt, ihre Kollegin nach all den verbotenen Redereien
 mit Stien, Jess und mir den gleichen Weg gehen zu sehen. Aber nein, da ist sie, kräftig und robust wie eh und je, mit einer
 Mission betraut, deren Wichtigkeit, ihrer undurchdringlichen Miene nach zu urteilen, ihr bekannt ist. Und ich bin auch sicher,
 daß Jackie die einzige ist, die weiß, wohin ich gebracht werde. Beim Passieren des Wachtturms ist mir keineswegs entgangen,
 daß der Posten meinen einsamen Ausflug ungewöhnlich fand.

 »Sie schlagen den gewohnten Weg ein, Doktor«, sagt Jackie, als ich meine Marke eingesteckt habe. »Ich folge Ihnen.«

 Sie hat laut und im Befehlston gesprochen, ohne mich eines Blickes zu würdigen.

 Der gewohnte Weg ist vermutlich der, den wir bei unseren sonntäglichen Ausflügen zu Pferd nehmen. Ich habe das unbehagliche
 Gefühl eines Häftlings, den eine bewaffnete Eskorte vor sich her treibt. O nein, ich will nichts dramatisieren. Mein Aufbruch
 aus der Cafeteria erfolgte öffentlich vor aller Augen, und ich glaube nicht, daß meine persönliche Sicherheit vorerst auf
 dem Spiel steht. Aber trotzdem habe ich die schwerbewaffnete Jackie im Rücken. Ich selbst habe noch nicht einmal ein |207|Taschenmesser, um mich zu verteidigen, und wir sind allein und gelangen immer tiefer in einen Wald, in dem wir bei unseren
 Ausflügen bisher noch nie einer lebenden Seele begegnet sind.

 Obendrein ist es ein düsterer Junitag. Seit zwei Tagen hat es pausenlos geregnet, und obwohl der Regen gegen Mittag aufgehört
 hat, kann man die nachfolgende Aufheiterung nicht als solche bezeichnen. Am Himmel türmen sich bis zum Horizont schwere schwarze
 Wolken auf, die über den Tannen hängenbleiben und jeden Augenblick platzen können. Der Weg besteht Gott sei Dank aus Sand
 und Kies und hält Schuschkas Hufen stand, doch ein Gewirr von unerschöpflichen Rinnsalen durchzieht ihn und unterhöhlt ihn
 zum Abhang hin, oder das Wasser stürzt steil herab und überschwemmt stellenweise den Weg. Jedesmal weicht Schuschka aus, weil
 sie Wasser nicht leiden kann, und kommt aus dem Trab. Ich versuche, sie unter Kontrolle zu bringen, ohne daß die hinter mir
 reitende Jackie darauf reagiert. Im übrigen steigt der Weg zur bewaldeten Seite hin jetzt viel stärker an.

 Schritt zu reiten hat noch einen anderen Vorteil: ich kann die Bilanz meiner Beziehungen zu Jackie ziehen. Ein dürftiges Ergebnis.
 Zum Zeitpunkt des Zwischenfalls mit Jespersen, als ich gerade abgesessen war, auf sie zuging und den Kopf in Höhe ihrer Stiefel
 hatte, hat mein plötzlich aufwallendes, unerwartetes und ungestümes Begehren, das ich damals verspürte, auf sie übergegriffen,
 glaube ich. Beim nächsten Ausflug hat sie der zweideutigen »Aussprache«, die ich mit Pussy hatte, rücksichtslos und brutal
 ein Ende gesetzt. Und an dem Sonntag schließlich, der der letzten telefonischen Absage Anitas gefolgt war, hat Jackie mir
 während des Ausflugs einen Blick zugeworfen und ein Lächeln angedeutet, beides freundschaftlich und vor den Blicken der anderen
 geschickt verborgen.

 Kann ich ihr trauen? Wenn Pussy hinausgeworfen wurde, liegt es da nicht nahe, daß nicht Pussy, sondern Jackie Mr. Barrow einen
 wahrheitsgetreuen Bericht vom Zwischenfall Jespersen erstattet hat? Eine Denunziation, die ihr sicher das Vertrauen einbrachte,
 auf Grund dessen sie heute hier ist. Sollten demnach das Lächeln und der Blick vom vorletzten Sonntag eine Falle sein? Ich
 sträube mich, es zu glauben. Dieses Mädchen hat nicht den unbeteiligten Blick der Lügnerin; im Gegenteil, |208|er birgt vieles in sich. Und wenn man so reich ist und das Gesicht außerdem von soviel unverbrauchter Energie zeugt, verstrickt
 man sich nicht freiwillig in Hinterhältigkeit. Wenigstens nehme ich das an. Oder ich will es glauben, was auf dasselbe hinausläuft.

 Wir kommen an die Wegbiegung, die uns den Blicken Bluevilles entzieht. Ich halte den Zeitpunkt für gekommen, die Absichten
 meiner Eskorte zu sondieren. Ich bringe Schuschka zum Stehen, drehe mich halb in meinem Sattel um und lasse, die rechte Hand
 auf die Kruppe der Stute gestützt, Jackie herankommen. Das dauert höchstens zwei Sekunden, doch die genügen mir, sie von Kopf
 bis Fuß zu mustern und sie zu begutachten, während sie sich mir nähert. Ein hübsches und gesundes Mädchen mit runden Schultern,
 festen Brüsten, vollem Gesicht, kurzgeschnittenen blonden Haaren und Augen, die ich für blau gehalten hatte, die aber grau
 sind: heute fällt mir diese Farbe auf, vielleicht wegen des düsteren Himmels und der Gewitterstimmung.

 In einem Tonfall, der natürlich klingen soll, frage ich: »Wohin bringen Sie mich?«

 »Weiter, Doktor«, sagt sie barsch. »Sie haben mir keine Fragen zu stellen.«

 Ich sehe sie an, ihr Gesicht ist wie eine Maske, von der nichts abzulesen ist. In diesem Augenblick macht Schuschka, die meine
 Zügel nicht mehr spürt, eine plötzliche Kehrtwendung und will sich mit angelegten Ohren auf den Wallach stürzen. Ich kann
 dieser angriffslustigen Bewegung gerade noch zuvorkommen. Das hat aber genügt, daß der Wallach umkehrt und den Abhang hinuntergaloppiert,
 ohne daß Jackie ihn gleich aufzuhalten vermag.

 Ich warte. Als Jackie atemlos wieder auf meiner Höhe ist, hat sich eine blonde Strähne von ihrem Haar gelöst, ihr Gesicht
 ist hochrot, und ihre Augen funkeln. Sie schreit mich wütend an.

 »Wenn Schuschka so was noch einmal macht, schieß ich in die Beine!«

 »In wessen Beine?« frage ich herausfordernd.

 »Doktor«, schreit sie außer sich, »Sie haben mir keine Fragen zu stellen!«

 »Trotzdem will ich Ihnen eine stellen!« brülle ich zurück. |209|»Warum haben Sie sich einen Wallach ausgesucht? Sie wissen genau, daß Schuschka Wallache verabscheut!«

 »Ich habe ihn mir nicht ausgesucht«, sagt Jackie ruhiger. »Man hat ihn mir gesattelt gebracht.«

 Gleichzeitig nimmt sie die Zügel in ihre linke Hand und steckt mit der rechten die blonde Haarsträhne unter das Käppi zurück.
 Ich folge dieser Geste zuerst rein mechanisch, doch plötzlich fühle ich mich von ihr berührt: eine so weibliche Geste in einem
 Rahmen, der so gar nicht dazu paßt.

 Jackie bemerkt meinen Blick, und wie mir scheint, bemerkt sie auch, was in mir vorgeht, denn sie senkt die Augen. Für eine
 volle Sekunde tritt ein keineswegs feindseliges Schweigen ein.

 »Weiter, Doktor«, sagt sie, sichtlich bemüht, den militärischen Ton wiederzufinden. »Wir haben einen langen Weg vor uns.«

 Dieser »lange Weg« ist eine Indiskretion, die ohne Zweifel ihre Befugnisse überschreitet, und zudem eine, wie ich glaube,
 wohlberechnete Indiskretion, die mich beruhigen soll. Ich lasse Schuschka eine Wendung machen und auf dem geraden Weg Schritt
 gehen, wenn ich einen Weg, von dem ich nicht weiß, wohin er führt, »gerade« nennen kann. Jedenfalls ist nicht auszuschließen,
 daß die Berechnung doppelt ist und Jackie mich beruhigt, um mich in falsche Sicherheit zu wiegen und mich nur um so fügsamer
 zum machen. Da ich in diesem Punkt nicht klarsehe, verlasse ich mich auf meinen Instinkt, also auf Intuitionen, die sich von
 einem Augenblick zum andern widersprechen.

 Bisher ist es der »gewohnte Weg« unserer Gruppenausflüge, nur daß ihn heute die Rinnsale unterhöhlen und von den steil aufragenden
 hohen Tannen beim geringsten Windstoß Wassertropfen auf unsere Köpfe herabrieseln. Ich bin froh, daß ich meinen Wettermantel
 angezogen habe, und als ich in den Taschen meine Handschuhe suche, finde ich meine zerknitterte Golfmütze, die ich seit Monaten
 vergessen hatte. Ich setze sie auf. So schütze ich mich vor den Regentropfen und genieße es, mit der alten Kopfbedeckung ein
 Stückchen Vergangenheit wiedergefunden zu haben. Ein kurzes Vergnügen: bald sinkt die Stimmung wieder.

 Hätte ich heute nachmittag Hilda Helsingforths Befehl verweigern können? Auf gar keinen Fall. Die Gefahr, alles zu verlieren,
 war zu groß. Und jetzt gehe ich, Geisel oder Gefangener, |210|einem ungewissen Schicksal entgegen, mit einer bewaffneten Milizionärin im Rücken. Ich weiß nicht einmal, was der nächste
 Augenblick bringen wird.

 Der Weg steigt jetzt weniger an, und ich falle in Trab, allein schon um meinen düsteren Gedanken zu entfliehen. Brave Schuschka.
 Sie ist das einzige mir wirklich freundlich gesinnte Lebewesen in dieser öden Landschaft. Außer dem sandigen, aufgeweichten
 Weg, der sich endlos zwischen den Tannen hinzieht, gibt es nur den bleiernen Himmel und ein fahles Licht unbekannter Herkunft.
 Wenn der Wind sich legt, höre ich nur das weiche Aufschlagen der Hufe meiner Stute und hinter mir den gedämpften Hufschlag
 des Wallachs, der sich dem Rhythmus nicht anpaßt. Das dumme Vieh trabt militärisch im Takt.

 Ich komme an die besagte Kreuzung, an der Jespersen wie wild geworden losgaloppiert war, und biege selbstverständlich nach
 links ein. Hinter mir wird ein Befehl laut.

 »Nach rechts, Doktor!«

 Nach rechts! Der verbotene Weg! Jespersens »Flucht«! Der von Pussy abgegebene Schuß! Ich bringe Schuschka zum Stehen und wende
 mich Jackie zu.

 »Habe ich richtig verstanden: nach rechts?«

 Jackie kommt näher, schön und streng, viel größer wirkend, weil der Gewehrlauf über ihre Schulter ragt. Sie bringt ihren Wallach
 in genügend großer Entfernung von Schuschka zum Stehen und sagt kurz: »Sie haben richtig verstanden!«

 Ich sehe sie an.

 »Dieser Weg ist für uns verboten«, sage ich.

 »Heute nicht.«

 »Wer hat das gesagt?«

 »Ich.«

 Nach kurzer Überlegung treffe ich eine Entscheidung, die mich erleichtert. Ich weigere mich zu gehorchen.

 »Danke, das mache ich nicht.«

 Jackie sieht mich an.

 Meine Aufsässigkeit setzt sie derart in Erstaunen, daß sie vergißt, sich zu ärgern.

 »Was?« fragt sie. »Was sagen Sie da?«

 »Ich werde diesen Weg nicht einschlagen.«

 »Warum nicht?«

 »Er ist verboten.«

 |211|Jetzt sieht sie mich an.

 »Doktor, ich habe Ihnen eben gesagt, daß heute ausnahmsweise …«

 Sie beendet den Satz nicht, doch hat sie geduldig wie zu einem störrischen Kind gesprochen. Ich sehe, daß ihre Augen eher
 unruhig als verwirrt sind. Da hat sie die Bescherung, meine Milizionärin. Das Paket rebelliert; es weigert sich, dem Empfänger
 ausgeliefert zu werden. Was wird sie unternehmen? Mir drohen? Das ist ihr eben nicht sonderlich gelungen.

 An ihrem Schweigen ermesse ich ihre Hilflosigkeit. Sie beruhigt mich endgültig. Jetzt ist alles völlig klar. Jackie hat Befehl,
 das Paket eigenhändig abzuliefern. Sie hat keinen Auftrag erhalten, es unterwegs zu vernichten.

 Ich will trotzdem meinen Vorteil ausnutzen – ohne zu übertreiben.

 »Danke«, sage ich. »Ich habe keine Lust, mich abknallen zu lassen.«

 »Ich Sie abknallen?« fragt sie ungläubig.

 »Pussy hat doch auch auf Jespersen geschossen.«

 »Pussy hat die Nerven verloren, und die Dinge lagen anders: Jespersen hat gegen die Vorschriften verstoßen, Sie aber folgen
 einem Befehl.«

 »Dieser Befehl kann eine Falle sein.«

 »Eine Falle?«

 »Wenn ich diesem Weg folge, können Sie mich erschießen und dann behaupten, ich hätte zu fliehen versucht.«

 Bei diesen Worten sehe ich sie vorwurfsvoll an. Ich provoziere sie, das ist mir klar. Ich zweifle an ihrer Aufrichtigkeit,
 die ich innerlich nicht mehr in Frage stelle.

 »Doktor!« sagt sie entrüstet.

 Sie errötet. Diesmal nicht aus Zorn, sondern weil sie gekränkt ist. Und weil sie diese zarte Haut hat, durch die das Blut
 durchschimmert, rötet sich ihre Haut zusehends zwischen Stirn, Backenknochen und dem runden, in die Uniformjacke gezwängten
 Hals.

 »Doktor«, fährt sie aufgebracht fort, »ich bin keine SS-Bestie!«

 Das überrascht mich ziemlich. Ich hätte nicht gedacht, daß sich diese junge Milizionärin so gut in der Geschichte auskennt.

 |212|»Also gut«, sage ich, »wenn Sie mich beruhigen wollen, reiten Sie mir voraus. Ich werde Ihnen folgen.«

 »Das kann ich nicht machen«, erwidert sie sofort. »Das wäre ein Fehler.« Und da ich eisern schweige, fügt sie hinzu: »Ich
 bitte Sie, Doktor.«

 Ich sehe sie an. Ihre Augen sind von einem schönen, tiefen Grau, das durch das Schwarz der dichten Wimpern – obwohl sie blond
 ist – noch besser zur Geltung kommt. Dieses »Ich bitte Sie« ist wirklich eine Bitte und keine Floskel. Sie hat leise gesprochen.

 »Verbürgen Sie sich für meine persönliche Sicherheit?« frage ich.

 Sie wendet ihren Blick nicht ab und sieht mir fest in die Augen, als sie sagt: »Ja, solange Sie mit mir zusammen sind.«

 Eine doppeldeutige Antwort, mit der ich mich wohl zufriedengeben muß. Im übrigen wird Schuschka ungeduldig. Sie hatte ihre
 geweiteten Augen während dieses Wortwechsels starr auf den Wallach gerichtet und war sehr unruhig, so daß ich sie zwei- oder
 dreimal auf der Stelle wenden ließ, um sie von ihrem Aggressionstrieb abzulenken.

 »Gut«, sage ich, »ich vertraue Ihnen.«

 Und weil der »verbotene Weg« geradlinig ansteigt, schlage ich ihn ein und setze mich in Galopp. Für Schuschka scheint diese
 Entspannung sehr willkommen zu sein. Ausgelassen jagt sie den Weg entlang und läßt Wasser und Sand aufspritzen. Der Wallach
 folgt ihr.

 Fünf Minuten später gehe ich zum Schritt über. Wir kommen an einen steilen Abhang, zu dessen Füßen uns ein Hindernis erwartet.
 Eine lehmige Senke, in der sich aus einem kleinen Tal strömendes Wasser angesammelt hat, schneidet uns den Weg ab. Von Überspringen
 kann keine Rede sein. Die Senke ist zu groß. Wenn Strömung und Tiefe es erlauben, bleibt als einzige Möglichkeit, eine seichte
 Stelle zu finden.

 Jackie kommt heran.

 »Wir müssen durch«, sagt sie entschieden.

 Ich schüttele den Kopf.

 »Nicht, bevor wir wissen, wie tief es ist.«

 Ich steige ab, befestige Schuschka an einem beweglichen Tannenast, suche und finde im Unterholz einen toten Ast, entferne
 die Nadeln, damit er sich leichter handhaben läßt, trete |213|bis zu halber Stiefelhöhe ins Wasser und tauche das Lot so tief wie nur möglich ein. Ich glaube, daß es gerade noch gehen
 wird. Das Wasser hat eine ziemlich starke Strömung, doch die Aufheiterung an diesem Nachmittag hat sich für uns günstig ausgewirkt.
 Das Wasser fließt nicht sonderlich reißend ab, und wir laufen nicht Gefahr, abgetrieben zu werden.

 Ich drehe mich um. Jackie, die die Zügel auf den Hals des Wallachs gelegt hat, ist in eine unerwartete Beschäftigung vertieft:
 sie schreibt in einem kleinen Notizbuch. Im selben Moment blickt sie hoch und fordert mich durch ein Zeichen auf, näher zu
 kommen. Als ich in Höhe ihrer Knie bin, zeigt sie mir das Notizbuch, ohne es aus der Hand zu geben, und ich lese: H. H. weiß alles über den Zwischenfall Jespersen.

 Ich nicke bejahend, ebenfalls wortlos, und entferne mich dann, um Schuschka loszubinden und aufzusitzen. Ich bin überrascht.
 Jackie hat mir soeben völlig spontan drei Mitteilungen gemacht, die für mich äußerst wichtig sind. 1. Sie hat geschrieben
 und nicht gesprochen: sie nimmt also an, daß man uns mit einer elektronischen Abhöranlage folgen kann. Ich frage mich: Hat
 H. H. auf diese Weise über den Zwischenfall Jespersen »alles erfahren«? 2. Sie bestätigt mir, was ich bereits vermutet hatte,
 woran ich aber nicht glauben wollte: ich werde zu Hilda Helsingforth gebracht. 3. Und das vor allem: sie warnt mich für den
 Fall, daß H. H mich nach der Jespersen-Geschichte befragen sollte.

 Kein Zweifel, ich habe in Jackie eine Verbündete.

 Wie erwartet, macht Schuschka zahllose Schwierigkeiten. Sie dreht und wendet sich, um nicht mit dem Wasser in Berührung zu
 kommen. Und Jackie entschließt sich, ihren Wallach als ersten in die Strömung zu treiben. Das Manöver gelingt. Schuschka gibt
 nach. Während wir hintereinander das Wasser durchqueren, das den Pferden fast bis an den Bauch reicht, sehe ich, wie Jackie
 die in kleine Stücke zerrissene Mitteilung in die Strömung wirft. Ich betrachte ihren geraden Rücken und ihren kräftigen blonden
 Nacken. Ein Gefühl tiefer Dankbarkeit steigt in mir auf.

 Als wir aus dem Wasser herauskommen, wartet Jackie auf mich, damit ich sie überhole und wieder voranreite. Sie hält die Augen
 gesenkt, und alles an ihrer Haltung fordert mich zum Schweigen auf. Ich respektiere den wortlosen Hinweis. Doch |214|nach etwa hundert Metern, als Schuschka im Schritt eine steile Anhöhe bewältigt, wende ich mich halb im Sattel um und schaue
 sie an. Ihre energischen grauen Augen begegnen den meinen. Nein, bei diesem Blickwechsel ist keine Sexualität im Spiel, höchstens
 in diffuser Form, residual. Mir wird ein Freundschaftspakt angeboten. Ich bin verwirrt, bewegt. Ich sehe Jackie mit völlig
 anderen Augen. Selbst die Waffen, mit denen sie ausgerüstet ist, haben einen anderen Sinn bekommen. Zum ersten Mal, seit ich
 in Blueville bin, haben die Anfangsbuchstaben, die meinen Status bezeichnen, auf ironische Weise eine Rechtfertigung gefunden:
 ich bin ein protected man.

 Ich wende mich abermals auf meinem Pferd um, und Jackie deutet mit dem Kopf ein Ja an. Auf der weiten, leicht abfallenden
 Lichtung ein hölzerner Bungalow. Fünfzig Meter weiter ein Schuppen. Und dahinter ein Pferdestall, in dem wir unseren Pferden
 die Sättel abnehmen, jeder in einer anderen Box.

 »Kommen Sie«, sagt Jackie.

 Jetzt gehen wir beide auf gleicher Höhe, und ich mustere sie unauffällig von der Seite. Sie ist wieder unzugänglich, aber
 beunruhigt. Ich sehe es ihren Augen an, daß ihr etwas zu schaffen macht. Und da sie ihre Nervosität unter Kontrolle zu halten
 versucht, werde ich noch nervöser.

 Der Bungalow ist nicht so anspruchslos, wie ich geglaubt hatte. Als ich, von Jackie gefolgt, die Wiese überquere, entdecke
 ich ein langes, ährenförmiges Gebäude: ein überdachter Swimmingpool, nach der Verglasung zu urteilen. Das Ganze in tropischen
 Hölzern. Kurzum, ein kleines, bescheidenes Anwesen, das sicher ein Vermögen gekostet hat.

 Ein schmaler, mit Stiefeln und Mänteln vollgestopfter Vorraum, wo ich meinen Regenmantel lasse. Jackie stößt eine Glastür
 auf, wir gehen an der Schmalseite des Swimmingpools entlang, an dessen äußerem Ende sich eine weitere Tür befindet, die Jackie
 öffnet.

 »Warten Sie hier«, sagt sie so laut, als spräche sie vor Publikum. »Helsingforth wird bald kommen.«

 Daraufhin macht sie auf dem Absatz kehrt. Mit Bedauern sehe ich ihren blonden Nacken, ihre kräftigen Schultern und sogar ihre
 mir jetzt befreundeten Waffen verschwinden.

 |215|Ich trete ein. Man kann nicht das geringste erkennen, trotz einer breiten, rechteckigen Fensternische, welche die Aussicht
 auf eine Gebirgslandschaft freigibt, die unter einem dichten Regenschleier und weißen Nebelschwaden liegt. Vage leuchtet ein
 kupferner Rauchfang, doch im Kamin gegenüber der Fensternische keine Flamme, nur etwas Glut inmitten der Asche. Decke und
 Wände sind, soweit ich es erkennen kann, mit rötlichem Holz verkleidet. Neben dem Kamin zeichnet sich ein riesiger Diwan ab,
 dessen Formen sich in einer dunklen Ecke verlieren.

 Ich schließe die Tür und gehe zögernd ein paar Schritte in Richtung Fensternische. Große dunkle Wolken über dem Wald, weißer
 Nebel in den Schluchten. Dämmerlicht. Das Gebirge macht keinen einladenden Eindruck. Diesseits der Glaswand ist es nicht besser.
 Das Zimmer ist zwar nicht kalt, doch es strahlt eine Atmosphäre aus, die mich erstarren läßt. Ich habe das Gefühl, als ob
 die Dinge hinter meinem Rücken mich bösartig ansehen. Eine Täuschung, sicherlich, das sage ich mir immer wieder. Doch der
 Eindruck bleibt. Ein prüfender Blick in die Runde. Mit der Holzverkleidung und dem kupfernen Rauchfang (der einzige Gegenstand,
 den ich deutlich erkenne) ist es ein recht wohnliches kleines Zimmer. Aber ich fühle mich als Eindringling. Ich habe den seltsamen,
 beängstigenden und lähmenden Eindruck, daß mich ein feindseliger Blick überallhin verfolgt. Ich schüttle mich, gebe mir einen
 Ruck, stecke die Hände in die Hosentaschen und gehe im Zimmer einige Schritte auf und ab. Eine sehr schwache Beleuchtung.
 Aber weil ich Ton und Inhalt von Helsingforths Briefen noch in Erinnerung habe, wage ich nicht einmal, den Schalter zu suchen
 und Licht zu machen. Mir ist, als stieße ich überall in diesem Zimmer auf Abwehr und Tabus. Ich fühle mich hier jeglicher
 Rechte beraubt – selbst des Rechts, anwesend zu sein.

 Die kurze Wartezeit, die mich demoralisieren soll, zieht sich in die Länge. Ein alter, bewährter Trick, der jedoch funktioniert,
 ich spüre es an meiner starken Erregung. Also gut, ich werde das Spiel durchkreuzen und mich ablenken. Ich versuche, das Feuer
 zu entfachen. Auf jeden Fall sehe ich dann mehr. Ich hocke mich hin und schiebe zwei angekohlte Scheite in die Glut.

 Die Flamme schießt empor. Hinter meinem Rücken peitscht eine Stimme.

 |216|»Lassen Sie das Feuer! Niemand hat Ihnen gesagt, es anzufachen!«

 Ich richte mich auf. Eine Lampe geht an und blendet mich. Ich blinzle mit den Augen. Im entferntesten Winkel des riesigen
 Diwans bemerke ich ein etwa zwanzigjähriges Mädchen, das an der Holztäfelung lehnt, in ein herbstlaubfarbenes Umschlagtuch
 gehüllt, unter dem ihre nackten Füße hervorschauen. Wenn jemals ein Gesicht dem »schwachen Geschlecht« anzugehören schien,
 so ist es dieses. Mit seinem grazilen Hals, den zarten Zügen, den matten Augen und dem Kranz duftiger blonder Haare scheint
 es Gestalt gewordene zerbrechliche Weiblichkeit zu sein. Doch ihr Gesichtsausdruck gleicht keineswegs dem eines Engels. Das
 Äußere ist beruhigend, nicht der Blick.

 »Verzeihen Sie mein Eindringen«, sage ich. »Es ist sehr dunkel hier, ich hatte Ihre Anwesenheit nicht bemerkt.«

 Kurzes höhnisches Lachen.

 »Das ist mir keineswegs entgangen. Es war sehr erbaulich, Sie zu beobachten. Sie glaubten sich allein und sind hier auf und
 ab gegangen, als ob das Zimmer Ihnen gehörte. Sie sahen aus wie ein kleiner Hahn, der sich aufplustert. Jede Ihrer Gebärden
 verriet die Überheblichkeit, den Egoismus und die schlechte Erziehung des Manntieres. Es war komisch und gleichzeitig abstoßend.«

 Die Brutalität dieses Angriffs verschlägt mir die Sprache. Als ich meiner Stimme wieder mächtig bin, sage ich trocken. »Wenn
 meine Gegenwart Sie abstößt, verstehe ich nicht, warum Sie mich kommen ließen.«

 »Ich habe Sie nicht kommen lassen.«

 »Sind Sie nicht Hilda Heslingforth?«

 »Natürlich nicht«, sagt sie mit abgrundtiefer Verachtung. »Was mich betrifft, sei Ihnen gesagt, daß ich mit einem PM nichts
 zu tun haben will. Ich habe mein möglichstes getan, Ihren Besuch zu verhindern, Sie sind gegen meinen Willen hier.«

 Sie fauchte das mit haßsprühenden Augen wie eine Katze heraus und keuchte vor Wut, den gekrümmten Rücken gegen die Holztäfelung
 gelehnt.

 Ich drehe mich um und gehe auf die Glastür zu.

 »Wo wollen Sie hin?« zischt sie hinter meinem Rücken.

 |217|»Ich will in der Halle des Swimmingpools auf Helsingforth warten.«

 »Sie täten besser daran, überhaupt zu verschwinden!« schreit sie mit gellender Stimme. »Diesen Rat gebe ich Ihnen! Sie wissen
 nicht, was Sie erwartet!«

 Ich antworte nicht und schließe die Tür hinter mir. In der Tat, ich weiß nicht, was mich erwartet, aber ich weiß, daß ich
 keine Sekunde länger mit dieser Verrückten in einem Zimmer bleiben darf. Ich bin wirklich sehr mitgenommen. Um wieder ruhiger
 zu werden, drehe ich eine Runde um den Swimmingpool. Ich hole mehrmals tief Luft, ziehe die Hände aus den Hosentaschen und
 versuche, nicht ohne Mühe, sie zu entkrampfen.

 »Mich aufplusternd«, wie es das Mädchen eben nannte, habe ich die große Fensternische der Südwand erreicht, als am anderen
 Ende eine Tür zuknallt und mit langen, energischen Schritten eine Frau hereinkommt, deren Proportionen mich in Erstaunen setzen.
 Sie hält eine Reitpeitsche in der Hand und trägt Reithosen, Stiefel und einen Rollkragenpullover. Sie bleibt sofort stehen,
 als sie mich gewahrt, und nimmt eine merkwürdige Haltung ein. Diese herkulische Frau steht mir direkt gegenüber, hat aber
 ihr Gesicht nach links gewendet und bietet mir nur die rechte Gesichtshälfte dar; so sieht sie mich von der Seite an, mit
 nur einem Auge wie ein Vogel.

 »Was machen Sie hier?« fragt sie scharf.

 Mir reicht dieser Terrorismus, und ich kontere.

 »Das müssen Sie doch wissen. Sie haben mich kommen lassen.«

 Mich trifft ein vernichtender Blick, aber wiederum nur aus einem Auge, wie ich bemerke.

 »Tun Sie nicht so, als verstünden Sie meine Frage nicht. Was machen Sie hier, an meinem Swimmingpool?«

 Der Tonfall besagt, daß ich nicht würdig bin, hier meinen Fuß hinzusetzen.

 »Die Person, die sich im Wohnzimmer aufhielt, war von meiner Anwesenheit nicht erbaut.«

 »Welche Person?« fragt sie von oben herab. »Hier gibt es nur eine Person, das bin ich.«

 Wenn nicht einmal das Mädchen im Umschlagtuch der menschlichen Gattung angehört, in welche Kategorie werde ich dann eingeordnet?

 |218|»Kommen Sie, ich will das klarstellen«, sagt sie.

 Und mit langen Schritten, die wippende Peitsche in ihren Händen, geht sie eilig in Richtung Wohnzimmer. Ich folge ihr.

 Ein unerwarteter Anblick. Das Mädchen mit dem duftigen Haar liegt nackt in voller Länge auf dem Bauch, das Gesicht in die
 Felldecke des Diwans vergraben. Sie schluchzt.

 »Was ist denn, Audrey?« fragt Helsingforth.

 »Dieser schreckliche Mensch«, sagt Audrey, sich aufrichtend, und zeigt anklagend mit dem Finger auf mich, »hat versucht, mich
 zu vergewaltigen.«

 Entrüstet schreie ich: »Aber das stimmt nicht!«

 Was ebenfalls nicht stimmt, ist Audreys Tonfall. Ihre Augen, ihr Schluchzen, ihre Pose, ihre Nacktheit. Man könnte sie für
 eine drittklassige Schauspielerin halten, die ein Regisseur vergeblich mit ihrer Rolle vertraut zu machen versucht. Sie kommt
 als »vergewaltigt« nicht an.

 »Audrey«, sagt Helsingsforth ungerührt, »hören Sie auf zu flennen, und erzählen Sie mir alles der Reihe nach.«

 Aber auch Helsingforth spielt schlecht. Sie überbetont ihren Gleichmut.

 »Dieses Scheusal«, sagt Audrey …

 Ich könnte aus der Haut fahren. Alles ist verlogen, die Worte, die Betonung …

 »Dieses Scheusal«, fährt Audrey fort, »hat sich sofort auf mich gestürzt, als es ins Zimmer kam. (Wie einleuchtend!) Glücklicherweise
 konnte ich ihm entwischen, zum Revolver greifen und ihm bedeuten hinauszugehen.«

 Ihm bedeuten! Nun auch noch dieser hochgestochene Stil!

 »Das ist von Anfang bis Ende erlogen«, sage ich.

 Unglücklicherweise sage ich es, anstatt es zu schreien. Es klingt absolut nicht überzeugend. Auch ich fange an, schlecht zu
 spielen. Vielleicht bin ich von dem mittelmäßigen Spiel meiner Partnerinnen angesteckt.

 Helsingforth wendet mir ihre rechte Gesichtshälfte zu und schwingt ihre Peitsche; ganz so, als wollte sie einen ungehorsamen
 Hund zum Kuschen bringen, fragt sie, ohne ihre Stimme zu erheben:

 »Fertig?«

 »Sehen Sie«, sagt Audrey, immer noch schluchzend, »er hat meinen Slip und meinen Büstenhalter zerrissen!«

 |219|Sie deutet mit dem Finger auf die Beweisstücke, die auf dem Fell verstreut liegen, zusammen mit dem Revolver, der mich »in
 die Flucht gejagt hat«. Erleichtert stelle ich fest, daß Helsingforth die Waffe nimmt, in die Nachttischschublade einschließt,
 den Schlüssel einsteckt und sich dann vor Audrey aufpflanzt. Da ihre Größe und ihr breiter Rücken mich daran hindern, mein
 »Opfer« zu sehen, trete ich einen Schritt zur Seite, wahre aber den Abstand. Ich bin so gut wie sicher, daß Helsingforth nicht
 zögern würde, mich zu schlagen, wenn ich noch einmal den Mund aufmachte.

 »Weshalb, glauben Sie, hat Martinelli den Träger Ihres Büstenhalters abgerissen?« fragt sie mit vernichtender Ruhe.

 »Doch wohl, um meine Brüste zu sehen«, sagt Audrey und senkt die Augen.

 Helsingforth lacht und zeigt mit einem riesigen Finger auf Audreys schmächtigen Körper.

 »Sie schmeicheln sich, Liebling: bei Ihnen gibt es nichts zu sehen.«

 Sie lacht. Wenigstens darin ist sie natürlich. Boshaftigkeit steht ihr besser zu Gesicht als Gleichmut. Sie macht eine unerwartete
 Handbewegung: Sie nimmt den Büstenhalter vom Diwan, führt ihn an ihre Nase und schnuppert daran.

 »Ich habe gewußt, daß Sie lügen!« sagt sie drohend.

 »Hilda!«

 »Sie lügen, Sie kleines Miststück. Dieser Büstenhalter riecht nicht einmal nach Schweiß. Aber eine Frau schwitzt natürlich,
 wenn sie vergewaltigt wird. Erstens, weil sie Angst hat. Zweitens, weil sie sich wehrt. Sie lügen, Sie lügen mir ins Gesicht.
 Sie hatten schon die Stirn, sich Martinellis Besuch zu widersetzen, und jetzt versuchen Sie, den Besuch zu hintertreiben.
 Gut. Ich werde Sie lehren zu opponieren! Da Sie gerade nackt sind, wollen wir die Gelegenheit nutzen.«

 »Nein, nicht!« sagt Audrey mit angstgeweiteten Augen und kauert sich zusammen.

 Helsingforth bückt sich und packt Audrey mit einer schnellen, unglaublich brutalen Bewegung am Fuß, dreht sie auf den Bauch,
 zerrt sie über die Felldecke zu sich heran, klemmt sich ihre Beine zwischen die Stiefel und versetzt ihr eiskalt und mit einer
 Kraft, die mir angst macht, drei Peitschenhiebe auf das Gesäß. Es zeigen sich drei rote Streifen. Audrey hat nur ein |220|einziges Mal aufgeschrien, sie schluchzt auch nicht, sondern wimmert nur leise, als hätte sie Angst, zuviel Lärm zu machen.

 Helsingforth packt sie am Arm, stößt sie vom Diwan und setzt sich mit gespreizten Beinen hin.

 »Stiefel!« sagt sie.

 Nackt und schniefend erhebt sich Audrey, um sie ihr auszuziehen. Das ist nicht so einfach. Sie hat nicht genügend Kraft und
 zittert an allen Gliedern. Aber gleichzeitig überschlägt sie sich vor Eifer und Unterwürfigkeit, als ob ihr diese sklavische
 Aufgabe gefiele.

 »Martinelli«, sagt Helsingforth, während sie mir ihr Jupiterprofil zuwendet und mich mit ihren schwarzen Augen fixiert, »da
 sitzen Sie ja schön in der Patsche.«

 »Ich?«

 »Sie haben Audrey gehört: Sie beschuldigt Sie der Vergewaltigung.«

 Ich zwinge mich zur Ruhe und sage: »Sie wissen doch genau, daß das nicht stimmt.«

 »Es stimmt nicht, soweit es meine Beziehungen zu Audrey betrifft. Aber es muß nicht gelogen sein, soweit es meine Beziehungen
 zu Ihnen betrifft.«

 »Das verstehe ich nicht.«

 »Pullover!« sagt Helsingforth zu Audrey und fügt drohend hinzu: »Lassen Sie das Gewimmer! Es geht mir auf die Nerven.«

 Audrey schweigt.

 »Martinelli«, sagt Helsingforth, als ihr Kopf aus dem Pullover auftaucht. »Sie haben die Situation noch nicht richtig erfaßt.
 Wahrheit ist hier, was ich zur Wahrheit erkläre. Denken Sie darüber nach. Wenn ich mich dafür entscheide, Audreys Aussagen
 zu bestätigen, welches Gericht wird Sie dann freisprechen!«

 »Aber das wäre eine falsche Zeugenaussage!«

 »Na und?« fragt sie und runzelt die Stirn.

 Ich schweige. Ist das eine Drohung, die ich ernst zu nehmen habe? Oder nur beiläufig ein kleiner sadistischer Scherz?

 In diesem Augenblick bricht Audrey, offenbar von der Vorstellung entzückt, mich verurteilt zu sehen, in einen kleinen spitzen
 Schrei aus. Sie beugt den Kopf und drückt Helsingforth einen zärtlichen Kuß auf den Unterarm. Helsingforth weicht |221|sofort zurück, setzt ihren großen Fuß auf die nackte Brust des Mädchens und stößt sie von sich. Audrey fliegt längelang auf
 den Boden, richtet sich aber gleich wieder auf, ohne daß ihr Gesicht auch nur eine Spur von Zorn oder Kränkung verrät.

 »Sie sind verrückt«, sagt Helsingforth verächtlich. »Lassen Sie Ihre Sabbeleien und behalten Sie Ihre Zärtlichkeiten für sich.
 Ich will so was nicht, das habe ich Ihnen schon gesagt.« Während sie sich ihres Büstenhalters entledigt, fügt sie schroff
 hinzu: »Hosen.«

 In diesem Augenblick drehe ich mich um und betrachte das Feuer im Kamin. Audrey muß gezögert haben, denn Helsingforth wiederholt
 den Befehl voller Ungeduld. Inzwischen müssen sie beim Slip angelangt sein, denn ich höre Helsingforth sarkastisch sagen:
 »Vorsichtig, Sie brauchen ihn nicht zu zerreißen! Niemand wird glauben, daß man mich vergewaltigen wollte!«

 Schweigen. Der Boden knarrt. Ich nehme an, daß Helsingforth sich erhebt.

 »Ich gehe jetzt schwimmen«, sagt sie hochtrabend, als handelte es sich um eine wichtige Handlung, von der das Universum in
 Kenntnis gesetzt werden müßte. »Audrey, Sie geben Martinelli die Stoppuhr. Sie selbst ziehen sich an und machen mir Tee.«

 Audrey übergibt mir die Stoppuhr nicht eigenhändig, sondern legt sie mit giftigem Blick auf den Tisch.

 Als ich die Schwimmhalle betrete, winkt mich Helsingforth, die aufrecht, nackt und monumental am Beckenrand steht, an ihre
 rechte Seite. Ich muß gestehen, daß ich den Verdacht schöpfe, sie sei einäugig, denn ihre linke Wange bleibt ständig unter
 der Fülle ihres auf diese Seite gekämmten schwarzen Haars verborgen. Aber nein, gerade in diesem Augenblick gewahre ich ihr
 linkes Auge, schwarz, funkelnd und kaum freundlicher als das rechte.

 Auf mein Zeichen springt sie ins Wasser, ich drücke auf die Stoppuhr und sehe mir diese Frau an. Sie ist eine imponierende
 Sportlerin. Sie schwimmt so schnell, daß sich vor ihrem Gesicht eine Art Mulde bildet, die es fast überflüssig macht, daß
 sie ihren Kopf zur Seite wendet. Vor allem aber beeindrucken mich ihre heroischen Maße (sie muß mindestens eins neunzig groß
 sein) und ihre Muskulatur, die viel Kraft verrät, obwohl |222|sie gut verpackt ist. Während ich ihren Bewegungen folge, kommt mir der Gedanke, daß die Frau im Zusammenleben zwischen Mann
 und Frau – wenn es dergleichen künftig überhaupt noch gibt – die Vorrangstellung einnehmen wird, sofern die Frau weiterhin
 das herrschende Wesen in unserer Gesellschaft bleibt und ihre körperliche Beschaffenheit – Wuchs, Gewicht und Muskeln – sich
 möglicherweise auf Grund der bewußten sportlichen Erziehung innerhalb weniger Generationen verändert.

 Helsingforth hat mir acht Längen angekündigt. Bei der achten drücke ich auf die Stoppuhr, als ihre Finger die Fliesen berühren.
 Sie ist mit ihrer Zeit unzufrieden und beschuldigt mich, schlecht gemessen zu haben. Sie steigt mit gerunzelten Brauen aus
 dem Wasser, greift triefend nach zwei Handtüchern und wirft mir eines davon zu. Ohne mich anzusehen, sagt sie schroff: »Trocknen
 Sie mir den Rücken ab.«

 Nach einer Sekunde des Zögerns gehorche ich. Wenn es zu einem Streit mit ihr kommen soll, dann nicht wegen einer Lappalie.
 Und sie glaubt offensichtlich, sich alles erlauben zu können. Wegen ihrer Millionen? Oder wegen ihrer körperlichen Kraft,
 mit der ich im Augenblick unmittelbar konfrontiert bin (meine Augen befinden sich in Höhe ihrer Schulterblätter) und die mir
 angst macht, weil ich weiß, daß sie keine Sekunde zögern würde, sie gegen mich einzusetzen? Ich bin entschlossen, sie vor
 allem nicht diese Angst merken zu lassen. Später wird mir klar, daß diese Entscheidung spontan erfolgte. Sie entspricht jenem
 Instinkt, der den Frauen gebietet, niemals den Anschein zu erwecken, als fürchteten sie sich vor der Kraft des Mannes, mit
 dem sie liiert sind; Frauen wollen auf solche Weise vermeiden, im Manne das Tier zu wecken, vor dem sie Angst haben.

 Mein Handtuch rubbelt und rubbelt, und mit Erstaunen stelle ich fest, daß ich an dieser gewaltigen Abtrocknerei Gefallen finde.
 Das Pigment der Haut ist so glatt, die Formen sind so schön und trotz ihrer Massigkeit so unleugbar weiblich, daß ich dies
 Spiel länger als nötig ausdehne. Seltsamerweise können mich dabei weder Helsingforths Wildheit noch ihre Körpermaße einschüchtern.

 »Das reicht jetzt«, sagt Helsingforth. Ohne sich umzudrehen, streckt sie die Hand aus, um sich das Handtuch geben zu |223|lassen, und wirft es über ihre Schultern. Dann bückt sie sich, um sich mit dem zweiten Handtuch das Haar zu trocknen.

 »Martinelli«, fragt sie nach einer Weile, »wie finden Sie mich?«

 Sie steht vor mir in jener eigenartigen Pose, die mir zuvor schon an ihr aufgefallen war, das Gesicht fast im Profil; beide
 Augen blicken mich von der Seite an.

 »Meinen Sie körperlich?«

 »Ja.«

 Mich wundert nichts mehr. Ich war ihr Abtrockner, jetzt bin ich ihr Spiegel. Lange betrachte ich diesen Riesennarziß von oben
 bis unten und sage dann:

 »Außergewöhnlich.«

 »Was soll das heißen, außergewöhnlich?«

 »In der Größe, in der Schönheit und in den Proportionen.« Sie sieht mich mißtrauisch an.

 »Was haben Sie gegen meine Proportionen einzuwenden?«

 »Nichts.«

 »In welcher Hinsicht sind sie außergewöhnlich?«

 »Ihr Beckengürtel ist schmaler als das Schulterband.«

 »Kein Kauderwelsch, Doktor. Reden Sie deutlich.«

 »Ihre Schultern sind breiter als Ihre Hüften.«

 »Ist das außergewöhnlich?«

 »Bei einer Frau, ja.«

 Sie runzelt die Brauen. Sie hat es leicht, mich von oben herab anzusehen, und sie sagt in olympischem Tonfall: »Doktor, Sie hinken hinterher. Die traditionellen Begriffe von Männlichkeit und Weiblichkeit sind heute völlig überholt.«

 Na also! Weiß ich das etwa nicht? Wo man es mir die ganze Zeit eintrichtert? Wie konnte ich das neue Evangelium vergessen?
 Es gibt keine Heterochromosomen XX mehr! Auch keine Eierstöcke, keine Eizellen, keine Absonderung von Gelbkörperhormon! Und
 selbstverständlich keinen Muttermund, keinen Uterus und keine Vagina! Vorbei mit den Schamlippen und der Klitoris! Menstruation,
 abgeschafft! Keine Brüste, kein Stillen, keine Schwangerschaft mehr! Auch kein Unterschied mehr im Herzrhythmus! Und wenn
 ich mir nur erlauben wollte, in harmloser Form darauf hinzuweisen, daß die Schamhaare der vor mir stehenden schönen Athletin
 ein klassisches Dreieck und nicht, wie bei mir, einen Rhombus bilden – welcher verwerflichen |224|Geisteshaltung, welcher sträflichen Abweichung würde sie mich bezichtigen?

 Ich bediene mich der Waffe der Schwachen: ich schweige. Ich lasse Helsingforth das »weibliche« Privileg des letzten Wortes.

 Es gibt im Leben der Völker Momente, in denen Worte die Kraft besitzen, Tatsachen zu verändern, und man staunend feststellt,
 daß das verbale Delirium an die Stelle der wissenschaftlichen Erkenntnis tritt. Ich erlebe einen solchen Augenblick, und ich
 spüre, daß es völlig nutzlos ist, gegen den Strom anzukämpfen. Der Irrtum hat die Überhand. Man muß abwarten, bis sich die
 Magie der Phrasen verflüchtigt. Inzwischen muß ich zugeben, daß die vor mir stehende Superfrau mit den enormen Brüsten genauso
 wie ich gebaut und den gleichen physiologischen Gesetzen unterworfen ist. Also gut, geben wir es zu! Geben wir auch zu, daß
 ich als männliches Geschöpf völlig unterlegen bin, obwohl ich ihr gleiche. Was bedeutet schon dieser kleine Widerspruch? Ich
 bin nicht aufgelegt, mich mit der Logik herumzuschlagen.

 »Martinelli, warten Sie im Wohnzimmer auf mich«, sagt Helsingforth. »Ich komme nach.«

 Endlich werde ich erfahren, was sie von mir will! Ich entferne mich, und während ich mich zum Wohnzimmer begebe, sehe ich
 sie durch die Tür zum Bad verschwinden.

 [Menü]

 |225|ELFTES KAPITEL

 Wenn ich heute an die folgende Szene zurückdenke, setzt mich der gekünstelte, wenig überzeugende Charakter in Erstaunen, den
 Helsingforth ihr aufprägte.

 Selbst ihre Sprache klingt falsch. Sie ist steif und affektiert, als hätte Helsingforth ihre Sätze zu sehr vorbereitet. Aus
 ihrer ganzen Haltung spricht gleichsam ein kalt berechnender Sadismus, der ihr in der Praxis, dessen bin ich sicher, nicht
 einen Bruchteil des erwarteten Genusses einbringt. Sie ist zwar paranoid und sadistisch, aber die Grausamkeit hat bei ihr
 nicht den spontanen Charakter einer Leidenschaft. Sie hat zuviel System, und alles ist zu sehr ausgeklügelt.

 Im übrigen überzieht sie, wie schon bemerkt. Alle ihre Effekte sind übertrieben. Als ich zum Beispiel ins Wohnzimmer komme,
 sehe ich auf einem niedrigen Tisch eine Teekanne, Toast, Butter, Konfitüre – aber nur eine einzige Tasse! Ich bin nicht eingeladen!

 Das entspricht als beabsichtigte Flegelei der gleichen Haltung wie ihre Gewohnheit, am Schluß ihrer Briefe die Höflichkeitsformeln
 wegzulassen. Es ist dermaßen ostentativ, daß es sein Ziel verfehlt.

 Ein anderes Beispiel. Als Helsingforth, aus der Küche kommend, schließlich im Wohnzimmer erscheint, kommt sie nicht einfach
 herein, sondern hält ihren Einzug. Sie »plustert« sich in einem seidigen, schillernden Morgenmantel, unter dem sie natürlich
 nackt ist. Ohne mich eines Blickes zu würdigen, setzt sie sich in den einzigen Sessel und sagt zu mir, als würde sie mit dem
 Fuß ihren Hund zur Seite schieben: »Platz!«

 Das ist plump und kindisch. Deshalb fühle ich mich in diesem Augenblick auch nicht gedemütigt, sondern verspüre nur eine Art
 spöttischer Verachtung. Mir scheint, Helsingforth könnte bei ihren Gemeinheiten etwas subtiler zu Werke gehen. Ich muß mich
 sogar ernsthaft zusammennehmen, um mir ins Gedächtnis zu rufen, bis zu welchem Grade mein Gegenüber gefährlich und wie verwundbar
 meine Position ist.

 |226|Gut. Ich setze mich auf einen Hocker. Die Augen auf den Toast gerichtet – ich spüre jetzt erst, wie hungrig ich bin –, warte
 ich.

 Schweigen. Sie trinkt. Vermutlich will sie den Eindruck erwecken, daß auch das bei ihr eine geheiligte Handlung sei: Die ganze
 Welt hält inne und schaut auf Helsingforth. Das ist wirklich danebengegriffen: Sie macht sich unglaubwürdig.

 Schließlich habe ich es in Blueville mit authentischen Menschen zu tun: Pierce, Burage, Stien, Grabel. Sogar Mr. Barrow ist
 in gewissem Sinne authentisch: Er glaubt an seine Bürokratie. Und dann gibt es den Wachtturm, den Stacheldraht, die Labors
 und das komplizierte soziale Leben des Lagers mit seinen Kasten, seinen Abhöranlagen und seinen illegalen Aktivitäten; alles
 das ist greifbar und real. Hier ist alles gekünstelt, angefangen mit dem Bungalow. Von weitem sieht er aus wie ein Blockhaus,
 deren es so viele in Vermont gibt. Aber wenn man ihn betritt, entdeckt man einen Swimmingpool mit Marmorrand. Und was stellt
 diese Helsingforth vor dieser Filmkulisse dar? Eine antike Heldin? Ein geheiligtes Monstrum? Keineswegs, nur der äußere Schein
 ist eindrucksvoll. Man denke sich die Größe und die Muskulatur weg, was bleibt dann? Eine unerbittliche Geschäftsfrau, eine
 Millionärin von schlechten Manieren, eine unerträgliche Komödiantin.

 Ich sitze auf meinem Hocker, stumm, willfährig, mit gesenkten Augen, doch der Schein trügt. Innerlich grinse ich. Ich blicke
 geringschätzig auf meine Partnerin herab, ziehe sie in den Dreck. Alles Kitsch, die ganze Helsingforth. Eine billige Sadistin
 und Paranoikerin, die sich für Nero hält, weil sie ihre Busenfreundin vertrimmt. Im Grunde ist sie trotz ihres Gehabes die
 Vulgarität in Person. Sie hat keinen Stil, keine Finesse. Ich bin unbedacht und vergesse, daß mein Leben von ihr abhängt,
 und nicht nur mein eigenes Leben. In ihrer Gegenwart werde ich zusehends wieder zum Phallokraten. Ich siele mich – ich auch!
 – in geschmacklosen sadistischen Wunschträumen. Beispiel: Ich stehe auf, nehme den Hocker, schleudere ihn gegen ihren Kopf
 und nutze ihre Ohnmacht aus, um sie zu vergewaltigen …

 In diesem Augenblick setzt meine Vergewaltigte ihre Tasse aufs Tablett und sieht mich an, fast wohlwollend, könnte man meinen.
 Sachliche Stimme. Samtpfoten. Mein Gott, wie schlecht sie ihre Rolle spielt! Wie sie überzieht! Wie sie ihre Absichten zu
 |227|verschleiern sucht! Als ob das grausame Finale nach diesem süßlichen Vorspiel nicht vorauszusehen wäre!

 »Wie geht es in Ihrem Labor voran?«

 »Sehr gut.«

 Sie kontert sofort.

 »Zu gut! Ich habe einen Bericht erhalten, in dem von übermäßiger Intimität zwischen Ihnen und Burage die Rede ist.«

 Ich antworte ganz sachlich.

 »Burage hat eine wichtige verwaltungstechnische Funktion, ich sehe sie oft, unsere Beziehungen haben sich sehr verbessert.«

 Pause. Sie beugt sich wieder über ihre Tasse und hebt dann den Kopf, um mir frostig entgegenzuhalten:

 »Ich habe andere Informationen über Sie, in denen von einer zweideutigen Haltung gegenüber Friedman und Mrs. Barrow gesprochen
 wird.«

 »Friedman?«

 »Die Milizionärin, die Sie Pussy nennen.«

 »Zweideutig ist nicht der richtige Ausdruck«, sage ich nach einer Weile. »Mein Verhalten ist korrekt, aber ich kann nicht
 leugnen, daß ich mich gegen meinen Willen von den genannten Personen angezogen fühle.«

 Helsingforth sieht mich mit eisiger Miene an. Im nachhinein frage ich mich, warum ich ihr dieses blödsinnige Eingeständnis
 gemacht habe. Vielleicht wollte ich in bezug auf die beiden anderen konzilianter sein, nachdem ich mit Burage alles abgestritten
 hatte. Aber nein, das ist es nicht. Der wahre Grund ist, daß mich Helsingforths schlechtes Komödienspiel zur Verzweiflung
 bringt und daß ich irgendwie auch meine Rolle spiele! In einem mir fremden Stil. Wieder einmal stelle ich fest: Mit einem
 Falschspieler kann man nicht ehrlich spielen!

 »Ich hoffe, Doktor«, sagt Helsingforth in vernichtendem Ton, »Sie sind sich über die Tragweite des eben Gesagten im klaren.«

 Ihre angebliche moralische Entrüstung ist wiederum wenig überzeugend.

 »Ich bin mir darüber im klaren«, sage ich. »Zudem vermute ich, daß Sie von mir offene Antworten erwarten.«

 Ich ziehe mich, mehr schlecht als recht, aus der Affäre.

 Sie macht eine dramatische Pause und sagt, ohne die Stimme zu heben: »Also, Doktor, was machen wir nun mit Ihrer Kündigung?«

 |228|Das ist es also! Nachtigall, ich hör’ dich trapsen! Und obendrein so tun, als würde ich um meine Meinung gefragt. Dieses kleine
 sadistische Spiel ist plump und dumm. Aber es verfehlt nicht seine Wirkung auf mich. Ich bekomme einen ganz trockenen Mund,
 mir kleben die Lippen aufeinander, und meine Stimme ist klanglos.

 »Gibt es einen neuen Gesichtspunkt, der Sie veranlaßt, Ihre Entscheidung zu revidieren?«

 »Es gibt einen«, sagt sie mit so schlecht gespielter Gelassenheit, daß ich sofort den nächsten Fußtritt erwarte. »Die Bedford-Administration
 wird die Subventionen für Ihre Forschungsarbeit ab Oktober einstellen.«

 Dieser Hieb trifft völlig daneben. Erstens, weil das vorauszusehen war, zweitens, weil meine Arbeit bis Oktober abgeschlossen
 sein wird. Möglicherweise sogar früher.

 Ich sage ihr das.

 Sie schweigt und zieht dann eine Show ab, die mehr als plump ist. Im Zeitlupentempo gießt sie sich eine zweite Tasse Tee ein,
 nimmt zwei Stück Zucker und rührt mit einem Teelöffel darin herum. Das nimmt eine gute Minute in Anspruch. Ich sehe geduldig
 in die Flammen.

 Nachdem sie mich so – wie sie glaubt – auf die Folter gespannt hat, sagt sie mit scheinbarem Gleichmut: »Ob Sie es bis dahin
 schaffen oder nicht – es ist sehr unwahrscheinlich, daß ich mit der Produktion Ihres Serums beginnen kann.«

 Aber auch das war mir bekannt! Helsingforth sagt mir nichts Neues. Sie bestätigt nur, was ich schon weiß. Und ich zeige weder
 Überraschung noch Empörung. Ihre Bombe ist ein Spätzünder. Ich schweige.

 Schade, daß ich versäume, aufzublicken und sie anzusehen, aber ich glaube, meine Dickfelligkeit hat sie aus der Fassung gebracht.
 Nach einer Weile fährt sie in einem Ton fort, der mich durch seine Natürlichkeit in Erstaunen setzt:

 »Glauben Sie mir, ich bin selbst nicht gerade glücklich bei dem Gedanken, diesen riesigen Markt zu verlieren. Wie Sie sich
 vorstellen können, ist mir persönlich sehr daran gelegen, Ihr Serum kommerziell zu verwerten. Doch bei dem gegenwärtigen Stand
 der Dinge halte ich das für ausgeschlossen.«

 Sie hat fast menschliche Töne gefunden, um mir von ihren Geldsorgen zu berichten.

 |229|Ich schweige mit gesenktem Blick und stelle mir ein paar Fragen. Wenn sie davon überzeugt ist, mein Serum nicht produzieren
 zu können, was hindert sie daran, mich unverzüglich zu entlassen? Und wenn sie eine solche Absicht hat, warum tut sie es nicht
 schriftlich? Was bezweckt sie mit dieser Unterhaltung? Mit angespannten Sinnen wappne ich mich für den nächsten Angriff, der
 auch tatsächlich kommt, von einer völlig unerwarteten Seite.

 »Martinelli, Sie haben zugegeben, daß Sie sich, gegen Ihren Willen, von Friedman und Mrs. Barrow angezogen fühlen.«

 »Es ist nichts Anstößiges vorgefallen: weder Worte noch Gesten.«

 »Es gab Blicke.«

 »Ja, aber auch das hat aufgehört.«

 »Ich weiß.«

 Sie sieht mich mit ihrem rechten Auge an, auch mit dem linken, glaube ich, obwohl es unter ihrem Haar verborgen bleibt.

 »Und fühlen Sie sich, gegen Ihren Willen, auch von mir angezogen?«

 Das war es also! Ich bin sprachlos! Ich kann mir gratulieren, daß ich mich von Anfang an dafür entschieden habe, das Unschuldslamm
 zu spielen. Denn diesmal war ihr Pulver nicht naß geworden. Der Schlag sitzt! Ich bin echt überrumpelt. Ich fühle mich wie
 eine Stenotypistin, der ein tyrannischer Chef den Hof macht.

 Ich weiß absolut nicht, was ich antworten soll, und sage auf gut Glück: »Ich bin ein wenig hungrig. Darf ich mir eine Scheibe
 Toast nehmen?«

 Dieser Einfall ist gar nicht so schlecht. Wenn sie mit mir schlafen will, muß sie mir wenigstens etwas zu essen geben.

 »Sie dürfen«, sagt sie unwirsch.

 Ich bediene mich und begnüge mich nicht mit der Scheibe Toast, sondern bestreiche sie auch mit Butter. Und führe sie ohne
 übermäßige Hast zum Mund.

 »Sie sind mir eine Antwort schuldig«, sagt sie voller Ungeduld.

 »Ich zögere, sie Ihnen zu geben.«

 »Warum?«

 »Weil sie mir zur Last gelegt werden könnte. Soeben haben Sie mir die paar armseligen Blicke angelastet, die ich Pussy und
 Mrs. Barrow schenkte.«

 |230|»Hier bin ich der Richter«, sagt Helsingforth.

 Wenn nicht mein Schicksal und das meines Serums auf dem Spiel stünden, könnte ich ihr für diesen Zynismus fast dankbar sein.
 Zumindest liegen die Dinge klar. Sie glaubt von der herrschenden Orthodoxie kein Sterbenswörtchen.

 Unter ihrem Blick spüre ich, daß ich nicht mehr ausweichen kann. Ich lege die angebissene Scheibe Toast auf den Tisch und
 sage: »Die Anziehungskraft, von der Sie sprachen, existiert wohl, doch steht sie mit der Angst im Widerstreit.«

 »Erklären Sie das«, sagt sie abweisend.

 »Sie haben mir zu Beginn dieses Gesprächs zu verstehen gegeben, Sie könnten mich zu jedem beliebigen Zeitpunkt entlassen.
 Ich möchte, daß Sie solche Andeutungen zurücknehmen.«

 »Warum?«

 »Damit Sie nicht glauben, meine Entscheidung sei von der Angst diktiert.«

 Ein Blick. Sie zögert zu verstehen. Hochmütiges Stirnrunzeln. Grimasse. Verächtliche Ungläubigkeit. Dann lautes Lachen aus
 voller Kehle. Beleidigend, provozierend. Ha! ha! ha! gurgelt sie mit abgrundtiefer Verachtung. Und verfehlt natürlich ihr
 Ziel. Ihr heimtückisches Lachen bleibt ohne Wirkung; der Ton ist falsch, paßt überhaupt nicht zu ihrer Stimme. Sie beleidigt
 mein Ohr, nicht mich.

 Abgesehen davon, daß sie ihr Ha! ha! ha! zu sehr in die Länge zieht. Nur das fröhliche Lachen ist lang. Das böse Lachen ist
 immer kurz. Ihr Lachen ist doppelt falsch: im Ton und in der Dauer.

 »Martinelli«, sagt sie mit verächtlichster Miene, »Sie sind naiv. Wenn Sie glauben, daß ich Ihnen im Austausch für Ihre kleinen
 Dienste Ihr Verbleiben in Blueville garantieren werde, machen Sie sich Illusionen. Es steht Ihnen nicht zu, irgend etwas auszuhandeln.
 Wenn Sie nachgeben, werden Sie nichts von mir bekommen, nicht einmal das Versprechen, Sie zu behalten.«

 Wenn Sie nachgeben! Sie hat das gesagt, ohne zu lachen. Und trotz der mir drohenden Gefahr finde ich ihre Kraftanstrengungen, mich zu bewegen,
 mit ihr zu schlafen, langsam komisch. Letzten Endes habe ich vielleicht nichts zu gewinnen, aber sicher auch nichts zu verlieren.

 Ich entschließe mich, diesem Haudegen die Stirn zu bieten.

 »Erlauben Sie mir eine Frage?« sage ich höflich.

 |231|»Ja.«

 »Als ich Ihnen vorhin den Rücken abgetrocknet habe, spürten Sie doch sicher …«

 Ich beende meinen Satz nicht und lächle ihr zu, ein wenig hurenhaft – was ich mir zum Vorwurf machen würde, wenn es nicht
 leider der Situation entsprochen hätte.

 »Aber gewiß«, sagt sie, als verstünde sich das von selbst.

 »Finden Sie nicht, daß die Erpressung mit der Entlassung in diesem Falle überflüssig ist?«

 »Ja«, sagt sie, »wenn ich Sie bloß haben wollte. Aber das reicht mir nicht. Ich will Sie unterwerfen.«

 Großer Gott, mich unterwerfen. Wie Julius Caesar Gallien unterworfen hat!

 Welche Maßlosigkeit! Soviel Wind um einen lächerlichen Koitus!

 Ich will diese riesige Wespe ein bißchen an der Nase herumführen.

 »Sie wollen mich unterwerfen?« frage ich mit einnehmendem Lächeln. »Ich weiß nicht, wie das vor sich gehen soll. Da ich Sie
 begehre, bleibt die Situation zweideutig. Wenn ich mich dafür entscheide, mit Ihnen zu schlafen, werden Sie niemals wissen,
 was für meine Entscheidung den Ausschlag gab, das Begehren oder die Angst.«

 Ich sehe ihr an, daß sie sich in so spitzfindige Gedankengänge nicht verstricken lassen will. Sie zieht sich auf ihre Art
 aus der Affäre: autoritär.

 »Wissen Sie, Martinelli«, sagt sie brutal, »ich pfeife auf Ihre italienische Subtilität! …«

 Ich komme nicht dazu, ihr eine Antwort zu geben. Ein Blitz taucht das Zimmer in weißes, unerträgliches Licht, unmittelbar
 darauf ein harter, lauter Donnerschlag. In der Küche stößt jemand einen Schrei aus.

 »Audrey!« schreit Helsingforth.

 Sie schnellt mit massiger Beweglichkeit von ihrem Sessel empor, reißt die Küchentür auf und erscheint Sekunden später mit
 Audrey im Arm.

 »Doktor«, kreischt sie angstvoll, »ist sie getroffen?«

 Während sie das sagt, legt sie Audrey auf die Felldecke des riesigen Diwans. Ich trete näher und beuge mich über das Mädchen.

 |232|»Rühren Sie mich nicht an!« schreit Audrey. Aus ihren weit aufgerissenen Vergißmeinnichtaugen starrt sie mich voller Abscheu
 an.

 »Ihr ist nichts passiert«, sage ich mit leisem Lächeln. »Ihre Reaktion beweist es.«

 Aber Hilda Helsingforth lacht nicht. Sie setzt sich auf das Bett, lehnt sich mit ihrem breiten Rücken an die Zedernholzverkleidung,
 richtet Audreys Körper mit erstaunlicher Behutsamkeit auf, bettet Oberkörper und Kopf auf ihren Schoß und streichelt, den
 grazilen Nacken mit dem Ellbogen stützend, mit ihrer breiten Hand Audreys Haar. Gleichzeitig überschüttet sie das Mädchen
 mit einer Flut unverständlicher, zärtlicher Worte, die halb ein Schnurren, halb ein gedämpftes Brüllen sind.

 Ich traue meinen Augen kaum. Auch nicht meinen Ohren. Ich hatte falsche Vorstellungen von den Paranoikern. Ich hatte geglaubt,
 die mit verfolgungswütigem Sadismus gekoppelte Hypertrophierung des eigenen Ichs hinderte sie, zu lieben. Was für ein Irrtum!
 Ich kann mich mit eigenen Augen davon überzeugen: die Peitschenhiebe schließen die innige Zuneigung nicht aus.

 Ich muß gestehen, daß ich die Beziehung der beiden Frauen nicht in diesem Licht gesehen hatte. Und es wird mir ein bißchen
 peinlich, zugegen zu sein. Die kleinen sadistischen Spiele gehen noch an. Aber niemand ist gern Zeuge intimer Zärtlichkeiten.

 Ich fasse einen Entschluß: ich verschwinde.

 Als ich in Richtung Tür gehe, hebt Helsingforth den Kopf, als wäre sie erstaunt, mich dort zu sehen.

 »Ich fahre morgen nach Washington«, sagt sie mit abwesender Stimme. »In acht Tagen werde ich zurück sein.«

 Ende. Ich trete ab. Sie hat für mich nicht einmal ein unverbindliches »Auf Wiedersehen« übrig. Aber ich verstehe ihren Satz
 dahingehend, daß sie mich für den Augenblick beurlaubt und sich mit mir für später verabredet.

 Nachdem die Tür der Luxushütte hinter mir ins Schloß gefallen ist, hole ich tief Luft und schlucke dabei etwas Wasser. Es
 gießt wie aus Kannen, doch seltsamerweise ist der Himmel viel heller als während meines Gesprächs mit Helsingforth. Ich laufe
 im Regen zu den Pferdeställen. Der Wallach ist schon gesattelt, |233|und in Schuschkas Box finde ich mit Erleichterung die gewöhnliche Menschheit wieder vor, in Gestalt Jackies.

 »Sie können ungehindert reden«, sagt Jackie und lächelt mir offenherzig und natürlich zu. Nach dem eben Überstandenen wirkt
 das auf mich wie ein Sonnenstrahl.

 »Das Gewitter macht jede Form des Abhörens unmöglich«, fährt sie fort. »Außerdem hat Helsingforth im Augenblick Wichtigeres
 zu tun. Ich habe Ihre Schuschka beim ersten Blitz zu satteln begonnen: ich wußte, was da kommen würde. Audrey hat eine panische
 Angst vor dem Blitz, dann schießen bei Helsingforth die mütterlichen Empfindungen hoch, und es fangen die großen Liebkosungen
 an.«

 »Sie kennen die beiden?«

 Jackie lacht.

 »Ich versorge das glückliche Paar zweimal in der Woche mit Proviant. Per Jeep, und wenn der Jeep nicht durchkommt, zu Pferd.«

 Sie löst einen blauen, durchsichtigen Regenmantel vom Sattel, streift das enganliegende Kleidungsstück über ihre Uniform und
 zieht die Kapuze über das Käppi. Sie wirkt charmant, und darüber hinaus ist meine Milizionärin wie ausgewechselt. Während
 sie den Bauchgurt ihres Pferdes fester schnallt, entdecke ich in ihren leuchtenden Blicken, in ihren lebhaften Bewegungen,
 in ihrem herzlichen Lachen eine vielversprechende Fröhlichkeit.

 »Aufgesessen!« ruft sie mit einem prickelnden Lachen. »Sie reiten voraus, Doktor, solange man uns von hier aus sehen kann.
 Danach wird es nicht mehr nötig sein.«

 Ich ziehe meine Golfmütze tief über die Ohren und knöpfe meinen Regenmantel bis zum Kinn zu, ohne mir Illusionen über seine
 Undurchlässigkeit zu machen. Ich spüre im voraus die kleinen eisigen Rinnsale, die mir den Nacken herunterlaufen werden. Da
 ist die weibliche Kapuze meiner militärischen Begleiterin viel vernünftiger. Sie zieht sie unter dem Kinn mit einem Band zusammen,
 so daß nur ihr helles, ovales Gesicht und ihre grauen Augen, in denen eine unerklärliche Freude tanzt, unbedeckt bleiben.
 Den Fuß im Steigbügel, wirft sie mir einen letzten sprühenden Blick zu, bevor sie sich in den Sattel schwingt.

 Sobald wir die Umzäunung verlassen haben, holt sie mich ein, trabt wortlos neben mir her und wendet mir ihr eingemummtes,
 |234|regennasses Gesicht zu, in dem das Rosa ihrer Wangen, das Grau ihrer Augen und das Weiß ihrer Zähne seltsam verschwimmen.

 Wir gelangen auf den Sandweg. Er ist breiter als der Pfad, der sich zwischen den Zedern hindurchwindet. Und vor allem haben
 wir eine geradlinig ansteigende Strecke vor uns. Es gießt unaufhörlich, wir sind von den Blitzen bisweilen geblendet, und
 in den Bergen hallt endlos der dumpfe Donner wider, dessen entfesseltes Grollen mich gleichzeitig erleichtert und erregt.
 Jackie ruft aufgeräumt:

 »Galopp, Doktor?«

 »Galopp!«

 Am Ende dieser geraden Strecke fallen wir in Trab, um eine Haarnadelkurve zu nehmen, und gelangen schließlich an einen steilen,
 vom Wasser unterhöhlten Abhang, der uns Schritt zu reiten zwingt.

 Jackies rosiges, vom Regen gepeitschtes, vom Reiten erhitztes Gesicht wendet sich mir unter der blauen Kapuze ohne Unterlaß
 zu, mit einer freudigen Erregung, die mir angenehm ist, auch wenn ich sie nicht teile, da mich meine problematische Zukunft
 in Blueville beschäftigt. Ich achte sehr auf Schuschka, denn der Regen hat die Fahrspuren in dem sandigen Weg ausgewaschen,
 und Schuschka weicht ihnen immer häufiger aus, wobei sie sich bald dem scheuenden Wallach, bald dem Abhang, an dem wir entlangreiten,
 bedenklich nähert.

 Erleichtert sehe ich der Talsenke entgegen. In Wirklichkeit sehe ich sie nicht. Der geballte Nebel entzieht sie meinen Blicken,
 und erst als wir schon mit der Nase darauf stoßen, entdecke ich sie.

 Staunen. Das Rinnsal, das wir auf dem Hinweg an einer seichten Stelle überquert hatten, ist ungeheuer angeschwollen, und die
 Strömung führt lehmiges Wasser, das uns und die Pferde unweigerlich mitreißen würde, wenn wir leichtsinnig genug wären, es
 passieren zu wollen.

 Ich sehe Jackie an.

 »Was machen wir jetzt?«

 »Ich weiß nicht«, sagt sie gutgelaunt. »Abwarten.«

 Sie lächelt. Sie kneift die Augen zusammen, um sie vor dem Regen zu schützen, doch hat ihr Blick zwischen den halbgeschlossenen
 Lidern nichts von seiner Fröhlichkeit verloren.

 |235|»Abwarten!« sage ich. »Im strömenden Regen abwarten, bis er aufhört!«

 »Was schlagen Sie vor?« fragt sie mit unverändert fröhlichem und listigem Gesichtsausdruck. »Schauen Sie, Doktor«, fügt sie
 lachend hinzu, »Sie dürfen das nicht so tragisch nehmen.«

 »Ach, Sie finden das wohl sehr amüsant!«

 Sie lacht.

 »Amüsant finde ich nur, daß Sie diese Situation nicht vorausgesehen haben. Ich, ja«, fährt sie im gleichen Ton verhaltener
 Genugtuung fort.

 »Aber das hier ist doch nicht die einzige Stelle, wo wir durchkommen?«

 »Aber ja doch!« sagt sie triumphierend. »Was glauben Sie, wie ich mich in diesem Wald auskenne! Ich war hier oft genug auf
 Patrouille.«

 »Also, wofür entscheiden wir uns?« frage ich ungeduldig.

 Sie sieht mich mit gespieltem Ernst an.

 »Uns bleiben nur zwei Möglichkeiten, Doktor: entweder die Nacht im Regen zu verbringen oder zu Helsingforth zurückzukehren.«

 »Ich ziehe den Regen vor«, sage ich düster.

 »Bravo, Doktor! Was ist schon eine Nacht im Freien, bei Gewitter? Sie haben warme Kleider, einen guten Regenmantel, eine Golfmütze
 …«

 »Ich denke doch nicht an mich«, sage ich, verärgert, daß sie die Dinge so leichtnimmt. »Ich denke an Dave. Er wird sich ängstigen.«

 »Doktor«, sagt sie, lauthals lachend, »ich sehe, daß Ihr Ruf, eine Glucke zu sein, nicht aus der Luft gegriffen ist. Aber
 in Wirklichkeit ist Dave viel weniger zu bedauern als Sie. Er sitzt im Trockenen! Und er läuft keinerlei Gefahr, ohne Abendbrot
 bleiben zu müssen.«

 »Sie kennen Dave nicht. Wenn ich nicht zurückkomme, gerät er in Panik. Er ist sehr sensibel.«

 »Sie auch«, sagt sie in völlig verändertem Ton und mit völlig verändertem Blick. »Gott sei Dank gehören Sie nicht zu den Hartgesottenen.«
 Sie läßt ihren Wallach eine Kehrtwendung machen und ruft mir über die Schulter hinweg zu: »Kommen Sie, wir wollen hier weg.
 Unsere Pferde erkälten sich sonst.«

 Sie reitet im Trab den Abhang hinauf, den wir eben herabgekommen |236|sind, und ich bringe Schuschka auf ihre Höhe. Mir läuft das Wasser in den Kragen, ich habe blaugefrorene Hände und eiskalte
 Füße. Der Himmel ist schwarz, und obwohl das Gewitter nur noch in großer Ferne weitergrollt, hört der Regen nicht auf, im
 Gegenteil. Dieser trostlos gleichmäßige Regen, der Stunden und Tage dauern kann, setzte ein, ohne sich durch plötzliche Windstille
 oder heftige Schauer anzukündigen.

 Außerdem macht mir ein quälender Hunger zu schaffen. Mit großem Bedauern denke ich an die Scheibe Toast, die ich Helsingforth
 entrissen und von der ich nicht einmal die Hälfte gegessen habe.

 Der Abhang wird schwierig, Schuschka muß sich anstrengen, ich lasse sie Schritt gehen. Jackie folgt meinem Beispiel und wirft
 mir von der Seite einen belustigten Blick zu.

 »Wie ist die Stimmung?«

 »Schlecht.«

 »Alles in allem sind Sie kein Held, Doktor.«

 »Nein.«

 »Sie vergessen alle Ihre Pflichten, Doktor. Sie müßten absitzen und mir nach dem Motto Selbst-ist-der-Mann einen Unterschlupf aus Ästen bauen, um wenigstens meinen zarten Teint vor dem Unwetter zu schützen.«

 »Darauf verlassen Sie sich lieber nicht.«

 »Aber Doktor, ein bißchen mutig ans Werk. Nach zwei Stunden Arbeit sitze ich im Trocknen.«

 Sie lacht immer noch.

 »Nach links, Doktor.«

 »Wissen Sie, wohin der Weg führt?«

 »Nicht im geringsten.«

 Jetzt macht sie sich offensichtlich lustig über mich, denn eben hatte sie gesagt, sie kennt den Wald genau. Ich schweige.
 Und wenn ich auch sprechen wollte, ich könnte es nicht. Jackie ist wie ein Wasserfall. Mir scheint, ihr selbst ist es gleichgültig,
 was sie sagt. Sie ist dabei, auf ironische Art das Thema des Antihelden abzuhandeln. Mich setzen weniger ihre Worte in Erstaunen
 als ihre Fröhlichkeit. Jackie strahlt vor animalischer Zufriedenheit. Ich bin sicher, das Blut kreist schneller in ihrem kräftigen
 Körper, Regen und Kälte vermögen ihr nichts anzuhaben, und ihre Haut unter den Kleidern ist warm und weich.

 Wir gelangen auf eine weitläufige Lichtung. Mit ihrer Peitsche |237|zeigt Jackie auf einen in Regen und Nebel kaum sichtbaren großen braunen Fleck am anderen Ende.

 »Sehen Sie das?« fragt sie.

 »Nein, kaum. Was ist das?«

 Sie lacht.

 »Eine Hütte, Doktor! Sie brauchen keine mehr zu bauen!«

 »Wußten Sie, daß es die hier gibt?«

 »Das ist unser Kontrollpunkt, wenn wir im Wald auf Patrouille sind. Helsingforth stellt sie uns zur Verfügung. Ursprünglich
 war es ihr Walden1, in der ersten Fassung. Sie werden essen, schlafen und vor allem Ihren Sohn benachrichtigen können«, fügt sie mit freundschaftlichem Lächeln hinzu.

 Ich bin gerührt, daß sie an Dave gedacht hat, und gebe ihr das Lächeln um ein Vielfaches zurück. Darauf setzt sie sich in
 Galopp, und ich folge ihr; in weniger als einer Minute befinden wir uns vor der Hütte. Sie reitet um die Hütte herum, und
 in einem angebauten Schuppen entdecke ich zwei Pferdeboxen.

 »Doktor«, sagt Jackie, »lassen Sie Ihr Pferd gesattelt in einer Box stehen, ich kümmere mich darum. Ich werde beide Pferde
 schleunigst abreiben. Machen Sie in der Zwischenzeit im Kamin ein großes Feuer, der Schlüssel liegt unter einem großen Stein
 vor der Tür, und sehen Sie nach, was es im Kühlschrank gibt. Aber warten Sie mit dem Telefonieren, bis ich komme.«

 Ich bin Jackie dankbar, daß sie mir die häuslichen Arbeiten vorbehält, obwohl ich es ein wenig paradox finde, je mehr ich
 darüber nachdenke. Aber ich bin völlig durchgefroren, und allein schon der Gedanke, Feuer zu machen, erwärmt mich.

 Als die Flamme im Kamin hoch und klar aufschießt, inspiziere ich den Kühlschrank und finde darin Butter, Eier und Schinken,
 bei deren Anblick mir das Wasser im Munde zusammenläuft, und in einem Wandschrank Tee, gesalzenen Zwieback und Ananas in der
 Büchse. Das wird reichen. Als mein Soldat kommt, bin ich schon dabei, den Tisch zu decken, während die Eier in der Pfanne
 brutzeln und sich überall in der Hütte ein köstlicher Duft von Schinken verbreitet, was meinen Wolfshunger anstachelt.

 Jackie hat sich in aller Eile die Hände gewaschen, und wir sitzen einander am Tisch gegenüber. Während die Flammen |238|uns von der einen Seite die Gesichter zum Glühen bringen, essen wir gierig und wortlos, doch in einem Klima von Gelöstheit
 und Eintracht, und wechseln zufriedene Blicke: zwei friedliche Tiere, die sich gut verstehen, an dieselbe Futterkrippe gebunden
 sind und dasselbe Strohlager teilen werden. Meine Füße sind in den Stiefeln wieder warm geworden, in meinem Magen verbreitet
 sich eine angenehme Wärme, und mich übermannt jene Mattigkeit, die vielleicht zu den angenehmsten Vergnügungen gehört, zumal
 wenn man sich satt gegessen hat.

 »Und Dave, Doktor?« neckt mich Jackie, während sie ihre Teetasse absetzt. »Haben Sie ihn vergessen?«

 »Sie hatten doch gesagt, ich soll mit dem Telefonieren auf Sie warten«, sage ich, schwankend zwischen Groll und schlechtem
 Gewissen.

 Sie erhebt sich, geht zu einem kleinen Tisch, nimmt den Hörer ab und wählt eine Nummer.

 »Hier Leutnant Davidson«, sagt sie. »Verbinden Sie mich mit Mr. Barrow.«

 Sie hat mit abgehackter Stimme gesprochen, die mich an die alte Jackie erinnert.

 Eine ziemlich lange Wartezeit. Und während sie konzentriert den Hörer an das Ohr hält, habe ich Muße, sie zu betrachten. Ihr
 blondes Haar, das den Nacken frei läßt, ist nach hinten zurückgekämmt. Die Frisur ist weder lang noch kurz, aber praktisch.
 Ihr heller Teint ist leicht gebräunt, sie hat graue Augen und Ansätze von Krähenfüßen, wie sie Sportlerinnen bekommen; sie
 hat breite Backenknochen und ein kräftiges Gebiß. Und von diesem offenherzigen Gesicht geht ein gesunder Menschenverstand
 und eine Ausgeglichenheit aus, die ich nach meinen Gesprächen mit den beiden Verrückten sehr anziehend finde.

 Endlich. Sie ist mit Mr. Barrow verbunden worden und erklärt ihm die Situation. Sie spricht mit ihm nicht wie mit einer übergeordneten
 Person, sondern wie mit jemand »Gleichgestelltem«, der ein wenig unter ihr steht. Schließlich ist Barrow ein A und Jackie Leutnant – wie ich eben zu meinem Erstaunen erfuhr,
 denn ich verstehe nichts von Rangabzeichen. Als sie Barrow bittet, Dave zu benachrichtigen, unterbreche ich sie.

 »Würden Sie Dave bitte ausrichten lassen, daß er bei den Pierces übernachten soll? Sie haben ein Bett.«

 |239|Sie gibt es an Barrow in einem Ton weiter wie jemand, der Instruktionen erteilt, und hängt auf.

 »Werden Sie jetzt Helsingforth anrufen?« frage ich.

 Sie lacht.

 »Niemand hat das Recht, Helsingforth anzurufen.«

 »Nicht einmal Barrow?«

 »Nicht einmal Barrow. Beruhigen Sie sich, Doktor«, fügt sie hinzu und sieht mich mit lachenden Augen an, »Helsingforth wird
 uns nicht stören mitten in der Nacht.«

 Sie sagt »uns« ohne die geringste Verlegenheit. Eher bin ich verlegen.

 »Was bedeutet ihr Dienstgrad?« frage ich, während ich mich auf das Bett setze und mich an die Bretterwand lehne. »Stehen die
 Milizionärinnen von Blueville unter Ihrem Kommando?«

 »Ja. Seit kurzem.«

 »Wieso sind Sie dann mit der Versorgung von Helsingforth beauftragt?«

 »Ich war es schon als einfache Milizionärin. Und als ich zum Leutnant befördert wurde, erhielt ich den Auftrag, diese Aufgabe
 freiwillig fortzuführen.«

 »Einen Auftrag? Von wem? Von Helsingforth?«

 Sie lächelt.

 »Die Miliz untersteht nicht Helsingforth. Die von mir befehligte Abteilung wurde vom Bundesstaat Vermont nach Blueville entsandt.
 Meine Vorgesetzten sind in Montpelier.«

 »Und die haben Ihnen Order gegeben, Helsingforth weiterhin mit Proviant zu versorgen?«

 »Nein«, sagt sie und sieht mir in die Augen. »Das Wir.«

 Ich bin sprachlos. Jetzt sehe ich sie unverwandt an und schweige. Das ist ein Fehler, wie ich zu spät bemerke. Ich hätte sie
 fragen sollen, was das Wir ist. Mein Schweigen verrät mich.

 Sie lacht, holt sich einen Stuhl und setzt sich rittlings mir gegenüber, ihre Arme auf die Lehne gestützt.

 »Hören Sie zu, Doktor«, sagt sie. »Bevor Sie anfangen, mich mit naiver Miene zu fragen, was das Wir ist, will ich Ihnen erzählen, wie ich vom Wir angeworben wurde. Und vorher will ich Ihnen, wenn Sie es hören wollen, sagen, wer ich bin. Ich hatte gerade mein Soziologiediplom
 gemacht, als die Epidemie ausbrach. Verständlicherweise brauchte man keine Soziologen mehr. Und glauben Sie mir, ich war damals
 sehr froh, in die |240|Miliz eintreten zu können. Mein Diplom hat mir dort natürlich nichts genützt, doch ich habe viel Sport getrieben, ich bin
 ein guter Schütze und war lib.«

 »Sie waren lib?«

 »Ich bin es noch, Doktor. Genauer gesagt, ich bin zu 90 Prozent mit LIB einverstanden, nur mit dem Rest nicht.«

 »Und worin bestehen die restlichen zehn Prozent?«

 »Aber Doktor, ich will Ihnen doch keinen Vortrag halten«, sagt sie lachend.

 Ich erwidere ihr Lachen.

 »Sind Sie nicht Soziologin?«

 »Also gut, ich finde eben, daß man wissen muß, wer der Feind ist. Der Mann ist kein Feind – auch wenn er der Frau gegenüber
 oft eine negative Rolle spielt. Man darf nicht den Schauspieler, der seine Rolle spielt, mit dem Autor verwechseln, der das
 Drehbuch geschrieben hat.«

 »Und wer hat das Drehbuch geschrieben?«

 »Die uns hinterlassene frauenfeindliche Kultur.«

 »Bedford würde Ihnen entgegenhalten, daß der Mann diese Kultur begründet hat.«

 »Oh, Doktor, das ist lange her! Man wird den Mann doch nicht für eine zweite Erbsünde bestrafen wollen. Im übrigen, ich mag
 die Männer recht gern.«

 Bei diesen Worten sieht sie mich mit ihren grauen Augen so direkt und offen an, daß ich einen leichten Schauer meinen Rücken
 herunterrieseln fühle.

 »Sie sind nicht sehr orthodox«, sage ich, um das Gespräch fortzusetzen und meine Bewegung zu verbergen.

 »Sie werden erstaunt sein«, sagt sie. »Es gibt sogar Tage, an denen ich mich frage, ob sich die Frau wirklich durch die Arbeit
 befreit.«

 »O doch, das ist der Fall.«

 »Ja, aber vor allem für die Intellektuellen von LIB. Das sind Anwälte, Ärztinnen, Journalistinnen. Kurzum, eine Elite. Aber
 finden Sie, daß es für eine Fabrikarbeiterin sehr ›befreiend‹ ist, am Fließband zu arbeiten, mit einer Vorarbeiterin im Rücken?
 Oder auch für eine Milizionärin?«

 »Sie sind von Ihrem Job wohl nicht sehr angetan, Leutnant?«

 »Er kotzt mich an. Ich habe gestern in New Era gelesen, das Waffenhandwerk sei eine der edelsten und wichtigsten Errungenschaften |241|der Frau! Also offen gesagt, diese Errungenschaft hätte ich gern den Männern überlassen. Man verblödet ja als Milizionärin!
 Routine, Routine und nochmals Routine! Von den Gefahren gar nicht zu sprechen.«

 »Gefahren?«

 »Es kommt vor, daß wir angefallen werden«, sagt sie kurz.

 »Wann?«

 »Während der Patrouillen. Aber niemals im Lager, bisher jedenfalls.«

 »Und wer greift Sie an?«

 »Wir haben zwei Arten von Feinden: die Plündererbanden und die Guerillas der Anti-Bedford-Bewegung.«

 Ich mache große Augen.

 »Es gibt eine Anti-Bedford-Bewegung?«

 »Sie ist zahlenmäßig ziemlich groß und gut bewaffnet, besonders in dieser Gegend. Kanada ist ihre Zufluchtsstätte.«

 »Männer?«

 »In der Mehrzahl Frauen, auch einige Männer.«

 »Aber das ist ja wunderbar!«

 »Finde ich auch. Doch Sie werden die Guerillas nicht zu Gesicht bekommen, weil sie Blueville niemals angreifen werden.«

 »Weshalb nicht?«

 »Weil Sie dort sind.«

 Ich sehe Jackie ungläubig an.

 »Doktor«, sagt sie ernst und bedeutungsvoll. »Sie scheinen sich nicht im klaren darüber zu sein, daß Ihre Forschungsarbeit
 für Millionen von Menschen eine Hoffnung darstellt.«

 Mir ist die Kehle wie zugeschnürt.

 »Jackie«, sage ich schließlich. »Sie wollten mir erzählen, wie Sie vom Wir angeworben worden sind.«

 Sie lacht, steht auf, zündet sich eine Zigarette an und geht im Zimmer auf und ab. Ich sehe sie an. Ihre Silhouette und ihre
 Haltung haben etwas Widersprüchliches. Ihre Uniform, ihre Stiefel, ihr Gang und ihre Art, die Schultern einzuziehen, sind
 männlich und militärisch. Doch ihr Hüften schwingen, und unter ihrer Uniformjacke zeichnen sich deutlich ihre Brüste ab, zumal
 sie sich geradehält. Ihr Kopf weist ebenso viele Kontraste auf: die Gesichtszüge könnten die eines Mannes sein, doch die Haut
 ist glatt und zart, die Augen sind lebhaft, das Antlitz ist unvergleichlich beweglicher als das eines Mannes.

 |242|»Doktor«, fährt sie mit fröhlicher, hintergründiger und komplizenhafter Miene fort, so daß ich meine Ohren ganz weit aufsperre,
 »vor ungefähr vier Wochen ließ Rita, deren Zimmer dem meinen gegenüberliegt, mich um zehn Uhr morgens wissen, daß die Baracken
 der Milizionärinnen durch Spezialisten aus Montpelier von oben bis unten durchsucht würden. Rita schlug mir vor, ihr jeden
 verbotenen Gegenstand, den ich in meinem Besitz haben könnte, anzuvertrauen. Ich tat es zu meinem Glück. Eine Stunde später wurde mein Zimmer durchkämmt.
 Doktor, haben Sie eine Vorstellung von dem fraglichen Gegenstand?«

 »Ich glaube, ja.«

 Sie fängt völlig ungezwungen zu lachen an, rückt näher ans Feuer und hält abwechselnd die eine und die andere Stiefelsohle
 in die Nähe der Flammen.

 »Noch eine Frage, Doktor?«

 »Ja. Wissen Sie, warum das Wir Ihnen den Auftrag gab, persönlich die Versorgung Helsingforths zu übernehmen?«

 Schweigen. Ich bemerke, wie sie zögert, bevor sie eine Antwort gibt. Ihre Antwort fällt knapp aus.

 »Das Wir ist der Meinung, daß Ihr Schicksal seit Anitas Abreise nach Paris allein von Helsingforth abhängt.«

 Daraufhin Schweigen. Sie läßt es dabei bewenden und wechselt das Thema.

 »Im übrigen ist es sehr lehrreich, mit Helsingforth und Audrey Kontakt zu haben. Ebenso lehrreich wie das Treiben, das sich
 mit offizieller Billigung in den Baracken der Milizionärinnen abspielt. Wissen Sie, Doktor, ich frage mich, ob es sich wirklich
 lohnt, die Männer zu eliminieren. Ich stelle fest, daß sich innerhalb des weiblichen Geschlechts ein zweites Geschlecht konstituiert
 und Pärchen sich herausbilden – mit allen Problemen eines Ehepaars, einschließlich der Frage, wer abwäscht und wer von beiden
 den andern beherrscht: der ›Starke‹ den ›Schwachen‹ oder umgekehrt.«

 »Ich nehme an, daß Audrey abwäscht?«

 »Daran besteht kein Zweifel. Audrey hat den Status einer Haussklavin, doch ist es nicht sicher, ob sie ›beherrscht‹ wird.«

 Erneutes Schweigen. Dann wirft Jackie mit entschlossener Miene die Zigarette ins Feuer, verläßt das Zimmer und kehrt mit ihrem
 Gewehr zurück, das sie in eine Ecke stellt, neben einen kleinen Nachttisch. Danach überprüft sie systematisch die |243|Verschlüsse an Türen, Fenstern und Fensterläden. Der Regen trommelt noch immer heftig auf das Dach. Ich folge Jackie mit den
 Augen.

 »Haben Sie ein Plätzchen frei, Doktor?« fragt sie und setzt sich neben mich auf das Bett. Ihre Augen blitzen vor Vergnügen.
 »Doktor, Sie haben doch erraten, welchen verbotenen Gegenstand Rita für mich versteckt hat.«

 »Ja, das habe ich.«

 »Was Sie aber nicht wissen, ist, daß ich ihm einen bürgerlichen Namen gegeben hatte. Oh, ja«, fährt sie ausgelassen fort,
 »das ist die Kraft der Phantasie: ich hatte es mir angelegen sein lassen, diesen Ersatz zu personifizieren. Und wollen Sie, Doktor, nun nicht fragen, welchen Namen ich ihm gegeben hatte?«

 »Ich frage Sie nicht danach, aber Ihnen scheint viel daran zu liegen, es mir zu verraten.«

 Sie lacht.

 »Stimmt! Soll ich’s Ihnen sagen?« fährt sie fort.

 »Wenn Sie wollen.«

 Sie mustert mich überaus spöttisch, prustet fast los vor Lachen, und in ihren jugendlichen Augen züngelt es vor Freude.

 »Also, gut, Doktor, ich nannte ihn Ralph!«

 Daraufhin ergötzt sie sich an meinem Gesichtsausdruck und hört gar nicht mehr auf zu lachen. Während sie sich vor Lachen krümmt
 und ihr Anfall von Fröhlichkeit das ganze Bett schüttelt, belauern mich ihre Augen. Und nachdem ihr Lachen abgeflaut ist,
 legt sie mit vollkommener Natürlichkeit ihre Hand auf meinen Schenkel und läßt sie dort liegen, während sie mich unverwandt
 ansieht. Langsam wird ihr Gesicht wieder ernst, ihr Augenausdruck verändert sich und meiner auch, scheint mir.

 »Gut«, sagt sie, als sei ihr Entschluß gefaßt. Und mit den Zehenspitzen entledigt sie sich ihrer Stiefel und schleudert einen
 nach dem andern schwungvoll durchs Zimmer. Dann schnallt sie rasch ihr Koppel ab, rollt es um die Pistole und wirft alles
 hinter sich auf das Bett.

 Obwohl die Begierde auf mich übergegriffen hat, wird mir doch die Ironie der Situation bewußt. Da liegt überall im Zimmer
 verstreut die militärische Ausrüstung herum, deren sie sich mit männlicher Hast zu entledigen suchte: In diesem Augenblick
 bin ich die Zuflucht des Kriegers.

 [Menü]

 |244|ZWÖLFTES KAPITEL

 Gleich nach unserer Ankunft in Blueville gehe ich zu den Pierces, Dave abzuholen. Er schläft noch, und mir fällt auf, daß
 Rita, obwohl sie allein ist (Pierce und Johnny sind vor dem Frühstück schwimmen gegangen), keinen Versuch unternimmt, die
 Abhöranlage auszuschalten und mich zu einem Bericht unter vier Augen zu drängen. Dabei ist nicht zu übersehen, daß sie vor
 Neugierde vergeht. Ihre Falkenaugen lassen nicht von mir ab, und während ich Dave mit den üblichen Vorkehrungen wecke, umkreist
 sie mich, schnuppert an mir herum wie ein Jagdhund. Als ich mich dann verabschiede, lächelt und blinzelt sie mir mit geheimem
 Einverständnis zu. Ich bin beunruhigt. Wenn man schon an meinem Körpergeruch merkt, was für eine Nacht ich verbracht habe,
 wäre ich wohl gut beraten, mich zu duschen.

 Ich nehme sogar ein Bad und schlafe in dem kühl werdenden Wasser beinahe fest ein. Dave erinnert mich daran, daß es in der
 Cafeteria nach neun kein Frühstück mehr gibt. Wie stets, ist er sehr diskret und taktvoll; er stellt mir keinerlei Fragen,
 während ich mich rasiere, die Wäsche wechsle und mich anziehe. Durchaus salonfähig, wie ich glaube, begebe ich mich – nachdem
 ich die Spuren meiner wilden Nacht auf angelsächsische Art mit Wasser und Seife beseitigt habe – auf den Weg zum Schloß. Mit
 Dave, der mir sehr aufmerksam zuhört, führe ich leise ein Gespräch unter Männern, um ihm zu sagen, daß ich nichts sagen kann,
 bis auf die Episode mit dem Sturzbach, die ich übertreibe, und die Zuflucht im Wald, die ich beschreibe. Ich hatte befürchtet,
 daß er schmollen würde, doch keine Spur – die langen, schwarzen Wimpern auf den bleichen Wangen zittern bei meinem Bericht
 vor Interesse.

 In der Cafeteria entscheide ich mich für den Tisch, an dem Rita mit Pierce und Johnny sitzt, und mache einen Bogen um den
 Tisch von Stien, der mir bei meinem Eintritt einen keineswegs freundlichen Blick zugeworfen hat. Ich habe keine Lust |245|zu sprechen und baue auf Rita, daß sie das Gespräch bestreiten wird. Sie besorgt das großartig, während sie, mit ihren scharfen
 Augen im Saal herumspähend, die Blicke verscheucht, die an diesem Morgen allzuoft an meiner Person hängenbleiben. Ich selbst
 schaue nicht von meiner Teetasse hoch, abgesehen von einem kurzen Blick zum Tisch von Burage und Crawford. Wohlgemerkt, zum
 Tisch, nicht zu Burage selbst, da ich mich noch gut an Helsingforths beunruhigende Frage nach unseren Beziehungen erinnere.
 In dieser Situation möchte ich gern eine Frau sein, um sehen zu können, ohne hinschauen zu müssen, worauf sich Frauen so vortrefflich
 verstehen.

 Beim Verlassen der Cafeteria laufe ich im Korridor Mr. Barrow über den Weg. Er neigt seinen kahlen, glänzenden Schädel in
 meine Richtung und sagt mir seltsamerweise als erster guten Tag, obendrein im Tone schmieriger Mitwisserschaft; seine Knopfaugen
 heften sich wie Saugnäpfe auf mich, als wollten sie alle vorhandenen Informationen aus mir herauspumpen. Ich bemühe mich,
 meine Augen so ausdruckslos wie möglich erscheinen zu lassen, und teile ihm ganz sachlich pflichtgemäß mit, daß ich auf den
 Ausflug zu Pferd mit Stien und Jespersen verzichte, da im Labor ein Experiment läuft, das ich überwachen möchte. »Aber wie
 Sie wünschen, Dr. Martinelli, sagt er mit bedächtigem, salbungsvollem Lächeln, das sich über seine Hängebacken ausbreitet
 und mich aus unerfindlichen Gründen demütigt. Er fügt mit seiner sanften und gleichzeitig harten Stimme hinzu: »Es versteht
 sich von selbst, daß die Sonntagsausflüge zu Pferde nicht obligatorisch sind. Schließlich hat man ja das Recht, mal etwas
 müde zu sein.« Sich in den fetten Hüften wiegend, entfernt er sich nach diesen zweideutigen Worten mit erstaunlicher Beweglichkeit,
 als ob seine dicken Beine wie Bälle vom Boden abprallten.

 Dave wiehert vor Freude wie ein Fohlen, als ich ihm sage, daß ich, abgesehen von ein, zwei Gängen ins Labor und einem Mittagsschlaf,
 den ganzen Tag mit ihm verbringen werde – im Swimmingpool oder auf dem Tennisplatz? »Du kannst es dir aussuchen. Beides!«
 sagt er begeistert.

 Ich hoffe, daß ich auf dem Tennisplatz mithalten werde; die drei Stunden, die ich gestern und heute früh zu Pferd verbrachte,
 haben meinem Gesäß ebenso mitgespielt wie die letzte Nacht meinen Schenkeln.

 |246|Im Labor, wohin ich nach dem Frühstück gehe, kommt mir Dr. Grabel entgegen, kaum daß ich die Tür aufgemacht habe. Es ist Sonntag,
 aber angesichts der Bedeutung des Versuchs bin ich nicht erstaunt, ihn hier anzutreffen. Seine stechenden kleinen schwarzen
 Augen glänzen vor Erregung. Er beugt seine große hagere Gestalt vor, um mir erregt zu sagen: »Ich glaube, wir sind jetzt soweit!«

 Für mich eine klare Aussage, wenn auch nur angedeutet – man muß mit der Abhöranlage rechnen. Wortlos gehe ich an Grabel vorbei
 und erreiche mit langen Schritten den Raum, in dem wir unter doppeltem Verschluß unsere Versuchstiere halten.

 Ein Blick genügt. Der infizierte, aber nicht geimpfte Testhund ist tot, während die drei geimpften und infizierten Hunde quicklebendig
 sind. Und als wir an sie herantreten, überschlagen sie sich vor Dankbarkeit über den Besuch, winseln leise vor Erregung und
 wedeln heftig mit den Schwänzen. Ich nähere mich den Käfigen und streichle jeden Hund einzeln. Welche unaussprechliche Zärtlichkeit,
 welche unerklärliche Liebe glänzt in den schönen braunen Augen unserer Opfer, die so vertrauensselig, so offenherzig und den
 menschlichen Augen so wenig ähnlich sind.

 »Haben sie gefressen?« frage ich Grabel.

 »Gefressen und getrunken. Ich habe sie an einer Leine laufen lassen. Keinerlei Gleichgewichtsstörung. Alles in Ordnung. Die
 Tiere sind völlig wohlauf.«

 Ich hatte dieses Resultat erwartet und bin überaus glücklich, vielmehr wäre glücklich, wenn mich nicht plötzlich der Gedanke
 an das Nachfolgende überwältigt hätte. Ich senke die Stimme, obwohl ich von Burage weiß, daß sich im Hundelabor keine Abhöranlage
 befindet.

 »Dr. Grabel, ich denke, ich brauche Sie nicht an die Abmachung zu erinnern: nur Smith, Pierce und Burage werden auf dem laufenden
 gehalten. Außer ihnen darf niemand von dem Experiment erfahren.«

 »Alle Vorsichtsmaßnahmen sind getroffen«, sagt Grabel. »Wie Sie sehen, sind die Käfige der geimpften Hunde nicht gekennzeichnet.«

 Ich schweige, und das nicht ohne Grund. Ich habe immer gewußt, daß der Tag kommen würde, an dem ich mich mit dem Virus der
 Enzephalitis 16 infizieren und das Serum an mir |247|selbst erproben müßte. Ich weiß auch, daß nach all den Experimenten, die unsere armen Hunde mit dem Leben bezahlt haben, meine
 Chancen davonzukommen groß sind; vorausgesetzt, bei der Dosierung unterläuft kein Fehler, und der Mensch reagiert auf das
 Serum genausogut wie ein Hund, was wahrscheinlich, aber nicht erwiesen ist. Kurzum, ich hatte, angesichts dieser Perspektive,
 einschließlich des Unsicherheitsfaktors, alles schon seit langem erwogen. Doch bisher hatte ich von diesem entscheidenden
 Experiment, in dem ich für den Erfolg unserer Forschungsarbeit mein Leben riskieren muß, nur eine abstrakte Vorstellung. Seit
 einigen Minuten ist sie nicht mehr abstrakt. Der gefürchtete Augenblick ist gekommen, ich kann ihn berühren, sehen.

 »Machen wir einen weiteren Versuch mit den Hunden?« fragt Grabel, als hätte er mein Schweigen begriffen.

 »Nein. Die Zeit drängt. Wir gehen zur nächsten Etappe über«, sage ich tonlos.

 Da geschieht etwas völlig Unerwartetes: Grabel lächelt. Dieses Lächeln überrascht mich in zweifacher Hinsicht: es ist der
 Situation wenig angemessen, und man sieht Grabel nur selten lächeln. Ich muß gestehen, daß mich diese Reaktion in meiner gegenwärtigen
 Verfassung mehr als schockiert. Schließlich bin ich selbst die »nächste Etappe«. Und nach mir sind es die PMs aus dem Labor:
 Pierce und Smith. Und auf keinen Fall Dr. Grabel selbst, auf den das Serum keine Wirkung ausüben würde, weil er als A ohnehin
 immun ist. Grabel kann also völlig ruhig schlafen. Für ihn besteht nicht einmal das Risiko der Ansteckung, das der tägliche
 Umgang mit den Viren mit sich bringt. Ich verstehe also nicht, worauf dieses Lachen und dieser wissende Ausdruck in seinem
 Gesicht hinauslaufen.

 Ich schweige. Ich mißtraue meinen Reaktionen, vor allem Grabel gegenüber, zu dem ich jetzt sehr gute Beziehungen habe, nachdem
 sie vorher so schlecht gewesen waren.

 Ich behandle ihn auch aus einem anderen Grund rücksichtsvoll. Burage hat mehrmals durchblicken lassen, daß Grabel Verbindungen
 zum Wir hat und daß das Wir ihm vorbehaltlos vertraut. Darin liegt für mich übrigens ein unergründliches Geheimnis. Es übersteigt mein Auffassungsvermögen,
 daß ein A mit einer Anti-Bedford-Bewegung sympathisieren könnte. Würde nicht die Niederlage des Bedfordismus alle Privilegien
 |248|der A.s beseitigen – ohne daß sie wiederbekämen, was sie verloren haben?

 Ich sehe Grabel an und sage süßsauer: »Wissen Sie, diese Perspektive hat für mich nichts Erfreuliches. Die nächste Etappe
 wird kein Sonntagsausflug sein.«

 Grabel nimmt diese versteckte Abfuhr gelassen hin, ich möchte fast sagen: fröhlich.

 »Das kann ich mir denken«, sagt er glucksend. Und fügt mit einer für meine Begriffe niederschmetternden Taktlosigkeit hinzu:
 »Macht nichts. Je eher, desto besser.«

 Montag früh erwartet mich Burage in meinem Arbeitszimmer mit ernstem Gesicht und vielsagendem Blick.

 »Ich habe Neuigkeiten für Sie«, sagt sie mit klarer Stimme.

 »Gute?«

 »Gute und schlechte. Zum ersten, Ritas Abhöranlage ist jetzt ebenfalls überprüft worden. Von nun an werden Sie nur noch eine
 Kontaktperson haben: mich (sie sagt das mit einem Anflug von Genugtuung). Zum zweiten, Rita hatte ein Gespräch mit Stien …«

 »Wo, wenn ihre Abhöranlage überprüft worden ist?«

 »An einem nicht näher bezeichneten Ort«, sagt Burage kurz angebunden und schüttelt gebieterisch ihre mahagonifarbene Mähne.
 Gleichzeitig sagen mir ihre blauen Augen, deren Ausdruck so schnell wechselt, daß ich ihre Antwort als Vorsicht, nicht als
 Mißtrauen werten soll. »Glauben Sie mir«, fährt sie fort, »nicht einmal für Rita war es leicht, die Haut dieses alten Krokodils
 zu durchdringen. Aber es hat sich gelohnt. Rita hat einen Stien vorgefunden, der sich sehr wohl der Gefahren bewußt ist, die
 aus seiner Forschungsarbeit für euer Geschlecht erwachsen. Und was man zumindest sagen kann, ist, daß er nichts überstürzen
 wird.«

 »Ich fühle mich unendlich erleichtert.«

 »Triumphieren Sie nicht zu schnell«, sagt Burage. »Alles andere ist gar nicht so überwältigend. Mit Jespersen sind wir nicht
 in Kontakt getreten, nachdem wir unsere Fühler nach ihm ausgestreckt hatten. Er scheint sich der Bedford-Welt mit Haut und
 Haaren verschrieben zu haben. Überrascht Sie das?«

 »Nicht so sehr. Er hat eine sehr orthodoxe Position bezogen, als man uns aufforderte, Sperma zu spenden.«

 |249|»Ja, ich erinnere mich. Sie waren damals großzügig in der Einschätzung seiner Haltung. Ich nicht. Jespersen gehört zu den
 Leuten, die Unterwürfigkeit gegenüber den Behörden mit Pflichtbewußtsein verwechseln.« Kurze Pause. »Statt dessen ist es uns
 gelungen, einen äußerst wertvollen Kontakt mit jemand aus seinem Labor aufzunehmen«, fährt sie fort.

 »Jemand?«

 »Sein Geschlecht spielt keine Rolle«, sagt sie hastig. »Doktor, haben Sie die Droge der Ablationisten jemals gekostet?«

 »Das Caladium seguinum? Natürlich nicht. Kein Tröpfchen. Es ist eine schleimige grünliche Flüssigkeit, deren Geruch alles andere als verlockend
 ist.«

 »Sie soll auch nicht verlockend schmecken. Aber Jespersens Projekt hat zum Ziel, das zu verändern.«

 Ich runzele die Brauen.

 »Was zu verändern?«

 »Das Aussehen, den Geruch und den Geschmack des Caladium seguinum.«

 »Wollen Sie damit sagen, daß Jespersen daran arbeitet, es annehmbarer zu machen?«

 »Mehr als annehmbar: nicht spürbar. Das Projekt Jespersen soll aus dem Caladium seguinum eine Flüssigkeit machen, die wie Wasser farb- und geruchlos ist. Und auch geschmacklos.«

 Ich brauche zwei, drei Sekunden, die Tragweite dieses Unterfangens zu begreifen. Und als ich begriffen habe, verschlägt es
 mir die Sprache.

 »Was sagen Sie dazu, Doktor?« fragt Burage und preßt die Lippen zusammen. »Ist das deutlich genug? Die Bedford-Administration
 ist im Begriff, ein Projekt zu realisieren, mit dem die Nazis liebäugelten: die Männer ohne ihr Wissen zu kastrieren.«

 Mir fällt sofort der arme Ricardo ein, und ich erzähle Burage davon.

 »Sicher«, sagt sie barsch, »aber in Zukunft wird es nicht einmal nötig sein, die lateinamerikanischen Arbeitskräfte zu belügen.
 Und glauben Sie, daß Bedford und ihre Clique bei den ausländischen Arbeitern haltmachen werden?«

 Ich sage mit einem kleinen Lachen, das mir selbst unglaubwürdig vorkommt: »Ich werde nicht mehr wagen, ein Glas Wasser zu
 trinken.«

 |250|»Ein Glas Wasser!« sagt Burage. »Wenn das Caladium seguinum farb-, geruch- und geschmacklos ist, kann man es jeder beliebigen Nahrung beimischen.«

 Ich betrachte meine Hände. Je mehr ich darüber nachdenke, um so deutlicher erkenne ich die Ungeheuerlichkeit des Unterfangens.
 Ich fand es schon skandalös, daß die Kastration als Strafe für Sexualverbrechen in das kalifornische Strafgesetzbuch aufgenommen
 wurde. Da handelte es sich noch um eine nach öffentlichen Diskussionen vor aller Welt verkündete Entscheidung. Aber nun dieser
 heimliche Rückgriff auf die Sterilisierung, der es der Bedford-Administration und möglicherweise den örtlichen Behörden gestattet,
 in aller Heimlichkeit, ohne Befragung und sogar ohne Wissen der Betroffenen zu beschließen, daß die Zeugungsfunktionen des
 Mannes unterdrückt werden. Welch schamlose Verletzung der menschlichen Freiheit! Eine gewählte Regierung wagt es, ihre Bürger
 wie eine Herde Vieh zu behandeln und auf Grund willkürlicher Entscheidungen einige wenige zu Hengsten, die Mehrheit zu Wallachen
 zu machen. Erneut bestätigen sich meine Befürchtungen. Bedfords männerfeindlicher Sexismus ist eine Art Rassismus, und wie
 jeder Rassismus wird er, machtpolitisch integriert, zwangsläufig zu einem verbrecherischen Instrument gegen die Menschheit.

 »Ein Wissenschaftler, ein renommierter Chemiker gibt sich für solche Pläne her!« sage ich und presse die Hände zusammen. »Wie
 weit ist Jespersen, wissen Sie das?«

 Burage erlaubt sich die Andeutung eines Lächelns, und in ihren blauen Augen flammt es auf.

 »Jespersen ist durch eine ganze Reihe unglücklicher Zwischenfälle noch sehr im Rückstand.«

 Eine Pause tritt ein.

 »Das ist ein sehr gefährliches Spiel«, sage ich.

 »Gewiß. Aber den Mut hat euer Geschlecht nicht gepachtet.«

 Ich weiß also Bescheid. Die Kontaktperson des Wir in Jespersens Labor ist eine Frau.

 Burage sieht auf ihre Uhr.

 »Wir sprechen seit zehn Minuten. Das ist zu lange. Ich komme am frühen Nachmittag wieder. Ach ja, Doktor, noch etwas, Sie
 werden eine gute Laborantin verlieren.«

 »Wen?«

 |251|»Crawford.«

 Ich reiße die Augen auf und sage verärgert: »Was hat sie getan, daß Helsingforth sie entläßt?«

 Burages Augen werden noch blauer.

 »Sie wird nicht von Helsingforth entlassen. Wir selbst liquidieren sie.«

 Ich starre sie sprachlos an.

 »Soll das heißen, physisch?«

 »Doktor, wofür halten Sie uns? Wir werden uns damit begnügen, am Tag vor einer Durchsuchung einen kompromittierenden Gegenstand
 in ihrem Zimmer zu verstecken.«

 »Wie erfahren Sie den Zeitpunkt der Durchsuchung?«

 Burage schweigt.

 »Was für einen Gegenstand?«

 »Das wissen Sie doch.«

 Eigentlich spielt das auch keine Rolle. Ich nehme nicht an dem Mittel Anstoß, sondern an dem Zweck. Crawford ist eine ausgezeichnete
 Laborantin, und außerdem, ja, außerdem sehe ich sie gerne im Labor. Oh, ich lächle ihr nicht mehr zu! Ich fürchte Burages
 Zorn zu sehr. Aber ich werde sie vermissen.

 Es war ein Fehler, mich in Burages Gegenwart meinen Gedanken hinzugeben, die sie nacheinander von meinem Gesicht ablesen konnte.
 Schon allein die Art, wie sie ihr flammendes Haar schüttelt, läßt mich das Schlimmste befürchten.

 »Haben Sie Einwände, Doktor?«

 »Keine«, sage ich feige. »Trotzdem möchte ich wissen, was Crawford getan hat.«

 »Oh, nichts!« sagt Burage mit vernichtender Ironie. »Außer daß sie an eine Ihnen bekannte Person einen kleinen Bericht über
 Sie und mich geschrieben hat.«

 Ich sehe sie an. Sie weiß also schon alles über mein Gespräch mit Helsingforth. Jackie, der ich vergangene Nacht alles erzählt
 habe, hat keine Zeit verloren, sich mit Burage in Verbindung zu setzen.

 »Zweifeln Sie daran?« fährt Burage fort. »Genügt Ihnen nicht die Frage, die Helsingforth Ihnen gestellt hat? Brauchen Sie
 noch mehr Beweise? Ist Ihnen niemals aufgefallen, daß Crawford uns nachspioniert?«

 Ich müßte lügen, wenn ich nein sagte. Deshalb schweige ich lieber. Doch mein Schweigen wird mir die Fortsetzung nicht |252|ersparen, im Gegenteil. Burage stürzt sich mit scharfen Krallen auf mich.

 »Doktor«, sagt sie, heftig atmend, mit flammendem Blick (ich starre sie in ihrer wundervollen animalischen Entfesselung an,
 und ein dem Augenblick unangemessenes Begehren meldet sich, ich höre ihr kaum zu und spüre einen verzehrenden Wunsch, sie
 in die Arme zu nehmen). »Doktor«, sagt Burage mit leiser, erregter Stimme, »Sie haben eine besonders heuchlerische Art zu
 schweigen! Das erspart Ihnen, die Schuld dieser Hündin einzugestehen! Und mich nach ihrem Beweggrund zu fragen! Denn selbstverständlich
 sind Sie in dieser Angelegenheit ein Unschuldsengel, Sie haben nichts gesehen und gehört. Sie haben sich damit begnügt, der
 betreffenden Person von Zeit zu Zeit eines Ihrer verführerischen Lächeln zu schenken.«

 »Sie sind ungerecht, Burage«, sage ich, wenig überzeugend, »das Lächeln hat aufgehört.«

 »Heiliger Joseph!« zischt Burage und macht einen Schritt nach vorn, als wollte sie sich auf mich stürzen. »Sie strotzen wirklich
 von Fehlern, Doktor, ganz zu schweigen von Ihrer ›plumpen und unersättlichen Libido‹, um einen Ihrer Freunde zu zitieren.«

 »Danke für das Zitat«, sage ich pikiert. »Ich danke Stien und danke auch Rita, daß sie es Ihnen erzählt hat.«

 »Danken Sie auch Crawford für die angenehmen kleinen Erlebnisse, die sie Ihnen verschafft hat, wenn Sie an ihrem Arbeitsplatz
 die Präparate überprüften. Oh, es stimmt, von Ihrer Seite gab es kein Lächeln und keine Blicke mehr! (Sie hat mich also überwacht.)
 Aber die herzliche Stimme, Doktor, die versteckten Gesten, italienischer Charme aus allen Registern! Und diese Hündin brachte
 sofort ihre Figur und ihren Busen zur Geltung und ließ sich eine Strähne ihres dreckigen Haars über die Augen fallen, wie
 in einem billigen Film.«

 »Stop«, sage ich mit abwehrender Geste. »Ich gebe zu, Crawford hat mir gefallen! Aber sie hatte kein dreckiges Haar!«

 »Was?« zischt Burage in heller Empörung. »Sie wagen es, das zuzugeben? Was für ein widerlicher Zynismus!«

 »Burage, Sie müssen sich entscheiden. Wenn ich es abstreite, bin ich ein Heuchler, wenn ich es zugebe, ein Zyniker.«

 »Sie sind beides!« sagt sie mit verhaltener Wut. Doch bevor sie diesmal zu Einzelheiten übergeht, unterbreche ich sie.

 |253|»Erlauben Sie mir eine Frage, Burage, bevor Sie mich in Stücke reißen. Wenn ich Crawford gefallen habe, so deshalb, weil sie
 die Männer mag. Und warum sollte man sie in diesem Fall nicht für das Wir gewinnen?«

 »Ich habe selbst daran gedacht«, sagt Burage mit ruhigerer Stimme, in der ein Anflug von Bedauern mitschwingt. »Leider gehört
 Crawford zu den zwiegeteilten Personen, ihr Körper will das eine, ihr Verstand das andere. Crawford ist eine Frömmlerin der
 LIB und eine engstirnige Bedfordistin. Wenn sie mit Ihnen geschlafen hätte, wäre sie sehr zufrieden gewesen – und hätte Sie
 trotzdem denunziert.«

 Eine nicht zu beweisende Vermutung, die mir bei weiterem Nachdenken einleuchtend erscheint.

 »Und was wird jetzt mit ihr geschehen?« frage ich.

 »Sie meinen, nachdem man unter ihren Sachen den Superdoll gefunden haben wird? Seien Sie unbesorgt, nichts Schlimmes. Mrs. Barrow wird sie in eine Umerziehungsanstalt bringen lassen.
 Dort wird man ihr beibringen, daß die Vagina kaum sensibel ist, daß der weibliche Orgasmus zu 100 Prozent von der Klitoris
 abhängt und der männliche Penis für ihr Lustempfinden völlig überflüssig ist.«

 Ich kenne diese Leier schon, aus der gewichtigen Feder von Deborah Grimm. Aber Burages Wandlung setzt mich in Erstaunen. Als
 ob die zur Sprache gebrachte Entfernung Crawfords sie ruhiger gemacht hätte, habe ich schlagartig einen anderen Menschen vor
 mir: fröhlich, angeregt, freundlich, spöttisch.

 »Und was halten Sie davon, Doktor?«

 »Ich? Ich bin doch kein Gynäkologe, zudem ist die Frage sehr umstritten.«

 »Aber Sie haben doch wohl eine Meinung dazu?«

 »Oh, eine Meinung! Darüber gibt es so viele Meinungen wie Experten. Glauben Sie mir, Burage, die Leute, die vorgeben, im Besitz
 der vollen Wahrheit über den weiblichen Orgasmus zu sein, sind abgefeimte Schwätzer.«

 »Aber Doktor, seien Sie nicht so bescheiden. Sie werden doch irgendeine Meinung zu dem Problem haben! Lassen Sie mich raten!
 Als Phallokrat, der wenig Reue zeigt, messen Sie dem vaginalen Orgasmus bestimmt große Bedeutung bei.«

 »Lesen Sie Kegel«, sage ich, in die Defensive gedrängt.

 »Wer ist Kegel?«

 |254|»Ein Gynäkologe.«

 »Und was hat er gemacht?«

 »Er kam auf die Idee, die Inkontinenz seiner Patientinnen durch Übungen zu behandeln, die die Muskulatur rings um die Vagina
 stärken sollten.«

 »Und hatte er Erfolg?«

 »Über aller Erwartungen hinaus. Seine Patientinnen wurden nicht nur gesund, sondern stellten bald fest, daß sie viel leichter
 als zuvor zum Orgasmus kamen. Einige, die frigide gewesen waren, lernten ihn zum erstenmal kennen.«

 »Und welche Schlußfolgerung ziehen Sie daraus?«

 »Daß ein Muskel des unteren Darmendes, levator ani, beim weiblichen Orgasmus eine große Rolle spielt und daß er durch den Druck und die Reibung des Penis im Innern der Vagina
 sehr stimuliert wird.«

 »Druck und Reibung des Penis! Wie gut Sie das gesagt haben! Sie sind ein Poet, Doktor!« spöttelt sie. Gleichzeitig errötet
 sie unerklärlicherweise bis über die Ohren und kehrt mir unvermittelt den Rücken zu, während das Haar ihren Hals umspielt.
 Über die Schulter hinweg sagt sie mir in schroffem, autoritärem Ton: »Ich komme am frühen Nachmittag wieder. Ich habe Ihnen
 von zwei Sie betreffenden Entscheidungen Mitteilung zu machen.«

 Beim Mittag stelle ich fest, daß Stien weiter mit mir schmollt. Er würdigt mich nicht einmal eines Blickes, und noch mehr
 macht es mir zu schaffen, daß ich auch für Mutsch Luft bin. Wer weiß, wie sie meine Abwesenheit am Sonnabend und meine Weigerung,
 am sonntäglichen Spazierritt teilzunehmen, ausgelegt haben. Als Entschädigung ist Dave neben mir außer sich vor Glück. Verstohlen
 wirft er mir halb komplizenhafte, halb bewundernde Blicke zu. Offensichtlich ist er zufrieden, einen Vater zu haben, der imstande
 ist, die Stacheldrahtumzäunung von Blueville zu überwinden und unter geheimnisvollen Bedingungen eine Nacht im Wald zu verbringen.

 Ich sehe, ohne den Blick höher als bis zu ihrer Hüfte gleiten zu lassen, Burage vorübergehen. Sie läßt sich mit ihrem Tablett
 an einem leeren Tisch nieder, wo sie nicht lange allein bliebt, denn unter halbverdeckten Lidern sehe ich einen in eine blaue
 Hose gezwängten Bauch, den ich als Crawfords Bauch erkenne. |255|Ein kurzer Blick bestätigt die Beobachtung. Obendrein ist dieser weibliche Judas im Begriff, ihrer Kollegin, die sie hat hochgehen
 lassen, aufs liebenswürdigste zuzulächeln.

 Dave verläßt mich, um mit seinen kleinen Freunden Tennis zu spielen, vor allem mit Joan Smith, elfeinhalb Jahre alt, die er
 nach seinen Worten allen anderen vorzieht, weil sie ein Mädchen und »weich« ist. Ich folge diesem vielversprechenden Phallokraten
 mit den Augen.

 Nachdem der letzte karge Bissen hinunter ist, verlasse auch ich die Cafeteria und zwinge mich, Jespersen freundschaftlich
 zuzuwinken, der gerade schlank und schön hereinkommt, als ich zur Tür gehe; jetzt weiß ich, was sich hinter dieser liebenswürdigen
 Schale verbirgt. Genau dieselbe Geste – wie doch der Schein trügt! – wiederhole ich einen Augenblick später in Ritas Richtung,
 die mir strahlend zulächelt, während sie mit einem Tablett in der Hand um eine dunkle, hagere Frau herumtänzelt. Ich stelle
 mir sofort die Frage, ob nicht sie die Verbindung des Wir zu Jespersens Labor ist.

 In dem langen, zum Ausgang führenden Korridor begegne ich zwei Personen. Zunächst sehe ich Mr. Barrow auf seinen dicken Gummibeinen
 auf mich zuschnellen. Aus zwei Schritt Entfernung neigt er mir seinen glänzenden Schädel entgegen und flüstert mir vertraulich
 zu, daß heute abend um neun die »Kommission« kommen wird; er hoffe, daß ich ihr einen guten Empfang bereite. Ich versichere
 es ihm und drehe mich dann um, ihm nachzublicken, bis sein riesiges Gesäß in der Tür der Cafeteria verschwindet. Ich gehe
 weiter, bleibe aber nicht allein. Am anderen Ende des Korridors taucht Mrs. Barrow auf. Sobald ich sie zu Gesicht bekomme,
 schlage ich bescheiden die Augen nieder, wie es einem PM eingedenk seiner doppelten Inferiorität zukommt in einer Welt, in
 der ihn alles, die geringe Sensibilität der Vagina eingeschlossen, daran erinnert, daß er überflüssig ist. Aber gerade als
 ich meine Lider demütig niederschlage und nur Mrs. Barrows Hüften, die mir angenehm entgegenschaukeln, im Blickfeld habe,
 geschieht es, daß ich mich unwillkürlich emporrecke, »mich aufplustere«, wie die verhaßte Audrey sagen würde. Nichts zu machen,
 mein Körper kann nicht lügen. So wenig, daß ich in dem Augenblick, als ich an Mrs. Barrow vorübergehe, hochschaue und mein
 Gegenüber ansehe. Ich werde dafür großzügig belohnt, denn mich treffen |256|ein Blick und ein Lächeln voll ins Gesicht, beides so eindeutig, das Mrs. Barrow eigentlich hätte darauf verzichten können,
 obendrein noch meine Hand zu streifen.

 Danke, Mrs. Barrow. Aller Wahrscheinlichkeit nach werden die in der Nacht von Blueville von Schiff zu Schiff ausgetauschten
 Signale ohne Folgen bleiben. Ich bin altmodisch. Ehebruch ist nicht meine Stärke, und im übrigen bin ich so gut wie sicher,
 daß es sich von Ihrer Seite nur um ein tröstendes Spiel ohne ernsthafte Absichten handelte. Unmittelbar vor dem Blick und
 dem Lächeln haben Sie den Kopf mit einer gewissen Koketterie nach hinten gewendet, um sich zu vergewissern, daß Sie allein
 sind. Nichts weiter als ein wenig Mutwillen! Sie haben einen Augenblick lang den Deckel der stickigen Orthodoxie gelüftet.
 Jetzt fühlen Sie sich wohler, und ich auch, und ich beginne mich zu fragen, bis wohin die Verzweigungen weiblicher Komplizenschaft
 des Wir reichen und ob Sie nicht einen besonders günstigen Platz einnehmen, um den Igel über den Zeitpunkt der Durchsuchungen in Kenntnis
 setzen zu können …

 Einige Minuten lang ermutige ich Daves Leistungen beim Tennisspiel mit meiner Anwesenheit und meiner Stimme und gehe dann
 zurück zum Labor. Hier erwartet mich eine unangenehme Überraschung. Ich hatte von Grabel drei Dosen Serum für Smith, Pierce
 und mich vorbereiten lassen und finde nur noch zwei. Ich rufe Burage über die Sprechanlage. Sie erscheint so schnell, als
 ob sie vor ihrem Schreibtisch auf meinen Ruf gewartet hätte.

 »Burage«, sage ich, »außer mir besitzen Sie als einzige einen Schlüssel zu meinem Büro. Eben habe ich aber festgestellt, daß
 die dritte Dosis Serum verschwunden ist.«

 »Oh, ich bitte Sie!« sagt sie mit erzwungener Fröhlichkeit. »Setzen Sie nicht so eine Polizistenmiene auf, das steht Ihnen
 nicht. Niemand hat das Serum gestohlen. Ich selbst habe über die dritte Dosis verfügt.«

 Ich traue meinen Ohren kaum.

 »Sie haben darüber verfügt?«

 »Aber ja.«

 »Ohne meine Einwilligung? Ohne mich zu fragen? Das ist ja die Höhe! Ich frage mich, wer eigentlich das Labor leitet!«

 »Aber Doktor, beruhigen Sie sich! Niemand macht Ihnen die wissenschaftliche Leitung des Labors streitig.«

 |257|»Burage, Sie geben mir sofort das Serum zurück.«

 »Das ist unmöglich«, sagt sie völlig gelassen. »Es ist schon verwendet worden.«

 »Verwendet?« rufe ich aufgebracht. »Und von wem?«

 »Ich werde es Ihnen in wenigen Minuten sagen.«

 »Aber Sie wissen doch, wie gefährlich es ist! Daß man die Unschädlichkeit dieses Serums noch nicht gewährleisten kann.«

 »Die Person, die es verwendet hat, ist völlig im Bilde. Sie hat sich freiwillig als Versuchsobjekt angeboten.«

 »Burage, den Namen! Ich verlange auf der Stelle den Namen! Ich meine das ganz ernst! In diesem Labor geschehen hinter meinem
 Rücken Dinge, die ich nur verabscheuen kann.«

 Der Ausdruck in Burages Augen wechselt und wird ernst.

 »Doktor, setzen Sie sich. Ich war ohnehin entschlossen, Ihnen alles zu sagen«, fährt sie erregt fort. »Es tut mir leid, daß
 Sie das Verschwinden der dritten Dosis bemerkten, ehe ich mit Ihnen darüber sprechen konnte. Dieses Verschwinden gehört in
 der Tat zu einer Reihe von Maßnahmen, die das Wir in bezug auf Ihre Person verfügt hat.«

 Ich runzele die Brauen und sage trocken: »Es würde mich interessieren, Ihre Maßnahmen kennenzulernen!«

 »Sie betreffen das Labor und auch – (das sagt sie nicht ohne Anstrengung) – Ihr Privatleben.«

 »Oh, ausgezeichnet«, sage ich und lege meine Hände flach auf den Tisch. »Das Wir verfügt über mein berufliches und über mein Privatleben! Und es trifft meine Entscheidungen ohne mich: ich werde nicht einmal
 aufgefordert, an den Diskussionen teilzunehmen, die meine Person betreffen!«

 »Männer sind von den Beratungen des Wir ausgeschlossen«, sagt Burage mit monotoner Stimme.

 »Das wird ja immer schöner!« sage ich sarkastisch. »Das nennt man, die Demokratie und die Gleichheit der Geschlechter respektieren!
 Ich glaubte, das Wir wollte, bis auf die Lage der Frau, den Status quo ante wiederherstellen.«

 »Nein, Doktor.« Burage sieht mich fest und voller Ernst an. »Das habe ich Ihnen gesagt, als ich Ihrer noch nicht so sicher
 war. In Wirklichkeit verhält es sich anders. Das Wir will den Sturz des Bedford-Regimes, aber nicht die Beseitigung der Frauenherrschaft.«

 |258|Ich reiße die Augen auf.

 »Wollen Sie damit sagen, daß auch nach Bedfords Sturz und nach der Machtübernahme durch das Wir die Männer von den leitenden Organen ausgeschlossen bleiben?«

 »In einer ersten Phase, ja. – Hören Sie, Doktor, und seien Sie nicht so aufgebracht, ich bitte Sie!« fährt sie drängend fort.
 »Versuchen Sie doch, uns zu verstehen. Bedford hat LIB durch ihre Maßlosigkeit und den Terror gegen die Männer diskreditiert.
 Die historische Erfahrung zeigt aber, daß diese Art Terror stets das Gegenteil provoziert. Nach Bedford wird das Pendel aller
 Wahrscheinlichkeit nach in die entgegengesetzte Richtung ausschlagen. Das wollen wir verhindern. Wir wollen eine frauenfeindliche
 Reaktion verhindern, wodurch die Lage der Frau auf den Stand des vorigen Jahrhunderts zurückgeworfen würde. Deshalb organisieren
 wir uns schon jetzt, um die Frauen nach Bedford an der Macht zu halten.«

 Ich sehe sie an.

 »Trotzdem, Sie haben mich belogen, Burage«, sage ich mit zugeschnürter Kehle.

 Burage reagiert auf eine unerwartete Art. Sie lächelt, nähert sich dem Tisch und legt ihre Hand auf die meine; dann zieht
 sie sie zurück und sieht mich voller Sympathie an.

 »Das stimmt«, sagt sie mit einem fast zärtlichen Lächeln. »Doch diese Lüge war nicht persönlich gemeint, Ralph, sie betraf
 nicht unsere Beziehungen. Sie erfolgte auf Grund einer allgemeinen Anordnung des Wir. Wir sollen gegenüber neuen Kontakten sehr beruhigend, sehr konservativ auftreten.«

 Ich überlege: eine frauenfeindliche Reaktion nach Bedford ist wahrscheinlich. Aber ich bin nicht so sicher, ob die Diktatur
 der Frauen das beste Mittel ist, diese Gefahr auszuschließen. Ich neige dazu, die Zukunft darüber entscheiden zu lassen. Aber
 ich mache mir keine übertriebenen Hoffnungen. In meinen Augen ist es schon viel, daß es in der LIB Frauen gibt, die den Haß
 auf die Zweierbeziehung, auf den Mann und die Kinder ablehnen und die mit aller Kraft dafür kämpfen, den bedfordistischen
 Fanatismus zu zerstören.

 »Nun, Doktor, wie denken Sie darüber?«

 Ich sehe Burage an. Ich will meine Gedanken weder verbergen noch zu unvermittelt formulieren. Schließlich verdanke ich dem
 Wir zuviel, nicht zuletzt die Aussicht zu überleben.

 |259|»Also, ich glaube, daß das Wir für die Zukunft eine Lösung ins Auge faßt, der es an Gleichgewicht mangelt, doch ich überbewerte das nicht. Am Ende wird alles
 ins Lot kommen. Entscheidend ist, daß ihr keinen Haß gegenüber dem männlichen Partner empfindet.«

 Burage lacht.

 »Ralph, Ihre Antwort trägt alle Merkmale italienischer Finesse.«

 »Und Ihre Bemerkung ist von einem gewissen Rassismus getönt«, sage ich trocken.

 Ich bin weit davon entfernt, mich meiner italienischen Vorfahren zu schämen, aber ich mag es nicht, wenn man sie ständig ausbuddelt,
 um sie für meine Fehler oder Vorzüge verantwortlich zu machen.

 Die Sprechanlage blinkt auf, ich drücke auf die Taste. Es ist Grabel. Er erinnert mich daran, daß ich mir die Hunde ansehen
 wollte. Da ich weiß, daß Burage unsere Gespräche aus Vorsicht gerne in Etappen führt, erhebe ich mich unverzüglich und verabrede
 mich mit ihr für eine halbe Stunde später.

 Grabel ist im Nebenraum gerade dabei, einen der drei geimpften Hunde an der Leine zu führen, um seinen Gang zu beobachten.
 Da ich ihn seit gestern nicht gesehen habe, frage ich ihn, wie es ihm geht, und zu meinem großen Erstaunen antwortet er in
 aller Ausführlichkeit auf diese harmlose Frage.

 »Gar nicht so schlecht. Ich habe ziemlich starke Kopfschmerzen und kleine Schwindelanfälle, aber das ist nichts Ernstes; seit
 heute früh hatte ich zweimal Sprachstörungen.«

 Ich bin erstaunt über sein Bedürfnis, mir zu erzählen, daß er Sprachstörungen hatte. Ich sehe ihn an. Sein langes, messerscharfes
 Gesicht ist nicht anders als sonst: ohne Falten und bleich. Dagegen fällt eine Spannung in seinen Augen und eine gewisse Nervosität
 um seine schmalen Lippen auf. Ich neige dazu, beides der Überlastung zuzuschreiben. Grabel leistet im Labor die Arbeit von
 zwei.

 »Vielleicht sollten Sie sich etwas ausruhen?«

 »Oh, nein!« sagt er. »Die Untätigkeit würde meine kleinen Ängste nur verstärken. Ich will lieber noch arbeiten.«

 Er lachte bei den »kleinen Ängsten« kurz auf, als ob sie selbstverständlich wären, und ich frage mich, um was für Ängste es
 sich handeln könnte und warum er sie so abtut. Ist es für |260|einen A normal, in »Ängsten« zu leben? Oder lebt Grabel in einem halb depressiven Zustand, dem er sich anpaßt, auch wenn er
 ihn beschwerlich findet? Ich bin erstaunt: Grabel war sonst weitaus beweglicher und dynamischer als alle anderen A.s, die
 mit uns im Labor arbeiten.

 Nachdem ich mich überzeugt habe, daß es den drei Hunden gutgeht, verlasse ich Grabel und begebe mich in mein Arbeitszimmer.
 Ich brauche Burage erst gar nicht zu rufen, sie sitzt schon da und sieht mich nicht ohne Unruhe an.

 »Sind Sie böse, Doktor?«

 »Weil Sie mir die eigentlichen Ziele des Wir verheimlicht haben?«

 »Nein, wegen der vielen kleinen Boshaftigkeiten, die ich Ihnen gesagt habe.«

 »Welche?«

 »Alle.«

 »Man kann nicht gerade sagen, daß Sie auf meine Empfindlichkeiten große Rücksicht nehmen.«

 »Oh, Sie geben zu, daß Sie empfindlich sind!«

 »Ja. Sie können diesen Fehler auch noch auf Ihre Liste setzen.«

 »Entschuldigen Sie, Doktor. Ich werde rückfällig. Ich bin sonst nicht so kratzbürstig.« Sie setzt sich an die andere Seite
 meines Schreibtisches und wirft ihr mahagonifarbenes Haar zurück. »Sie müssen wissen, es ist schwer, gleichzeitig so weit
 voneinander entfernt zu leben und so nah …« Sie beendet den Satz nicht.

 »Auch für mich ist das nicht sehr angenehm.«

 Sie richtet sich auf ihrem Stuhl auf, in ihren blauen Augen beginnt es gefährlich zu leuchten.

 »Für Sie ist es nicht dasselbe! Sie kommen auf Ihre Kosten! Zum Beispiel in einer kleinen Hütte im Wald.«

 »Von wem haben Sie diese Information?«

 »Also ist es wahr?« fragt Burage mit geweiteten Pupillen. »Ja.«

 »Die Information habe ich von Rita. Aber es war nur eine Vermutung. ›Ich habe den Eindruck, daß unser kleiner Hengst eine
 ziemlich bewegte Nacht in seiner Hütte verbracht hat‹, sagte Rita.«

 |261|»Danke für den kleinen Hengst. Vielen Dank insbesondere für das ›klein‹. Sie sind in der Wiedergabe verletzender Bemerkungen
 einfach genial.«

 »Bestätigen Sie die bewegte Nacht?«

 »Danke auch für die Falle, die Sie mir gestellt haben. Ich nahm Ihre Gewissensbisse für bare Münze.«

 »Eigentlich sind Sie der Ehemann aller Frauen, Doktor«, sagt sie zischend.

 »Das stimmt überhaupt nicht«, sage ich. »Ich bin kein Don Juan. Ich habe Eileen niemals betrogen …«

 Da ich von Anita nicht das gleiche sagen kann, schweige ich. Burage spürt sofort, daß ich etwas verschweige, ich sehe es an
 ihrem zornigen Blick. Und mir wird schlagartig bewußt, worauf ich mich einlasse: nämlich mein Privatleben vor einer Frau zu
 rechtfertigen, die weder meine Verlobte noch meine Ehefrau ist! Wieder einmal habe ich mich verschaukeln lassen. Burage hat
 meine Vorwürfe ignoriert, und es ist ihr gelungen, mir ihre aufzuzwingen und mich in die Defensive zu treiben. Ich erhebe
 mich mißgestimmt, kehre ihr den Rücken zu und blicke aus dem Fenster.

 Es gibt wenig Erfreuliches zu sehen. Baracken, Stacheldraht, einen Wachtturm. Die ehemals grüne Wiese zwischen den Baracken
 ist niedergetrampelt und hat sich durch Schnee und andauernden Regen in einen schlammigen Weg verwandelt. Grauer Himmel, tiefhängende
 Wolken, feuchtwarme Luft. Man hat den Eindruck, inmitten grauweißer Watte zu leben.

 Ich drehe mich um.

 »Burage, ich bitte Sie, lassen wir das Thema fallen.«

 Brennender Blick.

 »Wie einfach für Sie! Zumal Sie heute abend auch noch Besuch bekommen«

 »Was für Besuch?«

 »Den größten Mund der Vereinigten Staaten!«

 Ich fahre hoch.

 »Wann haben Sie das erfahren?«

 »Heute morgen.«

 Sie hat es also vor mir gewußt! Und von wem? Von einer Telefonistin? Aber kennt die Telefonistin den Zeitpunkt der Durchsuchung?
 Das glaube ich nicht. Alles scheint auf Mrs. Barrow als Antenne des Wir in der Verwaltung von Blueville hinzudeuten.

 |262|Ich schaue auf meine Uhr.

 »Schon fünf Minuten, Burage. Wollen wir nicht zu den ernsthaften Dingen übergehen?«

 Sie zuckt bei »ernsthaft« zusammen, doch sie sagt nichts. An ihren Atemzügen, an ihren gesenkten Augen und an der Versteifung
 ihres Nackens kann ich erkennen, daß sie versucht, sich wieder in die Gewalt zu bekommen. Ich schweige.

 Als sie hochblickt, sehen ihre blauen Augen beunruhigt aus.

 »Doktor«, sagt sie nach einer Weile, »die Entscheidungen, die das Wir in bezug auf Ihre Person getroffen hat, werden Ihnen nicht gefallen.«

 »Gut, ich will versuchen, mich zu beherrschen.«

 Sie sieht mich zweifelnd an.

 »Jedenfalls bin ich hier, um den Schock abzufangen«, sagt sie mit einem etwas gezwungenen Lächeln.

 »Ist es so schlimm?«

 »Es ist überhaupt nicht schlimm. Aber es wird Ihnen schwerfallen, diese Verfügungen zu akzeptieren.«

 Schweigen.

 »Soll ich anfangen?« sagt sie, sichtlich verlegen.

 »Aber ja doch«, antworte ich ungeduldig.

 Eine Pause, dann fährt sie mit dumpfer, ein wenig zitternder Stimme fort.

 »Also gut, es wurden zwei Entscheidungen getroffen: die eine betrifft das Serum, die andere Ihr Privatleben.«

 »Das sagten Sie schon.«

 »Mit welcher soll ich anfangen?«

 »Mit dem Serum.«

 Es ist ihr gelungen, ihre Verlegenheit und ihre Bewegung unter Kontrolle zu bekommen und ihr Gesicht undurchdringlich erscheinen
 zu lassen. Aber das kaum merkliche, mir so vertraute Zittern der Ohrringe ist geblieben.

 »Was das Serum anbelangt, wurden zwei Entscheidungen getroffen«, sagt sie in ihrer methodischen Art. »Ad eins: Das Wir will nicht, daß Sie es als erster erproben. Ad zwei: Auch wenn das Serum sich als unschädlich erweist, verbietet Ihnen das
 Wir, den Virus der Enzephalitis 16 auf sich selbst zu übertragen.«

 »Aber das ist ja unglaublich!« sage ich, nachdem ich meine Sprache wiedergefunden habe, und stehe auf. »Sind Sie sich |263|darüber im klaren, was das Wir von mir verlangt? Eine schamlose Verletzung der Regeln der medizinischen Ethik! Ich als Verantwortlicher für die Forschungsarbeit
 soll anderen das Risiko überlassen, die Ergebnisse zu testen!«

 »Setzen Sie sich, Doktor«, sagt Burage, »und hören Sie mir zu. Das Wir weiß sehr wohl, daß es von Ihnen eine Verletzung der herkömmlichen Regeln der medizinischen Ethik verlangt. Aber die Situation
 ist nun einmal nicht herkömmlich. Ihre Forschungsarbeit wird von einer Regierung subventioniert, die keinerlei Interesse an
 einem erfolgreichen Verlauf hat und für die diese Subvention – die sie im übrigen zu streichen beabsichtigt – bisher ein Alibi
 darstellte. Unter diesen Bedingungen, glaubt das Wir, bleibt uns die Chance, das Serum eines Tages industriell herstellen zu lassen, nur dann erhalten, wenn wir es heimlich aus
 Blueville herausschmuggeln und nach Kanada schaffen. Sie allein können das machen.«

 »Das kann jeder x-beliebige machen! Pierce! Smith! Grabel!«

 »Irrtum! Alle drei sind völlig unbekannt. Und wer hätte Vertrauen zu einem Serum, das von einem unbekannten Mediziner angeboten
 wird, der ohne Paß nach Kanada kommt? In Ihrem Fall genügt schon Ihr Name, um alle Türen zu öffnen. Der Martinelli-Bericht
 ist in alle Weltsprachen übersetzt worden, und Sie sind nicht nur unter den Spezialisten bekannt, sondern in der Öffentlichkeit.
 Eine Pressekonferenz mit Ihnen im kanadischen Fernsehen wird ein enormes Echo in Kanada, in den Vereinigten Staaten und in
 der ganzen Welt haben.«

 »Mag sein. Ihr Drehbuch läßt sich sehr gut verteidigen. Aber erwarten Sie von mir, daß ich meine Mitarbeiter bitte, für mich
 die Risiken des Serums zu übernehmen? Und schlimmer noch: das Risiko der ersten Virusübertragung?«

 »Sie gehen ganz andere Risiken ein, wenn Sie fliehen!«

 »Ach, weil es so beschlossen worden ist! Unwiderruflich! Ich fliehe! Sagen Sie, Burage, gibt es noch eine Entscheidung, eine
 einzige, die zu treffen das Wir mir selbst gestattet?«

 »Hören Sie, Ralph, stecken Sie Ihre Eigenliebe zurück und seien Sie ein wenig realistisch. Wenn das Serum an den Männern erprobt
 sein wird, was bleibt Ihnen dann anderes übrig, als zu fliehen? Wollen Sie zu der guten, menschlichen, entzückenden Helsingforth
 gehen und sagen: Hier ist das Serum, |264|laß es jetzt herstellen? Sie haben doch Phantasie genug, um sich auszumalen, welche Entscheidung sie treffen wird: keine andere,
 als das Serum irgendwo sicherzustellen und Verhandlungen mit Bedford aufzunehmen, um sich die Vernichtung des Serums sehr
 teuer bezahlen zu lassen. Dazu wird Ihr Serum dienen! Kleingeld für ein großes Geschäft. Sie selbst wird man auf diese oder
 jene Weise zum Schweigen bringen. Zum Beispiel wird man Sie beschuldigen, Audrey vergewaltigt zu haben.«

 »Helsingsforth kann auch beschließen, das Serum im Ausland herstellen zu lassen.«

 »Vorausgesetzt, sie wagt, Bedford die Stirn zu bieten, aber für das Wir ist das keine positive Lösung.«

 »Was verstehen Sie unter einer positiven Lösung?«

 Burage rückt näher an mich heran, beugt sich vor, legt ihre beiden Hände auf eine Hand von mir und sagt leidenschaftlich:
 »Ralph, über eins müssen Sie Klarheit gewinnen: Ihr Serum ist ein Politikum. Es soll zu Bedfords Sturz führen. Sie werden
 von Kanada aus, das unser Verbündeter ist, zuschlagen.«

 »Ich werde zuschlagen?«

 »Ja. Im Fernsehen. Sie brauchen nur die Wahrheit zu sagen. Das wird genügen. Ihre Enthüllungen werden dem Kongreß der Vereinigten
 Staaten die Gelegenheit geben, auf die er wartet, um die Präsidentin unter Anklage zu stellen …«

 Sie zieht ihre Hände zurück. Ich sehe sie an und lasse eine Weile vergehen, ehe ich spreche.

 »Wenn ich recht verstehe«, sage ich langsam, »soll ich bei der Erprobung des Serums kein Risiko eingehen, weil das Wir mich für einen anderen Kampf vorgesehen hat.«

 »Ja, so ist es. Sie haben die Situation völlig erfaßt.«

 Ich schweige. Burage bleibt stehen, mit geröteten Wangen und innerlich erregt.

 »Aber wie soll ich meine Mitarbeiter bitten, die Verantwortung an meiner Stelle zu übernehmen?« frage ich nach einer Weile.

 »Sie brauchen niemand zu bitten, Doktor, wir haben es für Sie getan und sind auf Bereitwilligkeit gestoßen.«

 Ich explodiere.

 »Was? Hinter meinem Rücken?«

 »Nicht so laut, Doktor, Crawford ist noch nicht weg.«

 |265|»Aber das ist entwürdigend! Sie schalten mich einfach aus!«

 Burage bedeutet mir mehrmals mit der Hand, leise zu sein.

 Das Signal der Sprechanlage leuchtet auf. Die Gewohnheit ist stärker als meine Entrüstung: ich drücke auf die Taste.

 »Dr. Martinelli?« sagt die Stimme von Pierce.

 »Ja?«

 »Könnten Sie bitte kommen? Wir sind beunruhigt. Dr. Grabel hat einen Schwächeanfall.«

 Burage wird blaß, preßt ihre Hände an die Wangen.

 »Das Serum!« sagt sie kaum hörbar.

 »Was?« frage ich verblüfft. »Was sagen Sie da?«

 »Dr. Grabel hat sich heute früh geimpft.«

 »Sie sind verrückt!« rufe ich aus und stehe auf. »Verrückt oder blöd, eins von beiden. Wozu soll sich Dr. Grabel geimpft haben?
 Welchen Sinn hätte das? Dr. Grabel ist ein A!«

 »Dr. Grabel ist kein A«, sagt Burage leise und schwer atmend. »Das Wir hatte ihm gefälschte Papiere eines A.s ausgestellt, bevor er seine Anwartschaft für Blueville anmeldete.«

 Zu meiner großen Erleichterung sehe ich auf den ersten Blick, daß Grabel nur eine leichte Ohnmacht hat. Pierce hat sich täuschen
 lassen, weil er ein Virologe ohne große klinische Erfahrung ist. Nichts deutet hier auch nur entfernt auf das coma carotis oder gar auf das Anfangsstadium der tiefen Erstarrung hin, durch welche die Enzephalitis 16 gekennzeichnet ist. Das Gesicht
 ist nicht leblos. Die Lider zucken, die Lippen bewegen sich, der Körper vibriert, der Kopf dreht sich abwechselnd nach rechts
 und nach links. Im übrigen hat Grabel nicht jegliche Kontrolle über seinen Körper verloren, denn er verharrt sitzend – richtiger
 wäre zu sagen: zusammengesackt – auf einem Stuhl.

 »Ist er hingefallen?« frage ich.

 »Nein«, sagt Pierce, »er klagte über Schwindelanfälle und Sehstörungen, dann hat er sich hingesetzt und das Bewußtsein verloren.«

 »Helfen Sie mir«, sage ich, »wir wollen ihn auf den Boden legen.«

 Nachdem Grabel völlig ausgestreckt daliegt, lockere ich seinen Kragen und seine Krawatte und massiere mit der Handfläche seine
 Brust. Dann reicht mir jemand ein Fläschchen Alkohol, |266|ich gieße mir großzügig einen Teil des Inhalts in die hohle Hand und setze die Massage fort. Grabel öffnet die Augen und sagt
 mit schwacher, abwesender Stimme: danke.

 »Er kommt wieder zu sich«, sagt eine weibliche Stimme hinter meinem Rücken.

 Ich sehe Pierce an, und gerade, als ich eine Bemerkung über das Serum machen will, gewahre ich Crawford. Mir fällt noch zur
 rechten Zeit ein, daß wir »in ihrem Revier« sind, sie selbst hat mir eben das Alkoholfläschchen gereicht.

 »Ich werde Sie ablösen«, sagt Pierce.

 Ich stehe auf und sehe Crawford an.

 »Ist das bei Ihnen passiert?«

 »Ja«, sagt sie und bringt sofort ihre Figur und ihren Busen zur Geltung, wie Burage es so gut beobachtet hat. Seltsam! Ich
 muß bisher die Wirkung gespürt haben, die dieser Kniff auf mich hatte, habe ihn aber, genaugenommen, nicht registriert.

 Jetzt bin ich Grabels wegen völlig beruhigt und habe noch einmal – das letzte Mal – eine günstige Gelegenheit, Crawford anzusehen.
 Verleumdung, Burage, ihr Haar ist nicht schmutzig. Aber es stimmt, daß sie es nach Belieben als herausfordernden Vorhang vor
 ihren schönen schwarzen Augen benutzt. Wie schade, daß dieses Mädchen verloren sein soll.

 »Wie ist das passiert, Crawford?«

 »Dr. Pierce hat es Ihnen doch schon gesagt«, fährt eine schroffe Stimme dazwischen.

 Ich brauche den Kopf nicht einmal zu wenden. Ich erkenne die Tatze an ihrem Hieb. Das ist meine Löwin mit der wallenden Mähne.

 Aber Crawford läßt sich kein Zipfelchen ihrer Rolle stehlen. Von Kopf bis Fuß in Bewegung, erzählt sie mir, was ich schon
 von Dr. Pierce erfahren habe – nur weitschweifiger.

 Burage unterbricht ein zweites Mal.

 »Dr. Grabel ist wieder völlig zu sich gekommen.«

 Ich drehe mich um.

 »Er hat auch wieder Farbe«, sagt Pierce.

 Pierce selbst ist völlig farblos. Sein Haar ist von fadem Blond, seine Augen sind verwaschen, seine Wimpern weiß. Und während
 er sich über den Kranken beugt, bildet sein rundes, weiches, ausdrucksloses Gesicht einen frappierenden Kontrast zum langgezogenen
 Kopf Grabels.

 |267|Dieser zuckt unaufhörlich mit den Lidern, dann gelingt es ihm, mich ins Blickfeld zu bekommen, und er sagt mit schwacher,
 tonloser Stimme: »Vielleicht muß die Dosis überprüft werden.«

 Burage weist mit ihren Augen auf Crawford und richtet an mich eine dringende Aufforderung. Hastig sage ich:

 »Nicht sprechen, ruhen Sie sich aus. Crawford, würden Sie mein Stethoskop holen?«

 »Ja, Doktor«, sagt sie eifrig.

 Sie geht hinaus. Burage folgt ihr auf dem Fuße, um offensichtlich zu vermeiden, daß sie sich allein in meinem Arbeitszimmer
 aufhält; Pierce schließt sorgfältig hinter beiden die Tür.

 »Ich habe Crawford nicht gesehen«, sagt Grabel mit einer an Festigkeit gewinnenden Stimme.

 Die Apathie weicht nach und nach von Grabel, und sein Bewußtsein erobert von Sekunde zu Sekunde umfassendere Zonen seines
 Gehirns. Ich sehe ihn mit wissendem Blick an, doch mache ich keine Bemerkung. Ich weiß nicht, ob die Abhöranlage dieses Raumes
 in Burages Zimmer führt.

 Vibrierend und wogend kommt Crawford mit dem Stethoskop zurück und berührt meine Hand, als sie es mir gibt. Ich halte die
 Augen wie eine Jungfrau gesenkt. Ich setze ein Knie auf die Erde. Während ich in dieser Position Grabels Herz abhorche, kommt
 Burage wieder herein, mit einer Tasse Kaffee in der Hand.

 Ich spiele die Komödie mit.

 »Hatten Sie schon einmal eine solche Ohnmacht, Grabel?« frage ich als Mediziner.

 Grabels Augen lächeln.

 »Es kam hin und wieder vor.«

 »Sie müssen auf sich aufpassen«, fahre ich im Sprechstundenjargon fort. »Keine Überanstrengung. Gehen Sie früh schlafen. Verschaffen
 Sie sich Bewegung.« Mit einem Lächeln füge ich hinzu: »Und nicht soviel Kaffee!«

 Dieser kleine ärztliche Ratschlag entspannt die Atmosphäre. Pierce und ich helfen Grabel, sich auf den Stuhl zu setzen. Seine
 kleinen schwarzen Augen leuchten vor Dankbarkeit, und er trinkt in kleinen Schlucken den Kaffee, den Burage ihm verabreicht.

 Die Entscheidungen des Wir über mein Privatleben erfahre |268|ich nicht mehr an diesem Nachmittag, denn ich halte es für notwendig, in meinem Arbeitszimmer sofort mit Pierce und Smith
 ein Gespräch zu führen, an dem später auch Grabel teilnimmt, der wieder völlig auf dem Posten ist, wie mir scheint. Burage
 ist nicht dabei, aber sicher sitzt sie in ihrem kleinen Zimmer an der Abhöranlage.

 Bemerkenswerterweise unterbleibt während unserer Unterhaltung jegliche Anspielung auf die Tatsache, daß Dr. Grabel kein A
 ist. Ich möchte Pierce und Smith gegenüber nicht eingestehen, daß ich es nicht wußte und nicht von der Impfung informiert
 worden war, die er als erster an sich vornahm.

 Ich gebe der Besprechung eine rein technische Wendung. Das Serum wurde auf der Grundlage von Absonderungen gewonnen, die durch
 Lagerung abgeschwächt waren, und es ist schwierig, nach einem einzigen an einem Menschen vollzogenen Experiment zu wissen,
 ob die Abschwächung nicht ausreichend oder die Dosis quantitativ zu stark war oder ob man dem Präparat nicht antiseptische
 Mittel beigeben müßte. Für die Lösung, auf die wir uns einigen, gibt es keine festen Werte. Wir tappen tatsächlich im dunkeln
 und entschließen uns, auf Nummer Sicher zu gehen, so alarmierend erschien uns Grabels heftige Reaktion. Wir wollen ein neues
 Serum auf der Grundlage älterer Kulturen vorbereiten und an den Hunden gleichermaßen seine Unschädlichkeit und Wirksamkeit
 erproben.

 Im Verlauf unserer kleinen Besprechung beobachte ich Smith aufmerksamer, als ich es bisher getan hatte. Daß Grabel der Bewegung
 des Wir angehörte, vermutete ich seit langem. Bei Pierce nahm ich an, daß er zwangsläufig unter dem Einfluß der starken Persönlichkeit
 seiner Frau stand. Doch von Smith hätte ich niemals irgendeine Komplizenschaft mit einer Anti-Bedford-Bewegung erwartet. Diese
 Komplizenschaft existiert jedoch, weil er sowohl über Grabels Impfung wie über seine gefälschte Identität im Bilde ist.

 Eben das setzt mich in Erstaunen. Angefangen beim Namen, ist Smith ein perfekter Durchschnittstyp. Obgleich er vor nützlichen
 Eigenschaften strotzt, ohne die keine Gesellschaft länger als acht Tage funktionieren könnte, ist er unscheinbar, schüchtern
 und von einer Bedeutungslosigkeit, die sich in seinem Äußeren widerspiegelt. Er hat eins jener Gesichter, die man unweigerlich
 vergißt, auch wenn man sie hundertmal gesehen |269|hat. Darüber hinaus gehört er zu den Junggesellen, die sich nach und nach in ihre Einsamkeit versponnen haben. Er spricht
 kaum, lacht wenig, treibt keinerlei Sport und errötet, wenn Burage das Wort an ihn richtet. Burage behauptet, er habe nicht
 geheiratet, weil er nie den Mut gefunden hat, einer Frau den Hof zu machen. Und das ist das Paradoxe. Plötzlich läßt er sich
 auf die Gefahren eines illegalen Komplotts ein: er, der Alleinstehende, ist gewillt, dafür zu kämpfen, daß die Beziehung zwischen
 Mann und Frau wieder möglich wird.

 Nach Beendigung der Besprechung lasse ich Smith und Pierce gehen, halte aber Grabel zurück und sage zu ihm: »Danke. Sie haben
 sich an meiner Stelle gefährdet.«

 Er lächelt, und sein langes, strenges Gesicht hellt sich auf.

 »Sie brauchen mir nicht zu danken. Wie Sie wissen, hatte das Wir mich ursprünglich mit dem Ziel angeworben, Sie hinauszudrängen.«

 Ich nicke bejahend, obwohl mich dieses »Sie hinauszudrängen« in Erstaunen setzt. Ich wußte nicht, daß meine Kaltstellung so
 konkret geplant gewesen war.

 Grabel fährt zusammenfassend fort: »Als das Wir den Entschluß faßte, sich mit Ihnen zu verständigen, war es notwendig, daß auch ich mich nützlich mache.«

 »Aber Sie waren im Labor doch sehr nützlich und sind es noch!«

 »Nicht mehr als Smith oder Pierce«, sagt Grabel mit einer Bescheidenheit, die mir echt erscheint. Er fügt hinzu: »Auf jeden
 Fall war ich dank der Tatsache, daß ich offiziell ein A war, nach Meinung des Wir geradezu prädestiniert, das Serum ohne Wissen Barrows zu testen.«

 Ich sehe ihn fragend an.

 »Prädestiniert? Das verstehe ich nicht.«

 »Nun ja, wenn das Experiment schiefgegangen wäre, hätte man die Ursache meines Todes und folglich das Experiment selbst leichter
 geheimhalten können. Niemand hätte einen A verdächtigt, das Serum gegen die Enzephalitis 16 erprobt zu haben.«

 Mich verblüfft sowohl diese Verschlagenheit des Wir als auch der ruhige Mut von Grabel, der bereit war, »nützlich« zu sein, auch nach seinem Tode.

 Das Schweigen zieht sich in die Länge, ich sehe Grabel an. |270|Ich würde ihm gern die Hand drücken, doch ich befürchte, eine zwischen uns so ungewohnte Geste könnte etwas Theatralisches
 an sich haben. Schließlich klopfe ich ihm leicht auf die Schulter und sage: »Ich war sehr erleichtert, als Sie die Augen aufschlugen.«

 »Und ich erst!« sagt er mit einem leisen Lachen.

 Ich muß auch lachen. Nie hätte ich Grabel Humor zugetraut. Und während wir einander lachend ansehen, erfaßt uns beide eine
 unerwartete Welle herzlicher Freundschaft.

 Sobald Grabel gegangen ist, spüre ich die ganze Last meiner Müdigkeit und auch die Leere in meinem Magen und blicke auf die
 Uhr. Es ist Zeit, in die Cafeteria zu gehen. Nach sieben gibt es nichts mehr zu essen. Ich verschließe mein Arbeitszimmer
 und gehe bei Burage vorbei, um ihr meinen Schlüssel zu geben. Sie hat einen zweiten, doch besteht sie meiner Ansicht nach
 zu Recht darauf, abends beide Schlüssel in ihrem Gewahrsam zu haben. Sie verläßt das Labor immer als letzte, und bevor sie
 geht, spannt sie einen Nylonfaden ins Schloß, um nachzuprüfen, ob meine Tür während meiner Abwesenheit nicht geöffnet worden
 ist. Jeden Morgen öffnet sie dann um sieben Uhr den beiden Reinigungsfrauen die Tür und bleibt so lange, bis sie gegangen
 sind.

 »Guten Abend, Burage«, sage ich und lege den Schlüssel auf ihre Handfläche. »Fortsetzung morgen!«

 »Bis morgen«, sagt sie verwirrt.

 Ich nehme an, sie hatte all ihren Mut zusammengenommen, um mir heute die Entscheidungen des Wir betreffs meines Privatlebens mitzuteilen, und ist nun sehr enttäuscht, morgen noch einmal anfangen zu müssen.

 Nachdem das karge Abendbrot beendet ist und Dave im Bett liegt, lausche ich, ob der Lieferwagen von Bess zu hören ist. Als
 er vorfährt, stürze ich hinaus, um ihr nahezulegen, nicht soviel Krach zu machen. Die Mühe ist jedoch vergeblich. Von Diskretion
 keine Spur.

 Seltsam, wie in Blueville alles zur Routine wird. Nachdem Ricardo seinen Platz in der Küche vor einem Glas Bourbon eingenommen
 hat, zucke ich nicht einmal mit der Wimper, als Bess mir verkündet – und sie sagt es mir jedesmal –, sie werde mir »eine Fahrkarte
 erster Klasse in das Paradies kaufen«. Ich muß sagen, daß meine Vorstellung vom Paradies weniger intensiv |271|und nicht so kurz ist. Dennoch schätze ich die guten Momente des Lebens nicht gering, auch wenn sie noch so unbedeutend sind.
 Dazu beglückwünscht mich Bess hinterher denn auch.

 »Du bist wenigstens ein richtiger Mann«, sagt sie und lacht mich an mit ihrem gesunden, breiten, aufsehenerregenden Mund.
 »Du machst keine Scherereien. Aber diese alte Krabbe! Sobald er mich sieht, zieht er eine Fresse! Als ob ich ihn beleidigen
 würde! Habe ich etwa die Spermabanken erfunden? Wo doch bei mir das Zeug bis jetzt geradezu vergeudet worden ist! (Sie lacht.)
 Ich hätte nie ans Sparen gedacht! Eine Schnapsidee, diese Banken! Na ja, aber ich will nichts gesagt haben. Wo ich doch im
 Dienst der Wissenschaft mein Brot verdiene. Genau! Das müßte er doch verstehen, der Alte. Von Kollege zu Kollege! Seine Frau
 auch! Und was die Höhe ist, sie macht alles selber, wo das meine Arbeit ist! Und nicht genug, daß sie mich beleidigen muß,
 ist sie noch wütend auf mich! Weil ich den Pimmel ihres Mannes sehe. Aber ich muß ihn doch sehen, um einzusammeln, was er
 gespart hat! Aber nein, von dir abgesehen, keine Achtung! Der große Schwede, na mit dem ist es noch schlimmer! Doc, unvorstellbar,
 dieser Kerl! Verachtung bis zum Geht-nicht-mehr! Kein einziges Wort! Ich bin für ihn sozusagen gar nicht da! Und wenn ich
 anfange, ein toter Mann! Das braucht eine irre Zeit!«

 Als wir zu Ricardo in die Küche kommen, hat er vor seinem leeren Glas beide Ellbogen auf den Tisch gestützt und heult.

 »Jesus Maria!« sagt Bess. »Wer hat mir einen solchen Chauffeur aufgehalst! Kaum bin ich fünf Minuten weg, plärrt er schon!«

 »Nicht deswegen, Miss Bess«, sagt Ricardo, während ihm die Tränen die Wangen hinunterlaufen, »aber ich habe den Doktor gehört.
 Da hab ich mich erinnert.«

 »Was mußtest du auch horchen, du Lümmel«, sagt Bess, während sie sich neben ihn setzt und ihren Arm um seine Schultern legt.
 »Geben Sie ihm noch einen, Doc, und vergessen Sie mich nicht. Dieser arme Kleine«, sagt sie, während sie Ricardos Taschentuch
 aus seiner Hosentasche holt und ihm die Augen wischt. »Er kommt nicht drüber hinweg. Es ist ja auch hart für ihn, daß er einen
 Weichen hat!«

 Sie lacht, und Ricardo sagt würdevoll:

 |272|»Darüber soll man sich nicht lustig machen, Señor«, sagt er und wendet sich an mich, als ob ich eher in der Lage wäre, ihn
 zu verstehen, »wenn ich mit meiner Frau in Puerto Rico schlief, hab ich es so genossen, daß ich das ganze Haus geweckt hab!
 Und die Nachbarinnen, die rüttelten dann ihre Männer und sagten: ›Hörst du? Das ist Ricardo! Und du, du schläfst, du Lahmarsch!‹
 Und weil es um die Ehre ging, fingen sie auch an! Und ich, Señor«, sagt Ricardo abschließend voller Stolz, »ich hatte allen
 einen guten Dienst erwiesen.«

 Die Tränen laufen über seine Wangen.

 »Denk nicht mehr dran, laß es«, sagt Bess und zieht seinen Kopf an ihre Schulter. »Wenn die Epidemie zu Ende ist, wird man
 dir vielleicht die Dinger von einem Unfalltoten ranmachen können. Das ist doch möglich, nicht wahr, Doc?«

 »Im Prinzip steht dem nichts im Wege.«

 »Eier von einem Gringo!« sagt Ricardo verächtlich. »Und was soll ich damit?«

 »Du kleiner Tölpel«, sagt Bess und gibt ihm einen leichten Klaps auf die Wange. »Der Doc ist auch ein Gringo.«

 »Der Doc ist kein Gringo: er heißt Martinelli«, sagt Ricardo, während er mir unter Tränen kindlich und charmant wie mit geheimem
 Einverständnis zulächelt.

 »Los, trink«, sagt Bess, während sie Ricardo das Glas an die Lippen führt.

 Er trinkt. Er trinkt in kleinen Schlucken gierig und in einem Zug, als ob er aus der Flasche saugte. Als das Glas leer ist
 und kaum daß Bess es auf den Tisch zurückgestellt hat, schließt er die Augen und schläft wie ein Säugling auf der Stelle ein.

 »Da haben wir’s!« sagt sie. »Jetzt kann ich mich auf dem Rückweg auch noch ans Steuer setzen! Das soll ein Chauffeur sein«,
 fährt sie fort und richtet die Schulter auf, an der Ricardos Kopf bewegungslos ruht.

 »Nächste Woche brauchst du nicht auf mich zu warten, Doc, ich komme nicht!« sagt sie dann. »Und die Woche drauf, weißt du,
 wann ich da antanze? Sonntag! Nicht zu fassen! Ich hab’s auf meiner Anweisung gelesen, schwarz auf weiß! Die lassen mich sonntags
 arbeiten! Am Tag des Herrn! Eine Schande! Auch wenn es jetzt die Wissenschaft ist! Aber trotzdem! Wissenschaft hin, Wissenschaft
 her, du kannst mir nichts weismachen, ein bißchen Sünde ist beim Sex immer dabei! Und sonntags |273|gab’s das bei mir nie! Nein, ich bete nicht, ich schlafe! Das ist meine Art, den Sabbat einzuhalten!«

 Daraufhin trinkt sie, stellt das Glas vorsichtig hin und betrachtet über ihre Schulter Ricardos Kopf.

 »Das ist ’ne Last, dieser kleine Kerl«, sagt sie ohne Bitterkeit. »Ein Ballast, den ich schleppe. Mit seinen Tränen macht
 er mich fix und fertig, und meistens muß ich seinen Job mit übernehmen. Aber ich hätte niemals das Herz, ihn zu denunzieren.
 Niemals. Er würde seine Stelle verlieren. Und was würde dann aus seiner Frau und seinen Gören in Puerto Rico werden? Abgesehen
 davon, daß ich auch mit ihm selber Mitleid habe. Man muß das verstehen, Doc, was hat ein armer Mensch wie Ricardo, der wirklich
 arm ist, was hat der schon vom Leben außer seinem Dingsda?«

 Nach diesen Worten neigt sie ihr vulgäres, zu stark geschminktes Gesicht zur Seite und sieht Ricardo an. Sie sieht ihn mit
 Nachsicht und Zärtlichkeit an, während sie ihm mit der Rechten leicht die Wange tätschelt.

 [Menü]

 |274|DREIZEHNTES KAPITEL

 An diesem Morgen geht es bei mir im Labor auf Grund unserer Entscheidungen vom Vortag ziemlich hoch her, unauffällig allerdings.
 Innerhalb des Labors haben wir sozusagen ein zweites Labor geschaffen, dessen Ergebnisse dem ersten verborgen bleiben müssen.
 Ich bin jedenfalls sehr beschäftigt und in Sorge und kann mit Burage erst Viertel vor zwölf zusammenkommen. Ich sehe an den
 Schatten unter ihren Augen, daß sie schlecht geschlafen hat, auch sie. Ich bitte sie, Platz zu nehmen.

 »Wir haben wenig Zeit«, sage ich, auf meine Uhr blickend. »Fangen Sie an, Burage, ich bin auf das Schlimmste gefaßt.«

 »Doktor, würde es Ihnen was ausmachen, sich hinzusetzen, anstatt hinter Ihrem Schreibtisch solche Unruhe zu verbreiten?«

 »Wieso verbreite ich Unruhe?« frage ich trocken. »Sie sind ziemlich nervös.«

 »Sie machen mich nervös. Ich bitte Sie, setzen Sie sich!«

 »Das ist unglaublich«, sage ich scharf. »Ich sehe schon den Augenblick kommen, wo ich mich in meinem eigenen Arbeitszimmer
 auf Befehl setzen oder erheben muß!«

 »Doktor!« sagt Burage aufgebracht.

 Wir sehen einander an und sind wegen dieses kindischen Verhaltens verwirrt. Das fängt ja gut an! Wenn es mit solch einem Auftakt
 losgeht, wie soll es dann enden?

 »Also gut«, sage ich und zwinge mich zu einem Lächeln, »ich will meinen guten Willen beweisen.«

 Ich setze mich, doch wie erwartet, honoriert sie mein Zugeständnis nicht! Statt dessen schweigt sie und blickt gereizt auf
 meine Finger, mit denen ich auf den Tisch trommle. Ich stecke meine Hände in die Hosentaschen. Auf meinen Stuhl gelümmelt,
 die Beine weit von mir gestreckt, sehe ich Burage mit zusammengepreßten Lippen an. Ich bin fest entschlossen zu schweigen.

 |275|»Glauben Sie mir meine Aufgabe dadurch zu erleichtern?« fragt sie irritiert.

 »Ich habe mich gesetzt. Ich trommle nicht mit den Fingern auf den Tisch. Ich höre Ihnen zu. Was wollen Sie mehr?«

 »Daß Sie Ihre überhebliche Haltung aufgeben.«

 »Zu Befehl!« sage ich militärisch.

 Ich richte mich auf meinem Stuhl auf, drücke die Brust heraus und blicke mit unbewegtem Gesicht und ausdruckslosen Augen vor
 mich hin.

 »Ralph«, wettert sie los, »hören Sie doch auf, den Clown zu spielen!«

 Ich will gerade auf den »Clown« zurückkommen, als ich glücklicherweise hochschaue. Ich traue meinen Augen kaum. Sie ist den
 Tränen nahe.

 Ich erhebe mich halb von meinem Stuhl.

 »Burage!« sage ich in völlig verändertem Tonfall.

 »Bleiben Sie sitzen, Ralph! Und rühren Sie mich nicht an!«

 Woher wußte sie, daß ich sie in die Arme nehmen wollte? Ich setze mich wieder hin. Und als wir einander in diesem Augenblick
 fest ansehen, spüre ich die ganze Kraft der Bindung, die zwischen uns entstanden ist. Ist es denkbar, daß ich sie verlasse,
 wenn auch um zu fliehen?

 »Ist es so schwer zu sagen?«

 »Ja, ziemlich.«

 Ich bemerke, daß sie bei diesen Worten schluckte.

 »Soll ich Ihnen helfen?«

 »Ja.«

 »Worum geht es?«

 »Um Helsingforth.«

 »Ach«, sage ich.

 So unglaublich es klingen mag, die hatte ich vergessen. Zumindest aus dem Bewußtsein verdrängt.

 »Also gut: Helsingforth«, sage ich.

 »Das Wir nimmt an, daß sie nach ihrer Rückkehr nicht vergessen wird, was sie mit Ihnen vorhatte.«

 »Was sie vorhatte?«

 »Sie wissen es genau.«

 Natürlich weiß ich es. Obwohl ich alles versucht hatte, um nicht mehr daran zu denken.

 »Und?«

 |276|»Das Wir meint, daß Sie ihr gefügig sein sollten.«

 Ich bin einen Augenblick wie versteinert, dann stehe ich auf. Und da ich nicht weiß, was ich mit meinen Händen anfangen soll,
 packe ich die Stuhllehne und umklammere sie mit aller Kraft.

 »Das Wir kann denken, was es will«, sage ich schließlich mit vor Wut erstickter Stimme. »Aber ich will Ihnen mal eins sagen: ich lasse
 mich von niemandem verkuppeln. Auch nicht vom Wir.«

 »Doktor, ich bitte Sie, setzen Sie sich!«

 »Und ausgerechnet Sie, Burage, übermitteln mir diese Empfehlung?«

 »Lassen Sie mich das erklären.«

 »Da gibt es nichts zu erklären.«

 »Oh, doch. Diese Entscheidung …«

 »Diese Entscheidung«, sage ich höhnisch.

 »… war Gegenstand einer sehr intensiven Diskussion. Sie wurde durch Abstimmung getroffen.«

 »Bravo! Und Sie haben selbstverständlich dafür gestimmt!«

 »Ja, Ralph«, sagt Burage, meinem Blick standhaltend, »ich habe dafür gestimmt.«

 Ich sehe sie an. Diese Antwort ernüchtert mich. Ich beruhige mich allmählich.

 »Sind Sie sich darüber im klaren, was das Wir von mir verlangt? Ich soll das sexuelle Spielzeug einer Geisteskranken werden! Denn sie ist geisteskrank, oder wissen Sie
 das vielleicht nicht?«

 »Das Wir weiß es besser als Sie«, sagt Burage barsch. »Das Wir hat eine eingehende Studie von Helsingforths psychologischem Profil
 angefertigt. Das Wir weiß genau, wie es um sie bestellt ist. Bedford hat Helsingforth in bezug auf Ihre Person freie Hand gegeben, und Helsingforth
 … (sie zögert und fährt angewidert fort) … wird ihrer Phantasie die Zügel schießen lassen. Sie verfolgt drei Ziele«, berichtet
 sie weiter und versucht, so methodisch wie sonst vorzugehen. »Helsingforth will Sie durch Demütigungen für Ihre Kündigung
 bestrafen; sie will sich Ihrer als eines sexuellen Spielzeugs bedienen; und sie will Sie außerdem benutzen, um Audrey zu quälen.«

 »Eine glänzende Analyse!« sage ich sarkastisch. »Und Sie verlangen von mir meine Einwilligung! Sie wissen doch wohl, |277|was mit einem Spielzeug geschieht, dessen man überdrüssig geworden ist.«

 Burage sieht mir voll ins Gesicht und sagt mit Nachdruck: »Helsingforth wird Sie sowieso kassieren, ob Sie einverstanden sind
 oder nicht.«

 »Warum dann überhaupt erst einwilligen?«

 Diese Logik macht auf Burage keinen Eindruck.

 »Sie verstehen das nicht«, sagt sie ruhig. »Es ist lediglich eine Frage der Zeit. Auf Grund der Charakterstudie, die das Wir von Helsingforth machte, ist mit Sicherheit anzunehmen, daß Helsingforth sich unverzüglich (sie betont dieses Wort) rächen
 wird, wenn Sie ihr ablehnend entgegentreten.«

 »Was kann sie machen? Mich entlassen?«

 Burage sieht mich kopfschüttelnd an.

 »Schlimmeres. Viel Schlimmeres.«

 Sie braucht nicht mehr zu sagen. Ich glaube ihr.

 »Ich verstehe nicht«, sage ich unwirsch, »was ich an der Situation ändere, wenn ich auf Helsingforths Vorschläge eingehe.«

 »Ich habe es ihnen gesagt: Sie gewinnen Zeit.«

 »Und welchen Vorteil soll das haben? Einen Monat später stellt sich das Problem auf die gleiche Weise.«

 »Einen Monat später! Aber das wäre einfach wunderbar, wenn wir noch einen Monat vor uns hätten!«

 »Warum?«

 »Um das Problem Ihrer Flucht zu lösen.«

 »Ich bin zwar kein Tarzan, aber mir scheint, daß es gar nicht so schwer sein dürfte, aus Blueville zu fliehen«, sage ich nach
 einer Weile. »Kanada ist so nahe.«

 »Täuschen Sie sich nicht. Die Grenze wird streng bewacht. Und in Ihrem Fall gibt es eine zusätzliche Schwierigkeit.«

 »Welche?«

 »Dave.«

 »Oh, immerhin!« sage ich und setze mich wieder. »Sie haben an Dave gedacht!«

 »Das Wir kennt Sie, Ralph.«

 »Es hat sicher eine eingehende Studie meines psychologischen Profils angefertigt?« sage ich sarkastisch.

 »Auf jeden Fall weiß das Wir, was es von Ihnen verlangen kann und was nicht.«

 |278|Dieser Satz bringt mich auf, noch bevor ich seine Tragweite begriffen habe. Ich erinnere mich später daran voller Staunen:
 zuerst der Schock, dann das Begreifen. Logischerweise müßte es umgekehrt sein.

 »Oh, sehr gut!« sage ich, die Zähne aufeinanderbeißend. »Welcher Takt! Welche Feinfühligkeit! … Das Wir weiß, was es von mir verlangen kann! Zum Beispiel: daß ich mich vor Helsingforth prostituiere!«

 Burage errötet, sie atmet heftig und sagt in einem Ausbruch von Zorn: »Jetzt ist es aber genug, Doktor! Hören Sie mit dieser
 Komödie auf! Es handelt sich nicht um Prostitution! Helsingforth wird Ihnen kein Geld geben, und es wird Sie nicht zur Verzweiflung
 treiben, mit einer Frau zu schlafen, die Sie schön finden!«

 »Ich finde sie schön?«

 »Sie haben es zu Jackie gesagt!«

 Schrecklich, sie erzählen sich alles! Das nichtssagendste meiner Worte wird registriert, weitergegeben, mit einem Etikett
 versehen und zur künftigen Verwendung sorgfältig in eine Schublade gelegt.

 »Das bedeutet aber nicht, daß …«

 »Ralph, Sie sind ein verdammter Heuchler! Wenn Sie gegen die Vorstellung protestieren, mit Helsingforth zu schlafen, lassen
 Sie sich von Ihrer Phallokratenarroganz treiben. Sie möchten sich wenigstens die Illusion der Initiative bewahren! Sie fühlen
 sich in Ihrem männlichen Stolz herausgefordert. Es ist eine Kränkung Ihres machismo, Ihrer männlichen Eitelkeit, sonst nichts.«

 »Sie verwechseln die Romane, Burage. Der machismo ist spanisch …«, erwidere ich trocken.

 »Das ist dasselbe!« sagt sie, während sie aufsteht und Haar samt Ohrringen wütend schüttelt. »Sie gehören zu diesen Romanen,
 die immer geil sind! Ein Kater! Jede x-beliebige Katze ist gut genug! Eine streunende Katze wie Bess oder die Tigerin in ihrem
 Käfig. Es ist Ihnen egal, ob zwischen Ihrer Partnerin und Ihnen groteske Disproportionen bestehen! Selbst einen Berg wie Helsingforth
 glauben Sie auf der Spitze Ihres Phallus erobern zu können. Sie sind ein Sexist, Doktor! Ein unverbesserlicher Sexist, und
 Sie werden sich niemals ändern!«

 Ich sehe sie an und schweige. Ach, Burage, Burage, wir sind |279|schon wieder in dem alten Fahrwasser! Rassistische Ausfälle gegen meine Abstammung, die doch gerade das ist, was dir gefällt.
 Verbale Aggression als Ersatz für die Umarmung und dann die unergründliche Böswilligkeit (die ich nicht als typisch weiblich
 bezeichnen will) deiner Ausfälle. Ist mir die »streunende Katze« gegen meine formelle, schriftliche Ablehnung aufgezwungen worden, ja oder nein? Hat mir Jackie wenigstens die Illusion der Initiative gelassen? Und bin ich etwa aus freien Stücke in die Luxushütte dieses Natternpaares gegangen? Was meine sexistische Arroganz
 betrifft, oh, glaub das nicht! Das ist nur noch eine Erinnerung! Ich will niemanden »auf der Spitze meines Phallus« (was für
 ein Ausdruck) erobern. Ich versuche, so gut es geht, mit meinem Status als PM zurechtzukommen. Und mein Gefühl sagt mir, daß
 er nicht so bald ein Ende haben wird. Um die Wahrheit zu sagen, ich bin auch nicht auf seine Beendigung erpicht. Mein ganzer
 Ehrgeiz beschränkt sich darauf, lebend und intakt aus dem verhaßten Matriarchat Bedfords in das liberale Matriarchat des Wir zu gelangen.

 Aber wozu soll ich ihr das alles sagen? Sie weiß es ebensogut wie ich. Wir beide wissen immer, was in unseren Worten mitschwingt.
 Ich ziehe es vor, das Thema zu wechseln.

 »Burage«, sage ich nach einer Weile und sehe ihr in die Augen, »Sie sind sich darüber im klaren, was passieren wird, wenn
 ich mit dem Serum geflohen bin. Es wird eine gerichtliche Untersuchung geben, Verhöre. Sie werden vorgeladen.«

 »Nicht nur ich«, sagt Burage ziemlich ruhig, ohne sich jedoch wieder zu setzen. »Pierce, Smith, Grabel. Es ist schwer vorstellbar,
 daß man uns nicht der Komplizenschaft verdächtigen wird.«

 »Ihnen hätte entgangen sein können, daß meine Berichte an Barrow den Stand unserer Forschungsarbeit untertrieben.«

 »Und ich sollte Ihre Tests nicht kennen? Ich, die ich für die Hunde verantwortlich bin?«

 Ich denke nach.

 »Ich könnte vor meiner Flucht einen völlig wahrheitsgetreuen Bericht verfassen, in dem jedoch die Reihenfolge der Experimente
 gefälscht ist. Und Sie könnten es vielleicht so einrichten, daß Sie Barrow diesen Bericht am Tage meiner Flucht geben. Er
 wird Ihnen als Alibi dienen. Ihnen und der Gruppe.«

 |280|»Ja«, bestätigt sie kopfnickend, »das ist eine Idee.«

 Daraufhin sieht sie mich mit einem unbeschreiblichen Ausdruck an und schweigt.

 »Wann soll ich nach den Plänen des Wir fliehen?« frage ich nach einer Weile.

 Ihr Gesichtsausdruck wird hart.

 »So schnell wie möglich.«

 Ich weiß im Augenblick nicht, was ich von ihrem Gesichtsausdruck halten soll, und da mich das anhaltende Schweigen verlegen
 macht, glaube ich, mich mit einem Scherz aus der Affäre ziehen zu müssen.

 »Na gut, bald werden Sie von einem abstoßenden Kater befreit sein«, sage ich.

 Aber ich habe ganz offensichtlich auf die falsche Karte gesetzt. Ihr Gesicht zuckt, als hätte ich sie geohrfeigt. Sie wird
 blaß. Und staunend sehe ich ihre Lider zittern und Tränen in ihre Augen schießen. Sie dreht sich um und geht wortlos und steif
 auf die Tür zu.

 »Burage!« sage ich und stehe auf.

 Sie geht hinaus. Aber sie hat die Tür nicht zugeknallt. Oh, nein, ich kenne doch meine Burage. Auch wenn sie ihrer Gefühle
 nicht Herr ist, so behält sie doch wenigstens die Kontrolle über ihre Nerven. Die Tür fällt sacht und geräuschlos ins Schloß.
 So wie man eine Buchseite wendet.

 Ich bleibe hinter meinem Schreibtisch stehen, mit leeren, herabhängenden Händen. Ich fühle mich allein.

 Seit meiner turbulenten Unterhaltung mit Burage am 9. Juni ist fast eine Woche vergangen. Was nicht heißen soll, daß ich nicht
 mehr mit ihr gesprochen hätte, weit gefehlt. So hat sie mich am Tage nach dem Gewitter unumwunden aufgefordert, ihr den Besuch
 von Bess und Ricardo in allen Einzelheiten zu schildern. Ich tat es, doch stellte ich mir die Frage, ob es sich von ihrer
 Seite nicht um masochistische Neugierde handelte. Aber keineswegs, ihre äußerste Aufmerksamkeit beim Zuhören und die in alle
 Einzelheiten gehenden Fragen, die sie mir anschließend stellte, überzeugten mich davon, daß es sich um eine Befragung handelte
 und daß alle von mir eingeholten Informationen an das Wir weitergeleitet würden.

 Am Freitag, dem 12., fand eine Durchsuchung in der Baracke |281|der alleinstehenden Frauen statt, und Sonnabend früh lag auf meinem Schreibtisch eine lakonische Mitteilung von Barrow, die
 mich wissen ließ, daß meine Assistentin Crawford, ich zitiere, »zu einem Lehrgang« delegiert worden sei. Ob ich sie zu ersetzen
 wünsche, fragt Barrow.

 In meiner Antwort gehe ich auf das Spiel ein. Ich äußere mein Erstaunen über diesen plötzlichen Weggang und protestiere dagegen,
 wenn auch mit Maßen, bedauere, daß Crawford mich nicht davon in Kenntnis gesetzt hat, und äußere den Wunsch nach ihrer Rückkehr.
 Doch angesichts des fortgeschrittenen Stadiums meiner Forschungsarbeit halte ich es nicht für nötig, sie zu ersetzen.

 Das aus zwei Gründen, die ich verschweige. Erstens bin ich der Meinung, daß aller Wahrscheinlichkeit nach der heuchlerisch
 angebotene »Ersatz« nicht gestellt wird. Und außerdem ziehe ich es vor, die Zusammensetzung der Gruppe, in der jetzt einer
 auf den andern eingespielt ist, nicht durch eine in jeglicher Hinsicht Unbekannte zu verändern. Nach Crawfords Fortgang sind
 wahrscheinlich keine Bespitzelungen mehr zu befürchten.

 Nachdem ich meine Antwort in bürokratische Formulierungen verpackt habe, damit Barrow sie versteht, will ich meinen Brief
 Burage zeigen und gehe in ihr Büro, da meine Sprechanlage nicht funktioniert. Seit meine Flucht nicht mehr nur eine ferne
 Möglichkeit, sondern ein vorrangiges Projekt geworden ist, hat Burage bei aller Energie, die sie immer noch besitzt, ihren
 Frohsinn und ihre Farbe eingebüßt. Und an diesem Morgen bemerke ich, ein wenig erstaunt, auch ein wenig pikiert, daß sie nicht
 nur etwas Farbe bekommen hat und ihre Augen fröhlich sind, sondern daß ihr ganzes Wesen aufgelebt ist. Voller Bitterkeit sage
 ich mir, daß die Frauen nicht zu begreifen sind, weil diese Frau, der meine Anwesenheit so am Herzen zu liegen schien, sich
 schon mit dem Gedanken an mein Verschwinden ausgesöhnt hat. Während sie dann, mit einem verspielten Lächeln um den Mund, meinen
 Brief liest (ich sehe durchaus ein, daß Crawfords Abgang sie nicht in Trübsinn stürzt), irren meine Blicke in dem kleinen,
 spartanischen Raum umher, der fast nur ein Verschlag ist. Sie bleiben – genau über ihrem flammenden Haar – an einem knalligen
 Wandkalender hängen, der schon immer dort hing. Doch heute fällt mir etwas |282|Überraschendes auf. Um das Datum des 28. Juni – ein Sonntag – ist mit Farbstift ein roter Kreis gezogen worden.

 Burage hat ihre Augen überall: auf den Schultern, den Schulterblättern, im Nacken und auf der Schädeldecke. Während sie noch,
 über ihren Schreibtisch gebeugt, die bürokratischen Finessen meines Briefes genießt, fängt sie meine Überraschung und die
 Richtung meines Blickes auf, dreht sich um und begreift. Sie errötet sofort (kein Wunder bei solchem zarten Teint) und verrät
 ihre Verlegenheit durch die Anstrengung, sie zu verbergen, kommentiert überstürzt mein Schreiben an Barrow, spricht zu viel
 und zu schnell und steht schließlich ohne einleuchtenden Grund auf, wodurch sie mir den Kalender verdeckt, was sie wohl auch
 bezweckte.

 Als männliches und infolgedessen untergeordnetes Mitglied des Wir fühle ich mich zu einer gewissen Zurückhaltung genötigt. Ich stelle Burage deshalb keine Frage. Doch frage ich mich selbst:
 was soll am Sonntag, dem 28. Juni, so Bemerkenswertes geschehen, daß Burage um dieses Datum eigenhändig einen Kreis gezogen
 hat?

 Eine Stunde später gehe ich wieder in Burages Büro, weil ich eine Auskunft brauche. Ich bin so in meine Gedanken vertieft,
 daß ich erst, als ich schon mitten im Zimmer stehe, merke, daß Burage gar nicht da ist. Ich will mich zurückziehen, zögere
 aber. Irgend etwas hat sich in dem Zimmer verändert. Der knallige Kalender, der einzige Farbfleck in diesem kargen Raum, ist
 verschwunden. Und ich brauche nicht lange zu suchen: er liegt auf Burages Schreibtisch. Der rote Kreis um den 28. ist ausradiert
 worden. Aus der Nähe kann man es sogar noch sehen, Radiergummikrümel, Spuren der Mine.

 Gut. Auch danach werde ich nicht fragen. Ich will sogar versuchen, nicht mehr daran zu denken. Letzten Endes ist es nur ein
 weiteres kleines Geheimnis in der völligen Unfaßbarkeit Bluevilles. Im übrigen ist es Sonnabend, Helsingforth hatte für heute
 ihre Rückkehr angekündigt. Und dieser Gedanke nimmt mir den Appetit, als ich in Richtung Cafeteria zum Lunch gehe.

 Dave ist schon vorausgegangen und hat sich zu seinen kleinen Freunden an den Tisch gesetzt, neben die von ihm bevorzugte Joan
 Smith, die in der Tat bemerkenswert rund ist.

 Während ich mit meinem karg bestückten Tablett in der Hand einen Platz suche, macht mir zu meinem großen Erstaunen |283|Mutsch ein Zeichen, mich an ihren Tisch zu setzen. Ich finde zwischen ihr und Stien einen freien Stuhl, den sie möglicherweise
 für mich reserviert hatte. Die unerklärliche Verstimmung ist vorbei, ich bin wieder in Gnaden aufgenommen. Mutschs rundes,
 von weißem Haar gerahmtes Gesicht fließt über vor Herzlichkeit für mich, und selbst Stien läßt ein freundschaftliches Gegrunze
 in meine Richtung hören, während er sich aufgebracht über das schlechte Wetter beklagt. Wenn man ihn so hört, könnte man fast
 glauben, daß selbst die Temperatur rassistisch sei. Trotz seiner weißen Mähne hat Stien seinen Hut aufbehalten – wegen des
 »Luftzugs«, erklärt er – und um seinen Hals den von seiner Frau gestrickten Schal geschlungen, der mir sehr grob gestrickt
 scheint, aber ausschlaggebend ist ja der Zusammenhang. Und dieser Zusammenhang rührt mich heute besonders. Ich beneide dieses
 alte Paar, das seit vierzig Jahren fest miteinander verbunden ist. Und als meine Gedanken eine düstere Wendung nehmen, frage
 ich mich betrübt, was beim Tode des einen aus dem andern werden soll und ob er nach dieser Amputation als halber Mensch wird
 weiterleben können. An dieser Stelle verwandle ich mich plötzlich in Stien und sehe Mutsch steif und bleich auf ihrem Totenbett
 liegen, mich daneben auf den Knien, voller Verzweiflung, daß ich eine so gute, so mütterliche Frau verloren habe. Diese Vision
 schlägt mich so in ihren Bann, daß es mir die Kehle zuschnürt. Ich fahre hoch, als sich eine feste, warme Hand – die der Toten!
 – auf meine Hand legt und eine Stimme mir ins Ohr flüstert: Hören Sie, Ralph, machen Sie nicht so ein Gesicht, vielleicht
 kommt heute gar kein Anruf.

 Nein, sie irrt sich nicht, ich habe mich selbst belogen, als ich meine Angst ihrem Tod zuschrieb. Ich sehe sie an. Es war
 eine völlig abwegige Vorstellung: mit mehr als sechzig Jahren ist Mutsch physisch tadellos in Form, ihre Wangen sind frisch,
 und die Augen leuchten. Die Kehle ist mir zugeschnürt, weil ich Helsingforths Stimme am Telefon erwarte.

 Ich lächle Mutsch und gleich darauf auch Stien zu, denn er ist eifersüchtig, der Alte. Es hat ihm keineswegs gefallen, daß
 sein »Schätzchen«, wie er sie deutsch nennt, ihre Hand auf meine legte. Im übrigen hat sie sie sofort wieder zurückgezogen,
 und ich selbst schweige nach meinem Lächeln. Die Cafeteria muß mit Abhöranlagen gespickt sein. Wie soll ich übrigens Mutschs
 |284|Bemerkung auslegen? Ich könnte wetten, daß sie nicht weiß und daß ihr auch niemand vom Wir gesagt hat, wer vergangene Woche während des Lunchs angerufen hat. Wahrscheinlich hat sie mir bei meiner Rückkehr an den Tisch
 am Gesicht abgelesen, wie stark mich der Anruf aufwühlte, und daraus ihre eigenen Schlüsse gezogen. Aber warum dann diese
 hartnäckige Verärgerung während der ganzen Woche? Und warum heute diese Versöhnung?

 Als ich die Cafeteria verlasse, begegne ich im Korridor Mr. Barrow. Alle diese Begegnungen an dieser Stelle erfolgen gewiß
 nicht zufällig. Mr. Barrow verfügt in seinem Büro über einen Monitor, mit dem er die Tür zur Cafeteria überwacht. Jedenfalls
 kommt er mir aus seiner Höhle auf dicken Kreppsohlen geräuschlos entgegen.

 Der Schmierige, Fettige, Ölige, und ausgerechnet heute … Ganz sicher könnte man über Barrow ohne Schwierigkeiten ein Horrorgedicht
 oder einen Horrorfilm machen. Wenn dieser überdimensionale weiße Blutkörper sich mir nähert, habe ich immer den Eindruck,
 daß er mich wie ein Phagozyt verschlingen wird. Und während er mir in seiner seltsamen Art auf seinen Pseudofüßen entgegenrudert
 und sein riesiger, unförmiger Körper den engen Korridor ausfüllt, frage ich mich, ob er nicht durch das Verspritzen seines
 Zytoplasmas mich einkreisen, in seinem Fett ertränken und verdauen will. Dennoch bleibt er stehen, gut anderthalb Meter von
 mir entfernt – die prophylaktische Distanz; es hat den Anschein, daß er fürchtet, bei einer weiteren Annäherung vom Bazillus
 der Männlichkeit infiziert zu werden. Im übrigen ist mir bekannt, welche Angst er vor körperlicher Berührung mit seinesgleichen
 hat, sogar mit den A.s, die nun wirklich seinesgleichen sind. Als ich ihn so sehe, wie seine blaugrünen Augen mich auffordern,
 den Abstand zwischen uns nicht zu verkürzen, und seine Hängebacken schon von langatmigen Sätzen aufgebläht sind, muß ich eher
 an einen Kraken als an eine Amöbe denken. Ich finde es unerträglich, wie mich seine Knopfaugen abtasten, um eine durchlässige
 Stelle zu finden, aus der sich meine Gedanken heraussaugen ließen. Ich bin wie gelähmt. Ich komme mir vor wie eine Fliege,
 die sich in klebrigen Fäden verfangen hat.

 »Dr. Martinelli«, sagt Mr. Barrow – und wieder zieht mich diese Stimme in die Falle, ich sinke ein wie in Melasse –, »ich
 |285|habe von Helsingforth einen Anruf bekommen, mit dem sie mich von der Unmöglichkeit in Kenntnis setzt (er schreckt vor keiner
 Länge zurück), dieses Wochenende in Blueville zu verbringen. Helsingforth ließ mir gegenüber durchblicken«, fährt er mit diesen
 scheinbar wohlabgewogenen Formulierungen fort, die Hand in Hand mit Schwülstigkeit gehen, »daß sie höchstwahrscheinlich auch
 in der nächsten Woche nicht kommen kann, da besonders dringende Angelegenheiten sie in Washington zurückhalten, wo sie eine
 Reihe von Gesprächen mit der Ministerin für Gesundheitswesen, Volksbildung und Soziales zu führen hat.« (Er sagt nicht HEW,
 denn Abkürzungen liegen ihm nicht; eher neigt er dazu, alles in die Länge zu ziehen.)

 Dem fügt Mr. Barrow mit einem Lächeln, das seine Wangen wie Gelatine erzittern läßt, hinzu: »Ich dachte, Sie würden es gern
 zur Kenntnis nehmen.« Dann schweigt er mit komplizenhaftem Blick. Und während er mich mit seiner ganzen Masse von allen Seiten
 okkupiert und überschwemmt, wird mir bewußt, daß hinter seiner wichtigtuerischen Miene, mit der er sich an mich wendet, eine
 mit Unterwürfigkeit und Groll gemischte Haltung verborgen ist. Mr. Barrow kuscht vor dem gegenwärtigen Favoriten, doch wartet
 er auf dessen Sturz. Vielen Dank, daß Sie mich informiert haben, Mr. Barrow, sage ich. Und ich merke sofort, daß er unzufrieden
 ist. Sogar »danke schön« pflegt er auf eine bürokratische Art und Weise zu sagen. Und mein viel zu kurzer Satz hat ihn beleidigt.

 Niemals jedoch ist ein Dank aufrichtiger ausgesprochen worden. Helsingforths »dringende Angelegenheiten« geben mir einen Aufschub
 von acht, vielleicht sogar von vierzehn Tagen. In solchen Situationen bekommen die Stunden, die vergehen, einen greifbaren
 Wert. Die gleiche Empfindung hatte ich vor zwei Jahren, als eine durchaus harmlose Operation, der ich mich unterziehen sollte,
 um drei Wochen verschoben wurde: ich kostete jeden Tag dieses unverhofften Aufschubs aus. Ich sage mir auch, daß Helsingforths
 Abwesenheit uns für unsere Pläne »Zeit gewinnen« läßt, ohne Gefahr für mich und ohne Demütigung. Beides wird auf mich früh
 genug zukommen.

 Am Sonntag nehme ich an dem Ausflug zu Pferd mit Jess und Stien teil, ein wenig, um mich nach einer fieberhaften Woche im
 Labor zu entspannen, mehr aber noch, um Jackie wiederzusehen. |286|Enttäuschung. Ich sehe sie, elegant und martialisch, vor dem Wachtturm, wo sie die Ausgabe der Einlaßmarken durch den Posten
 und die Übernahme von drei PMs durch zwei berittene Milizionärinnen überwacht, denen sie kurze, deutlich artikulierte Anweisungen
 erteilt. Mit erhobenem Kinn, das Käppi über dem Ohr und die Arme in die Hüften gestemmt, herrscht sie ihre Untergebenen an.
 Ich höre nicht, was sie sagt, doch bewundere ich von weitem ihre Silhouette. Und ich bin enttäuscht: sie wird nicht kommen,
 weil sie ihre Vollmachten an andere delegiert. Und außerdem fällt kein Blick in meine Richtung. Kein einziger. Nicht der geringste.
 Vergessen die Zuflucht des Kriegers, ad acta gelegt die Nacht im Wald. Ach, wie flatterhaft, diese weiblichen Soldaten! Ich
 komme mir wie ein verschmähtes Mädchen vor.

 Mit dem Serum verläuft alles wie vorgesehen, trotz einiger kleiner Schwankungen. Unser neues, aus älteren Viruskulturen gewonnenes
 Präparat wird erfolgreich an den Hunden erprobt. Und am 18. fasse ich den Entschluß, mich zu impfen, ohne Burage davon in
 Kenntnis zu setzen. Ich verspüre einige Störungen, die aber geringfügig und in keinerlei Hinsicht mit der beunruhigenden Reaktion
 Grabels vergleichbar sind. Am 19. impfen sich dann Smith und Pierce. Burage erfährt von Pierce, daß ich am Vortag einen Selbstversuch
 gemacht habe, und ich bekomme einen ernsthaften Verweis. Ich verteidige mich. Was sollten wir machen? Erneut Grabel impfen?
 Wo hätte die Beweiskraft des Experiments gelegen, solange er durch die erste Impfung immun war? In Wirklichkeit ist Grabel
 jetzt aus dem Rennen. Er kann nicht einmal den Virus auf sich übertragen, um den Effekt der ersten Impfung zu prüfen: wir
 haben auf dieses Präparat wegen seiner Gefährlichkeit verzichtet. Es erweist sich, daß es völlig verkehrt von mir war, ihr
 das zu sagen, denn drei Tage später, am 22., erfahre ich von Pierce, daß er auf Anordnung des Wir mit vollem Erfolg an sich selbst eine Virusübertragung vorgenommen hat. Daß er selbst mir das mitteilt, nicht Burage, ist
 verdammt geschickt in die Wege geleitet. Denn ich kann ja nicht über einen Mann herfallen, der eben sein Leben riskierte,
 um die Wirksamkeit unseres zweiten Serums auszuprobieren.

 Aber ich rufe Burage auf der Stelle und mache ihr lebhafte Vorwürfe. Burage setzt mich in Erstaunen. Sie sprüht vor guter
 |287|Laune und Energie. Sie weist meine Vorwürfe mit größter Ungezwungenheit zurück und geht aufgeräumt zum Gegenangriff über.

 »Doktor, Sie haben für einen illegalen Kämpfer einen schweren Fehler, Sie sind von Natur aus undiszipliniert. Sie halten sich
 nicht an die Anweisungen, Sie machen alles por la libre (nach Gutdünken).«

 Dieser Ausdruck bringt mich in Wut, denn er ist spanisch, und ich frage mich, warum ich außer meinen sogenannten italienischen
 Fehlern auch noch die den Spaniern zugeschriebenen auf mich nehmen soll.

 »Das hätten Sie nicht sagen sollen«, entgegne ich pikiert. »Bisher habe ich es niemals abgelehnt, den Anweisungen des Wir zu gehorchen.«

 »Ausgenommen das Serum. Und was den Rest betrifft (Burage lächelt herausfordernd), welche Engelsgeduld und Überzeugungskraft waren da nötig!«

 »Sie erwarten doch nicht etwa von einem Wissenschaftler, daß er gehorchen soll, ohne zu wissen, worum es geht!«

 Burage schüttelt ihr mahagonifarbenes Haar.

 »Lassen wir Ihre verdammte Wissenschaft beiseite! Es geht um einen Kampf, nicht um Forschungsarbeit. Man kann nicht nur ständig
 erklären. Das müßten Sie begreifen. Statt dessen verlangen Sie ein Privileg!«

 »Was für ein Privileg?«

 »In jedem Augenblick das Warum eines Befehls zu verstehen. Wenn alle Kämpfer einer illegalen Armee dieselben Forderungen wie
 Sie stellten, wäre der Kampf unmöglich.«

 »Dann danke ich Ihnen, daß Sie sich so geduldig gezeigt haben«, sage ich, nicht gerade freundlich.

 »Danken Sie mir nicht, das wird aufhören. Ab jetzt werde ich Ihnen die Befehle des Wir ohne ein Wort der Erklärung übermitteln.«

 Ich sehe sie mit gemischten Gefühlen an.

 »Ich vermute, das Ganze ist lediglich ein langes Vorwort zu einer neuen Forderung.«

 »Genau.« Sie sieht mich halb amüsiert, halb unverfroren an und sagt: »Das Wir erteilt Ihnen den Befehl, sich einen Schnurrbart wachsen zu lassen.«

 »Burage!«

 |288|Ich mache mit beiden Händen eine abwehrende Bewegung und denke im selben Augenblick: sie wird sagen, eine italienische Geste.
 Ich lege meine Hände auf den Schreibtisch zurück, doch unglücklicherweise zu kräftig, viel zu kräftig, und sie knallen auf
 die Platte. Theater! lese ich in ihren Augen.

 »Das ist doch nicht Ihr Ernst!«

 »Das ist sehr ernst«, sagt Burage. »Sie nehmen ja wohl nicht an, daß es von mir ausgeht. Oder daß ich mich damit vergnüge,
 Ihnen Streiche zu spielen. Ich habe ohnehin nur noch wenig Zeit, mich Ihrer Gesellschaft zu erfreuen.«

 Sie hat das in einem so ironischen Ton gesagt, daß ich auf meinem Stuhl wie festgenagelt sitze. Im Handumdrehen erfüllen mich
 Zweifel und Bitterkeit. Ich vergesse darüber auf der Stelle diese dumme Geschichte mit dem Schnurrbart. Ich denke nur noch
 an Burage. Sicher ist die Bindung zwischen uns nicht so stark, wie ich glaubte, wenn sie unsere Trennung so leichtnimmt.

 Gewiß, ich wußte es schon vorher, doch seit ich in Blueville bin, weiß ich es besser. Der Mensch macht den Fehler, die Hälfte
 seines Lebens damit zu vertun, daß er in Hoffnung oder in Furcht vor dem kommenden Tag lebt. Ohne jeden Aufschub wird er von
 Termin zu Termin gestoßen, und durch das unaufhörliche Warten verliert er seine Fähigkeit, die Gegenwart zu genießen.

 Ich habe mir oft folgendes ausgemalt: Wenn die Vorstellung von der Zukunft in einer bestimmten Zone des Gehirns lokalisiert
 wäre, könnte die Neurochirurgie vielleicht versuchen, die Gehirnströme in dieser Zone abzuschwächen. Dann würden die täglichen
 Ängste, einschließlich der größten Angst – der vor unserem Ende –, nachlassen.

 Seit ich in Blueville bin, habe ich buchstäblich nur gewartet: nach meinen Kündigungsschreiben auf die Antworten; während
 unendlich langer Wochen auf Anitas Besuch; solange ich hier bin, auf den Erfolg unserer Forschungsarbeit; seit drei Wochen
 auf einen zweiten Anruf von Helsingforth; und parallel dazu auf den Tag meiner Flucht.

 Wenn diesbezüglich wenigstens die Initiative von mir ausginge, dann wäre ich von den Vorbereitungen in Anspruch genommen.
 Aber nein, ich muß, unwissend und passiv, ein Unternehmen |289|abwarten, dessen Einzelheiten, einschließlich des Termins, vom Wir geplant werden. Kaum ein Flüchtling war jemals weniger heldenhaft und tatenloser. Mir scheint, daß ich nicht mehr Entscheidungsgewalt
 habe als ein Paket, das über die Grenze geschmuggelt werden soll. Der einzige Unterschied – und nicht einmal zu meinen Gunsten
 – besteht darin, daß ein Paket keine Angstzustände kennt.

 Burage bringt mich aus der Fassung. Sie erteilt mir bezüglich des Serums bestimmte Anweisungen, denen ich entnehmen muß, daß
 der Tag meiner Flucht näher rückt. Doch seltsamerweise steigert sich ihre gute Laune in dem Maße, wie wir uns diesem Termin
 nähern, als ob sie nach meinem Verschwinden aus Blueville statt Verdächtigungen, Verhören und womöglich Folterungen eine Folge
 ununterbrochener Freuden erwartete. Und gleichzeitig kenne ich sie nicht wieder: die ernsthafte, umsichtige, verantwortungsbewußte
 Burage, die unübertreffliche Laborantin, die praktische Intelligenz, an der ich die Methode schätze, diese unermüdliche Arbeiterin,
 die als erste kommt und als letzte geht, scheint einem sechzehnjährigen Mädchen Platz gemacht zu haben, das den ganzen Tag
 lacht, Scherze macht und singt (natürlich leise und ohne darüber ihre Aufgaben zu vernachlässigen).

 Meine Fragen bringen mich nicht weiter. Warum ist sie so fröhlich? Weil sie so erleichtert ist bei dem Gedanken, mich bald
 los zu sein, sagt sie lachend. Daraufhin lacht sie weiter und fängt wieder mit meinem Schnurrbart an. Er ist eine unerschöpfliche
 Quelle ihrer Scherze: ich sehe aus wie ein Abenteurer, ein Vagabund, ein Gigolo. Wie aus einem Gangsterfilm der dreißiger
 Jahre à la Paul Muni oder George Raft entsprungen, oder wie ein Präsidentschaftskandidat in einem lateinamerikanischen Staat,
 oder einfach wie ein Kellner in einem italienischen Restaurant. Meine sexuelle Anziehungskraft hat sich um achtzig Prozent
 erhöht, »mit einer vulgären Note, wohlgemerkt, aber ich weiß, daß Ihnen das nicht mißfällt«. Im übrigen sei sie selbst nicht
 unempfänglich dafür. Und bevor ich fliehe, müsse ich sie auf den Mund küssen. So werde sie erfahren, was die Frauen der dreißiger
 Jahre zum Erschauern brachte.

 Ein weiteres, neu hinzugekommenes und ziemlich verwirrendes Element: während sie vorgibt, froh über meine Flucht zu sein,
 verhält sie sich mir gegenüber provokatorisch, was sie |290|sonst nie gewesen ist. Der Biß in den Zeigefinger war lange Zeit die einzige Ausnahme bei sonst strikter Distanz. Als sie
 mir ihre Zuneigung gestand, hatte sie mir deutlich zu verstehen gegeben: kein Händedruck, nicht die leiseste Berührung, kein
 Blick.

 Das liegt hinter uns. Sobald Burage in mein Büro kommt, richtet sie ihre geweiteten Augen auf mich und setzt, während sie
 von diesem und jenem redet, eine Art Tanz in Szene. Es ist nicht mehr zu zählen, wie oft sie die Mähne schüttelt, den Hals
 biegt, den Oberkörper verdreht. Und erst die Stimme! Einmal ist sie belegt, dann verschleiert, dann »einnehmend«. Burage tänzelt
 um mich herum, schnuppert, stößt leise kehlige Laute aus, die an das Gurren der Tauben erinnern. Es kommt sogar vor, daß sie
 ihre Hand neben die meine auf den Tisch legt und unbeabsichtigt ihren Arm gegen meinen preßt. Gestern stellt sie sich mit
 einer Akte in der Hand hinter mich, legt ein Blatt Papier auf den Tisch und liest mit mir zusammen; im Eifer vergißt sie ihren
 Körper und lehnt sich mit der Brust an meine Schulter. Ich spüre ihren Atem so nahe, daß ich fast erwarte, sie wird mir einen
 Kuß auf den Nacken drücken. Nein, sie muß sich rechtzeitig gebremst haben. Aber ich höre, wie ihr Atemrhythmus wechselt, mehr
 noch, ich spüre ihn ganz deutlich in Höhe meines Schulterblattes. Ich diagnostiziere eine Beschleunigung des Herzschlages,
 erotischen Ursprungs. Ich könnte fast im selben Augenblick für mich die gleiche Diagnose stellen.

 Ich beschreibe diese Verhaltensweisen, ohne sie verstehen zu können. Ich begreife nicht den Zusammenhang – falls es einen
 solchen gibt – zwischen meiner Flucht und Burages Fröhlichkeit oder, was noch erstaunlicher ist, zwischen dem Aufruhr ihrer
 Gefühle und unserer Trennung. Andererseits hat Burages seltsames Verhalten eine wohltuende Wirkung: es beschäftigt mich so,
 daß es mich von meiner Beklemmung ablenkt. Mir fällt auf, daß ich seit kurzem während meiner schlaflosen Stunden mehr an Burage
 als an Helsingforths Anruf denke.

 Er kommt trotzdem. Es geschehen keine Wunder. Am Sonntag, dem 28. Juni, dreizehn Uhr, dringt in der Cafeteria die Stimme der
 Telefonistin aus dem Lautsprecher und wiederholt unaufhörlich ihre Aufforderung: Dr. Martinelli … Dr. Martinelli … Dr. Martinelli
 … Ich hasse diese laute, seelenlose |291|Stimme, die wie ein Urteilsspruch vom Himmel auf mich herabfällt, während im Saal Schweigen eintritt und sich alle Blicke
 auf mich richten. Was ich zumindest annehme, denn ich sehe außer Dave niemand an. Ich tätschele ihm die Schulter, und es gelingt
 mir, ihm mit einer Zuversicht zuzulächeln, von der ich selbst weit entfernt bin. Nach besten Kräften erhalte ich die Rolle
 des heldenhaften Vaters aufrecht, die er mir zugedacht hat. Doch sobald ich mich umgedreht habe, um zu gehen, fühle ich mich
 verlassen, wie ein den wilden Tieren zum Fraß vorgeworfener Christ. Die Telefonistin hört nicht auf mit ihrer eintönigen Litanei
 und wird sie unweigerlich so lange fortsetzen, bis ich den Hörer abgenommen habe. Mir fällt die verheerende Wirkung ein, die
 dieser Anruf vier Wochen zuvor auf mich hatte. Und diese Erinnerung steigert meine augenblickliche Empfindung ins unermeßliche
 und lähmt mich immer mehr. Ich schlängle mich zwischen den Tischen der Cafeteria hindurch, den Blick starr geradeaus gerichtet.
 Ich habe das deutliche Gefühl, verfolgt zu werden, nicht wie Kain vom Auge Gottes, nein, schlimmer noch, von meinem eigenen
 Namen. Je öfter er wiederholt wird, desto mehr verstärkt sich dieser Eindruck …

 Diese endlose Wiederholung und diese unbeteiligte Stimme haben etwas Unmenschliches an sich. Man spürt genau, diese Stimme
 ist nur das Instrument des Schicksals, ich selbst und mein Los gehen sie nichts an. Weder Haß noch Liebe noch Ungeduld. Allein
 durch ihre Art, mich zu rufen, stürzt sie mich in die Anonymität. Die Toten, die am Eingang zur Hölle Schlange stehen, dürften
 nicht anders gerufen werden …

 Dr. Martinelli … Dr. Martinelli … Dr. Martinelli … Die Lautsprecher im Korridor greifen es auf, und weil das Echo hier in
 dem engen Korridor von einem Ende zum andern zurückgeworfen wird, schwillt der Ton fast zu einer Drohung an. Ich bin erleichtert,
 als ich Mr. Barrow auf der Schwelle zu seinem Büro erblicke, der mir bedeutet, mich zu beeilen. Ich beschleunige meinen Schritt,
 erreiche ihn, und er weicht aus, für meine Hast jedoch nicht schnell genug: als ich ins Zimmer trete, stoße ich mit meinem
 Ellbogen gegen seinen Schmerbauch. Mr. Barrow stößt einen spitzen Schrei aus, wie ein sexuelles Neutrum; ich murmele eine
 Entschuldigung und werfe gleichzeitig einen kurzen, fachmännischen Blick auf seinen |292|Bauch, als ob ich erwartete, ihn wie eine Geschwulst platzen zu sehen.

 Der Hörer liegt nicht auf dem Tisch, sondern befindet sich noch auf dem Apparat, und ich stelle mir die Frage, warum Helsingforth
 mich unbedingt persönlich kommen läßt, anstatt beim Verwalter eine Nachricht zu hinterlassen. Da sie nichts ohne Absicht macht
 und da ihre Absichten im allgemeinen bösartig sind, vermute ich, daß sie die Vorstellung genießt, Mr. Barrow zu beunruhigen,
 indem sie ihn ausschaltet.

 Ich nehme den Hörer ab, und die Stimme der Telefonistin verläßt den Lautsprecher, um an meinem Ohr hörbar zu werden.

 »Dr. Martinelli?«

 »Ja.«

 »Ich verbinde Sie mit Ihrem Gesprächspartner.«

 Lange Pause. Aus dem Augenwinkeln sehe ich, wie Mr. Barrow, den glänzenden Schädel nach vorn geneigt, mit betonter Diskretion
 die Tür seines Büros wieder zumacht.

 »Dr. Martinelli«, sagt Helsingforths Stimme.

 Diese beiden Worte hallen wie ein Faustschlag auf den Tisch. Helsingforth spricht sofort weiter, sobald ich ja gesagt habe.
 Weshalb muß diese Frauenstimme zehnmal lauter, herrischer und brutaler als die Stimme des eingefleischtesten Phallokraten
 sein? Ich sehe auf meine Uhr: ungeachtet der langen Reise läßt sie mir nicht einmal eine halbe Stunde Zeit zur Vorbereitung.

 Trüber Weg auf Schuschka unter einem einförmig grauen Himmel, und hinter mir Jackie, die während der anderthalb Stunden vom
 Fuß des Wachtturms bis zu Helsingforths Luxushütte weder ein Wort noch einen Blick noch ein Lächeln für mich übrig hat. Ich
 wende mich mehrmals auf meinem Sattel um und stelle ihr zweimal harmlose Fragen. Sie antwortet nur einsilbig. Und dabei bleiben
 ihre schönen grauen Augen – die mir Gott weiß warum immer grün erscheinen, vielleicht wegen der schwarzen, sehr dichten Wimpern,
 die sie umrahmen – auf die Mähne ihres Wallachs geheftet.

 Mich überkommt eine Empfindung, die ich schon immer gehabt habe und die durch meine augenblickliche Beklemmung nur noch verstärkt
 wird: wenn eine Frau mich nicht beachtet, |293|habe ich das Gefühl, von ihr im Stich gelassen zu werden. Nein, nein, das ist nicht Eitelkeit, sondern etwas völlig anderes:
 ein enttäuschtes Bedürfnis nach Zärtlichkeit. Und als ich mich in der vorletzten Biegung vor der Koppel ein letztes Mal nach
 meiner Eskorte umdrehe, verwirrt mich eins noch mehr: daß ihr Gesicht nicht wirklich unbeteiligt ist. Feine Linien verlaufen
 zwischen Augen und Brauen, ziehen sich bis zu ihren Mundwinkeln. Ich sehe, wie es wirklich um ihre seelische Verfassung bestellt
 ist: sie ist unruhig. Und wenn es meiner bis an die Zähne bewaffneten Leibwache in solchem Maße an Zuversicht fehlt, wird
 meine Zuversicht gewiß nicht stärker.

 Wir kommen ans Ziel.

 »Lassen Sie Schuschka, Doktor«, sagt Jackie, als ich die Stute absatteln will. Nachdem Jackie ihren Wallach in seiner Box
 untergebracht hat, kommt sie in meine Box und sagt in neutralem Ton, während sie die untere Hälfte der Tür sorgfältig hinter
 sich schließt: »Hat Schuschka nicht ein Hufeisen verloren? Halten Sie sie bitte, ich will nachsehen.«

 Ich packe Schuschka am Halfter. Jackie bückt sich, klopft ihr die Köte, während sie »na los, mach schon« sagt, hebt das linke
 Bein, wirft auf das unversehrte, blitzende Hufeisen einen flüchtigen Blick und streckt unvermutet die Hand aus, um mir das
 linke Knie zu tätscheln. »Kopf hoch!« sagt sie. Seltsamerweise tröstet mich diese Geste nicht, im Gegenteil. Mein ungutes
 Gefühl nimmt zu, weil Jackie derlei für nötig befunden hat.

 Ich verlasse die Box. Ich muß hundert Meter auf der Wiese zurücklegen. Dem Gras sind die Regenfälle mehr als zugute gekommen.
 Es wuchert grün und hart in Höhe meiner Hüften zu beiden Seiten des schmalen Pfades, der sich während Helsingforths Abwesenheit
 knöchelhoch mit Grasnarben bedeckt hat. Mein Herz hämmert, und meine Handflächen sind schweißbedeckt. Aber selbst in Augenblicken
 starker innerer Spannung haben geringfügige Unannehmlichkeiten lächerliche Gewalt über uns: ich befürchte mißgestimmt, mir
 nasse Füße zu holen.

 [Menü]

 |294|VIERZEHNTES KAPITEL

 Als ich hinkomme, ist sie im Swimmingpool, nackt. Keine Spur von Audrey. Helsingforth kehrt mir den Rücken zu, und was für
 einen Rücken! Ihr monumentaler, gebräunter Körper schießt im durchschimmernden Wasser dahin und läßt eine schäumende Spur
 hinter sich. Sie erreicht den Satyr, der gurgelnd das Wasser in ein Becken am anderen Ende des Swimmingpools speit, wendet
 und kommt auf mich zu. Zwei Meter von der Stelle am Beckenrand, an der ich mich postiert habe, taucht sie auf, legt ihr Haar
 über die linke Wange und betrachtet mich schweigend. Ich staune, wie sie es fertigbringt, mich so von oben herab anzusehen,
 obwohl sie sich zu meinen Füßen befindet.

 »Stehen Sie nicht da wie angewurzelt!« sagt sie schließlich trocken. »Ziehen Sie sich aus und kommen Sie ins Becken.«

 Ich ziehe mich aus, wenigstens dem Anschein nach bereitwillig, und indessen läßt sie keinen Blick von mir, sicher um mich
 in Verlegenheit zu bringen; sie schätzt mich von Kopf bis Fuß wie ein Pferd ab, das sie kaufen will. (Eigentlich müßte ich
 angesichts unserer unterschiedlichen Körpermaße eher von einem Pony sprechen.) Ich ziehe mich, so gut es geht, aus der Affäre,
 glaube ich. Ich schäme mich jedenfalls nicht. Ich glaube einfach nicht, daß es für einen Mann demütigend ist, sich vor einer
 Frau auszuziehen, wie ihr schwarzes, verächtliches Auge mir weismachen will.

 »Ihre Prüderie ist lächerlich«, sagt sie. »Ziehen Sie doch Ihren Slip aus.«

 »Ich habe auf Ihre Aufforderung gewartet.«

 So wie ich diesen Satz gesagt habe, gehört er zu den winzigen Unverschämtheiten, die ich bei meinem letzten Besuch als die
 beste Waffe des Schwachen entdeckt habe. So weit gehen, daß man trifft, aber nicht so weit, daß es zu einer Bestrafung führt.
 Ein Tyrann kann sich nicht über alles ärgern, das ist unmöglich.

 |295|»Sie haben sich einen Schnurrbart wachsen lassen«, sagt Helsingforth und verzieht ihr Gesicht. »Das paßt nicht zu Ihnen. Das
 ist geradezu ein Mißgriff.«

 Ich erwidere nichts und tauche einige Meter. Als ich wieder hochkomme, halte ich mich durch leichte Bewegungen der Hände und
 Füße oben, ohne mich fortzubewegen.

 »Ist das alles, was Sie können?« fragt Helsingforth streng.

 »Ich kann auch ein wenig schwimmen.«

 »Dann schwimmen Sie!«

 Ich füge mich. Ich kraule bis zur Satyrmaske und kehre zu ihr zurück, ohne das Tempo wirklich zu steigern; ich achte hauptsächlich
 auf den Stil. Als ich innehalte und zu ihr hinblicke, sagt sie:

 »Das ist wenigstens etwas. Die Fußarbeit ist schlecht, aber die Armbewegungen sind korrekt.«

 Wenigstens einmal, zum erstenmal, hat sie fast normal gesprochen, ohne Verachtung, ohne Aggressivität, ohne sichtlichen Drang,
 mich zu demütigen: Die Technik hat über den Sadismus gesiegt.

 Das verschlägt mir die Sprache, und sie muß mein Erstaunen bemerkt haben, denn sofort runzelt sie die Brauen und sagt, von
 ihrer menschlichen Anwandlung selbst überrascht, in brutalem Tonfall: »Gehen wir raus.«

 Um die Wahrheit zu sagen, ich bin nicht unglücklich, daß wir Schluß machen. So wenig Vergnügen hat mir noch nie ein Bad bereitet.
 Auf dem Beckenrand reicht mir Helsingforth wortlos mit einer einfachen Geste ihr orangefarbenes Handtuch und dreht mir den
 Rücken zu. Ich folge dieser neuerlichen Aufforderung, mich als Abtrockner zu betätigen, wie schon das erstemal nicht ohne
 Verwirrung.

 Meine Augen befinden sich knapp in Höhe ihrer Schulterblätter, und ich bin erneut von ihrem harmonischen Körperbau und der
 Feinheit ihrer Haut überrascht. Die Muskulatur ist kräftig, tritt jedoch nicht hervor; diese Frau hat in jeglicher Hinsicht
 die Körpermaße einer Statue, wirkt aber trotz ihrer Proportionen nicht männlich: ganz im Gegenteil, alle charakteristischen
 Rundungen, Becken, Busen, Bauch, Schenkel, sind in ihrer vergrößerten Ausführung hypersexualisiert und wirken deshalb sehr
 anziehend.

 An diesem Körper habe ich nichts auszusetzen. Die in ihm |296|wohnende Persönlichkeit ist übergeschnappt, aber im Augenblick höre ich Helsingforths Stimme nicht, sehe auch nicht ihre kalten
 Augen und vergesse beinahe die Gewalt, die sie über mich hat.

 Im übrigen gewährt sie mir eine Atempause. Sie bewegt sich nicht, ist stumm, hält die Augen geschlossen; ihre kräftigen Arme
 hängen an ihrem Körper herab, das eine Bein ist entspannt, wodurch sich ihr Körpergewicht auf das andere verlagert und ihre
 Hüfte hervortritt. Diese Haltung macht die Illusion perfekt. Ich habe es mit einem gigantischen Götzenbild zu tun, nicht aus
 Stein, sondern aus Fleisch und Blut, mit einem Götzen ohne Seele. Von ihrer Bewegungslosigkeit ermutigt, gehe ich um sie herum,
 pflanze mich vor ihr auf, frottiere ihre Schultern und blicke verstohlen auf das bewegungslose Gesicht, das geschlossene rechte
 Auge, das linke Auge und die linke Wange, die von der wie in Marmor gehauenen, in gleichmäßigen Strähnen herabfallenden Haarfülle
 verdeckt sind. Ich sehe das alles verkürzt, denn meine Augen befinden sich in Höhe ihrer Brust, und um an ihren kräftigen,
 muskulösen Hals heranzukommen, der rund wie ein Turm ist, muß ich die Arme recken. Mein orangefarbenes Handtuch gleitet tiefer,
 zu ihren riesigen, festen, straffen Brüsten, und ich frottiere vorsichtiger, um zu verhindern, daß Helsingforth aus ihrer
 Versteinerung erwacht. Aber es passiert nichts, und ich arbeite mich weiter nach unten, wobei ich mich immer tiefer bücke
 und schließlich mit einem Knie den Boden berühre, um ihre Beine abzutrocknen.

 »Das reicht, Martinelli«, sagt Helsingforth mit heiserer Stimme, als ob sie innerhalb weniger Minuten die Fähigkeit zu sprechen
 eingebüßt hätte.

 Ich stehe auf und nehme Abstand, reiche ihr dann das Handtuch und begegne dem Blick ihres rechten Auges, das seinen grimmigen
 Ausdruck noch nicht angenommen hat.

 »Fachen Sie das Feuer an«, sagt sie kurz angebunden, während sie sich das Handtuch über die Schulter wirft, mir den Rücken
 zukehrt, sich zum anderen Ende des Swimmingpools begibt und durch die Glastür des Wohnzimmers verschwindet.

 Ich vermute, sie hat das Handtuch mitgenommen, um mich daran zu hindern, es zu benutzen und mich wieder anzuziehen. Ich nehme
 weiterhin an, daß ich Feuer in dem mir nächstgelegenen Kamin entfachen soll, denn ich stelle fest, daß sich in der |297|großen, verglasten Halle außer den Warmluftheizern zwei Kamine befinden, der eine auf der anderen Seite des Swimmingpools,
 in der Mitte der an die Wohnräume grenzenden Mauer, der andere drei Meter von mir entfernt, in der Ruheecke, links von der
 völlig verglasten Giebelmauer. Ein niedriger Tisch, ein Rohrsessel und Hocker aus Eichenholz stehen davor.

 Ich werfe Kleinholz in die Glut, stapele die Scheite auf, betätige den Balsebalg und sehe erleichtert die Flamme emporschießen,
 denn trotz der Innentemperatur wurde mir langsam kalt. Ich stelle mich abwechselnd mit dem Gesicht und dem Rücken zum Feuer
 und bin schon trocken, als Helsingforth nackt und majestätisch, mit weitausholendem Schritt und leeren Händen, durch die Glastür
 ihren Einzug hält. In ihrem Kielwasser folgt Audrey, die im Vergleich zu ihr absurd klein wirkt. Ihre mageren Arme halten
 mit Mühe ein Teetablett, auf dem sich die vielgerühmte Silberkanne, mehrere Scheiben Toast und, ich traue meinen Augen kaum,
 zwei Tassen befinden.

 Audrey trägt ein einfaches weißes Kleid im Stil von 1900 mit Offizierskragen und hat ihr Haar geknotet. So ähnlich stelle
 ich mir die Nora aus dem Puppenheim vor. Sie hat abgespannte Gesichtszüge, unablässig rollen Tränen über ihre Wangen.

 Als die beiden Frauen die Ruheecke erreichen, entziehe ich Audrey den unerträglichsten Teil meiner Nacktheit, indem ich mich
 zum Feuer drehe, aber über meine Schulter hinweg behalte ich die Szene im Auge.

 »Setzen Sie sich, Doktor«, sagt Helsingforth. »Dieser Hocker ist aus Eiche, und es besteht keine Gefahr, daß er unter Ihrem
 Gewicht zusammenbricht. Und Sie, Audrey, hören auf zu weinen. Ich mag es nicht, wenn Ihre Tränen in meine Tasse fallen. Der
 Doktor ist da anders. Er mag an der Frau alles, einschließlich ihrer feuchten Substanzen. Wenn er Ihre Absonderungen in seiner
 Tasse haben will, ist das seine Sache. Stellen Sie das Tablett da hin. Und versuchen Sie nicht, mein Mitleid zu erregen, wenn
 Sie Ihre dünnen Arme mit dieser Leidensmiene reiben. Das volle Tablett wiegt höchstens fünf Kilo. Doktor, Ihre Schamhaftigkeit
 ist absurd, drehen Sie sich um und setzen Sie sich. Audrey möchte Sie begrüßen. Audrey, sagen Sie Ihrem Freund guten Tag.
 Das sind Sie ihm schuldig: Er hat Sie ja beinahe vergewaltigt.«

 »Guten Tag, Martinelli«, sagt Audrey mit ihrer kurzatmigen, |298|melodischen, sanften Stimme, während sie mir einen haßerfüllten Blick zuwirft.

 »Das war aber gar nicht herzlich!« sagt Helsingforth mit einem Auflachen, das fast wie ein Peitschenhieb klingt. »Los, Audrey,
 noch einmal. Ich möchte, daß zwischen meinen Spielsachen ein gutes Einvernehmen herrscht.«

 Ich will mich nicht weiter über die theatralische, gekünstelte Art von Helsingforths Monologen auslassen. Diese Frau ist eine
 fürchterliche Schmierenschauspielerin, und was sie sagt, klingt selten echt. Aber ich stelle fest, daß es ihr im Bereich der
 kleinlichen Boshaftigkeiten nicht an Einfallsreichtum mangelt. Das »gute Einvernehmen zwischen meinen Spielsachen« trifft
 auf tückische Weise gleich zweimal ins Schwarze. Mich läßt das Ganze in Wahrheit völlig kalt. Doch mir ist nicht engangen,
 wie Helsingforths Sklavin zitterte.

 »Guten Tag, Martinelli«, sagt Audrey mit einem kaum freundlicheren Blick.

 »Sind Sie womöglich eifersüchtig, Audrey?« sagt Helsingforth und zieht die rechte Braue hoch. »Wie kommen Sie dazu? Haben
 Sie Rechte auf mich? Antworten Sie, Sie kleines Luder!«

 »Nein«, sagt Audrey, während die Tränen über ihre Wangen rollen, »ich habe nicht die geringsten Rechte auf Sie.«

 »Na also! Von nun an werden Sie Martinelli ein freundliches Gesicht zeigen.«

 »Ich will es versuchen«, sagt Audrey tonlos.

 »Versuchen Sie es, das rate ich Ihnen. Versuchen Sie auch, seinen wahren Wert zu erkennen. Sie sind sich gar nicht darüber
 im klaren: Der Doktor ist ein rares Objekt. Ein Luxusgegenstand. Vor allem jetzt, da die Hirsche dazu neigen, sich mit Politik
 zu befassen.«

 Ich spitze die Ohren: Das bestätigt die Information des Wir.

 »Bedienen Sie sich, Audrey«, sagt Helsingforth dann und setzt sich auf das Ruhebett aus Rohr. Sie muß an ihre Nacktheit gewöhnt
 sein. Sie ist nicht im geringsten verlegen. Ganz im Gegenteil, ihre Bewegungen zeugen von völliger Ungezwungenheit. »Und bedienen
 Sie auch den Doktor«, fährt sie fort. »Man muß ihm etwas zu essen geben, bevor man ihm etwas abverlangt. Audrey! Wenn Sie
 noch einmal einen einzigen Tropfen Tee auf den Tisch gießen, stehe ich auf und gebe Ihnen eine Ohrfeige.«

 |299|»Ich bitte Sie um Verzeihung«, sagte Audrey mit tränenverschmiertem Gesicht.

 »Ihre Entschuldigungen widern mich an. Und Ihre Unterwürfigkeit auch. Sie haben eine Sklavenseele, Audrey. Sie kriechen vor
 meinen Füßen wie eine Hündin, mit hängender Zunge, immer bereit, mich zu lecken. Sie sollten sich an dem Doktor ein Beispiel
 nehmen. Der Doktor kriecht nicht. Er hat mir dreimal gekündigt. Das bedeutet, er hat dreimal sein Leben aufs Spiel gesetzt.
 Und wissen Sie, weshalb er mit mir schlafen wird? Weil er Angst hat? Nein! Weil er hofft«, sagt sie sarkastisch und wirft
 mir einen Blick voll herausfordernder Ironie zu, »daß er dadurch Zeit gewinnt, sein Serum zu entwickeln und die Menschheit
 zu retten.«

 Jetzt ist der psychologisch richtige Augenblick gekommen, das Schweigen zu brechen. Ich umfasse Helsingforths Körper mit einem
 Blick, den ich selbst als unverschämt bezeichnen würde, und sage mit einem überaus zweideutigen Tonfall:

 »Sie vereinfachen meine Motivationen sehr. Dank Ihrer Position wissen Sie doch besser als jeder andere, daß ich nicht zur
 Hinrichtung gehe.«

 Helsingforth lacht. Mir fällt erneut auf, daß ihr Lachen etwas von Grinsen an sich hat.

 »Haben Sie das gehört, Audrey? Der Doktor ist Italiener. Er ist natürlich ein Dichter. Sind Sie Dichter, Audrey? Halten Sie
 sich für einen Dichter, weil Sie sich gerne verkleiden?«

 Audrey zittert an allen Gliedern, und ihr Gesicht verzerrt sich. »Aber Sie selbst, Hilda …«, sagt sie mit einem Blick, der
 mich rührt.

 »Ein Beweis, daß sich mein Geschmack ändert«, sagt Helsingforth erbarmungslos. »In Wirklichkeit habe ich Ihre Maskeraden langsam
 satt. Dieser Flitter ist abgeschmackt, das müßten Sie begreifen. Er macht Sie zu allen Ihren Fehlern auch noch lächerlich.«

 Helsingforth drückt die Brust heraus, atmet durch, und ihre Augen weiten sich ein wenig. Ich weiß dieses Zeichen zu deuten:
 sie hat ein anderes Thema gefunden.

 »Und was hoffen Sie mit diesem weißen Kleid zu beweisen, Audrey? Daß Sie Jungfrau sind? Na und? Darauf braucht man sich nichts
 einzubilden. Doktor«, fährt sie fort, als wollte sie mir ihre Sklavin überlassen, »gefällt Ihnen Audrey?«

 |300|»Nein«, sage ich vorsichtigerweise.

 Helsingforth lacht.

 »Und was braucht sie, um Ihnen zu gefallen?«

 »Einige Kilo.«

 »Haben Sie gehört, Audrey? Der Doktor findet Sie zu mager. Und Sie sind auch mager. Mager, Jungfrau und lasterhaft.«

 »Hilda!«

 »Und obendrein blöd«, versetzt Helsingforth, lebhaft werdend. »Blöd genug, die Hirngespinste einer Ruth Jettison als Evangelium
 aufzufassen! So blöd, daß Sie in Ihrem Leben nie über Ihr Gelecke und Getue hinausgekommen sind. Hören Sie, Audrey: ich bediene
 Bedford, weil sie meinen Interessen dient, aber ich pfeife auf ihre Dogmen. Und mein Vergnügen hole ich mir, bei wem ich will.«

 »Aber Hilda«, sagt Audrey kläglich und schockiert, »Sie wissen doch genau, daß das Vergnügen …«

 »Kleine dumme Frömmlerin, schweigen Sie!« brüllt Helsingforth. »Ihre Dummheit ist bodenlos. Sie wollen mir doch wohl nicht
 erzählen, was ein Orgasmus ist! Wo Ihre Vagina noch nie um einen Penis gezuckt hat!«

 »Hilda!«

 »Und obendrein prüde! Gehen Sie, dummes Ding! Scheuern Sie den Fußboden in der Küche und lassen Sie sich nicht mehr blicken.
 Haben Sie gehört: Sie sollen sich nicht mehr blicken lassen. Ich will jetzt mit Martinelli allein sein.«

 Würde mich Audrey nicht so hassen, könnte ich sie bedauern, denn ihr Gesicht ist vor Leid völlig entstellt. Aus den Augenwinkeln
 sehe ich sie davongehen, eine schmächtige, altmodische Gestalt, deren langer, nachschleppender Rock Schnürstiefel aus einem
 vergangenen Zeitalter umspielt.

 Helsingforth, die ihr pechrabenschwarzes Haar über der linken Wange zusammengerafft hat, wendet mir, nackt und unnahbar, ihr
 rechtes Profil zu. Mit finsterem Blick ißt sie und trinkt und wünscht offensichtlich nicht, daß ich sie anspreche. Ich lasse
 es mir gesagt sein. Schweigend schlürfe ich meinen Tee und verschlinge den Toast. Ich wundere mich, daß ich die Geistesgegenwart
 habe, die von Audrey aufgetragene Butter zu genießen. In Blueville gibt es immer nur Margarine.

 »Woran denken Sie, Doktor?« fragt Helsingforth und wirft mir einen Adlerblick zu.

 |301|Jetzt ist es soweit! Jetzt bin ich an der Reihe! Dieser Moloch braucht ständig ein Opfer. Ich raffe meine Kräfte zusammen.

 »An die Butter auf meiner Schnitte.«

 »Sie sehen nicht weiter als bis zu Ihrer Nasenspitze.«

 »Ich habe eben Glück.«

 »Machen Sie sich keine Sorgen um die Zukunft?«

 »Nein.«

 »Sind Sie gar nicht überheblich?«

 »Ich glaube nicht.«

 »Sie halten sich doch aber für meinen Günstling?«

 »Nein.«

 »Wie lange wird nach Ihrer Meinung dieses Zwischenspiel dauern?«

 »Ich weiß es nicht.«

 »Und wissen Sie, was dann passieren wird?«

 »Ich habe keine Ahnung.«

 »Wollen Sie es wissen?«

 »Nur wenn Sie es mir sagen möchten.«

 »Also, ich werde Audrey erlauben, Sie der Vergewaltigung zu beschuldigen, ich werde ihre Aussagen bekräftigen, und Sie werden
 zu Gefängnis und zur Kastration verurteilt.«

 Ich beschränke meine Antwort auf einen juristischen Einwand.

 »Nur in Kalifornien werden die Leute wegen sexueller Delikte zur Kastration verurteilt.«

 »Ihre Information entspricht nicht dem neuesten Stand, Doktor. Alle Bundesstaaten, einschließlich Vermont, haben sich unter
 Bedford der Gesetzgebung Kaliforniens angeschlossen.«

 Mir fällt der arme Mr. B. ein, und ich schweige.

 »Und was denken Sie darüber?« fragt sie grinsend.

 »Nichts.«

 »Würde es Ihnen zusagen, ein Kastrat zu sein?«

 Ich entschließe mich, dem Wortwechsel eine leichtere Wendung zu geben.

 »Wer weiß? Vielleicht könnte ich ebenfalls Karriere in der Regierung machen?«

 Helsingforth zeigt eine Reaktion, die ich allmählich kenne: sie lacht. Aber gleich darauf verübelt sie mir, daß ich sie zum
 Lachen gebracht habe. Ihr Blick wird hart, und sie sagt mit abweisender Stimme, die plötzlich bösartig ist:

 |302|»Heute kann ich Ihnen Gewißheit verschaffen, Doktor. Die Situation hat sich geklärt. Ihr Serum wird hier nicht produziert
 und wird auch nicht die USA verlassen. Die Überwachung Ihres Laboratoriums wird verschärft, bis Sie die Entwicklung des Serums
 abschließen. Ab jetzt müssen Sie sich als Gefangener betrachten.«

 Obwohl ihre Worte mir nichts verraten, was ich nicht schon mehr oder weniger wußte, lähmen sie mich doch. Daß Helsingforth
 die Fiktion meiner Freiheit nicht mehr aufrechterhalten zu müssen glaubt, kann nur bedeuten, daß die Entscheidung bevorsteht.

 Ich frage mit ausgedörrter Kehle: »Warum lassen Sie mich die Entwicklung des Serums abschließen, wenn Sie es gar nicht verwenden
 wollen?«

 Kurzes Lachen.

 »Aber wenn es doch ein Pfand ist! Und Sie können einer Sache sicher sein: sobald es fertig ist, werde ich es an einen sicheren
 Ort bringen, und nicht unbedingt hier …«

 Wenn ich recht verstehe, herrscht kein volles Vertrauen zwischen Bedford und meinem Gegenüber. Da ich nichts mehr zu verlieren
 habe, entschließe ich mich zum Gegenangriff.

 »Wie können Sie sich zur Komplizin von Bedfords Massenmord machen – gerade Sie, die Sie doch heimlich die Männer weiterhin
 lieben?«

 Sie lacht höhnisch.

 »Das ist keine gute Frage. Männer werde ich bestimmt immer finden. Und lieben ist auch nicht der rechte Ausdruck.«

 »Was wäre eine gute Frage?«

 »Diese: warum ich darauf eingegangen bin, die enormen Summen zu verlieren, die ich mit Ihrem Serum verdient hätte. Nun gut,
 ich will es Ihnen sagen, Martinelli, ich habe ein paar kleine Entschädigungen erhalten … Das war das Ziel meiner Reise nach
 Washington. Ich habe es erreicht.«

 Ich schweige. Ich habe gelernt, vor Zynikern Angst zu haben. Ich ziehe ihnen sogar die Fanatiker von der Art Ruth Jettisons
 vor. Am Ende empfinde ich nichts als Verachtung für eine Frau, die imstande ist, meistbietend ein Serum zu verhökern, das
 unter so großen Mühen hergestellt wurde, und Millionen von Menschenleben für eine Summe Geldes zu opfern, mag sie noch so
 hoch sein.

 |303|»Sie sehen mich recht streng an«, sagt Helsingforth mit einem verkrampften Lächeln. »Wie ein Richter, könnte man meinen. Dabei
 bin ich der Richter! Und auch der weltliche Arm! Sie sind mir mit gefesselten Händen und Füßen ausgeliefert, Martinelli, und
 glauben Sie mir, ich werde Ihnen nichts schenken!« Sie fängt an zu lachen und zeigt ihre kräftigen Zähne. »Kommen Sie näher,
 Martinelli. Jetzt ist der Augenblick gekommen, Sie zu verschlingen.«

 Sie lacht immer noch. Ich tue so, als hätte sie mich aufgefordert, meinen Hocker heranzurücken; ich stehe auf und hebe ihn
 an einem seiner drei Beine hoch – er ist sehr schwer –, und einen Augenblick, einen winzigen Augenblick lang, gerate ich in
 Versuchung, ihn mit aller Kraft Helsingforth an den Kopf zu schleudern.

 Ich tue es nicht. In dieser Sekunde wird mir klar, daß es fast unmöglich ist, einfach so mir nichts, dir nichts zum Mörder
 zu werden. Ich stelle den Hocker wieder hin, komme aber nicht mehr dazu, mich draufzusetzen. Die Glastür zum Wohnzimmer am
 anderen Ende des Swimmingpools fliegt auf, und Audrey erscheint in abgetragenen, schwarzen Jeans und einem Pulli. Sie ist
 sehr bleich, fast wie eine Tote, ihre Gesichtszüge sind gespannt, die Halsmuskeln treten hervor. Sie nähert sich uns auf eine
 seltsame Art, beide Hände hinter dem Rücken, als hätte man sie gefesselt, um sie zur Hinrichtung zu führen.

 Es ist ein bißchen so. Man braucht nur den Blick zu sehen, den Helsingforth auf sie richtet. Arme Audrey, ungünstiger konnte
 sie es nicht treffen.

 Sie hat etwa noch zwölf Meter bis zu uns – die Länge des Swimmingpools. Unter Helsingforths schrecklichem Blick geht Audrey
 aufrecht und steif, die Hände hinter dem Rücken. In ihren starr auf uns gerichteten Vergißmeinnichtaugen brennt eine fanatische
 Flamme. Sie ist bleich und bewegt sich mit vorgeschobenem Kinn wie eine Galionsfigur vorwärts.

 »Was wollen Sie denn hier, Audrey?« fragt Helsingforth mit geheuchelter Freundlichkeit. »Ich hatte Ihnen doch gesagt, Sie
 sollen den Fußboden in der Küche scheuern. Sind Sie fertig damit?«

 Audrey bleibt zwei Meter vor ihr reglos stehen und sagt ohne eine Spur von Unterwürfigkeit, im Ton leidenschaftlicher Herausforderung:
 »Nein. Ich war beschäftigt.«

 |304|»Womit?«

 »Eine Entscheidung zu treffen.«

 »Oh, das ist ja wunderbar!« sagt Helsingforth. »Und haben Sie diese Entscheidung getroffen?«

 »Ja.«

 Ich rücke näher an Helsingforth heran, bleibe aber außerhalb der Reichweite ihres Arms. Ich möchte ihr Gesicht sehen. Innerhalb
 von zwei, drei Sekunden hat der Zusammenstoß den höchsten Grad von Spannung erreicht.

 »Na gut«, sagt Helsingforth im gleichen Ton grausamer Ironie, »ich hoffe, daß Sie mich heute abend davon in Kenntnis setzen
 werden. Mir ist aufgefallen, daß Ihre Entscheidungen stets originell sind, zu welcher Dummheit Sie sich auch immer entschließen.
 Vielleicht wollen Sie mit Ihrem Verlobten brechen (Audreys Gesicht zuckt) oder mit Ruth Jettison schlafen. Oder Selbstmord
 begehen, noch besser.«

 »Ich will Ihnen sagen, wozu ich mich entschlossen habe«, entgegnet Audrey tonlos, jedoch ohne daß ihre Augen zucken.

 »Später! Später!« sagt Helsingforth mit einer leichten Handbewegung, als wollte sie eine Fliege verscheuchen. »Jetzt ist dafür
 keine Zeit. Ich bereite mich darauf vor, mit Martinelli ins Bett zu gehen.«

 »Es geht um Martinelli.«

 »Nicht möglich! Sie mögen den Doktor doch nicht. Und Sie tun unrecht daran. Gott allein weiß«, fährt sie mit einem angedeuteten
 Grinsen fort, »wie sehr ich Ihre strahlende Intelligenz bewundere, aber physisch sind Sie die Fadheit in Person. Und unter
 diesem Gesichtspunkt ist Martinelli einem Partner Ihres Schlages weit überlegen. Er hat alles, was Sie nicht haben. Ich meine
 damit nicht seine spezifischen Attribute. Martinelli hat ganz andere Vorzüge: Er hat Muskeln, harte Lippen, eine ordentliche
 Behaarung.«

 Wenn mich nicht der penetrant unechte und übertriebene Tonfall Helsingforths störte, könnte ich ihre Erfindungsgabe auf dem
 Gebiet der moralischen Folter fast bewundern, die »harten Lippen« zum Beispiel. Ich sehe, wie Audrey die ihren zusammenpreßt.
 Und ich sehe, wie sie bei jedem neuen, hinterhältigen Schlag zusammenzuckt, wie ihr bleiches Gesicht zittert. Sie steht aufrecht,
 unbeweglich da, die Hände hinter |305|dem Rücken. Man braucht sie nur an den Pfahl des Scheiterhaufens zu binden und das Ganze in Brand zu setzen.

 Obwohl ihr Entschluß unumstößlich ist, oder vielleicht gerade deshalb, kommen ihr die Worte nicht leicht über die Lippen.
 Sie kleben aneinander, und als Audrey schließlich den Mund öffnet, bringt sie keinen Ton heraus.

 »Los, Audrey, sprechen Sie, sprechen Sie«, sagt Helsingforth. »Sie ähneln einem Fisch auf dem Trocknenen. Dieses Warten ist
 unerträglich. Sprechen Sie, ich bitte Sie. Unhörbares kann ich nicht hören.«

 »Hilda!« sagt Audrey leise, tonlos, kaum vernehmlich.

 »Endlich!« sagt Helsingforth.

 »Hilda, ich bitte Sie, Ihrer Liebelei mit Martinelli ein Ende zu setzen.«

 Helsingforth lacht.

 »Meiner Liebelei? Habe ich richtig verstanden? Was für ein Ausdruck! Sie hinken ein Jahrhundert nach, Audrey! Es handelt sich
 um keine Liebelei, sondern um eine einfache Abwechslung in der Technik des Orgasmus. Muß ich wiederholen, daß der Orgasmus
 qualitativ etwas ganz anderes …«

 »Hilda!«

 »Was heißt Hilda!«

 »Hilda, ich bitte Sie zum letzten Mal, schicken Sie Martinelli weg.«

 »Zum letzten Mal?« fragt Helsingforth. »Sagen Sie auf der Stelle, was geschehen wird, wenn ich nicht gehorche.«

 Eine Pause, dann sagt Audrey matt:

 »Ich werde mich umbringen.«

 »Ach, wie schön!« sagt Helsingforth. »So ist das also! Sie erteilen mir einen Befehl, und wenn ich nicht gehorche, bringen
 Sie sich um. Was für eine kindische Erpressung. Sind Sie sich nicht klar darüber, daß Sie auch nicht die geringste Chance
 haben, mich einzuschüchtern?«

 »Das ist keine Epressung«, sagt Audrey leise. »Ich will einfach nicht länger durchmachen, was ich durchgemacht habe.«

 Der Schmerz hat bei diesen Worten ihr Gesicht entstellt, und der Tonfall schließt jeden Zweifel aus.

 »Wollen Sie damit sagen, Audrey«, fragt Helsingforth mit geheucheltem Erstaunen, »daß Ihnen der Gedanke, Martinelli könnte
 mit mir schlafen, weh tut?«

 |306|»Das wissen Sie genau.«

 »Na gut, das ist Ihre Sache. Nicht meine. Sehen Sie zu, wie Sie mit Ihren Gefühlen zu Rande kommen.«

 Pause.

 »Hilda«, sagt Audrey leise und unnachgiebig, »ich werde mich umbringen.«

 Helsingforth zuckt ihre kräftigen Schultern.

 »Wieder ein Selbstmord mit Schlaftabletten. Zwei Wochen Klinik und für mich ein Haufen Unkosten.«

 »Ich werde mich mit dem da umbringen«, sagt Audrey. Sie nimmt die Arme nach vorn, und in ihrer rechten Hand erscheint ein
 kleiner Revoler.

 »Kleines Miststück«, sagt Helsingforth kalt, »Sie haben wieder in meiner Tasche herumgewühlt. Dabei hatte ich Ihnen das verboten.«

 »Ich will eine Antwort, Hilda«, sagt Audrey und setzt den Revolerlauf auf ihre Brust.

 Ihre Stimme zittert, nicht aber ihre Hand. Der Revoler darin hat alles geändert. Mir rinnt der Schweiß den Rücken hinunter,
 und mein Herzschlag beschleunigt sich. In diesem Augenblick bin ich sicher, daß Audrey abdrücken wird. Helsingforth ist sich
 dessen ebenso sicher, glaube ich, denn sie sagt eine ganze Weile nichts.

 Aber als sie wieder anfängt, treibt sie ihren grausamen Hohn auf die Spitze.

 »Audrey, das ist leeres Geschwätz. Wenn man sich erschießen will, steckt man den Revolverlauf in den Mund oder drückt ihn
 notfalls an die Schläfe. Sie wollen lieber irgendwo in der Brust ein kleines Loch haben, um sich nicht zu verunstalten. Und
 obendrein richten Sie es so ein, sich in Gegenwart eines Arztes zu erschießen. Sie denken an alles.«

 Jetzt entschließe ich mich einzugreifen, und zwar rückhaltlos.

 »Sie dürfen so etwas nicht sagen, Helsingforth! Wenn Audrey sich eine Kugel in die Brust jagt, kann ich ihr nicht mehr helfen.
 Und Dr. Rilke in Blueville auch nicht. Man müßte sie nach Montpelier bringen, vorausgesetzt, daß die Kugel nur die Lunge durchbohrt.
 Wenn sie ins Herz dringt, ist in wenigen Sekunden alles zu Ende.«

 »Schweigen Sie doch, Martinelli«, sagt Helsingforth und wirft mir einen haßerfüllten Blick zu. »Audrey weiß nicht einmal,
 |307|wo das Herz ist. Sehen Sie sich an, wo sie den Lauf ansetzt. Viel zu weit links.«

 »Aber das ist grausam, das ist teuflisch, so etwas zu sagen!« schreie ich.

 Helsingforth wendet mir ihr wütendes Gesicht zu.

 »Zum letzten Mal, schweigen Sie! Lassen Sie mich dieses Spiel spielen, wie ich will! Sie machen mit Ihrem idiotischen Dazwischenreden
 alles kaputt!«

 Als ich wieder zu Audrey hinschaue, hat sie den Lauf ihres Revolvers mehr zur Brustmitte hin verschoben: eine unvergleichlich
 gefährlichere Position. Der Schweiß rinnt mir die Wangen hinunter. Ich schweige. Ich fühle die Sinnlosigkeit jedes Einschreitens.
 Und seltsamerweise schweigt auch Helsingforth.

 »Nun, sind Sie zufrieden?« sagt Audrey, der Helsingforths Schweigen wieder Auftrieb gegeben hat. »Ist der Lauf jetzt an der
 richtigen Stelle?«

 Helsingforth schweigt weiterhin. In diesem Augenblick bin ich sicher, daß sie die Angst vor einem tragischen Ausgang gepackt
 hat, denn der verächtliche Elan, der eine Sekunde zuvor noch unerschöpflich zu sein schien, ist schlagartig versiegt. Eine
 Sekunde später scheint Helsingforth in sich zu gehen, ihre Schultern sinken herab, sie wendet sich zu mir und sagt mit müder
 Stimme: »Gehen Sie.«

 Ich bin sprachlos. Sie kapituliert.

 Dann spielt sich alles innerhalb von zwei Sekunden ab. Das Gesicht Audreys, die den Revolverlauf noch immer auf ihr Herz gerichtet
 hält, entspannt sich und bekommt wieder Farbe. Sie wirft den Kopf nach hinten und sieht uns abwechselnd mit triumphierendem
 Gesichtsausdruck an. Damit begeht sie einen schweren Fehler, wie ich sofort sehen kann.

 In ihrer vollen Größe sich aufrichtend, brüllt Helsingforth: »Doktor, Sie bleiben!«

 Sie macht, nach vorn gebeugt, puterrot und mit angeschwollenen Schläfenadern, einen Schritt zu Audrey hin und schreit, nein,
 brüllt mit haßbebender Stimme:

 »Audrey, ich will keine Erpressung! Von Ihnen lasse ich mir keine Vorschriften machen! Auch ich habe meine Entscheidung getroffen.
 Der Doktor wird so oft wiederkommen, wie ich es will: morgen, und morgen, und dann wieder morgen!«

 |308|Ich weiß nicht, ob Helsingforth den Vers aus Macbeth absichtlich parodieren wollte, doch beim letzten »morgen« geht der Schuß los, und Audrey stürzt zu Boden. Der Schuß kam ganz
 plötzlich – ein trockener, aber nicht sehr lauter Knall –; hingegen bin ich überrascht, wie langsam Audrey stürzt. Zuerst
 hatte ich überhaupt nicht mitbekommen, daß sie abgedrückt hatte. Ich sah nur ein Schwanken des Körpers, der Kopf fiel nach
 hinten, der Hals schwoll an, und die Lippen schnappten, begleitet von schrecklichem Schmatzen, fieberhaft nach Luft. Dann
 verdrehten sich die Augen, das Blut wich aus dem Gesicht. Und darauf der Fall. Ganz langsam, wie in Zeitlupe. Die Beine geben
 allmählich nach, der Körper fällt in einer leichten Drehbewegung in sich zusammen und schlägt, mit der Stirn zuerst, auf dem
 Boden auf, nicht heftig, eher mit einer gewissen Grazie. Und auch gewichtslos, wie eine Schärpe, die von einer Stuhllehne
 zu Boden gleitet und sich in sich selbst zusammenrollt.

 Helsingforth stößt einen herzzerreißenden Schrei aus, wirft sich vor dem Körper des Mädchens auf die Knie und dreht ihn um.

 »Doktor«, schreit sie mit verzweifeltem Gesicht. »Schnell, unternehmen Sie etwas!«

 Aber es ist nichts mehr zu machen. Sie müßte es wissen! Pro forma knie ich mich auf der anderen Seite vor Audrey nieder, schiebe
 ihren Pulli hoch und ermittle den Einschuß. Eigentlich brauche ich mein Ohr gar nicht zu nähern, aber ich tue es trotzdem,
 weil man es von mir erwartet. Ich erhebe mich, sehe Helsingforth an und schüttle den Kopf.

 Sie sagt kein Wort, umfaßt den zerbrechlichen Körper mit ihren kräftigen Armen, hebt ihn mühelos hoch und trägt ihn zum Rohrbett,
 wo sie ihn hinlegt. Dann bricht sie vor dem Bett zusammen, legt ihren Kopf neben den von Audrey – der im Vergleich wie der
 Kopf eines Kindes aussieht – und beginnt zu stöhnen.

 Es ist ein unheimliches Stöhnen, dessen Lautstärke bisweilen unerträglich ist. Fast wie eine Meute wilder Hunde, die alle
 gleichzeitig den Mond anbellen. Vorübergehend weichen die schrillen und heiseren Klangtöne einem deutlicheren Wehklagen, mehr
 oder weniger erkennbaren Worten, Satzfetzen, zärtlichen Rufen. Dann gehen die Laute wieder in tierischem Geschrei |309|unter, in dem eine so unstillbare Verzweiflung zum Ausdruck kommt, daß mir das Herz stockt. Helsingforths Gesicht ist erschlafft,
 eingesunken, aufgelöst, aus ihren halbgeschlossenen Augen strömen die Tränen. Ihre Lippen scheinen wie bei einer Maske der
 griechischen Tragödie zu einer Grimasse erstarrt zu sein.

 Dieser Maske entströmt unaufhörlich dasselbe nicht enden wollende Klagelied, dessen düsteres Echo von der verglasten Halle
 zurückgeworfen wird.

 Wenn ich diesen Zustand ihrer Entrücktheit nicht nutze, um mich anzuziehen und mich davonzumachen, so deshalb, weil ich fürchte,
 ihre Aufmerksamkeit auf mich zu lenken und sie auf mich stürzen zu sehen, wenn ich die Hände nicht frei habe. Nach dem Schuß
 hatte ich gehofft, die alarmierte Jackie auftauchen zu sehen. Aber nein, sie hat offenbar nichts gehört. Der Swimmingpool
 muß wohl doppelt oder dreifach verglast sein, aus Gründen der Wärmeisolierung, und der schwache Knall des Revolvers von kleinem
 Kaliber ist sicher nicht nach draußen gedrungen. Ich muß gestehen, daß mich auch der manische Charakter von Helsingforths
 Schmerz fasziniert und daß ich gleichzeitig dem dumpfen Erstaunen unterliege, das dem Unwiderruflichen in den ersten Minuten
 folgt. Mit weichen Knien setze ich mich auf den Hocker. Es gelingt mir nicht, mich von der Vorstellung zu befreien, daß es
 möglich sein müßte, das Geschehen rückgängig zu machen.

 Denn schließlich ist das Ganze absurd: es hat wie ein Spiel begonnen, kaum grausamer als ihre üblichen Spiele. Und es endet
 damit, daß ein Herz auf den Marmorfliesen verblutet.

 Stille tritt ein. Ich hebe den Kopf. Helsingforth steht neben dem Bett, auf dem Audrey liegt. Sie ist bewegungslos wie eine
 Statue, das Gesicht wie aus Stein, und sie blickt mich mit ihrem rechten Auge starr an.

 »Das ist Ihre Schuld«, zischt sie.

 »Aber ganz gewiß«, sagte ich, stehe auf und blicke sie mit Gefühlen der Wut und der Angst an. »Ich bin ja aus völlig freien
 Stücken hergekommen! Und Sie haben mich auch mit meinem völligen Einverständnis in Ihr Privatleben hineingezogen!«

 »So werden Sie sich nicht aus der Affäre ziehen!« sagt sie zischend mit leiser Stimme. »In Wirklichkeit haben Sie ein |310|teuflisches Spiel gespielt. Ich war im Begriff, Audrey zu überzeugen, daß sie ihr Vorhaben nicht ernst meinen konnte, und
 das wäre mir gelungen, wenn Sie sich nicht eingemischt hätten. Sie haben sich zweimal eingemischt! Jedesmal haben Sie dem,
 was bei ihr weiter nichts als Komödie war, Realität verliehen! Sie hat sich erschossen, weil Sie sie darin bestärkten, daß
 sie es tun würde!«

 Ich bin so empört, daß ich jegliche Vorsicht vergesse. »Sie machen es sich zu bequem!« sage ich heftig. »Sie wälzen Ihre Schuld
 auf mich ab! Sie haben Audrey provoziert! Sie haben sie herausgefordert, gedemütigt, bis zum Äußersten getrieben! Mehr noch:
 Sie haben nicht gezögert, die Position der Waffe auf ihrer Brust zu korrigieren!«

 »Schweigen Sie!« brüllt Helsingforth mit irren Augen. Sie kehrt mir den Rücken und stürzt zu der Stelle hin, wo sich die Blutlache
 ausbreitet.

 Ich begreife erst, als sie sich bückt.

 Alles geht dann sehr schnell. Ich packe den Hocker, auf dem ich eben noch gesessen habe, schwinge ihn mit beiden Händen über
 mir und schmettere ihn ihr mit aller Kraft an den Kopf, als sie sich mit dem Revolver in der Hand aufrichtet. Ich verfehle
 mein Ziel: Sie hat sich mit dem rechten Arm geschützt, der nun leblos herabsinkt. Nackt, wie ich bin, laufe ich in langen
 Sätzen den Swimmingpool entlang dem Ausgang zu. Ein Schuß fällt. Ich bin draußen, ich laufe aus Leibeskräften, folge dem Pfad,
 der zu den Pferdeboxen führt. Ein weiterer Schuß fällt, noch einer. Ich höre hinter mir die schweren Schritte meiner Verfolgerin,
 und vor mir taucht in ungefähr dreißig Metern Entfernung Jackie auf, das Gewehr in der Hand. Sie brüllt: Hinlegen, Doktor!
 Hinlegen! Ich verlasse den Pfad, ducke mich ins Gras, werfe mich auf den Boden. Zwei stärkere Detonationen, dann das dumpfe
 Geräusch eines Sturzes. Es ist zu Ende. Mein Herz schlägt gegen das hohe Gras, in dem ich liege. Ich beginne zu glauben, daß
 ich lebe.

 [Menü]

 |311|FÜNFZEHNTES KAPITEL

 »Ist Ihnen etwas passiert?«

 Ich drehe mich auf den Rücken und sehe Jackie über mich gebeugt, blond und braungebrannt. In ihrer knappsitzenden, beruhigenden
 Uniform sieht sie mich mit angstvollen Augen an, das Gewehr unter dem Arm.

 »Ist Ihnen etwas passiert, Ralph?«

 Ich stehe auf, ich taumele ein wenig.

 »Nein. Ich kann es gar nicht fassen. Ich verstehe nicht, wie Helsingforth mich verfehlen konnte. Eine Frau wie sie müßte doch
 schießen können.«

 »Sie schoß mit der linken Hand und ziemlich unsicher. Trotzdem, ich hatte große Angst. Sie waren in meinem Schußfeld, ich
 konnte Helsingforth nicht anvisieren. Und Audrey?« fragt sie, ihre lebhaften grauen Augen auf das Haus gerichtet.

 »Sie hat sich erschossen.«

 Jackie zieht fragend die Brauen hoch.

 »Aus Eifersucht. Und von Helsingforth angestachelt. Im Namen einer Strategie am Rande des Abgrunds, Sie verstehen.

 »Sie werden mir das alles später erzählen, Doktor«, unterbricht mich Jackie im Befehlston und blickt auf ihre Uhr. »Wir haben
 viel zu tun.«

 Und sofort nimmt sie die Dinge in die Hand, kaltblütig, sachkundig, mit einer Entschiedenheit, die ich bewundere. Ich möchte
 mich nicht allzusehr über die gräßliche Arbeit verbreiten, die wir zu verrichten haben: die beiden Leichen wegtragen – wegziehen,
 was Helsingforth betrifft –, auf einen Holstapel legen und alles in Brand stecken. Von diesem Brandopfer habe ich noch das
 brutzelnde Geräusch im Ohr und den abscheulichen Geruch von verbranntem Fleisch in der Nase. Und ich sehe noch Jackie, wie
 sie mit einer Schaufel in der noch heißen Asche herumwühlt und die Knochen, die den Flammen standhielten, zur Seite legt:
 ein wahrhaft bescheidenes Häuflein, wenn man bedenkt, was für eine Macht Helsingforth zu ihren |312|Lebzeiten ausübte; dann übergießt Jackie diese Überreste mit Benzin und verbrennt sie, bis nichts mehr übrigbleibt.

 Zuletzt müssen noch die Patronenhülsen gesucht und die Blutlache am Rande des Swimmingpools beseitigt werden.

 »Ich kümmere mich darum«, sagt Jackie. »Gehen Sie inzwischen duschen, ziehen Sie sich wieder an und machen Sie uns einen Kaffee.
 Ich schätze, den werde ich nötig haben.«

 Ich habe meine häusliche Arbeit gerade beendet, als Jackie in die Küche zurückkommt und davon spricht, daß zum Glück ein Schlauch
 da war und ein Abfluß in der Nähe. Im selben Augenblick klingelt das Telefon. Nach einem Moment der Ratlosigkeit gibt Jackie
 sich einen Ruck und sagt kurz entschlossen: »Ich gehe ran.«

 Ich folge ihr ins Wohnzimmer, und als sie den Hörer abgenommen hat, greife ich nach dem zweiten Hörer.

 »Leutnant Davidson«, sagte Jackie knapp und militärisch.

 »Mr. Barrow.«

 »Mr. Barrow«, sagt Jackie kurz angebunden, entschieden und mit einer leichten Drohung in der Stimme, »soll ich Helsingforth
 rufen?«

 Ich bewundere ihre Geistesgegenwart.

 »Nein, nein!« sagt Barrow mit einem Zittern in seiner sanften Stimme. »Sie wissen doch, daß sie keine Anrufe haben will. Wenn
 ich mir erlaube, die Anweisung zu übertreten, so deshalb, weil der Hubschrauber, der die Grenzen überwacht, eben ein großes
 Feuer in der Nähe ihrer Blockhütte gemeldet hat. Ich war beunruhigt.«

 »Der Holzschuppen hat gebrannt«, sagt Jackie. »Helsingforth, Audrey und Martinelli sind dort. Es ist praktisch vorbei. Keinerlei Gefahr.«

 »Ah, um so besser, um so besser, um so besser«, sagt Barrow – und ich weiß nicht, weshalb mich diese drei abgehaspelten »um
 so besser« an sein dreifaches Kinn erinnern. »Leutnant Davidson«, fügt er hinzu, und seine Stimme ist so sanft, so leicht und so behutsam, daß sie auf Eiern zu tanzen scheint,
 »wissen Sie zufällig, wie lange Helsingforth bei uns zu bleiben beabsichtigt?«

 Dieses »bei uns« ist eine Glanzleistung von Speichelleckerei.

 »Sie fährt heute abend mit Audrey zurück«, antwortet Jackie |313|in dem gleichen bestimmten, knappen Ton. »Ich soll sie nach dem Abendbrot mit dem Wagen zur Bahn bringen. Haben Sie Helsingforth
 etwas Dringendes zu übermitteln, Mr. Barrow?«

 »Nein, nein«, sagt Barrow so erschrocken, als ob er ein Ei unter seinen Füßen zerbrochen hätte, »und Sie brauchen ihr auch
 nicht zu sagen, daß ich angerufen habe.«

 »Okay, Mr. Barrow«, sagt Jackie und legt auf.

 »Ralph«, sagt sie gleich darauf, »wir dürfen auch nicht zu früh zurückkehren. Wir haben also Zeit. Sie können mir in allen
 Einzelheiten erzählen, was sich ereignet hat.

 Sie hört sich meinen detaillierten Bericht an, und als ich fertig bin, sagt sie ernst:

 »Wir wußten, daß Helsingforth in Washington Ihr Serum an die Bedford-Aministration verkauft und als Gegenleistung eine enorme finanzielle Entschädigung sowie Steuerbegünstigungen erhalten hatte. Wir haben den Beweis
 für diese schändliche Transaktion und werden ihn zu gegebener Zeit veröffentlichen. Wir wußten auch, daß man Helsingforth
 praktisch freie Hand gegeben hatte, Sie zu beseitigen.«

 »Deshalb waren Sie so unruhig, als Sie mich herbrachten?«

 »Ja, Ralph. Aber ich hatte ebenfalls freie Hand, Sie zu schützen. Es war nicht leicht. Am liebsten hätte ich Helsingforth
 sofort nach unserer Ankunft liquidiert. Aber da war noch Audrey. Während der ganzen Zeit, in der Sie in der Schwimmhalle waren,
 habe ich jede Ihrer Bewegungen durchs Fernglas beobachtet. Dann beschlugen die Scheiben, und als Audrey wiederkam, konnte
 ich praktisch nichts mehr sehen.«

 »Den Schuß haben Sie nicht gehört?«

 »Nein.« Sie erhebt sich. »Noch einen letzten Blick auf alles, Ralph, bevor wir aufbrechen.«

 Sie geht durch alle Räume, ihre grauen Augen überpüfen alles. Ich folge ihr, viel weniger konzentriert. Als wir wieder in
 der Eingangshalle sind, nimmt sie ihr Gewehr und schultert es mit einer ruckartigen Bewegung der Hand und des Kopfes.

 »Jackie, eine Frage«, sage ich. »Wann soll ich Blueville verlassen? Wissen Sie das?«

 Sie sieht mich an, und ihre grauen Augen beginnen zu funkeln.

 »Heute abend.«

 »Heute abend?«

 |314|Sie nickt. Ich sehe sie ungläubig an.

 »Am 28.«

 »Wieso?« fragt sie lächelnd. »Paßt es Ihnen am 28. nicht?«

 »Am 28. paßt es mir ausgezeichnet.«

 »Ich dachte schon, daß sie abergläubisch sind. Jedenfalls brauchen Sie sich keine Sorgen zu machen. Es kann nichts schiefgehen.
 Ich habe alles organisiert.«

 »Dave kommt doch mit?«

 Lachen.

 »Dave kommt mit, aber nicht nur Dave.«

 »Nicht nur Dave? Wieso?«

 »Machen Sie nicht so ein besorgtes Gesicht, Ralph. Das Wir hat alles genau durchdacht: Sie verlassen Blueville mit Dave, mit Burage …«

 »Mit Burage!« rufe ich aus.

 »Moment«, sagte Jackie mit einem Lachen, das diesmal triumphierend klingt. »Ich bin noch nicht fertig. Sie verlassen Blueville
 mit Dave, mit Burage und … mit mir.«

 Ich bin sprachlos.

 »Mit ihnen?«

 »Es geht nicht anders«, sagte Jackie und sieht mir in die Augen. »Es wäre für mich kaum angebracht, in Blueville zu bleiben:
 Ich bin schwanger.«

 »Sind Sie dessen sicher?« frage ich schluckend.

 »Zwei Wochen Verzug und ein positiver Test.«

 Sie schließt die Eingangstür auf und steht mir erneut gegenüber. Ihre Augen blitzen.

 »Los, Ralph, machen Sie nicht so ein Gesicht. Das ist meine Angelegenheit, nicht Ihre.« Sie bläst mit pfiffiger Miene den
 Mund und die Wangen auf. »Wenn es ein Junge ist – wie ich hoffe –, werde ich ihn Michael Bedford Davidson nennen.«

 Sie betont den mittleren Namen, lacht schallend über ihren witzigen Einfall und gibt mir einen kräftigen, militärischen Schlag
 auf den Oberarm. Dann drückt sie mit einer kurzen Bewegung der Schulter das Gewehr noch fester an ihren Rücken und geht forsch
 nach draußen an die Sonne; sie überläßt es mir, die Tür zu verschließen. Als ich mich umdrehe, sehe ich sie auf die Pferdeboxen
 zugehen, den Kopf erhoben und mit herausgedrückten Schultern.

 |315|Wenn der Chef der mit Ihrer Bewachung beauftragten Milizionärinnen Ihre Flucht organisiert, »kann nichts schiefgehen«, hatte
 Jackie gesagt. Diese Flucht war jedenfalls kein Heldenstück, nur hinterher ein gefundenes Fressen für die kanadischen und
 dann die europäischen Journalisten, die in einigen Fällen etliche Zutaten mit ziemlich gestreckter Soße beifügten. Alle Presseleute,
 die mich, vor allem in Europa, ins Kreuzfeuer nahmen, lobten mich einhellig wegen des »Einfalls«, der meine Flucht ermöglichte.
 Beharrlich antwortete ich, daß diese List gar nicht von mir stammte, sondern von Burage. Aber ebenso beharrlich schrieben
 sie mir in ihren Artikeln das Verdienst zu. Ich glaube, aus Bequemlichkeit. Da ich der bekannteste der Flüchtlinge war, fiel
 mir der Ruhm der Flucht zu, wie einem General nach einer Schlacht, die seine Untergebenen gewonnen haben.

 Hier die Wahrheit, ohne das nachträglich hinzugefügte schmückende Beiwerk: Meine Rolle in dieser Angelegenheit beschränkte
 sich darauf, genauestens auszuführen, was man mir befahl. Und alle Verdienste kommen in Wirklichkeit den Frauen zu: Burage,
 die sich besagte List ausdachte, Jackie, die die Einzelheiten organisierte und den Zeitplan aufstellte.

 Selbstverständlich handelt es sich hierbei um die Fluchtmethode, denn das Prinzip war vom Generalstab des Wir irgendwo in den Vereinigten Staaten beschlossen worden, nachdem er erfahren hatte, daß die Entwicklung meines Serums vor dem
 Abschluß stand. Aber der Generalstab überließ der örtlichen Ebene einen breiten Spielraum; Details und Zeitpunkt der Flucht
 wurden in Blueville in kleinem Kreis im Verlauf mehrerer Diskussionen beschlossen, von denen keine länger als eine halbe Stunde
 dauerte.

 Als ich Burage später fragte, wo das Wir in Blueville einen so sicheren Ort gefunden hatte, um seine Beratungen abzuhalten, antwortete sie mir: im Nichtschwimmerbecken
 des Swimmingpools, wenn die Kinder badeten. Sie machten solchen Krach, daß jegliches Abhören unmöglich war. Worauf sie mich
 mit lächelnden Augen ansah: Du hast bestimmt gedacht, wir würden nur tratschen … Ja, sage ich, nachträglich verlegen. Sie
 lacht: bla, bla, bla.

 »Ja, genau das.«

 Burage lacht wieder.

 |316|»Diesen Eindruck wollten wir absichtlich erwecken. Wir wußten, daß wir noch immer auf die alten sexistischen Reflexe zählen
 konnten. Tatsächlich lieferte unser ›Getratsche‹ Mr. Barrow einen billigen Vorwand, gegen seine Frau zu sticheln.«

 »Wieso? Nahm Mrs. Barrow an euern vertraulichen Beratungen teil?«

 Burage sieht mich mit tanzenden Fünkchen in den Augen an.

 »Mrs. Barrow war der Chef des Wir in Blueville.« Sie gewährt sich eine kleine Pause, um mein Erstaunen auszukosten. »Mrs. Barrow hat auch Rita angeworben. Sie
 hatte Rita dabei überrascht, wie sie im Papierkorb ihres Mannes wühlte. Und Rita warb Jackie an, du kennst ja diese Geschichte
 (kurzes Auflachen). Und nach Jackie viele andere. Rita war prädestiniert für diese Arbeit. Erinnerst du dich noch, daß sie
 Puppen herstellte? Nun, sie besaß einen fast unfehlbaren Spürsinn, um unter den alleinstehenden Frauen diejenigen ausfindig
 zu machen, die sich trotz der Bedford-Propaganda ihren Mutterinstinkt bewahrt hatten. Sie schenkte ihnen eine dieser Puppen,
 und wenn die Reaktion positiv war, begann die verbale Annäherung.«

 Innerlich übe ich wieder Selbstkritik. Mir war bekannt, daß es unter den alleinstehenden Frauen aus dem Lager eine »Puppenaffäre« gegeben hatte und daß Mr. Barrow schließlich dieses – ich zitiere – »lächerliche Spiel« verboten hatte. Für mich war das
 – genau wie für ihn, leider – nur eine Lappalie gewesen, der ich keine Bedeutung beimaß. Erst heute erkenne ich ihre politische
 Tragweite.

 Ich sehe Burage bewundernd an.

 »Und was geschah nach Mr. Barrows Verbot?«

 »Ach, das war phantastisch!« sagte Burage mit blitzenden Augen. »Ohne es zu wissen, hat der alte Kastrat unserer Sache einen
 großartigen Dienst erwiesen! Nach dem Verbot verwandelte sich die Puppe in einen illegalen Gegenstand, beinahe in ein Symbol
 des Widerstands. Sie wurde – in jeglicher Hinsicht – zur verbotenen Frucht! Es gab Durchsuchungen, und während dieser Durchsuchungen
 – uns hatte Mrs. Barrow gewarnt – fand man immer wieder Puppen. Aber bei wem? Bei den Spitzeln und Bedfordistinnen … Die wurden
 wir auf diese Weise los, auf einen Schlag. Die Puppen waren eine regelrechte Manie. Alle fingen an, heimlich welche herzustellen,
 ihnen Kleider und Unterwäsche zu nähen. Und die alleinstehenden Frauen nahmen |317|die Gewohnheit an, sich heimlich zu treffen, um dunkle Geschäfte zu machen und ihre ›Babys‹ miteinander zu vergleichen. Sogar
 die Milizionärinnen beteiligten sich daran! Jackie drückte beide Augen zu, genauer gesagt, nur eins, machte die ›guten Mütter‹
 aus ihrem Kreis ausfindig und nannte sie Rita, die sofort ans Werk ging.«

 Als ich Burage fragte, wie sie auf den Fluchteinfall gekommen ist, antwortete sie mir: »Aus Eifersucht. Ich war entsetzlich
 eifersüchtig, Ralph, auf alle Frauen, die mit dir in Berührung kamen: Anita, Crawford, Helsingforth, Jackie, Pussy und insbesondere
 Bess. Ja, Bess! Ich weiß, es ist verrückt. Aber ich hatte mich, ich kann es mir selbst nicht erklären, an Bess festgebissen.
 Ich verabscheute sie, ohne sie jemals gesehen zu haben. Ich fand es vor allem höchst ungerecht, daß einer Hure erlaubt war,
 was eine tüchtige Laborantin nicht durfte. Aus deiner Beschreibung (du beschreibst sehr gut!) wußte ich, daß Bess ungefähr
 meine Größe und meine Figur hatte. Du wirst vielleicht darüber lachen, aber eines Abends machte ich mich wie Bess zurecht
 – falsche Wimpern, stark geschminkte Augen und blutrote Lippen. Jackie überraschte mich dabei, fing schallend an zu lachen
 und holte eine blonde Perücke, die sie einer Milizionärin weggenommen hatte. Ich setzte sie auf, und Jackie, die Bess durch
 die Kontrolle am Wachtturm kannte, bestätigte mir die frappierende Ähnlichkeit. So herausgeputzt, schlug sie vor, sollte ich
 gegen neun zu dir gehen und »eine kleine Entnahme« vornehmen. Wie zwei Irre verbrachten wir eine geschlagene Stunde damit,
 diesen Einfall nach allen Seiten durchzuprobieren. Ich vermute, ein spielerisches Ventil für eine sexuelle Frustration, unter
 der wir mehr und mehr zu leiden hatten. Kurzum, in jener Nacht und in den folgenden Nächten träumte ich davon, Bess verschwinden
 zu lassen, ihren Platz einzunehmen und an deine Tür zu klopfen … Und damit lüftet sich das Geheimnis, Ralph: Dieser Traum
 brachte mich auf die List …«

 Hier nun, Stunde für Stunde, der Ablauf der Flucht.

 Um acht Uhr, nach dem Abendbrot, schicke ich Dave in unsere Unterkunft und begebe mich ins Labor, wo mir Burage, bleich und
 innerlich erregt, den mit einer Droge gemischten Whisky gibt. Das Serum, so war vereinbart, sollte Burage selber an sich nehmen.

 |318|Viertel nach acht bin ich in meiner Baracke, genauer gesagt, in Daves Zimmer. Und entsprechend der Vereinbarung mit Jackie
 setze ich mich wortlos hin, nehme ein Blatt Papier und schreibe mit Filzstift auf, was passieren wird und was Dave seinerseits
 zu tun hat. Dann gebe ich ihm das Blatt und beobachte ihn, während er liest. Er richtet sich auf, errötet, holt tief Luft;
 seine Augen fangen an zu blitzen. Ich habe einen sehr glücklichen Jungen vor mir. Huckleberry Finns Abenteuer bekommen eine Fortsetzung, sein Vater und er selbst sind die Helden, und diesmal nicht auf einem Floß, sondern in einem Lieferwagen
 Marke Ford. Ich beuge mich über ihn und unterstreiche mit dem Finger die Anweisungen des Wir, die ihn betreffen. Strahlend und voller Eifer liest Dave sie immer wieder, und ich sehe an der Bewegung seiner Lippen, daß
 er sie auswendig lernt. Ich bin nahe daran, ihn zu umarmen und zu küssen, doch fällt mir gerade noch rechtzeitig ein, daß
 ihn ein solches Verhalten schockieren könnte, weil es so wenig den Klischeevorstellungen vom Abenteuer entspricht. Ich hole
 die Streichhölzer aus der Küche und gebe sie ihm. Mit ernstem, fast andächtigem Gesicht verbrennt Dave das Blatt.

 Ich will den schönen Augenblick nicht verderben, indem ich ihn in die Länge ziehe. Deshalb gehe ich wieder in mein Zimmer.
 Außer einer Tasche mit Aufzeichnungen soll ich nichts mitnehmen, deshalb habe ich bis neun Uhr nichts zu tun.

 Diese Dreiviertelstunde untätigen Wartens war das Schlimmste an meiner Flucht. Wenn ich Raucher gewesen wäre, hätte ich wenigstens
 die Möglichkeit gehabt, mich meinem geliebten Gift hinzugeben. Mit größter Wahrscheinlichkeit hätte ich dann nicht einmal
 gemerkt, daß ich rauche. Ich entscheide mich für das kleinste Übel: Anstatt im Zimmer auf und ab zu gehen, lege ich mich aufs
 Bett. Und dort überkommt mich nach wenigen Minuten eine Empfindung, die mich bis zum heutigen Tag in Erstaunen setzt. Meine
 Augen streifen durch das Zimmer, und ganz plötzlich spüre ich ein lebhaftes, fast stechendes Bedauern, es verlassen zu müssen.

 Dabei hat das Zimmer gar nichts Anziehendes an sich. Im Winter kalt und im Sommer zu heiß, sehr einfache Möbel, bescheidener
 Komfort, kärgliches Licht, das durch das einzige Fenster dringt, trostlose Aussicht auf Stacheldraht und die Baracken der
 Milizionärinnen. Und welche Erinnerungen verknüpfen |319|sich mit diesem Zimmer! Ein Bett, in dem ich mehr schlaflose Stunden, mehr Alpträume als erholsamen Schlaf kennengelernt habe.
 Ein kleiner Schreibtisch aus imitiertem Mahagoni, an dem ich oft gesessen und, ohne zu schreiben, ohne zu lesen, über die
 erfahrenen Demütigungen nachgesonnen, mich in Erwartung Anitas verzehrt oder angstvoll an die Zukunft gedacht habe. Und trotzdem
 war es eine Ecke, die ich für mich hatte! Die Höhle, in die ich mich verkroch, um meine Wunden zu lecken. Wenn ich sie jetzt
 aufgebe, lasse ich ein wenig von meiner Haut, von meinem Geruch, von meiner Wärme und einige Monate meines Lebens zurück.

 Als Bess und Ricardo um neun an meine Tür klopfen, hat mich fieberhafte Ungeduld gepackt, und ich bin froh, mich durch das
 Ritual ablenken zu können. In Erwartung dessen gieße ich Ricardo in der Küche das letzte Glas meines unverfälschten Whiskys
 ein. Dann gehe ich zu Bess in mein Zimmer, wo ich ihrem beruflichen Eifer wenig Beachtung schenke, selbst als sie sich über
 die Langsamkeit meiner Reaktionen beklagt, hinter der sie die »Konkurrenz« wittert. Als wir schließlich zu Ricardo in die
 Küche gehen, hole ich aus dem einzigen Wandschrank mit zitternden Händen die darin eingeschlossene Flasche Whisky, die Burage
 mir gegeben hat. Obwohl ich die Zusicherung bekommen habe, daß es nur harmloses Zeug ist, komme ich mir wie ein Giftmischer
 vor, als ich meinen Besuchern den mit einer Droge versetzten Alkohol eingieße. Und ich verwende ziemlich viel Zeit darauf,
 ihr Herz abzuhorchen und ihren Puls zu messen, nachdem sie am Tisch eingeschlafen sind.

 »Worauf warten Sie noch?« fragt Burage, als sie zur Küchentür hereingestürmt kommt, durch Perücke und Schminke nicht wiederzuerkennen.
 »Ziehen Sie Ricardo den Kittel aus und schlüpfen Sie hinein!«

 Nun folgt der einzig unsichere Moment der Flucht. Um halb zehn ist alles soweit: Burage am Steuer des Ford Transit; ich neben
 ihr, die weiße Haube bis in die Augen gezogen, zusammengesackt, als hätte mich der Alkohol fertiggemacht; hinten im Wagen
 Dave, von Kopf bis Fuß in Decken eingewickelt; rechts neben ihm der Kühlbehälter mit dem Serum und mit den Reagenzgläsern
 von Bess, die hoffentlich früher oder später dank dem Serum überflüssig werden.

 |320|Der weiße Lieferwagen hält am Fußende des Wachtturms. Es dämmert bereits, aber die Lagerlampen brennen noch nicht. Burage
 reicht der Wache unsere beiden Einlaßmarken, die die Milizionärin lange begutachtet, bevor sie, fast widerstrebend, unsere
 Ausweispapiere zurückgibt. Auf meinen Sitz gelümmelt, sehe ich die Milizionärin nur mit einem Auge, doch das reicht, um zu
 erkennen, daß dieses große, hagere Gestell mit Pickeln im Gesicht der Typ ist, Scherereien zu machen. Sie wirft einen überaus
 argwöhnischen Blick durch die Wagentür.

 »Warum sitzt der Chauffeur nicht am Steuer?«

 »Weil er betrunken ist«, sagt Burage mit schleppender, heiserer Stimme.

 »Warum?«

 »Ich kann den Kunden doch nicht verbieten, ihm was zu trinken zu geben«, sagt Burage in unglaublich echtem Tonfall.

 »Wer hat ihm etwas gegeben?« fragt die Milizionärin scharf.

 »Dr. Martinelli.«

 »Ich werde es melden«, sagt die Milizionärin bissig (sie kann mich offensichtlich nicht leiden, weiß Gott warum).

 »Schwester«, sagt Burage, »wenn ich den Kunden verbiete, was zu trinken und auch Ricardo was anzubieten, kann ich meinen Job
 an den Nagel hängen.«

 Die Milizionärin wird rot. Ich sehe, daß sie sich überwinden muß, um sich mit so einer heruntergekommenen Frau zu unterhalten,
 und daß sie ihr am liebsten das Wort verbieten möchte. Trotzdem tut sie es nicht. Je länger ich sie ansehe, um so weniger
 gefallen mir diese langen Kinnladen und diese schmalen Lippen. Die geht aufs Ganze.

 »Ich werde auch den Chauffeur melden.«

 »Okay«, sagt Burage.

 An dieser Stelle begeht Burage einen Fehler, den ersten seit Beginn der Auseinandersetzung. Sie tritt aufs Gaspedal und läßt
 den Motor aufheulen. Die Milizionärin sagt barsch: »Stellen Sie den Motor ab, steigen Sie aus und öffnen Sie die hintere Tür.«

 Ich zwinge mich, bewegungslos sitzen zu bleiben, aber mein ganzer Körper spannt sich, und mein Herz hämmert gegen die Rippen.
 Schweigen. Burage fängt sich wieder. Sie stellt den Motor ab und sagt schleppend und höhnisch: »Schwester, ich hab’ bloß den
 Gefrierbehälter mit dem Sperma hinten drin.« |321|Die Milizionärin zuckt mit den Lidern, als hätte man sie geohrfeigt. Aber sie läßt nicht locker. Im Gegenteil.

 »Haben Sie mich verstanden?« sagt sie.

 »Oh, Pardon«, sagt Burage, lauter werdend. »Wir müßten erst mal feststellen, wer für was verantwortlich ist! Ich sage: Sie
 haben kein Recht, an mein Sperma in meinem Kühlschrank ranzugehen!«

 »Tun Sie, was ich sage«, antwortet die Milizionärin.

 »Also gut, wenn Sie drauf bestehen, rufen Sie den Leutnant«, sagt Burage mit bewunderungswürdiger Kaltblütigkeit. »Ich mache
 nur in seiner Gegenwart auf.«

 Ich vergehe vor Angst und bin wütend, besonders auf Jackie. Sie hatte versprochen, während der Kontrolle an Ort und Stelle
 zu sein. Alles kann durch ihre Schuld in die Brüche gehen. Wo sie nur bleibt?

 »Kommen Sie endlich raus«, sagt die Milizionärin barsch.

 Burage gehorcht, doch hat sie das Manöver begriffen. Während sie aus dem Wagen steigt, dreht sie sich um, bückt sich, greift
 nach den Autoschlüsseln und steckt sie in die Tasche.

 »Geben Sie mir die Schlüssel«, sagt die Milizionärin wütend.

 »Schwester«, sagt Burage, »dieses Sperma ist Regierungseigentum. Außer mir hat niemand das Recht ranzugehen.«

 Die Milizionärin macht eine unerwartete Handbewegung. Sie nimmt das Gewehr und richtet den Lauf auf Burages Brust. Ich sehe,
 wie ihre Hände zittern.

 »Geben Sie mir die Schlüssel«, sagt sie tonlos.

 Ich beschließe einzugreifen. Ich rutsche auf Burages Platz hinter das Steuer, stecke wie ein Angetrunkener den Kopf durchs
 Fenster und sage mit annähernd spanischem Akzent: »Señora Soldat, Sie dürfen nicht auf Señora Bess schießen. Sie ist bei der
 Regierung angestellt.«

 »Nennen Sie mich nicht Señora«, brüllt die Milizionärin.

 Obendrein eine Frömmlerin.

 »Ja, Señora«, sage ich mit blödem Gesichtsausdruck.

 In diesem Augenblick stößt mein Ellbogen gegen das Steuer und löst einen kurzen Hupton aus. Das war unbeabsichtigt, doch mache
 ich mir diesen Zufall zunutze: Von einem Schwächeanfall übermannt, lasse ich meinen unter Alkohol stehenden Kopf und |322|die beiden Arme auf das Steuer fallen. Die Fordhupe schrillt unaufhörlich und übertönt die Stimme der Milizionärin, die vermutlich
 Befehle und Drohungen an meine Adresse richtet. Aus den Augenwinkeln sehe ich die Wache aus ihrer Baracke herausstürzen, fünf
 oder sechs Milizionärinnen, die Waffen im Anschlag, sehr erregt. Wildes Durcheinander. Verwirrung. Lautes Geschrei, von der
 Hupe halb übertönt. Beschimpfungen an meine Adresse. Mehrere Hände, und nicht gerade die zärtlichsten, schütteln mich, damit
 ich das Steuer loslasse, doch trotz der Schläge klammere ich mich daran fest, bis ich endlich Jackie erblicke. Sie kommt aus
 dem Lager gerannt, rot im Gesicht, mit blitzenden Augen. Es hagelt Befehle. Die Wache zieht sich beschämt in die Baracke zurück.
 Die Milizionärin nimmt Habachtstellung ein. Sie wird gehörig abgekanzelt. Burage auch. Ich auch. Jackie läßt sich die Autoschlüssel
 geben, befiehlt der wachhabenden Milizionärin, die Lagerbeleuchtung einzuschalten, öffnet und schließt geräuschvoll den hinteren
 Schlag des Lieferwagens und gibt Burage die Schlüssel zurück. Während sie sich zu ihr herabbeugt, sagt sie leise und wütend:
 »Ihr habt meinen Zeitplan nicht eingehalten und seid fünf Minuten zu früh am Wachtturm gewesen.«

 Ich werfe einen Blick auf meine Armbanduhr. Sie hat recht. Schuld ist Burage, die mich so drängte, als ich die schlafenden
 Bess und Ricardo abhorchte. Ich rücke meine weiße Kappe zurecht und nehme wieder meinen Platz ein. Dabei bemerke ich, daß
 mein Mund blutet und mein Zahnfleisch weh tut. Die liebenswürdigen Mädchen haben mich ganz schön zugerichtet.

 Wir fahren. Blueville und sein Wachtturm bleiben hinter uns zurück. Ich presse mein Taschentuch auf die Wunde. In diesem Augenblick
 fühle ich mich vor allem gedemütigt – durch die Art, wie man mich behandelt hat, durch meine Verkleidung, durch den Schnurrbart,
 durch das grüne Abzeichen, das auf meiner Brust brennt. Wenn ich nicht befürchtete, aufs neue den Befehlen zuwiderzuhandeln,
 würde ich es aus dem Fenster werfen. Nein, ich verlasse Blueville gewiß nicht mit Glanz und Gloria.

 Der Lieferwagen fährt langsam auf einer unbefestigten Straße und ruckt einige Male. Burage reißt ihren Aufputz und ihre Perücke
 herunter, schüttelt ihr mahagonifarbenes Haar, wendet sich zu mir und sagt plötzlich wutentbrannt: »Ich stelle |323|fest, daß Sie trotz allem fähig sind, eine Initiative zu ergreifen, wenn Ihr Sohn auf Hilfe angewiesen ist!«

 Ich bin außer mir. Das ist die Höhe, der Gipfel der Ungerechtigkeit! Als ob ich nicht auch ihr geholfen hätte! Und als ob
 das Wir mir die geringste Entscheidungsfreiheit gelassen hätte, seit es die ganze Angelegenheit in die Hand genommen hat. Ich ertappe
 dich in flagranti bei einem sexistischen Reflex, Burage! Man behandelt mich wie einst die Frauen, als wäre ich unmündig; man
 fragt mich nicht, man verbietet mir, irgend etwas zu unternehmen, und wenn ich nichts unternehme, wirft man es mir vor! Das
 Taschentuch an die Lippen gepreßt, drücke ich mich wortlos in meine Ecke, blicke in die Nacht hinaus und vermeide, so gut
 ich kann, den Fahrer anzusehen.

 Ein düsteres Zukunftsbild: Dave und die Sorgen, die ich mir um ihn mache. Eine eifersüchtige Frau, deren Eifersucht nicht
 einmal Dave verschont. Eine zweite, von mir schwangere Frau, die mit uns flieht. Beide maßen sich Rechte auf mich an, da sie
 mich »schützen«. Ah, ich vergaß meine zärtliche Ehefrau Anita, von der ich nicht geschieden bin, soweit ich weiß. Ich habe
 das Gefühl, das eine Gefängnis gegen ein anderes eingetauscht zu haben.

 Ich schaue in die Nacht hinaus. Mein Zahnfleisch blutet. Von Zeit zu Zeit spucke ich etwas Blut in mein Taschentuch. Wie bitter
 erscheinen mir, wenn ich darüber nachdenke, die ersten Augenblicke der Freiheit.

 Ungefähr zwei Kilometer hinter Blueville bringt Burage den Ford am rechten Straßenrand zum Stehen. Wir warten wortlos. Ein
 Jeep taucht auf, ein Kopf zeigt sich an der Wagentür, es ist Jackie; sie überholt uns in langsamer Fahrt und bedeutet uns,
 ihr zu folgen.

 Sechs oder sieben Kilometer weiter verläßt der Jeep die Straße und schlägt einen Waldweg ein, der sich zwischen Tannen hindurchschlängelt.
 Dämmerlicht, das kaum ausreicht, um ohne Scheinwerfer zu fahren, das sich aber ganz plötzlich aufhellt, als wir auf eine Lichtung
 kommen. Jackie springt vom Jeep und sagt uns in knappem Tonfall: Bleibt im Ford sitzen, sprecht nicht und regt euch nicht
 auf, wenn ihr Schüsse hört.

 Daraufhin geht sie zum Jeep zurück, legt ihre Uniform ab und zieht ein paar verblichene grüne Levis mit ausgebeulten |324|Knien und einen braunen Rollkragenpullover an, dessen linker Ärmel eine gelbbraune Binde trägt. Dann schnallt sie das Koppel
 mit dem Revolver um, hängt das Gewehr über die Schulter, rollt ihre Uniform zusammen, wirft sie auf den hinteren Sitz des
 Jeeps und entfernt sich mit einem Sprechfunkgerät in der Hand. Ich verliere sie bald zwischen den Tannen aus den Augen.

 Wieder langes Warten. Eine heftige Schießerei beginnt. Ich lege die Hand auf den Türgriff, und Burage fragt: »Wo wollen Sie
 hin?«

 »Dave beruhigen.«

 »Bleiben Sie, wo Sie sind. Haben Sie nicht die Befehle gehört?«

 Ich zucke die Achseln und steige aus dem Ford, öffne den hinteren Wagenschlag und sage leise ein paar Worte zu Dave. Ich taste
 nach seinem Gesicht: In seine Decken eingemummt, schwitzt er. Ich verschaffe ihm Luft und spitze die Ohren. Die Schießerei
 geht weiter. Ich setze mich wieder neben Burage, die in schroffem Ton sagt: »Ausgezeichnet! Genieren Sie sich nicht! Knallen
 Sie die Wagentür ordentlich zu!«

 Was zählt aber schon das schwache Geräusch, das ich inmitten der ohrenbetäubenden Schießerei verursacht habe? Es ist so absurd,
 daß ich nicht einmal antworte. Aber ich habe Lust, mit den Zähnen zu knirschen. In diesem Augenblick gibt es zwischen Burage
 und mir wenig Liebe.

 Die Schießerei läßt nach, verebbt mit drei, vier vereinzelten Schüssen und bricht ab. Ich weiß den Wert des eingetretenen
 Schweigens zu schätzen, obwohl ich darauf gefaßt bin, daß diese Pause gerade so lange dauern wird, sich daran zu gewöhnen.
 Erneut langes Warten, dann taucht Jackie, deren Haut jetzt viel dunkler ist, zwischen den Tannen aus der Nacht auf, die noch
 einige Fetzen des Tageslichts bewahrt hat. Jackie ist ohne Sprechfunkgerät, ohne Waffen, aber wir sehen deutlich ihr strahlendes
 Lächeln.

 »Es ist alles gelaufen!« sagt sie schwungvoll.

 Sie bringt den Jeep zum Stehen, wendet und fährt mit eingeschalteten Scheinwerfern auf die Straße zurück. Wir folgen ihr.

 Drei Kilometer weiter werden wir von einer bewaffneten Gruppe angehalten. Der Trupp steht voll im Scheinwerferlicht des Ford:
 zwanzigjährige Mädchen und Jungen, angezogen |325|wie Jackie, grünliche Jeans, braune Pullis und gelbbraune Armbinden. Ein Mädchen löst sich aus der Gruppe und nähert sich
 dem Ford-Lieferwagen.

 »Bist du der Doc mit dem Serum?« fragt sie fröhlich.

 »Ja.«

 »Steck deinen Kopf ein bißchen aus dem Auto, damit ich dich sehe.«

 Ich gehorche.

 »Na prima, Väterchen, du bist Klasse«, sagt sie und reckt sich zu mir empor. Und küßt mich auf den Mund.

 Ich weiß nicht, ob ich über die Anrede vergnatzt oder über den Kuß erfreut sein soll. Ich sage ein bißchen aufs Geratewohl:
 »Wie geht’s im Untergrund?«

 Sie lacht.

 »Prima Leben: man liebt sich und man kämpft.«

 Dann lacht sie wieder und geht mit langen Schritten, wiegendem Gang und schwingenden Hüften davon. Ich glaube, sie war nicht
 sehr sauber. Aber sie hatte frische Lippen, und ihr Kuß schmeckte nach Kräutern. Wir fahren langsam weiter. Die bewaffnete
 Gruppe schwenkt ihre Waffen, als wir an ihr vorbeifahren. Zum erstenmal spüre ich den Atem der Freiheit. Ich werfe einen versöhnenden
 Blick zu Burage. Sie sitzt bleich und verkrampft hinter dem Steuer.

 Auf der amerikanischen Seite wird die Zollkontrolle von einer anderen bewaffneten Gruppe durchgeführt, stärker als die vorige
 und bedeutend weniger überschwenglich. Ich sehe unter ihnen einige »Alte«. Und geschwärzte, müde Gesichter. Vielleicht hatten
 sie während des Angriffs Verluste.

 Ein denkbar kurzer Aufenthalt am kanadischen Kontrollpunkt. Man erwartet uns offensichtlich. Burages und mein Gesicht werden
 kurz mit einer Taschenlampe angestrahlt, eine Handbewegung, und wir fahren weiter, ohne auch nur das geringste Papier vorzuzeigen.
 Burage stößt einen Seufzer aus und bringt den Wagen einige Meter weiter zum Halten.

 »Ralph, würden Sie das Steuer übernehmen?«

 Wir tauschen die Plätze, und ich nehme mir die Zeit, Dave zu sagen, daß er sich jetzt bequem ausstrecken kann. Als ich losfahre,
 immer hinter Jackies Jeep her, werden wir von einem Schwarm weiblicher Motorradfahrer eskortiert. Wir werden weiter beschützt,
 jetzt von kanadischer Seite.

 |326|Eine heftige, aber ziemlich entfernte Schießerei wird hinter uns laut.

 »Ein Gegenangriff?« frage ich.

 Burage sieht auf ihre Uhr und schüttelt den Kopf.

 »Nein. Ein drittes Kommando ist im Begriff, Blueville einzunehmen.«

 Ich ziehe fragend die Brauen zusammen.

 »Und welches Ziel hat diese Operation?«

 »Drei Ziele«, sagt Burage, die bleich auf ihrem Sitz hockt. Mir fällt auf, daß ihre Stimme sehr müde wirkt, aber sie bleibt
 bei ihrer gewohnten Methode. »Zum ersten, den Sender von Blueville zerstören. Zum zweiten, die am stärksten gefährdeten Personen
 entführen: Mrs. Barrow, Rita, Grabel, Pierce, Smith und die Stiens. Zum dritten, die Arbeitsprotokolle des Jespersen-Projekts
 beschlagnahmen. Es versteht sich von selbst, daß auch Jespersen entführt wird, zwar nicht ganz in dem Sinn wie die anderen,
 doch wir erwarten von ihm eine Aussage und eine Selbstkritik.«

 Ich schweige voller Bewunderung. Das Wir hat nichts vergessen. Durch die Enthüllung des Jespersen-Projekts wird die Kriegsmaschinerie gegen Bedford um eine überaus
 wirksame Waffe verstärkt.

 Als ich so meinen Gedanken nachhänge, schlägt sich Burage plötzlich die Hände vors Gesicht und bricht in Schluchzen aus. Im
 ersten Moment versagt mir die Stimme. »Burage …«, sage ich dann sanft.

 »Lassen Sie mich in Ruhe!«

 Eine wenig ermutigende Reaktion. Nach einer Weile strecke ich die rechte Hand aus und berühre ihre Schulter. Meine Hand wird
 sofort zurückgestoßen.

 »Rühren Sie mich nicht an, Sie Musterexemplar von einem Sexisten, Sie!« sagt sie unter Tränen.

 »Immer noch! Was habe ich denn gesagt …«

 »Sie haben nichts gesagt, Sie haben was gedacht.«

 »Jetzt können Sie auch schon meine Gedanken lesen!«

 »Verschonen Sie mich mit Ihrer plumpen Ironie.«

 Aber natürlich, meine Ironie kann nur plump sein. »Und was habe ich gedacht?«

 »Als ich am Wachtturm fünf Minuten zu früh erschien, haben Sie darin einen Beweis weiblicher Leichtfertigkeit gesehen.«

 |327|»Nicht im geringsten. Ich hatte genauso schuld.«

 Sie ist in Fahrt.

 »In der Lichtung haben Sie mich der Gefühllosigkeit bezichtigt, als ich Ihnen verbot, das Auto zu verlassen, um Dave zu beruhigen.«

 »Aber nein. Sie hielten sich an die Vorschrift. Ich nicht.«

 »Und jetzt, als ich anfing zu weinen …«

 »Irrtum! Ich dachte nur daran, daß die jetzige Zivilisation Ihnen zu weinen gestattet und mir nicht!«

 Bei diesen Worten reiche ich ihr mein Taschentuch, das so weiß wie Noahs Taube ist. Das Weinen läßt nach. Sie nimmt die Hände
 vom Gesicht. Nach ein paar kleinen krampfhaften Schluchzern tritt allmählich Ruhe ein. Mir selbst ist die Kehle wie zugeschnürt.
 Schließlich weinen die Helden auch bei Homer.

 »Oh, Ralph, ich hatte so schreckliche Angst, als diese Lange mir befahl, den hinteren Wagenschlag zu öffnen!«

 »Sie haben sich sehr gut aus der Affäre gezogen.«

 »Nein, nein, Ralph, Sie haben die Situation gerettet. Sie waren phantastisch! Und das kam so überraschend! Ich hatte sie immer
 für ein bißchen feige gehalten, weil Sie so sensibel sind.«

 »Danke.«

 Sie hört es nicht. Meine Vorzüge wachsen in ihrer Vorstellung und in ihren Äußerungen zusehends.

 »Armer Ralph! Wie habe ich für Sie gelitten! Und Sie hielten den Schlägen stoisch stand! Wie eine kleine Bulldogge ans Steuer
 geklammert.«

 Das »klein« wäre vielleicht nicht nötig gewesen.

 Sie lacht, rückt auf dem Doppelsitz an mich heran und zieht mich in ihr Netz. Ich packe sie mit der rechten Hand. Das wäre
 der Hafen. Friedliches Gewässer. Eine sanfte Brise. Wir machen als Paar fest. Mir fällt auf, daß keine Rede mehr war von »nur
 einer Initiative fähig sein, um meinem Sohn zu Hilfe zu eilen«. Schweigen. Unsere beiden Maste schaukeln Seite an Seite.

 Ich muß ihre Finger im übrigen bald loslassen. Ich brauche beide Hände zum Fahren. Aber ich fühle mich erleichtert. Die Augen
 auf die Schlußlichter des Jeeps gerichtet, die Ohren vom Heulen der Motorräder erfüllt, macht es mir Mühe, ein angemessenes
 Gespräch zu führen.

 |328|Nach dreistündiger Fahrt überquert der Jeep einen Flughafen – ein Militärflugplatz, scheint mir – und führt uns geradewegs
 in den Schlund eines Lufttransports, der den Ford-Lieferwagen verschlingt. Man braucht ihn vermutlich als »Beweisstück«. Vorher hatte ich Dave aus seinen Decken geholt. Er schlief!

 Aber im Flugzeug ist er wieder hellwach. Fragend leuchten seine großen, von dichten schwarzen Wimpern gerahmten Augen in seinem
 langgezogenen Gesicht – und in meinem Halbschlaf bin ich Jackie unendlich dankbar, daß sie sich seiner annimmt und ihm endlos
 etwas erzählt. Ich kauere mich auf einen Sitz, schnalle mich fest und schließe die Augen.

 »Ralph«, sagt Burage, während sie sich neben mich setzt, »Sie können jetzt nicht schlafen. Ich habe eine Arbeit für Sie.«

 Ich öffne die Augen und erblicke eine Neuausgabe von Burage: sie hat sich gekämmt, ihr Gesicht ist glatt, ihre Bewegungen
 sind präzise, die Worte klar. Sie ist so frisch, als hätte sie gerade einen langen Schlaf und ein Bad hinter sich.

 »Ralph, hier ist der Text Ihrer Mitteilung an das kanadische Fernsehen. Selbstverständlich dürfen Sie ihn nicht vorlesen,
 sondern müssen so tun, als ob Sie frei sprechen. Der Flug wird eine halbe Stunde dauern. Sie werden sofort nach der Landung
 interviewt. Sie haben also eine halbe Stunde Zeit, sich den Text anzueignen.«

 »Sie denken an alles!« sage ich, äußerst schlecht gelaunt. »Haben Sie diesen Text aufgesetzt?«

 »Oh, nein! Er wurde auf einer viel höheren Ebene ausgearbeitet. Sie sehen doch ein, daß man Sie nicht irgend etwas sagen lassen
 kann.«

 »Ich bin schließlich kein Idiot.«

 »Lieber kleiner Ralph, regen Sie sich doch nicht so auf.«

 Sie betont zärtlich das »klein« und streift, sich vorbeugend, mit ihrem wunderbaren mahagonifarbenen Haar mein Gesicht. Ich
 spüre den Duft und bemerke zum erstenmal, daß es gewaschen und parfümiert ist. Gott sei Dank, das Weibliche ist nicht ausgestorben.
 Welcher Mann hätte daran gedacht, sein Haar zu waschen, bevor er flieht? Ich sehe Burage an. Ich verehre dieses unbezähmbare
 Geschlecht mehr denn je.

 In der harten Sprache der Tatsachen heißt es, daß der Mann in die Frau eindringt. Aber könnte man nicht auch sagen, daß die
 |329|Frau den Mann »umgibt«? Burage umgibt mich in diesem Stadium psychologisch. Sie hüllt mich ein – eine sehr angenehme Empfindung
 – mit ihrem Haar, mit ihren Augen, mit ihrem Lächeln, mit ihren Händen. Nicht zu vergessen die Stimme.

 »Sie sind kein Idiot, aber politisch naiv«, fährt sie fort. »Ralph, mit Ihrer schauspielerischen Begabung werden Sie den Text
 phantastisch sprechen. Es muß sein. Alles ist abgewogen. Jedes Wort zählt.«

 [Menü]

 |330|SECHZEHNTES KAPITEL

 Meine Enthüllungen lösten eine Lawine aus. Eine Woche später stellte der Kongreß der Vereinigten Staaten die Präsidentin Bedford
 unter Anklage.

 Ich beanspruche den damit verbundenen Ruhm nicht. Meine Verdienste sind bescheiden: ich habe eine Forschungsgruppe geleitet,
 die das Serum gegen die Enzephalitis 16 entwickelt hat. Ansonsten war ich ein Werkzeug in den Händen des Wir. Ein Werkzeug mit beschränkter Handlungsfähigkeit, das laut Burage bei der Ausführung von Anordnungen ein gewisses Maß an
 Initiative entfaltet.

 Ich war im übrigen nur das Kernstück der Enthüllungen, die Bedfords Sturz herbeiführten. Ich sagte aus, daß Bedford mit Helsingforth
 ausgehandelt hatte, mein Serum nicht zu verwenden, obwohl sie sich den Anschein gab, meine Forschungsarbeit zu subventionieren.

 Meine Aussage hätte kein solches Gewicht gehabt, wenn sie nicht von Mrs. Barrow im kanadischen Fernsehen bekräftigt worden
 wäre. Mrs. Barrow gab einen Überblick über die Gespräche zwischen Helsingforth und Mr. Barrow, die nicht nur das Komplott
 gegen mein Serum, sondern auch gegen meine Person bestätigten.

 Jespersen – der von dem Moment an, da er sich in den Händen des Wir und unversehrt in Kanada befand, dem Bedfordismus abschwor – ging bereitwillig darauf ein, öffentlich die Ziele des von ihm
 geleiteten Projekts darzulegen: das Caladium seguinum geruchlos, farblos und geschmacklos zu machen.

 Seine Selbstkritik erfolgte im Rahmen einer Pressekonferenz im kanadischen Fernsehen: die Journalistenmeute fiel heftig über
 Jespersen her. Er setzte sich ziemlich lau zur Wehr, doch gerade diese Lauheit verlieh seiner Verteidigung eine gewisse Glaubwürdigkeit.
 Jespersen sagte, er habe keine klare Vorstellung davon gehabt, welchen Gebrauch die Bedford-Administration von seinen Erfindungen
 machen könnte. Er machte den Eindruck |331|eines guten Chemikers, der nicht über sein Fachgebiet hinausblicken wollte und der aus persönlicher Bequemlichkeit oder aus
 geistiger Trägheit zwischen der Wissenschaft und seinem Gewissen einen endgültigen Trennungsstrich gezogen hatte.

 Das Wir präsentierte dem kanadischen Fernsehen schließlich seine sensationellste Zeugin: Alina Murdock, Beraterin der Präsidentin
 im Weißen Haus, achtundzwanzig Jahre alt, ledig. Anhand von Fotokopien und Tonbändern enthüllte sie in allen Einzelheiten
 die finanzielle Transaktion, in deren Rahmen sich Helsingforth gegenüber der Präsidentin verpflichtet hatte, auf die Produktion
 des Serums gegen die Enzephalitis 16 zu verzichten.

 Diese Aussage beeindruckte die internationale Öffentlichkeit überaus stark: sie rückte alle Elemente dieses Puzzlespiels auf
 ihren Platz, so daß ein unwiderlegbar klares Bild entstand. Im Namen einer heruntergekommenen Philosophie hatte die Bedford-Administration
 eine Reihe von Maßnahmen ergriffen, die sämtlich auf die Ausrottung oder, was auf das gleiche hinausläuft, auf die Schutzlosigkeit
 der männlichen Bevölkerung der Vereinigten Staaten zielten.

 Ich nahm an, daß auch Jackie aufgefordert würde auszusagen, und sei es nur über Helsingforths Versuch, mich zu ermorden. Aber
 das geschah nicht. Burage erklärte mir, das Wir habe entschieden, sowohl über meine persönlichen Beziehungen zu Helsingforth als auch über ihr und Audreys Schicksal Schweigen
 zu bewahren. Vermutlich war das Wir der Ansicht, daß auf Caesars Frau – in diesem Falle auf mich – kein Verdacht fallen dürfe und daß mein festgelegtes Image
 unter der Gewalttätigkeit und Erotik dieser Episode zu sehr leiden würde.1

 Schließlich muß hervorgehoben werden, daß die Anti-Bedford-Operation ohne die tatkräftige Unterstützung der Behörden von Ottawa
 unmöglich gewesen wäre.

 Das Wir unterhielt schon seit langem enge Beziehungen zu Präsidentin Colette Lagrafeuille, deren ungewöhnlichen, romantischen Briefwechsel
 mit dem französischen Präsidenten |332|Anita mir geschildert hatte und die ebenso wie ihr Briefpartner eine außergewöhnliche Persönlichkeit war. Schon was ihre Größe
 anbetraf. Wohl selten ist das französische Wort »petite«, in dem soviel Weibliches mitschwingt, zugleich aber auch Zärtlichkeit
 zum Ausdruck kommt, treffender verwendet worden, um ein menschliches Wesen zu charakterisieren. Die Frankokanadier, die der
 Präsidentin dankbar sind, einen »heimatlichen« Namen zu tragen, nannten sie nicht ohne Herzlichkeit »die kleine Lagrafeuille«. Ohne Absätze – und die ihren waren alles
 andere als niedrig – war sie kaum größer als eins fünfzig. Aber sie hatte eine so gute Figur und war so wohlproportioniert,
 daß sie viel »vollendeter« wirkte als die ausnahmslos größeren Personen ihrer Umgebung. Als ich ihr vorgestellt wurde – ich
 sah sie dann mehrere Male, weil sie mich wegen geringfügiger neurologischer Störungen konsultierte –, war ich von der Feinheit
 ihrer Haut und der Schönheit ihres gleichzeitig matten und frischen Teints sehr beeindruckt. Sie hatte eine kaum klassisch
 zu nennende Nase mit breiten Flügeln und nach oben gebogener Spitze, die ihrem Gesicht, ohne es zu verunzieren, einen mutwilligen
 Ausdruck verlieh. Und schließlich – ich komme mit dem Besten zu guter Letzt – überaus anziehende schwarze Augen, deren Kurzsichtigkeit
 – sie trug fast niemals eine Brille – einen zusätzlichen Reiz bildete.

 Lagrafeuille war eine Lib, der Bedfords Fanatismus völlig fernlag. Und ihre Analyse über die Beziehungen der beiden Geschlechter unterschied sich wesentlich
 von der einer Deborah Grimm. Sie sagte, daß die Misogynie der Männer ein universelles, zwar oberflächliches, aber dennoch
 schwer auszurottendes Vorurteil sei, insofern als sie eine zivilisatorische Erscheinung und keine rationale Haltung darstelle.
 Es bestehe also kein Anlaß, die Männer für ihren Sexismus verantwortlich zu machen: er sei ihnen von einer bestimmten Art
 der Zivilisation aufgepfropft worden und beherrsche ihr Verhalten meistens wider besseres Wissen. Es sei folglich purer Wahnsinn,
 die Frauenfeindlichkeit mit Männerfeindlichkeit Bedfordscher Prägung zu beantworten. Es gehe nicht darum, den Mann zu hassen,
 sondern ihn umzuerziehen. Mend, not end1, sagte Lagrafeuille, die selbst große Freundschaft und Respekt für die |333|menschliche Gattung, den Mann inbegriffen, empfand und sich schaudernd »den parthenischen, unisexuellen Zustand« ausmalte,
 den Bedford herbeisehnte.

 Diese »kleine Lagrafeuille« besaß großen Mut. Als mit ihrer aktiven Beteiligung der Martinelli-Skandal ausbrach, reagierte
 sie sehr entschlossen auf den Druck und die Drohungen ihres mächtigen Nachbarn. Gleich nach meinem ersten Interview im kanadischen
 Fernsehen schoß Bedford in der Tat aus allen Rohren. Die ihr hörigen Massenmedien stellten mich sofort als ein skrupelloses
 Individuum dar, das nicht nur der Firma Helsingforth ein Serum gestohlen hatte, sondern auch die gemeinsten Verleumdungen
 über das Weiße Haus verbreitete, den guten Ruf des von ihm betrogenen Unternehmers schädigte und wahrscheinlich an seinem
 Verschwinden mitschuldig war. Gleichzeitig verlangte Bedford meine Auslieferung, ebenso die von Mrs. Barrow, Jespersen und
 Alina Murdock. Da sie ihr Ziel nicht erreichte, berief sie ihren Botschafter ab, drohte Lagrafeuille mit einer Wirtschaftsblockade
 und mit militärischen Repressalien.

 In Wirklichkeit hätte sie zu jenem Zeitpunkt eine klassische militärische Operation gegen Kanada nicht ohne weiteres in die
 Wege leiten können. Sobald meine Enthüllungen der Öffentlichkeit vorlagen, wurden sie von den illegalen Sendern aufgegriffen,
 die das Wir auf dem Territorium der Vereinigten Staaten installiert hatte, und durch Millionen Flugblätter und Broschüren verbreitet.
 Gleichzeitig ergriffen die Anti-Bedford-Guerillas überall die Initiative und zwangen den weiblichen Regierungsmilizen, in
 denen die Desertionen anstiegen, Verteidigungsgefechte auf.

 Trotzdem waren angesichts der zunehmend kriegerischen und hysterischen Erklärungen Bedfords, die sie in der Woche vor der
 gegen sie erhobenen Anklage abgab, verheerende Repressalien zu befürchten. In dieser Situation hielt Präsident Defromont in
 Paris eine Pressekonferenz ab, auf der er unter Hinweis auf die schwere Bedrohung Kandas ankündigte, daß französische Atom-U-Boote
 in der Nähe der kanadischen Küste kreuzen würden und daß Frankreich – nach seiner Formulierung – »nicht tatenlos zusehen«
 könne, falls sein Verbündeter angegriffen würde.

 Die pro-bedfordistische Presse warf den Franzosen ein weiteres Mal Prahlerei, Größenwahn und pro-kanadischen Chauvinismus
 |334|vor; auch daß sie sich ständig im Namen des Weltgewissens in fremde Angelgenheiten einmischten. Doch in der übrigen Welt empfand
 man eine gewisse Erleichterung. In England, dessen Außenpolitik seit dem letzten Weltkrieg völlig den Vereinigten Staaten
 untergeordnet war, faßte ein Leitartikel der Times die allgemeine Stimmung zusammen. So unerträglich auch die Arroganz des französischen Präsidenten, dieses »Königs von Frankreich,
 der sich für Gottvater hält«, zuweilen sei, hieß es darin, müsse man ihm in diesem Fall dankbar sein, daß er »ins Fettnäpfchen
 getreten ist«. Hinter dieser saloppen Formulierung steckte eine dringliche Demarche des britischen Premiers bei Bedford, keinerlei
 militärische Initiative gegenüber einem Mitglied des Commonwealth zu ergreifen.

 Glücklicherweise wurden Befürchtungen dieser Art dadurch hinfällig, daß Bedford sich vor dem Senat der Vereinigten Staaten
 verantworten mußte, der als Hoher Gerichtshof unter Vorsitz des Präsidenten des Obersten Gerichts zusammentrat. Denn obwohl
 Bedford weiterhin alle Vorrechte der Exekutive für sich in Anspruch nahm, war ihre moralische Integrität offensichtlich zu
 sehr angeschlagen und ihre politische Macht zu sehr gelähmt, als daß sie in der Außenpolitik gegenüber ihrem nördlichen Nachbarn
 eine folgenschwere Initiative hätte ergreifen können.

 Da sich der Prozeß aller Wahrscheinlichkeit nach in die Länge ziehen würde, bereitete ich mich auf einen langen Aufenthalt
 in Ottawa vor. Dazu kam es nicht, aber ich hatte indessen die Genugtuung, mitzuerleben, daß unser Serum industriell hergestellt
 und mit den ersten Impfungen begonnen wurde. Im allgemeinen glaubt man, daß die Epidemie in einem Land unter Kontrolle ist,
 wenn 30 Prozent der Einwohner geimpft sind. Mir war die Geringfügigkeit dieses prozentualen Anteils immer höchst erstaunlich
 vorgekommen, doch erwies er sich auch in diesem Falle als zutreffend. In Kanada sanken die von der Enzephalitis 16 verursachten
 Todesfälle in dem Maße, in dem man sich den schicksalhaften 30 Prozent näherte. Und nachdem diese Schwelle erst einmal überschritten
 war, sank die Zahl der täglichen Fälle zur Bedeutungslosigkeit herab.

 Diese Nachrichten wurden von den illegalen Sendern des Wir in den Vereinigten Staaten verbreitet und lösten einen heftigen Sturm gegen Bedford aus. In normalen Zeiten hätte sich der
 |335|Zorn der öffentlichen Meinung ohne Zweifel zum großen Teil in der Presse entladen, doch war diese immer noch Bedfords Ausnahmeregelungen
 unterworfen und legte eine Zurückhaltung an den Tag, die ihrer Tradition nur sehr wenig entsprach. Infolgedessen wurde die
 Gewalt zum einzigen Ausdrucksmittel der Massen, die in den amerikanischen Städten auf die Straßen und Plätze gingen, um die
 Einfuhr des kanadischen Serums und Bedfords Rücktritt zu fordern.

 Erneut bewiesen die Ereignisse, daß eine Demonstration nur dann Menschenleben kostet, wenn man sich bewaffneter Polizei gegenübersieht.
 In den meisten amerikanischen Städten hatten die Unruhen zwar materielle Schäden, aber kein Blutvergießen zur Folge, weil
 die weiblichen Milizeinheiten zu sehr damit beschäftigt waren, gegen die Guerillas auf dem Lande zu kämpfen, und außerstande
 waren, in den städtischen Zentren einzugreifen. Dagegen artete die Manifestation in Washington, wo Bedford Truppen zu ihrem
 Schutz zusammengezogen hatte, in einen Aufstand aus und der Aufstand in eine regelrechte Schlacht. Auf örtlicher Ebene entstand
 ein bürgerkriegsähnlicher Zustand, der auf beiden Seiten zu Grausamkeiten führte.

 Die anfangs passive farbige Bevölkerung, die in Washington weitaus in der Überzahl ist, erhob sich schlagartig am fünften
 Tag und wälzte sich durch die Stadt. Es waren Gerüchte in Umlauf, daß Bedford sich angesichts der Opposition im Senat geschlagen
 geben und in Kürze heimlich das Martinelli-Serum einführen werde, das allerdings den Weißen vorbehalten bleiben solle. Betreffs
 der Farbigen habe Bedford verfügt, die Unternehmer sollten ihnen das Caladium seguinum in seinem farblosen und geschmacklosen Zustand, wie es ein Wissenschaftler gerade entwickelt hatte, ohne ihr Wissen am Arbeitsplatz
 verabreichen.

 Diese »Nachrichten« entbehrten, wie ich später erfuhr, jeglicher Grundlage, und das Wir war in keiner Weise für ihre Verbreitung verantwortlich. Sie tauchten bei den Farbigen spontan auf, infolge der moralischen
 Überhitzung, deren Ursache die angespannte Situation und das jahrhundertealte Gefühl der Unsicherheit war. Bezeichnenderweise
 hatte es auf dem Höhepunkt der Epidemie in der Mehrzahl der Bundesstaaten eine Art Waffenstillstand zwischen Farbigen und
 Weißen gegeben. Aber dieser Waffenstillstand fand sein Ende, sobald die Rede davon war, die Krankheit zu bekämpfen. Noch bevor
 das Serum in den |336|Vereinigten Staaten auftauchte, fühlten sich die Farbigen bereits von seiner Verwendung ausgeschlossen.

 Aus einem Reflex, den man als rassistisch bezeichnen muß, beging der Chef der weiblichen Milizeinheiten in Washington, Evelyn
 B. Cropper, einen enormen Fehler. Sie konzentrierte das Gros ihrer Truppen dort, wo sie glaubte, den Vormarsch der Farbigen
 stoppen zu müssen, die zwar zahlreich, aber unbewaffnet waren. Auf diese Weise entblößte sie die Front gegen die weißen Guerillas,
 die in Hülle und Fülle mit Maschinenpistolen, Granaten und Bazookas ausgerüstet waren. Sehr bald erkannten die weißen Guerillas
 ihre Chance, griffen überall die gelichteten Truppen an und besetzten nach wenigen Stunden heftiger Kämpfe den Garten des
 Weißen Hauses.

 Als sie dort die Lage kontrollierten, ließ ihr Kampfeseifer nach. Sie wagten nicht, in die Residenz einzudringen, mit der
 so viele ruhmvolle Erinnerungen verbunden waren, und sie verharrten in Schweigen, sichtlicher Verlegenheit und einer fast
 religiösen Ehrfucht. Da sie schließlich mit ihrem Sieg nichts anzufangen wußten und keineswegs die Absicht hatten, die Regierung
 der Vereinigten Staaten mit Gewalt zu stürzen, und noch weniger, die Präsidentin zu behelligen, ersuchten sie Bedford, eine
 Abordnung aus ihren Reihen zu empfangen.

 Bedford saß unbewegt bei geschlossenen Fenstern und Türen im ovalen Salon. Sie verlangte, daß man ihr im voraus eine Liste
 der Abgesandten übermittelte. In erstaunlichem Respekt vor dem Protokoll kamen die Aufständischen dieser Forderung nach. Als
 Bedford die Liste ausgehändigt wurde, die bereits durch viele Hände gegangen war, sah sie sie aufmerksam durch. Die Liste
 enthielt fünf Namen. Die ersten vier waren weiblich. Der fünfte war der eines Mannes. Bedford fragte, ob es sich um einen
 A handelte, und nachdem sie die verneinende Antwort erhalten hatte, wurde sie bleich vor Wut und lehnte es kurzerhand ab,
 die Abordnung zu empfangen.

 Was dann geschah, war nur zu gut vorauszusehen. Das Weiße Haus wurde gestürmt, die wenigen Milizionärinnen, die es verteidigten,
 wurden getötet, die Türen wurden eingerannt, Bedford flüchtete von Zimmer zu Zimmer. In dem einsetzenden Durcheinander stürzte
 die Präsidentin aus dem Fenster, ohne daß man genau erfuhr, ob es Mord oder Selbstmord oder ein Unfall war.

 Bedford war ein Jahr zuvor zur Vizepräsidentin gewählt |337|worden und nach Shermans Tod auf den Präsidentenstuhl gelangt. In Übereinstimmung mit der Verfassung trat nach Bedfords Tod
 die Senatspräsidentin ihre Nachfolge an.

 Diese Frau, die jetzt die Führung eines so mächtigen Staates übernahm, war der breiten Öffentlichkeit fast unbekannt. Sie
 hieß Elizabeth Hope. Sie war geschieden, hatte wieder geheiratet und ihren Mann im ersten Monat der Epidemie verloren; sie
 war achtundvierzig Jahre alt, zog vier Kinder aus beiden Ehen auf und hatte, bevor sie Senatorin geworden war, erfolgreich
 einen Betrieb für Damenkonfektion geleitet.

 An dem Tag, als die neue Präsidentin der Vereinigten Staaten ihren Eid leistete, bestieg die kleine Gruppe der Emigranten
 aus Ottawa die Maschine nach Washington. Burage, Barrow und Jackie waren außer sich vor Freude. Ihr gefährlicher und mutiger
 Kampf endete mit einem Triumph. Ein neues Leben begann für sie und die Vereinigten Staaten: Elizabeth Hope, erklärter, aber
 nach außen zurückhaltender Chef der Anti-Bedford-Opposition im Senat, war in der Illegalität eine der nationalen Führerinnen
 des Wir gewesen.

 Obwohl mein Privatleben im Vergleich zu diesen großen Ereignissen kaum von Bedeutung ist, möchte ich trotzdem ein paar Worte
 darüber verlieren, denn mir ging es wie Millionen anderer Überlebender in den USA: die Machtübernahme des Wir brachte mein tägliches Leben völlig durcheinander, wenn auch in gänzlich anderer Form, als Bedford es getan hatte.

 Einen Vorgeschmack dessen, was mich erwartete, bekam ich während der ersten Nacht nach meiner Flucht in Ottawa zu spüren.
 Um zwei Uhr morgens stellte man uns in einem außerhalb der Stadt gelegenen Hotel, dessen Park mit Wachtposten gespickt war,
 zwei durch ein Bad voneinander getrennte Zweibettzimmer zur Verfügung. Als wohlerzogener Amerikaner machte ich den Vorschlag,
 eines der Zimmer mit Dave zu teilen und das andere Jackie und Burage zu überlassen. Die beiden Frauen lächelten und sahen
 einander mit wissendem und überlegenem Gesichtsausdruck an, so als ob sie aus Höflichkeit über das Heuchlerische meines Vorschlags
 hinwegsehen wollten. Dann sagte Jackie kategorisch: »Kommt nicht in Frage. Ich habe Dave noch nicht alles erzählt. Ich teile
 mit ihm das eine Zimmer und Sie mit Burage das andere.«

 |338|Was auch geschah. Gott allein weiß, wie ich auf diesen Augenblick gewartet hatte. Und jetzt war er da, und ich fühlte mich
 zu abgespannt, um die Freude daran zu genießen. Sobald wir allein waren, warf mir Burage einen Blick zu, einen einzigen, und
 traf mit bewunderungswürdiger Kaltblütigkeit eine realistische Entscheidung: sie nahm den Hörer ab und bat den Nachtportier,
 uns um sechs Uhr morgens zu wecken.

 »Bis dahin will ich das arme Tier schlafen lassen«, sagte sie, während sie auflegte und mich zärtlich ansah.

 Eine Woche verging. Eine Woche, in der mir die Tage lang und die Nächte kurz erschienen. Heute muß ich lächeln, wenn ich an
 meine damalige geistige Verfassung zurückdenke. Ich hatte etliche Niederlagen und Widrigkeiten erfahren, und jetzt hatte ich
 Burage gefunden, die alles zu bieten hatte, was sich ein Mann »in jeglicher Hinsicht« nur wünschen konnte. Außerdem mochte
 David sie, Burage fand ihm gegenüber den richtigen Ton, sie war mütterlich und umsichtig. Kurzum, Burage, Dave und ich segelten
 im gleichen Boot bei gutem Wind dem fernen Horizont entgegen. Glück zu dritt, eine »Minifamilie«, eine kleine Insel des Friedens
 im allgemeinen Chaos.

 Am dritten Abend, als Burages Kopf post amorem an meiner Schulter ruht, sage ich zu ihr: »Ich nehme an, daß Anita keine Schwierigkeiten machen und in die Scheidung einwilligen
 wird?«

 »Willst du sie darum bitten?«

 »So bald wie möglich. Wundert dich das?«

 »Es wundert mich nicht.« Nach einer Pause fährt sie fort: »Aber ich sehe keinen Sinn darin.«

 Ich rücke von ihr ab, stütze mich auf den Ellbogen, sehe Burage an und frage tonlos: »Liebst du mich nicht genug, um mich
 zu heiraten?«

 »Ich liebe dich. Punktum.«

 »Aber nicht genug, um mich zu heiraten?«

 »Das hat nichts damit zu tun.«

 Schweigen. Ich fahre fort:

 »Mir scheint, wenn man jemand liebt, hat man den Wunsch, mit ihm zusammen zu leben.«

 »Aber damit rechne ich doch fest«, sagt Burage und sieht mich mutwillig an.

 »Ohne mich zu heiraten?«

 |339|»Ja.«

 »Warum?«

 »Sieh mal, Ralph, die traditionelle monogame Ehe ist eine völlig überholte Institution.«

 Ob es sich so verhält oder nicht, ich weiß es nicht. Aber ich mag solche Diskussionen nicht. Unsicherer Boden. Sumpfig. Schlammiges
 Gelände, in dem man sich stundenlang verlieren kann. Ich verlasse diesen dialektischen Morast so schnell wie möglich und halte
 mich an das Konkrete.

 »Was passiert, wenn wir ein Kind bekommen?«

 »Was wird mit Jackies Kind passieren?«

 Ich sehe sie sprachlos an. Wie konnte ich es nur vergessen? Sie erzählen sich alles! Nur vor mir wird alles verborgen! Wie
 vor einem Kind … Wie das Kind, das ich Jackie gemacht habe oder, besser gesagt, das sie sich von mir hat machen lassen. Denn
 immerhin, man sollte meinen Anteil an Initiative im Verlauf jener Gewitternacht nicht übertreiben …

 »Ich weiß nicht«, antworte ich verlegen. Ich habe sie nicht danach gefragt.«

 »Was auch mit meinem Kind passieren wird«, sagt Burage. »Ich werde ihm meinen Namen geben und es erziehen.«

 »Ohne meine Hilfe?«

 »Mit deiner freiwilligen Hilfe, wenn du es wünschst und solange wir zusammen leben.«

 »Und wenn du mich verläßt?«

 Eine unerwartete Reaktion: Burage bedeckt meinen Nacken mit vielen kleinen zärtlichen Küssen.

 »Oh, wie lieb du bist, Ralph! Du denkst nicht einmal daran, daß du es sein könntest, der mich verläßt.«

 Ich schließe sie in meine Arme. Ich bin von ihr gerührt, dann von mir selbst. Dann weiß ich nicht mehr so recht, über wen
 von uns beiden. Gut. Zerbrechen wir uns nicht den Kopf darüber. Lassen wir diesen Engel vorüberziehen. Hoffen wir, daß sich
 seine himmelblauen Flügel recht oft zwischen ihr und mir zeigen. Ich sehe Burage voller Dankbarkeit an. Da ist wenigstens
 jemand, der meine guten Eigenschaften zu schätzen weiß. Nicht wie Anita. Bei Anita braucht man nur ein bißchen an ihrem Charme
 zu kratzen, und schon kommt die Härte zum Vorschein. Das sieht man jemand schon an der Nasenspitze an. Anitas feine, leicht
 gebogene, ein wenig spitze und wie sie selbst sagt |340|»fein ziselierte« Nase schien mir immer mit einer gewissen Frostigkeit zusammenzuhängen. Wieviel beruhigender dagegen Burages
 runde Nase oder Colette Lagrafeuilles Stupsnase.

 »Nun gut, wenn wir uns trennen, ist eins sicher«, fährt Burage fort. »Ich werde allein und ohne Hilfe die Erziehung des Kindes
 übernehmen.«

 »Also keine Alimente?«

 »Absolut nicht. Eine Frau erniedrigt sich, wenn sie darauf eingeht, von einem Mann finanziell abhängig zu sein. Sie muß sich
 durch ihre Arbeit selbst zu helfen wissen.«

 »Und das Umgangsrecht?«

 »… ist kein Recht«, sagt sie lebhaft, »und ist nicht an die Zahlung eines Unterhaltsbeitrages gebunden. Das ist eine Abmachung
 zwischen uns.«

 Schweigen. Ich sage:

 »Mir scheint aber doch, als würde ich derjenige von uns beiden sein, der für unmündig und unzurechnungsfähig erklärt wird.
 Ich hätte mit dir ein Kind, aber keinerlei Verpflichtungen ihm gegenüber.«

 »Und auch keine Rechte.«

 »Ich wäre ihm also fremd?«

 »Keineswegs. Du kümmerst dich um das Kind, solange du es wünschst. Du büßt lediglich eine zweifache Vormundschaft ein: die
 über deine Frau und die über dein Kind.«

 »Willst du damit sagen«, frage ich aufgebracht, »daß die Macht völlig in die Hände der Mutter übergeht?«

 »Ja«.

 Kein lakonisches, aber ein entschlossenes Ja.

 »Dann haben wir also ein Matriarchat?«

 »Ja.«

 Nachdem ich die beiden Ja verdaut habe, fahre ich fort: »Aber wird nicht von vornherein zwischen Mann und Frau wieder eine
 gewisse Ungleichheit, bloß umgekehrt, geschaffen?«

 »Ja«, sagt Burage aufrichtig, »das stimmt. Eine gewisse Ungerechtigkeit ist vorhanden. Und wir haben oft darüber diskutiert.
 Aber was tun? Wir glauben alle, daß dieser Preis für die Befreiung der Frau gezahlt werden muß.«

 »Wie bequem«, sagte ich, »und wie einfach, ein Unrecht hinzunehmen, wenn man der Nutznießer ist …«

 Burage antwortet nicht. Ich kann nicht sagen, ob sie beschlossen |341|hat, mir »das letzte Wort« zu lassen, oder ob sie es überhaupt vorzieht, sich gegenüber meinen Einwänden taub zu stellen.
 Wenn es sich tatsächlich um Taubheit handelt, muß ich darin leider eine durch und durch männliche Taktik erkennen: eine höfliche
 Ablehnung oder, schlimmer noch, die amüsierte Duldsamkeit des Mannes gegenüber den jahrhundertealten Forderungen des zweiten
 Geschlechts.

 Das ist aber noch nicht alles. In Ottawa erlebe ich in meinem Privatleben eine Überraschung nach der anderen, während Bedford
 noch nicht unter Anklage steht und das Wir in den Vereinigten Staaten noch nicht an der Macht ist.

 Am achten Tag bin ich bis spät in den Abend hinein beschäftigt. Ich rufe im Hotel an, damit das Dreigespann nicht mit dem
 Abendbrot auf mich wartet, und als ich endlich in mein Zimmer komme, ist das Licht aus und die Tür unverschlossen. Ich will
 Burage nicht wecken. Ich mache kein Licht und gehe ins Bad, um mich auszuziehen und mich zu duschen. Danach gehe ich, ebenfalls
 ohne Licht zu machen, an mein Bett und suche meinen Pyjama. Ohne Erfolg. Die Zimmerfrauen dieses Hotels entfalten einen bemerkenswerten
 Einfallsreichtum, Gegenstände dieser Art zu verlegen.

 Ich drücke auf den Knopf meiner kleinen Nachttischlampe, und was ich da zu Gesicht bekomme, läßt mich meine Suche vergessen.
 Aus dem Doppelbett tauchen blonde Haare zwischen den Kissen auf. Sofort erkenne ich die Farbe und den Schnitt.

 »Jackie!« rufe ich.

 Sie hebt den Kopf, blinzelt, und ihre erste Reaktion ist – darauf hätte ich wetten können – ein Lachen. Dieses Mädchen hat
 eine glückliche Natur.

 »Jackie! Was machen Sie denn hier!«

 Sie lacht wieder.

 »Ach, Ralph!« sagt sie. »Was für ein Gesicht Sie machen! Wie komisch Sie aussehen! Ein nackter Mann sollte nicht obendrein
 erstaunt dreinblicken. Diese Kombination ist unwiderstehlich!«

 »Jackie, wo ist Burage?«

 »Na, nebenan. Wo sonst?«

 »Mit Dave?«

 »Nein. Dave hat jetzt ein eigenes Zimmer. Es hat ihm nicht gepaßt, sein Zimmer mit einer Frau teilen zu müssen.«

 |342|Ich bin erleichtert. Ich bin vielleicht altmodisch, aber ich möchte nicht, daß Dave sich zu viele Fragen stellt.

 »Aber das erklärt immer noch nicht, weshalb Sie hier sind.«

 Sie lacht aus voller Kehle.

 »Doktor, was für eine Frage! Sie werden mit Ihrem Studium noch einmal von vorn anfangen müssen! Schließlich ist es ja nicht
 die erste Nacht, die wir zusammen verbringen.«

 »Und Burage?« frage ich. »Ist sie einverstanden …«

 »Aber sicher!« ruft Jackie aus. »Ralph! In welchem Jahrhundert leben Sie denn? Ich wette, Sie bringen die Situation mit Ehebruch
 in Zusammenhang! Und warum nicht gar mit Sünde, in Ihrem Fall? Ralph, Sie sollten sich schämen! Sie haben noch die alten monogamen
 Flausen im Kopf …«

 Gefoppt, verspottet, geschulmeistert und, warum soll ich es nicht aussprechen, enttäuscht, verzichte ich auf meinen Pyjama
 – was soll es noch? – und verkrieche mich in meinem Bett, in das mir Jackie bald mit einem Satz folgt. Ja, enttäuscht. Oh,
 ich kenne die Verführungen der Abwechslung genau, weil ich oft davon geträumt habe. Aber trotzdem, nicht jetzt! Während ich
 mich dem Rausch hingebe, Burage zu entdecken. Gewiß, Jackie ist ein schönes, gesundes Mädchen, aber sie ist völlig ohne Geheimnis.
 Sie marschiert zum Vergnügen wie der gute Soldat zum Geschütz. Und außerdem stört sie meine Flitterwochen mit Burage und all
 die erhofften Genüsse.

 Am nächsten Morgen ist die frische, aufgelebte Jackie so nett, Dave schon recht früh zu einem Stadtbummel mitzunehmen, und
 während ich mich in unserem gemeinsamen Bad rasiere, erscheint Burage in einem schwarzgoldenen Morgenmantel, auf dem ihr mahagonifarbenes
 Haar wunderbar zur Wirkung kommt. Gibt es diese hübschen Sachen in Ottawa? Was für eine Eleganz für eine militante Lib! Aber warum auch nicht? Ich sehe Burage verliebt an, sie stellt sich neben mich und bürstet mit ihren hellen Armen energisch,
 systematisch und eifrig ihre füllige Mähne. Ich betrachte sie in dem Spiegel, der die Wand des Doppelbades bedeckt. Ein hübscher
 Anblick, den ich als archaisch bezeichnen würde, wenn ich nicht befürchten müßte, sexistischer Nostalgie beschuldigt zu werden.
 Was für ein Unterschied zu Jackies Verfahren, die pfeifend ihre kurzen Haare schnell überbürstet.

 »Guten Morgen, Ralph«, sagte Burage aufgeräumt. »Hast du |343|gut geschlafen?« Ihr Ton ist sachlich, ohne die geringste Anzüglichkeit.

 »Ich hätte besser geschlafen, wenn man mir nicht die Gefährtin ausgetauscht hätte, selbstverständlich ohne mein Wissen.«

 Schwaches Lächeln, ohne Einbuße an Ausgeglichenheit.

 »Entschuldige, Ralph, ich hatte gehofft, dir unsere Entscheidung persönlich mitteilen zu können. Aber du bist so spät zurückgekommen,
 und ich war todmüde. Ich hatte ein Beruhigungsmittel genommen.«

 »Das ist es eben«, sage ich bitter. »Man teilt mir eine Entscheidung mit. Man trifft sie nicht mit mir.«

 Jetzt wird sie lächelnd zum Angriff übergehen.

 »Ralph, bist du nicht ein kleiner Heuchler? Schließlich gefällt dir Jackie. Du hast schon vor mir mit ihr geschlafen. In dieser
 berühmten kleinen Hütte.«

 »Jackie hatte die Initiative ergriffen.«

 »Das ist kindisch, Ralph! Es ist unwichtig, wer was gemacht hat! Das Resultat zählt.«

 Schweigen.

 »Aber Burage, ausgerechnet Jackie! Und mit deiner Zustimmung! Ich glaubte, du wärest eifersüchtig.«

 »Ich, eifersüchtig?« fragt Burage.

 Aber ihre Augen lachen, während sie das sagt. Die beiden Frauen machen sich über mich lustig, das steht fest. Neben ihnen
 komme ich mir unaussprechlich komisch, kindisch, rückständig und altmodisch vor. Ihre Geringschätzung ist lediglich durch
 Liebe etwas gedämpft. Denn man liebt mich ja auch, oh, ja! Dieser liebe, kleine Ralph, so naiv, so sentimental. Und immer
 bereit, seiner italienischen Männlichkeit Ehre zu machen. Italien hat eben auch seine guten Seiten.

 Ich will es ebenfalls mit Ausgeglichenheit versuchen.

 »Wenn ich mich recht erinnere, warst du in Blueville sehr eifersüchtig. Du machtest mir eine Szene nach der anderen.«

 »Ach, Blueville!« sagt Burage. Sie legt ihre Haarbürste auf das Waschbecken. Ihre Gesichtszüge verändern sich. Ihre Stimme
 auch. »In Blueville war die Situation anders, Ralph. In Blueville hatten schließlich alle Anteil an dem ›armen Tier‹, nur
 ich nicht. Aber Bess! Jackie! Ach, ich werde Blueville nie vergessen können! Ich litt an einer unvorstellbaren sexuellen Frustration.
 Jede Nacht wälzte ich mich stundenlang in meinem |344|Bett herum und rief deinen Namen. Oh, Ralph, ich erinnere mich, wie ich meine Hände ins Laken krallte und mit leiser, wegen
 der Abhöranlage sehr leiser Stimme endlos wiederholte: schenk mir ein Kind, Ralph, schenk mir ein Kind!«

 Ich bin von diesen Worten sehr gerührt. Ich schalte meinen Rasierapparat aus und lege ihn in meiner Zerstreuung in das Etui
 zurück, ohne ihn zu säubern. Ich sehe Burage an. Wundervolles Haar, blaue Augen, heller Teint, und nicht zu vergessen die
 runde, beruhigende Nase, und das alles über dem reizend gemusterten, schwarzgoldenen Morgenmantel. Ich spüre in mir einen
 starken Elan. Doch gerade in diesem Augenblick, als mir der Gedanke kommt, sie in die Arme zu schließen, ebbt meine Empfindung
 ab. Ich frage mich: habe ich an diesem Morgen das Recht, sie in die Arme zu nehmen? Da sie ja offensichtlich nicht an der
 Reihe ist, mit mir zu schlafen? Wie haben mich die beiden Frauen aufgeteilt? Jede eine Woche? Und habe ich in der Woche, in
 der ich der einen Frau verpflichtet bin, das Recht, die andere zu liebkosen?

 Ich bekomme meine Verwirrung unter Kontrolle, hole meinen elektrischen Rasierapparat wieder heraus und säubere ihn.

 »Burage, du hast gut reden. Ich kann nicht glauben, daß du mich leichten Herzens Jackie überläßt. Mir fällt übrigens auf,
 daß du gestern ein Beruhigungsmittel genommen hast, obwohl du dagegen bist.«

 Sie hat wieder die Bürste in die Hand genommen, und ich mag zwar ein Mann sein, aber kein Idiot, denn ich weiß, daß sie mit
 dem Bürsten fertig ist.

 »Glaubst du«, sagt sie schließlich mit leicht belegter Stimme, während sie im Spiegel meinem Blick ausweicht, »daß du durch
 solche Bemerkungen die Dinge sehr erleichterst?«

 Kurzes, aber gewichtiges Schweigen. Ich möchte meinen Vorteil nicht mißbrauchen, aber trotzdem. Ich fahre mit sachlicher Stimme
 fort: »Wenn es dir nicht gefällt, warum machst du es dann?«

 Sie preßt die Lippen zusammen, die Augen werden dunkel, das Haar kommt in Unordnung, Gorgo oder Mänade, je nachdem. Ich spüre,
 daß sich dieses Gewitter über mir entladen wird.

 »Ralph, du bist oberflächlich! Verantwortungslos! Und ein politischer Analphabet! Du bist dir über die Lage absolut nicht
 |345|im klaren. Die Vereinigten Staaten haben einen enormen Prozentsatz ihrer männlichen Bevölkerung verloren. Die genaue Zahl
 ist noch nicht bekannt, denn alle Statistiken der Bedford-Administration sind gefälscht, wie wir wissen. Ich zähle nicht einmal
 alle die A.s mit, die sich wie die Kaninchen vermehrt haben … Kurzum, vor uns steht eine riesige Aufgabe, Ralph, und welche
 Frau kann da den Anspruch erheben, einen Mann für sich allein haben zu wollen?«

 »Und die künstliche Befruchtung?«

 Sie schüttelt kräftig ihr mahagonifarbenes Haar.

 »Das ist großenteils ein Mißerfolg. Man hat es unter Bedford festgestellt. Die Zahl der Frauen, die davon Gebrauch machen,
 ist sehr gering. Eins steht fest: den Frauen widerstrebt es, ein Kind von einem Mann zu haben, den sie nicht persönlich kennen.«

 Dieses »persönlich« ist gut gesagt. Und als Heuchelei steht es der meinen nicht nach. Aber macht nichts. Jetzt ist alles klar.

 »Deshalb also (ich zitiere nicht ohne Ironie) ist die ›traditionelle monogame Ehe eine überholte Einrichtung‹. Wer sagt das, Burage? Das Wir?«

 »Ja, das Wir, doch ich stimme mit ihm überein«, sagte Burage mit fester Stimme.

 Mit gemischten Gefühlen betrachte ich diese Kämpferin, die ihre leidenschaftliche Eifersucht auf dem Altar des Gemeinwohls
 opfert.

 »In einem solchen Fall halte ich mich gegenwärtig für mehr als unterbeschäftigt«, entgegne ich sarkastisch. »Ganz offensichtlich
 genügen zwei schwangere Frauen nicht. Genausowenig vermochten Lea und Rahel in ihrem Wettstreit der Fruchtbarkeit Jakob mit
 einer ausreichend großen Familie zu umgeben. Sie brauchten Verstärkung.«

 »Wir werden sie bekommen«, sagte Burage mit zusammengepreßten Lippen.

 Ich schweige. Ich lächle nicht. Ich zeige keinerlei Gefühlsäußerung: ich bin von Kopf bis Fuß neutral. Aber was ist in diesem
 Augenblick in mir vor sich gegangen, das sich durch eine winzige Spur verriet, die aber ausreichte, aus dem Funken eine Flamme
 werden zu lassen?

 Der Blitz schlägt ein.

 »Du brauchst gar nicht so ein zufriedenes Gesicht aufzusetzen«, |346|sagt Burage mit einer rauhen Stimme, die Berge von Wolken und Gewitter vor sich hertreibt. »Und du brauchst dir auch nicht
 soviel Mühe zu geben, deine Zufriedenheit zu verbergen. Du kannst niemanden täuschen, ich kenne dich. Du hast weder Moral
 noch Schamgefühl. Du bist ein Gorilla, weiter nichts. Nein, nein, kein Gorilla, der ist zu groß! Ein Schimpanse! Außerdem
 überall Haare, wie er. Ein Tier bist du, sonst nichts! Ein grenzenlos geiles Tier. Genau der Richtige für Bess! Ein Ricardo
 vor der Kastration! Du träumst davon, daß alle Frauen der Welt nur eine einzige … hätten, damit du mit allen gleichzeitig
 schlafen könntest!«

 Das geht mir nun doch zu weit. Ich verlasse den Raum, knalle die Tür zu. Was Burage sagt, ist weder richtig noch falsch. Es
 steht außer Diskussion. Wie jedes menschliche Wesen – Mann oder Frau – könnte ich ein Vielfaches an Partnern haben. Aber in
 diesem speziellen Falle, gestern abend, wünschte ich mir keine andere Frau an Burages Stelle. Sie weiß das übrigens genau.
 Aber nachdem Teilung und Opfer vollzogen sind – an wen soll sie sich halten, wenn nicht an mich?

 Wie ich es bereits in Blueville nach Burages Erläuterungen über die Strategie des Wir erwartet hatte, ernannte Präsidentin Hope eine ausschließlich aus Frauen bestehende Regierung. Sie trug indes Sorge, ein paar
 Männer auf relativ unwichtige Posten zu setzen, auf denen sie aber für niemand zu übersehen waren. Zum Beispiel entsandte
 sie einen Mann als Vertreter der USA zur UNO und schickte an Stelle Anitas einen männlichen Botschafter nach Paris. Als Sprecher
 des Weißen Hauses wählte sie einen charmanten jungen Mann, der Schauspieler gewesen war und den im voraus geschriebenen Text
 auswendig lernte; auf alle an ihn gerichteten Fragen antwortete er unweigerlich: kein Kommentar.

 Obwohl sie ihren Posten in Paris verlor, fiel meine Ehefrau (juristisch war sie es immer noch) nicht in Ungnade. Um die Wahrheit
 zu sagen: das Gegenteil hätte mich überrascht. Anita gehört zu jenen Tiefseefischen, die mit dem Strom zu schwimmen vermögen
 und die bei fallendem Wasser nicht mit den Gestrandeten der Geschichte abgetrieben werden. Sie hatte in den letzten Monaten
 der Bedford-Administration nutzbringende illegale Verbindungen zum Wir angeknüpft, und als Präsidentin |347|Hope sie aus Paris abberief, war es kein »Abstieg«: Anita wurde zur außenpolitischen Beraterin des Weißen Hauses ernannt.
 Ein vielleicht einzigartiger Fall in der Geschichte der Vereinigten Staaten: mit ihrer Tüchtigkeit diente sie drei aufeinanderfolgenden
 Präsidenten.

 Während ich dies niederschreibe, weiß ich noch nicht, ob es ihr gelingen wird, einem vierten zu dienen, aber ich halte es
 für wahrscheinlich.

 Ich sah Anita also in Washington ziemlich häufig, denn ich hatte wieder mein Haus in Wesley Heights bezogen. Ich muß sagen
 – darauf werde ich später noch zurückkommen –, daß Anita es fertigbrachte, zwischen sich und mir Beziehungen herzustellen,
 die mich in Erstaunen setzten.

 Anita war eine von vier, genauer, von drei Beraterinnen des Weißen Hauses, der vierte war ein Mann. Dieser spielte letztendlich
 die Rolle, die ein farbiger hoher Offizier in der US-Armee spielt: er ist ein Aushängeschild. Er hat zu beweisen, daß die
 US-Armee nicht rassistisch ist und daß selbst ein Farbiger General werden kann. Anita, die zu Beginn wenig Achtung gegenüber
 dem vierten Berater empfand – sie korrigierte sich, als seine Rolle zu wachsen begann –, gab ihm erbarmungslos den Spitznamen
 »Mann vom Dienst«, was weder für Archibald C. Montague noch für sein Geschlecht schmeichelhaft war.

 Zuerst wußte niemand, welche Rolle Archie unter den Beraterinnen spielte, sagte Anita. Er war wohl stets anwesend, aber er
 tat niemals den Mund auf und schien mit gleichbleibender Ehrerbietung den sich oft einander widersprechenden Gedankengängen
 zuzuhören, die die Beraterinnen und die Präsidentin in seiner Gegenwart äußerten.

 Aber er wich nicht von Elizabeth Hopes Seite und bildete einen amüsanten Kontrast zu ihr. Denn Archie trug mit Leichtigkeit
 seine strahlenden dreißig Jahre und Elizabeth ihre schweren, faltigen fünfzig. Er war so groß, schlank und rassig, wie sie
 klein und rundlich war. Und während ihr die Kleider vom Rücken und vom Bäuchlein herabhingen und immer aussahen, als wären
 sie mit der heißen Nadel genäht und nachlässig übergestreift, war Archie von Kopf bis Fuß aufs exquisiteste gekleidet.

 Drei Monate lang hatten Anita und die anderen Beraterinnen Archie nur in seiner ganzen Grazie neben Elizabeth Hope sitzen
 |348|und mit vollendeter Würde schweigen sehen, während die Frauen sprachen; sobald aber zwischen den Präsidentinnenlippen eine
 Zigarette auftauchte, sprang er mit einem brennenden Feuerzeug von seinem Sessel auf. In dieser ganzen Zeit hatte man von
 ihm nur einen einzigen Satz gehört, und auch diesen sprach er leise, gleichsam a parte: »Sie rauchen zuviel, Präsidentin.« Man beachte, daß der »Mister«, den man einst dem Titel »Präsident« vorausstellte, als
 ungeeignet und die »Mistress« als sexistisch weggelassen wurde.

 Elizabeth Hope hatte eine so pragmatische Einstellung, daß man sich im Weißen Haus fragte, warum sie an ihrer Seite einen
 Berater duldete, dessen Funktionen vor allem ästhetischer Natur waren. Das Geheimnis wurde gelüftet, als das neue Frauengesetz
 in Kraft trat und Präsidentin Hope Archie zum Gefährten nahm. Ein Beweis, daß ihr durchdringendes Auge seine wahren Vorzüge
 erkannt hatte.

 Einige dieser Vorzüge traten im übrigen recht bald zutage. Archie hatte einen angeborenen Sinn für das Protokoll, das in Washington
 weiterhin sehr wichtig blieb. Mit geringer Mühe durchdrang und beherrschte er alle Geheimnisse der Etikette, und sein natürlicher
 Takt besorgte das übrige: er erinnerte sich stets an die Namen der Leute, er verstand es zuzuhören und hatte die Begabung,
 mit Charme Gedanken zu äußern, mit denen er niemandem zu nahe trat. So wurde er für Elizabeth Hope zum Trumpf-As, als sie
 die Empfänge des Weißen Hauses wiederaufnahm.

 Diese waren unter Bedford zur widerlichen Farce degradiert worden. Da die Männer davon ausgeschlossen blieben, kompensierten
 die alleinstehenden Frauen die Abwesenheit der verachteten Männer durch eine aufgesetzte Supermännlichkeit, die sie das gute
 Benehmen völlig vergessen ließen. Sie machten es sich zur Gewohnheit, während der vom Weißen Haus gegebenen Essen übermäßg
 zu trinken, sich auf den Sesseln herumzulümmeln und dreckige Witze zu reißen. Nach Aussagen von Augenzeugen, unter ihnen ein
 A, der als Oberkellner angestellt worden war, weil er im Maxim’s gearbeitet hatte, sollen manche Frauen aus einer Art Protest
 gegen die männliche Heuchelei bei Tisch gerülpst und gefurzt haben.

 Es versteht sich von selbst, daß sich niemand vor dem Mann der Präsidentin Hope solche Entgleisungen erlaubt hätte. Archie
 |349|verließ nie den Bereich seiner eigentlichen Stärke, aber innerhalb seines Bereichs war er konsequent.

 Er zögerte nicht, eine Staatssekretärin, die sich herausnahm, in Jeans und Rollkragenpullover im Weißen Haus zu erscheinen
 – glorreiche Erinnerungen an die Zeiten der Illegalität –, höflich, aber bestimmt darauf hinzuweisen, daß diese Kleidung nach
 dem wiederhergestellten Frieden fehl am Platze sei. Einen Monat später gebrauchte die mondäne Sekretärin des Präsidentenbüros
 in seiner Gegenwart ein Schimpfwort und wurde auf seine Veranlassung hin von der Präsidentin unverzüglich entlassen; zur allgemeinen
 Zufriedenheit wählte er die Nachfolgerin mit einem nicht zu überbietenden Fingerspitzengefühl aus. Ein solcher Sinn für Anstand,
 der mit derartig gutem Aussehen und mit einer Eleganz gekoppelt war, die Archie den Ruf des »bestgekleideten Mannes der Welt«
 einbrachte, hatte viel zu seiner Popularität beigetragen. Immer häufiger tauchte sein Foto mit liebenswürdigen Kommentaren
 in den Illustrierten auf, und sechs Monate nach seiner Hochzeit nannte man ihn schon den first gentleman.

 Ich vermutete hinter dieser Bezeichnung zuerst so etwas wie Spott, denn die Bezugnahme auf die einstigen first ladies lag auf der Hand; aber Anita versicherte mir, daß die Journalistinnen, die ihn so nannten, für ihn eine aufrichtige Bewunderung
 empfanden, in der ein echter Beschützerinstinkt mitschwang.

 Schließlich waren wir alle sehr froh darüber, daß Präsidentin Hope aus der familiären Atmosphäre Kraft schöpfen konnte, denn
 sie sah sich einer äußerst schwierigen Situation gegenüber. In allen Ländern, vor allem aber in den USA, hatte die Enzephalitis
 16 furchtbare Verheerungen unter der männlichen Bevölkerung angerichtet. In den Vereinigten Staaten sprach man nicht, wie
 in Europa, über das Geburtenproblem. Die Präsidentin verwendete als erste einen mit historischen Reminiszenzen beladenen Begriff;
 sie sagte, daß der »demographische Wiederaufbau« der Vereinigten Staaten einen absoluten Vorrang erhalten müsse.

 Das Wort war spezifisch amerikanisch, und die getroffenen Maßnahmen oder, genauer gesagt, die liberale Grundhaltung, auf die
 sie zurückgingen, unterschieden sich weitgehend von den Lösungen, zu denen man anderweitig gelangte. In Europa, wo sich der
 Konservatismus der Sitten auf eine lange Tradition |350|stützte, glaubte man den Bevölkerungszuwachs durch Verbot der Schwangerschaftsunterbrechung und der Homosexualität zu begünstigen.
 Präsidentin Hope beurteilte diese repressive Politik mit Strenge. Nach ihrer Meinung wurde dadurch das unveräußerliche Recht
 eines jeden Individuums auf seinen eigenen Körper in Frage gestellt und die reproduktiven Organe der Bürger im Dienste des
 Staates mit Beschlag belegt. Die Präsidentin glaubte außerdem, daß die Empfängnisverhütung und die Abtreibungen sich auf den
 demographischen Wiederaufbau nur geringfügig auswirkten und die Bedeutung der Homosexualität gleich Null sei. Hope zufolge
 wollte die überwiegende Mehrheit der Frauen Kinder haben; man würde sie keineswegs dazu veranlassen, noch mehr zu gebären,
 wenn man die verschwindende Minderheit, die gegen das Kinderkriegen ist, ins Gefängnis würfe. Es sei vielmehr notwendig, Vorteile
 und Erleichterungen für die Frauen zu schaffen, damit sie eine große Familie nicht als niederdrückende Last oder lebenslängliche
 Sklaverei empfinden müssen.

 Das gehörte zu den Zielen des Neuen Gesetzbuchs der Frau. Es war im ersten Jahr der Hope-Administration erlassen worden und trug einer historischen Tatsache Rechnung: Nach der Epidemie
 gab es keine nur im Haushalt tätige Amerikanerin mehr, die Herrschaft der Hausfrau war zu Ende, außer den Rentnerinnen arbeiteten alle Frauen.

 Das Gesetzbuch der Frau zog aus dieser Tatsache alle notwendigen Schlußfolgerungen. Danach gab die Frau selbständig ihre Einkünfte an, zahlte ihre
 Steuern, gab den Kindern ihren Namen und nahm deren rechtskräftige Vormundschaft bis zur Volljährigkeit allein wahr. Das Gesetzbuch der Frau anerkannte in Wirklichkeit nur einen Elternteil: die Mutter. Sie allein nahm die Familienzuwendungen, die sozialen Dienstleistungen
 und die erheblichen Steuererleichterungen in Anspruch, die die Hope-Administration gewährte.

 Die Rolle des Vaters wurde nur zwischen den Zeilen erwähnt. Obwohl die neue Regierung die Gesetze gegen die Polygamie als
 sinnlose Repressalie abgeschafft hatte, war an keiner Stelle ausdrücklich gesagt, daß die Struktur der Ehe in den USA verändert
 werden sollte. Im Gegenteil, dem Paar – ob es nun katholisch, protestantisch oder jüdisch war – blieb es völlig freigestellt,
 sich in der Kirche seiner Wahl trauen zu lassen. |351|Aber der Begriff des »Ehemannes« und des »Vaters« war insofern abgeschafft, als die an diese zweifache Rolle gebundenen Pflichten
 und Rechte aufgehört hatten zu existieren. Das Gesetzbuch verwendete wohl den Begriff »Erzeuger«, aber der Erzeuger gab weder
 der Frau, die er befruchtet hatte, noch den aus dieser Beziehung hervorgegangenen Kindern seinen Namen. Er durfte die Kinder
 auch nicht mehr auf der Steuererklärung anführen und war weder verpflichtet, sie zu ernähren, noch mit ihrer Mutter zusammen
 zu leben.

 Die einzige Bindung, die ein Mann zu seinen Nachkommen herstellen konnte, bestand darin, ihnen seinen Namen als »Mittelnamen« zu geben, der dann dem Namen der Mutter vorausging. In einem solchen Falle war er verpflichtet, sein Testament zu ihren
 Gunsten zu machen. Jedoch trug diese halbe Adoption dem Adoptierenden keinerlei Rechte ein. Diese Adoption konnte im übrigen
 nur auf schriftlichen Antrag der Mutter erfolgen, wobei die Einwilligung des Erzeugers nicht erforderlich war.

 Das Gesetzbuch der Frau enthielt Ansätze zu einer in der Weltgeschichte beispiellosen sexuellen Revolution. Aber es war eine Revolution, die ihren
 Namen verschwieg. Die geschickten, keineswegs provokatorischen Formulierungen des Gesetzbuches zeugten von der »weiblichen
 List« der Präsidentin, wie die sexistischen Psychologen alten Stils es genannt hätten. Die neue Gesetzgebung schien in keinem
 Punkt die Prinzipien der monogamen Ehe anzutasten, aber bei genauerem Hinschauen erwies diese sich als bloße Hülle. Der auf
 seine biologische Rolle des Erzeugers reduzierte Mann war als Vater von der Bildfläche verschwunden: sein sozialer Einfluß
 war auf diskrete Weise beseitigt worden. Nachdem er seine führende Stellung eingebüßt und aufgehört hatte, den Kern der Familienzelle
 darzustellen, wurde er zu einer Randerscheinung der Gesellschaft.

 Wie Burage angekündigt hatte, war der juristische Begriff des Eigentums als Bestandteil der »Rechte« des Vaters zusammen mit
 diesen Rechten verschwunden. Nur die Mütter hatten eine sozial definierte Existenz. Ob sie allein oder mit einem Mann lebten
 – juristisch gesehen waren sie ledig, weil die Vormundschaft des Mannes und die ökonomische Abhängigkeit von ihm verschwunden
 waren.

 |352|Ihnen wurde geholfen, sicher, aber von der Gemeinschaft. Die großzügige, ständige und vielfältige Hilfe, die den Müttern gewährt
 wurde – Familienzuwendungen, Prämien, Steuererleichterungen, Krippen in Wohnvierteln und Dörfern, die rund um die Uhr geöffnet
 waren –, klammerte die »Väter« aus und mündete de facto in eine unauffällige Verstaatlichung der Erziehung.

 Diese Reformen wären nicht denkbar gewesen, wenn die Männer auf ökonomischem Gebiet noch die Kontrolle über die entscheidenden
 Ressourcen des Landes gehabt hätten. Es versteht sich von selbst, daß das Geld früher oder später dem ehemals herrschenden
 Geschlecht wieder zu den Positionen verholfen hätte, die es durch die Gesetze verloren hatte. Aber diese Möglichkeit schien
 für immer ausgeschlossen zu sein. Während der Epidemie war den Frauen durch Erbschaft mehr als die Hälfte der Produktionsmittel
 der USA zugefallen, und sie hatten sich als fähig erwiesen, sie zu nutzen. Die neue Steuergesetzgebung von Präsidentin Hope
 garantierte die Fortführung dieses Prozesses. Weiblichen Besitzern von Unternehmen und Gesellschaften, in denen die Frauen
 die Aktienmehrheit besaßen und führende Posten innehatten, wurden Steuererleichterungen gewährt. Da das Steuersystem ein anderes
 Gewicht bekommen hatte, um die neuen Belastungen der Nation abzusichern, führte diese Maßnahme praktisch entweder zum Verschwinden
 der von Männern beherrschten Betriebe oder zu ihrer Übergabe an Frauen. Gleichzeitig wurde das Erbrecht erheblich begünstigt,
 wenn der Besitz der Mütter an die weiblichen Nachkommen überging. Gewiß konnte eine Mutter durchaus ein Testament zugunsten
 eines Sohnes machen, doch unter der Bedingung, daß der der Tochter hinterlassene Anteil nicht geringer war. Diese Gleichheit
 existierte im übrigen nur dem Schein nach. Durch die Erbschaftssteuer büßte ein männlicher Nachkomme mehr als die Hälfte des
 hinterlassenen Besitzes ein, während die Steuern der Erbinnen 10 Prozent nicht überschritten.

 Das Neue Gesetzbuch der Frau schuf auf diese Weise durch eine einfache steuerliche Maßnahme und ohne jegliche prinzipielle Deklaration ein zugunsten der
 Töchter abgewandeltes Erstgeburtsrecht. Wenn das Gesetzbuch nicht in nächster Zukunft aufgehoben wird, werden seine Bestimmungen
 in zwei oder drei Generationen zur völligen Beherrschung der USA-Wirtschaft |353|durch die amerikanischen Frauen – und damit zur Verewigung ihrer politischen Macht – geführt haben.

 Dieser Prozeß ist offensichtlich nicht abgeschlossen, er dauert zur Stunde noch an. Doch kann man nicht umhin einzuräumen,
 daß Präsidentin Hope dank ihrer Überzeugungskunst, der Respektierung der Redefreiheit und dank ihrem guten Einvernehmen mit
 dem Kongreß im Begriff ist, dort Erfolg zu haben, wo die vorhergehende Regierung so kläglich gescheitert ist. Bedfords Bigotterie,
 die kriminelle Männerfeindlichkeit ihrer Clique, der Traum der Grimm und Jettison, einen – ich zitiere ihren schwachsinnigen
 Pleonasmus – »parthenischen unisexuellen Staat« zu errichten, hatten zur Folge, daß die USA in einen Bürgerkrieg gestürzt
 wurden. Präsidentin Hope hat begriffen, daß man ein halbwegs dauerhaftes soziales Gebäude nicht auf dem Haß gegenüber dem
 Mann aufbauen kann, sosehr die Frau im Laufe der Jahrhunderte benachteiligt gewesen sein mag.

 Man kann gegen das Gesetzbuch der Frau ohne Zweifel einwenden, daß es neue Disproportionen schafft, indem es die Allmacht
 des einstigen schwachen Geschlechts begünstigt. Die Zukunft wird darüber entscheiden, ob diese Ungleichheit nicht den schlimmen
 Keim der Zwietracht enthält. Aber ich kann wenigstens bezeugen, daß ich in dieser Gesellschaft viel angenehmer lebe als in
 Blueville. Unter der Hope-Administration fühlt sich der Mann weder gehaßt noch verachtet noch ständig in seiner Männlichkeit
 und seinem Leben bedroht. Eher bringen die Frauen gegenwärtig den Männern übermäßig viel Liebe entgegen: ohne Zweifel eine
 Reaktion auf die widernatürlichen Tabus Bedfords und gleichzeitig auf die Entfaltung eines Instinkts der Frau, der nicht mehr
 durch das Trauma ihrer sozialen Unterlegenheit erstickt wird.

 Sobald ich nach Washington zurückgekehrt war, ging der Trubel, den wir schon in Ottawa kennengelernt hatten, weiter: Rundfunk,
 Fernsehen, Pressekonferenzen, jedoch mit einem wichtigen Unterschied. In Ottawa war ich der große Mann. In Washington war
 es Burage.

 Sie teilte diese Berühmtheit übrigens mit Jackie, die sich in Ottawa zurückgehalten hatte, hier jedoch aus dem Schatten trat,
 zusammen mit Mrs. Barrow. Alle drei legten lang und breit dar – zum höchsten Ruhme des Wir –, wie sie mich in Blueville |354|wirksam vor den Bedfordisten geschützt hatten, bevor sie meine Flucht erfolgreich in Szene setzten.

 Ich war bei diesen Interviews anwesend, doch da man mir kaum Fragen stellte, schwieg ich. Ich nahm zur Kenntnis, daß man mich
 dem Publikum nicht wie den Helden der Geschichte vorstellte, sondern eher wie einen rührenden Gegenstand. Im Fernsehen geizte
 die Kamera keineswegs mit schmeichelhaften Großaufnahmen von mir; die Interviewerin gab mir zwar selten das Wort, doch machte
 sie das durch lobende Kommentare über mich wett. »Der hier anwesende Dr. Martinelli ist, wie Sie sehen, ein sehr charmanter
 Mann (a very charming man).« Sie ließ das so nebenbei fallen, während sie ihre Hand auf meinen Schenkel legte und die Fernsehzuschauerinnen mit Gönnermiene
 zu Zeugen meiner attraktiven Reize machte.

 Im übrigen hatten Burage und Jackie mir vor dem Interview die Leviten gelesen. Wenn man mir Fragen stellte (und natürlich
 sollte ein bißchen von dem berühmten Serum gesprochen werden!), vor allem keine zu sexistische Miene aufsetzen. Was meint
 ihr jetzt damit? Du weißt doch, Ralph, arrogant, selbstsicher … Ach, ich verstehe, ich habe die bescheidene Unschuld aus Wildes
 Stücken zu spielen! Die immer nur »Yes, Mama« zu ihrer Mutter sagt …

 Meine Gefährtinnen gaben mir trotz alledem kluge Ratschläge. Als ich es sechs Monate später mit sexistischer Arroganz versuchte,
 ging es daneben. Bei meinem … zigsten Fernsehinterview – wenn ich mich recht erinnere, war es eine Aufzeichnung – stellte
 mich die Kommentatorin wieder einmal als einen »sehr charmanten Mann« vor. Ich unterbrach sie etwas pikiert, um nachdrücklich
 zu betonen: »Ich hoffe, ich bin auch ein guter Wissenschaftler.« Die Kommentatorin sah mich an, verdutzt über meine Aggressivität;
 dann lächelte sie und sagte nachsichtig mit amüsierter Miene: »Aber sicher, Dr. Martinelli. Niemand in unserem Lande zweifelt
 an Ihren Fähigkeiten.« Daraufhin die Bäuche von Jackie und Burage in Großaufnahme, beide waren damals schwanger, was nicht
 zu übersehen war. Ich vermute, die Sprecherin und die Kamerafrauen haben sich köstlich amüsiert, als sie hinterher diese kleine
 Montage machten.

 »Du siehst, was es dir einbringt, wenn du aus der Reserve gehst«, sagte Burage wütend.

 |355|Dave war entzückt, in Washington wieder in unserem Haus in Wesley Heights zu wohnen, den großen Garten, sein Zimmer wiederzuhaben
 – in dem eine große Wandtafel eine ganze Wand einnahm – und vor allem das Fernsehen, das er in Blueville so vermißt hatte.
 Am Anfang fragte ich mich, wie er mein Zusammenleben mit zwei Frauen aufnehmen würde. Aber als ich ihn diesbezüglich vorsichtig
 aushorchte, bemerkte ich, daß meine Sorge unbegründet war. Dank dem Fernsehen und der Schule ergriffen die herrschenden Vorstellungen
 über den »Wiederaufbau« von Dave sehr schnell Besitz. Bei ihm mußte ja auch nicht erst wie bei mir eine eingewurzelte monogame
 Tradition überwunden werden. Ich begriff, daß ich mir, wie schon so oft, sinnlos den Kopf zerbrochen hatte, als er mir eines
 Tages nach der Schule triumphierend mitteilte, drei Mädchen aus seiner Klasse hätten ihn als Erzeuger vorgemerkt, »sobald
 er das Alter erreicht hätte«.

 Er verfolgte übrigens die Schwangerschaften meiner Gefährtinnen mit dem lebhaftesten Interesse, und um diesbezüglich seine
 unersättliche Neugierde zu befriedigen, entschloß ich mich, ihm auf der Wandtafel in seinem Zimmer eine kleine Einführung
 in die Embryologie zu geben. Ich erfuhr hinterher, daß er meinen Vortrag in der Schule mit einer Sachkenntnis wiedergegeben
 hatte, die ihm reichliches Lob seiner Lehrerin eintrug. »Trotzdem bin ich sauer, wenn ich daran denke, daß ich nie ein Kind
 bekommen werde«, sagte Dave, als er mir von dem Lob berichtete. Und er schloß melancholisch: »Es ist schon blöd, ein Junge
 zu sein.«

 Eine Überlegung, die er ein Jahr zuvor und auch in Blueville nicht angestellt hätte. Das mindeste, was man sagen kann, ist,
 daß die von der Gemeinschaftsschule jetzt vermittelte Erziehung unter den Jungen die Phallokratie nicht fördert.

 Was seine persönlichen Beziehungen zu Burage und Jackie betrifft, so sind sie derart gut, daß ich fast eifersüchtig bin. Die
 Art, wie er sich seit Beginn unseres gemeinsamen Lebens unter ihre Fittiche und in die Wärme ihrer Liebe flüchtete, machte
 mir klar, wie sehr ihm nach dem Tode seiner Mutter die Nähe einer Frau gefehlt hatte. Er ist gegenüber Jackie und Burage immer
 sehr anspruchsvoll, sehr kontakthungrig, und ich stelle fest, daß er sie auf schamloseste Art umgarnt, um seine Ziele zu erreichen.
 Das geht im übrigen sehr gut. Und er nimmt ihre Zeit |356|und ihre Aufmerksamkeit maximal für sich in Anspruch, jedoch mit einer heimlichen Vorliebe für Burage. Dabei läßt es sich
 mit Jackie leichter auskommen, selbst für ihn; immer fröhlich, ausgeglichen, ohne Komplexe und völlig unbeschwert, sucht sie
 niemals Streit, während Burage von Zeit zu Zeit ausholt und ihre Krallen zeigt. Doch Burage besitzt eine Eigenschaft, für
 die Dave empfänglich ist. In ihren zärtlichen Augenblicken ist sie zärtlicher und »wickelt« ihn mehr ein. Das entschädigt
 ihn wohl für die Prankenhiebe, die er einstecken muß.

 Zu meiner großen Freude habe ich bemerkt, daß er über seinem gegenwärtigen Glück Mutsch nicht vergessen hat, die ihm in Blueville
 so gute Ratschläge gegeben hatte. Er schreibt ihr oft, und sie antwortet ihm aus Harvard, wo Stien wieder seinen Posten angetreten
 hat, mit langen methodischen, fast familiären Briefen. Dave schreibt auch an Joan Smith. Ich beging die Unvorsichtigkeit,
 ihm zu sagen, daß ich versuchen würde, die Arbeitsgruppe von Blueville mit Smith, Pierce und Grabel wieder aufzubauen, wenn
 die Absicht, mir in Washington ein Forschungszentrum anzuvertrauen, Gestalt annähme. Seit diesem Tag fragt er mich fast jede
 Woche, wie es um dieses Projekt steht und ob wir »die Smiths« bald wiedersehen werden. Ich muß sagen, daß Jackie nicht weniger
 ungeduldig ist: sie wäre glücklich, »Rita« wieder in ihrer Nähe zu haben. Ich auch. Burage dagegen schweigt, und ich weiß
 genau, weshalb. Sie wirft Rita ihr inquisitorisches Temperament vor.

 Indessen waren wir alle glücklich, als uns Dorothy Barrow unvermutet ins Haus schneite. Sie wohnte bei uns in Wesley Heights,
 und ich bedauerte, daß sie nur zwei Wochen in Washington bleiben konnte. Aber der Gouverneur des Staats Ohio war gerade gestorben,
 und sie wollte bei den Wahlen kandidieren. Dorothy Barrow, mit der ich in Blueville nur manches Lächeln ausgetauscht hatte,
 ohne jemals das Wort an sie zu richten, überraschte mich bei näherem Kennenlernen durch ihre unerschöpfliche Energie. Während
 der kurzen Zeit, die sie in Washington weilte, ließ sie sich von Mr. Barrow scheiden – durch das Gesetzbuch der Frau hatten es die Ehefrauen der A.s sehr bequem, wenn sie sich von ihren unfruchtbaren Männern trennen wollten –, entfaltete in
 der Umgebung der Präsidentin eine enorme politische Arbeit und ließ sich von mir ein Kind machen.

 |357|Sie bat mich auch, dem künftigen Kind in aller Form meinen Namen als Mittelnamen zu geben.

 Jackie und Burage hatten mich ebenfalls darum ersucht, und ich hatte nur widerstrebend eingewilligt, denn das hieß, Daves
 Erbe in drei Teile zu teilen. Nun mußte es auf vier Teile gehen. Aber letzten Endes war Mrs. Barrow die Verantwortliche des
 Wir gewesen – und mir war hinreichend bekannt (man hatte es mir oft genug gesagt!), in welchem Maße das Wir mich in Blueville geschützt hatte.

 Überrascht hat mich, daß Mrs. Barrow, noch bevor das Kind geboren wurde, für sich selbst meinen Namen als Mittelnamen in Anspruch
 nahm und im Verlauf der Wahlkampagne als Dorothy Martinelli Mortimer – Mortimer war ihr Mädchenname – auftrat.

 Dieses Verfahren war keineswegs gesetzlich, wurde jedoch zu einer Gewohnheit, die sich durchsetzte. Auf den amtlichen Formularen,
 die von den Frauen ausgefüllt werden mußten, fragte man nicht mehr, ob sie verheiratet oder ledig (Unterscheidungen, die als sexistisch galten), sondern ob sie Mütter waren. Und die Eigenschaft einer Mutter brachte so viele Vorteile mit
 sich und verlieh so viel soziales Prestige, daß diejenigen, die noch kein Kind hatten, sich schon während der Schwangerschaft
 den Namen des Adoptiverzeugers ihres künftigen Kindes als Mittelnamen gaben.

 Im Falle von Dorothy Martinelli Mortimer spielte ganz offensichtlich ein politischer Hintergedanke mit. Ich war damals in
 den Vereinigten Staaten so berühmt wie ein Schlagersänger, und Dorothy verlieh ihrem Image romantischen Glanz, wenn sie sich
 den Wählern als eine Frau präsentieren konnte, die von dem Mann schwanger war, den sie in Blueville geschützt hatte.

 Nach ihrer Wahl kam Dorothy ziemlich häufig nach Washington, immer in Eile und geschäftig und immer zwischen zwei Flügen;
 aber so kurze Zeit sie auch blieb, fand sie stets eine Möglichkeit, wenn ich so sagen darf, ihre Rechte auf den Beischlaf
 mit mir geltend zu machen. Um die Wahrheit zu sagen, es war keine Fron. Ich hätte nicht mit Dorothy zusammenleben mögen, ihre
 Energie wäre mir zu anstrengend gewesen, aber ich empfing sie immer mit Freundschaft, mit Vergnügen. Und warum sollte ich
 nicht auch zugeben, daß Dorothy eine physiologische Eigenheit besitzt, die ich als sehr angenehm |358|empfinde. Sie gehört zu jenen Frauen, von denen ein großer Schriftsteller sehr liebenswürdig gesagt hat, daß »ihr Orgasmus
 die Offenheit eines festen Händedrucks besitzt«.

 Bald nachdem wir uns in Washington eingerichtet hatten, rief mich Anita an, die aus Paris zurückgekehrt und zur Beraterin
 der Präsidentin berufen worden war. Ich reagierte ziemlich kühl, beschuldigte sie heftig, mich verlassen zu haben, und legte
 auf, ohne mir ihre Erklärungen anzuhören. Burage, die dabei war und den zweiten Hörer genommen hatte, entrüstete sich über
 mein Verhalten, das der Bescheidenheit meines Geschlechts wenig angemessen sei, wie sie betonte. Anita sei zwar eine verdammte
 Opportunistin, aber man könne auch nicht leugnen, daß sie ihr Bestes getan hatte, mich in Blueville zu beschützen.

 Ich brüllte: »Ja, genau! Ich habe die Nase voll, dauernd beschützt zu werden.« Burage zuckte die Schultern. »Schweig doch,
 Ralph, du redest Unsinn«, sagte sie mit überlegenem Ausdruck. Daraufhin erschien Jackie im Zimmer, man sah schon ihre Schwangerschaft
 unter der Hauptmannsuniform (sie war befördert worden), doch ihre ständige Übelkeit wirkte sich nicht auf ihre gute Laune
 aus. Burage erzählte ihr von meinem Fauxpas, und Jackie fing an zu lachen. »Aber Ralph, wie kindisch!« sagte sie. »Du darfst
 deiner Sensibilität nicht die Zügel schießen lassen! Du willst dich doch wohl nicht mit einer Beraterin der Präsidentin überwerfen!
 Außerdem werden wir das zu verhindern wissen!«

 Zwei Tage später ruft Anita in aller Unschuld wieder an. Nachdem man mir inzwischen die Leviten gelesen hatte, entschuldige
 ich mich. »Schon gut, Ralph, deine Reaktion war ja verständlich. Kommst du morgen mittag ins chinesische Restaurant essen?
 Ich lade dich ein. Die Epidemie hat den alten Mr. Twang dahingerafft, ein Beweis, daß er gar nicht so alt war (Lachen). Aber
 Mrs. Twang ist immer noch da mit dem faszinierenden kleinen Schlitz am Kleid (Lachen). Und schließlich werde ich auch da sein
 …«

 Ich komme zu spät. Anita sitzt an einem Tisch in der ersten Etage und blättert in einer Illustrierten. Ganz unverändert. Mahagonifarbenes
 Haar, grüne Augen und jene fein ziselierte Nase, die mir jetzt weniger gefällt, seit ich die von Burage kenne. Auch die Kleidung
 unverändert: ein hautenges schwarzes Kleid |359|mit weißem Kragen, fast eine Uniform. In der Pose der Allwissenheit. Der Blick durchbohrt mich wie ein Schwert und mißt mich
 von Kopf bis Fuß, während ich auf sie zugehe. Sie erhebt sich schwungvoll, scheint es – ein vielleicht sorgfältig eingeübter
 Schwung –, und küßt mich auf den Mund. Schockierend. Immerhin, vor dem Kuß dieser Blick vorhin! Sie setzt sich wieder, nimmt
 meine rechte Hand, wendet sich mir zu.

 »Du siehst ja blendend aus, Ralph! Die lebhaften Augen, das glänzende Haar! Man sieht auf den ersten Blick, daß du bestens
 versorgt wirst von deinen Frauen (Lachen), gehätschelt, gestriegelt und genährt … Und wie elegant! Mir gefällt es, daß in
 der Mode die taillierte Lederjacke an die Stelle des Jacketts getreten ist. Sie ist vorteilhaft für Männer von deiner Statur,
 schlank und muskulös. Vor allem, wenn man sie wie du mit einer enganliegenden Hose trägt. Du hast einen Po wie ein Torero,
 Ralph! Ohne deine übrigen Vorzüge zu nennen (Lachen). Ehrlich, als ich dich kommen sah, lief mir das Wasser im Munde zusammen.
 Nur eins ist schade: daß du dich nicht zum deutschen Hosenlatz bekehrt hast! Er fängt an, in New York Furore zu machen, und
 ich finde ihn sehr verführerisch …«

 Mrs. Twang nimmt die Bestellung entgegen. Sie zeigt immer noch das gleiche archaische Lächeln, über das sie nach Belieben
 verfügt, aber gewiß nicht denselben Gleichmut. Als mein Blick aus alter Gewohnheit an dem kleinen Schlitz ihres Kleides hängenbleibt,
 wirft sie mir einen so aggressiven, sprechenden Blick zu, daß ich baff bin. Als sie weg ist, mahnt mich Anita (ich glaube
 Burage zu hören!) zu größerer Zurückhaltung und Vorsicht.

 »Du wirst noch mal entführt werden, lieber Ralph. Das kommt jetzt oft vor. Gangs von drei oder vier Frauen. Oh, ganz anders
 als die Geschichte mit dem unglücklichen Mr. B., erinnerst du dich? Mißhandlungen oder Folterungen gibt es nicht. Der Erzeuger
 wird höflich wieder entlassen, wenn er seine Schuldigkeit getan hat. Was soll man tun? Wir sind praktisch machtlos dagegen.
 Wir baden in einer wahren Mystik der Mutterschaft! Gegenwärtig würde kein Richter wagen, schwangere Frauen wegen Entführung
 zu verurteilen, sobald sie behaupten, aus patriotischer Pflicht ›im Geiste des Wiederaufbaus‹ gehandelt zu haben. Ernsthaft,
 Ralph, du solltest deine Samtaugen in die Tasche stecken, wenn eine Frau in der Nähe ist, |360|oder sie wenigstens gesenkt halten. Ich kann dir nur empfehlen, nicht allein zu Mrs. Twang essen zu kommen. Ich möchte dir
 überhaupt abraten, allein auszugehen. Du solltest Hauptmann Davidson bitten, dir eine Leibwache zur Verfügung zu stellen.
 Das wäre sicherer.«

 »Du kennst Jackie?«

 »Aber sicher. Burage auch. Eine charmante Frau. Und wie es mich ehrt, lieber Ralph, daß du dich für eine Frau entschieden
 hast, die mir ähnelt (Lachen). Wir haben das gleiche Haar.«

 »Sie ähnelt dir nicht: die Augen, die Nase …«

 Anita streicht mit dem Finger über ihren so wohlgeformten Nasenflügel.

 »Die Nase, vielleicht«, sagt sie mit einer kleinen, für einen Politiker durchaus erstaunlichen Anwandlung von Eitelkeit.

 Daraufhin holt sie aus ihrer Tasche ein Schächtelchen, das sie mir als »Minigeschenk« überreicht. Ich habe große Lust, es
 zurückzuweisen, aber mir fehlt der Mut, da ihr sehr viel daran zu liegen scheint, daß ich es annehme. Und als ich die Schachtel
 geöffnet habe, ist es natürlich zu spät. Das »Minigeschenk« ist ein goldener Siegelring mit meinen Initialien. Sie kommen
 wieder in Mode, versichert mit Anita, während sie ihn mir über den kleinen Finger streift und mich abermals küßt.

 Nachdem sie mich wie ein Federvieh mit einem Ring versehen hat und nach diesem Kuß wieder ruhiger geworden ist, stürzt sie
 sich auf die Krapfen mit Krabben (auch mein Anteil wird draufgehen) und vertraut mir die großen Pläne an, die sie für mich
 geschmiedet hat.

 Sie hat im Weißen Haus die Bekanntschaft einer frischgebackenen Erdölmillionärin gemacht, einer Witwe selbstverständlich.
 »Diese Ölionärin, die nicht mehr die Jüngste ist, möchte der Nachwelt unbedingt ihren Namen in Form einer wissenschaftlichen Stiftung hinterlassen.
 Ich habe ihr – was läge näher? – ein Institut zur Erforschung von Gehirnkrankheiten vorgeschlagen. Hier in Washington. Mit
 dir als Direktor. Ich glaube, das läuft.«

 Ich höre zu und murmele leise Dankesworte, mehr bringe ich nicht zustande. Wie alle bedeutenden Persönlichkeiten hat Anita
 es sich angewöhnt, Monologe zu führen. Im übrigen macht sie mir wegen meines Schweigens Komplimente. »Du hörst so gut zu,
 und du hast so schöne Augen, wenn du mir zuhörst.«

 |361|Von dem Institut, das noch gar nicht zu sehen ist, das sie mir aber schon als fertig beschreibt, geht Anita zu einem konkreteren
 Projekt über, das ihr ebenso am Herzen liegt und ebenfalls meine Mitwirkung voraussetzt: sie will ein Kind von mir.

 Ich falle aus allen Wolken.

 »Du? Ein Kind?«

 »Wieso? Traust du mir das nicht zu?«

 »Oh, doch! Aber es widerspricht so völlig deiner Lebensanschauung!«

 »Meine Anschauung hat sich geändert«, sagt Anita ernst. »Die Zeit auch. Und parallel dazu die soziale Organisation. Babys
 sind mit einer politischen Karriere nicht mehr unvereinbar. Im Gegenteil.«

 Ich genieße nebenbei dieses »im Gegenteil«, so wie es sich gebührt.

 »Man darf nicht vergessen«, sagt Anita im Stil der letzten Rede von Elizabeth Hope (vielleicht hat sie die Rede überhaupt
 selbst geschrieben), »daß der demographische Wiederaufbau den absoluten Vorrang in unserer Zeit hat. In den folgenden Monaten
 wird keine Amerikanerin, so hochgestellt sie auch sein mag, sich erhobenen Hauptes zeigen können, wenn sie nicht Mutter ist.
 Die Präsidentin kann leider (sie senkt die Stimme) in Anbetracht ihres Alters … Aber wir, ihre Beraterinnen, wir müssen das
 Beispiel geben. Hier, Ralph, siehst du etwas, das erst in einer Woche spruchreif sein wird.« Ohne den Gegenstand ganz aus
 ihrer Tasche zu holen, zeigt sie ihn mir auf der flachen Hand: ein dunkelrotes Abzeichen, von dem sich die Goldbuchstaben
 MAR abheben.

 »Was bedeutet MAR?«

 »The Mothers of the American Reconstruction. Nur diejenigen Amerikanerinnen werden das Recht haben, dieses Abzeichen zu tragen, die im ersten Jahr der Reconstruction schwanger werden«, sagt sie mit begehrlichem Ausdruck in ihren grünen Augen, während sie die Plakette mit Bedauern wieder
 in ihrer Tasche verschwinden läßt.

 Ich nehme mir vor, Burage und Jackie davon zu erzählen. Das wird ihnen Freude machen, vor allem Jackie, die als Militär sicher
 eine Schwäche für Abzeichen hat.

 »Aber warum ich?« frage ich. »Schließlich gibt es doch noch andere Männer.«

 |362|Sie lacht. »Aber wenn wir doch verheiratet sind, Ralph! Vor dem Gesetz! Und soviel ich weiß, hast du nicht die Absicht, dich
 scheiden zu lassen?« (Woher weiß sie es?)

 Sie lacht erneut.

 »Ich bitte dich, mach nicht so ein Gesicht! Ich habe nicht die Absicht, dir dein Leben durcheinanderzubringen. Du lebst mit
 zwei charmanten Frauen zusammen, das ist sehr gut so. Wie du weißt, habe ich immer allein gelebt. Ralph, ich bitte dich um
 nichts anderes als um deine Freundschaft und ein Kind. Deinen Namen habe ich schon.«

 Ein diskreter Hinweis, und deutlich genug! Die patriotische Pflicht, selbstverständlich! Elizabeth Hope, immer bereit! Pioniere
 der Fruchtbarkeit! Die allerersten Mütter des Wiederaufbaus! Und vergessen wir auch nicht: ein Kind, das meinen Namen trägt.
 So findet sie Anschluß – mit Jackie, mit Burage, mit Barrow – an eine historische Episode des Widerstandes gegen Bedford,
 ausgerechnet sie, die am Anfang so wenig Widerstand leistete … Bewundernd (aber auch etwas schaudernd) betrachte ich den verschlagenen
 Politiker, der sich hinter diesen schönen grünen Augen und dieser hübschen Nase verbirgt.

 Anita ergreift meine Hand und drückt sie kräftig.

 »Du bist doch einverstanden, nicht wahr, Ralph?«

 Wie könnte ich, liebkost, mit einem Ring beschenkt und Institutsdirektor in spe, ablehnen? Aber trotzdem. Ich spüre in mir eine fest verankerte, wenn auch etwas doppelgesichtige eheliche Redlichkeit.

 »Was mich betrifft, ja, Anita, sehr gern (das zu sagen kostet mich eine gewisse Anstrengung). Aber ich muß mit meinen Gefährtinnen
 sprechen.«

 Sie lacht.

 »Die Mühe kannst du dir sparen, Ralph. Es ist schon geschehen.«

 »Was soll das heißen?«

 »Ich habe gestern mit ihnen Tee getrunken.«

 Und sie haben mir nichts gesagt! Ich könnte losbrüllen! Und ich täte es, glaube ich, wenn Mrs. Twang nicht gerade mit der
 Rechnung käme. Ich schlage sofort die Augen nieder und halte sie so lange gesenkt, bis Anita bezahlt und die kleine Menschenfresserin
 im geschlitzten Kleid den Raum verlassen hat. Ich bemerke, daß Anita ungeniert die Rechnung überprüft hat, |363|bevor sie sie beglich. Man kann Beraterin der Präsidentin sein und auf seine Interessen bedacht bleiben.

 »Also, dann ist ja alles klar«, sagt Anita schwungvoll, »du kommst mit!«

 »Wohin?«

 »Zu mir.«

 »Was denn, sofort?«

 »Warum nicht? Das trifft sich gut, ich bin gerade in einer fruchtbaren Periode. Ralph, ich entführe dich! Noch ein paar Anrufe,
 und wir gehen!«

 Ohne auf meine Antwort zu warten, erhebt sie sich, um am anderen Ende des Raumes den Hörer abzunehmen. Ich glaube nicht im
 geringsten, daß es sich zufällig »gut trifft«, sondern genau das Gegenteil: der Termin unseres Zusammentreffens ist ad hoc
 kalkuliert worden.

 Anita spricht mit klarer Stimme, deutlich und energisch in den Apparat. Eine Frau der Tat, die mit mir nicht viel Federlesens
 gemacht hat. In der kurzen Zeit, die sich brauchte, einige Krapfen mit Krabben zu verschlingen, hatte sie mich in ihre Tasche
 mit dem MAR-Abzeichen gesteckt.

 Sie telefoniert nicht nur einmal, sondern mehrmals. Damit es nicht so aussieht, als ob ich zuhöre, blättere ich die Anzeigenseiten
 der Illustrierten durch, die Anita auf der Polsterbank hat liegenlassen.

 Zeichen einer neuen Zeit, ausschließlich Männer … Schön, muskulös, behaart. Reklame für ein Luxusbadezimmer (mit vergoldeter
 Mischbatterie): ein brünetter, gutaussehender Mann sitzt auf dem Rand einer blauen Badewanne, so gut wie nackt, ein schmales
 Handtuch über die Scham geworfen, aber so, daß man Form und Umfang erraten kann. Seine vertrauenseinflößende Haltung und die
 freundschaftlichen Augen erwecken den Eindruck, daß dieser kräftige Erzeuger beim Kauf der Badewanne gratis mitgeliefert wird.
 Einige Seiten weiter ein Blonder, ebenfalls nackt, doch kehrt er dem Betrachter dezent ein muskulöses Gesäß und eine behaarte
 Achselhöhle zu, um zu versichern, daß das Deodorant, welches er benutzt, ihm zu schwitzen erlaubt, ohne irgend jemand zu belästigen.
 Und hier – ich hätte darum wetten können – auf einer ganzen Seite ein eindrucksvolles Sortiment deutscher Hosenlatze, in Großaufnahme
 mit Inhalt. Als Hinweis in der Mitte der historische |364|deutsche Latz, wie man ihn auf den Gemälden des 16. Jahrhunderts sehen kann – in Deutschland natürlich, wie der Text belehrt,
 aber auch in Flandern und in Frankreich unter Karl IX.; diese gelehrten Erläuterungen verleihen der Rückkehr dieser »charmanten
 Mode« (sic) die nötige Würde. Allerdings hat man den Latz unserer Epoche angepaßt. Also keine schwierigen Verschnürungen mehr,
 sondern ein unter kleidsamer Stickerei versteckter Reißverschluß. Zwei Varianten: der Latz aus gleichem Stoff und in gleicher
 Farbe wie die engsitzende Hose. Oder der Latz aus anderem Stoff, was »die Wölbung unterstreicht« (sic). Die Raffinierten bevorzugen
 vielleicht die »Vornehmheit« (sic) des Latzes aus anderem Stoff, der auf den Farbton der Hose abgestimmt ist. An alles war
 gedacht, in der untersten Ecke sogar an den schaumgummiverstärkten Latz, dessen aufgebesserte Innenseite durch eine diskrete
 Skizze veranschaulicht wird und dessen »sehr starke Wölbung« den Schüchternen Selbstvertrauen verleihen soll. Ach, allein
 schon beim Anblick dieser Reklame schwindet meine letzte Illusion: das andere Geschlecht ist das herrschende Geschlecht.

 Anita hat ihre Telefonate erledigt, und ich muß jetzt ebenfalls anrufen, um meine Verabredung zu verschieben. Anita, die weniger
 Geduld hat oder mehr in Eile ist, geht schon voraus zu dem hundert Meter weiter auf der rechten Seite geparkten Wagen; ich
 soll nachkommen, wenn ich fertig bin.

 Ich hätte besser daran getan, vor dem Restaurant auf sie zu warten. Aber ich hatte keine Ahnung, daß ich auf halbem Wege an
 gut zwanzig Bauarbeiterinnen vorbei muß, die, auf dem Bürgersteig sitzend, Mittag machen. Als ich sie zu Gesicht bekomme,
 ist es zu spät. Ich muß vorbei. Was ich mit gesenktem Blick und gleichgültiger Miene versuche. Aber was dann folgte, hätte
 ich mir nie träumen lassen. Bei meinen bisherigen Ausgängen hatte sich alles auf ein paar leichte Berührungen, Zurufe, Pfiffe,
 schlimmstenfalls auf einen ordinären Antrag beschränkt. Ist es hier die strahlende Sonne, die Muße während der Pause, der
 geringe Straßenverkehr zu dieser Zeit? Sobald die Arbeiterinnen meiner ansichtig werden, fixieren sie mich, ziehen mich mit
 ihren Blicken aus, überschütten mich, völlig enthemmt, mit einer Flut von Anzüglichkeiten. Es liegt etwas Verächtliches und
 Sadistisches darin, gleichsam eine verbale Vergewaltigung, deren Gewalttätigkeit mich niederschmettert. |365|Ich stelle mich taub, gehe vorbei und wage nicht, den Schritt zu beschleunigen, denn ich will sie nicht durch eine fluchtartige
 Reaktion provozieren. Vergebliche Mühe. Vor mir pflanzt sich ein sommersprossiges großes Mädchen auf. Ihre durchdringenden
 Augen quellen fast aus den Höhlen, der Schweiß dringt ihr aus allen Poren. Während sie mir den Weg versperrt, schreit sie
 inmitten von Gelächter und Anfeuerungsrufen: Den süßen Kleinen da werde ich mir mal vornehmen, Mädels! Sie packt mich mit
 aller Kraft an den Armen, preßt mich an sich, daß mir die Luft wegbleibt, und küßt mich auf den Mund. Von ihren warmen Lippen
 geht ein kräftiger Geruch aus. Ich wehre mich, schreie, entwische ihr, werde aber von anderen Händen festgehalten. Kreischend
 machen sich die Mädchen daran, mich zu umzingeln und über mich herzufallen. Süßer! sagt die Blonde unter Gelächter und preßt
 mich erneut an sich, du solltest zusehen, wie du uns helfen kannst, unsere patriotische Pflicht zu erfüllen!

 Ein schwarzer Plymouth hält mit knirschenden Reifen am Rande des Bürgersteigs. Kurzes gellendes Hupen. Eine Milizionärin taucht
 auf. Wütender Anschnauzer. Ich werde befreit.

 Ich rette mich unter den letzten Anzüglichkeiten in den Wagen; zwei, drei dieser Grobheiten sind an Anitas Adresse gerichtet
 und lassen soziale Ressentiments erkennen. Die Milizionärin fährt los, während die Furien die Karosserie mit den Fäusten bearbeiten.
 Atemlos, zerzaust und mit klopfendem Herzen sinke ich in die Polster. Ich zittere vor Wut und auch, warum soll ich es verschweigen,
 vor Angst. Sicher hätte ich eines oder zwei dieser Mädchen außer Gefecht setzen können, doch abgesehen davon, daß ich es verabscheue,
 Frauen zu schlagen (vermutlich ein altmodisches Tabu), wäre ich der Überzahl unterlegen.

 »Erhol dich jetzt, Ralph«, sagt Anita, »und knöpf dir die Hose zu. Sie wollten nur randalieren. In diesem Milieu sind Entführungen
 nicht üblich. Diese Mädchen haben weder die Mittel noch die Zeit noch die geeigneten Räumlichkeiten, um eine Entführung mit
 allem Drum und Dran zu bewerkstelligen. Aber trotzdem sollte dir das eine Lehre sein, Ralph. Bitte Jackie noch heute, dir
 eine Leibwache zu geben. Du darfst dich in Washington künftig nicht mehr allein auf die Straße wagen, auch nicht am Tage.«

 |366|Meine verschobene Verabredung und mein Besuch bei Anita – der länger als vorausgesehen dauerte – haben meinen Zeitplan durcheinandergebracht,
 und nach einem hastigen Sandwich komme ich spät nach Hause. Ich wurde langsam unruhig, sagt Burage, als sie mir die Tür öffnet.
 Jackie hat Dienst, und ich habe Dave ins Bett gebracht. Nicht ohne Mühe. Er wollte auf dich warten.

 Ich ziehe mich aus und dusche; im Pyjama, mit einem halben Glas Whiskey in der Hand, stürze ich mich auf die Chesterfield
 und gebe Burage den Bericht, den sie erwartet. Ich bin so abgespannt, daß ich ihr nicht einmal vorwerfe, mit Anita Tee getrunken
 zu haben, ohne mir etwas zu sagen.

 Schweigen. Da ein Kommentar von ihr ausbleibt, sage ich nach einer Weile: »Ich habe den Eindruck, mich für ein Institut verkauft
 zu haben.«

 Burage zuckt mißgestimmt die Schultern.

 »Das stimmt nicht, du dramatisierst wieder einmal. Schließlich ist Anita vor dem Gesetz deine Frau.«

 »Ich habe nur eine Frau, und du weißt genau, wer es ist.«

 »Ich habe gesagt: vor dem Gesetz.«

 »Und wer hat mir abgeraten, mich scheiden zu lassen?«

 »Hör zu, Ralph, es wird auch dabei bleiben. Eine Scheidung war nicht möglich, ob es dir nun gefällt oder nicht. Sie hätte
 eine politische Färbung bekommen. Es hätte so ausgesehen, als wolltest du Anita ins Dunkel des Bedfordismus zurückstoßen,
 nachdem die Präsidentin beschlossen hatte, sie wieder hochkommen zu lassen. Und dann, ehrlich, was hast du Anita vorzuwerfen?
 Selbst von Paris aus hat sie nicht aufgehört, sich bei Bedford für dich einzusetzen, damit man dich nicht antastet.«

 Ich richte mich auf.

 »Das wußte ich doch gar nicht! Von wem weißt du es?«

 »Von Dorothy.«

 »Und hast mir nichts gesagt?«

 »Das ist wohl zuviel verlangt, daß ich ständig Loblieder auf Anita singen soll.« Burage schüttelt ihr Haar.

 Ich schweige und sehe sie an. Burage, der große Mann – sie ist gerade auf einen wichtigen Posten an der Spitze des Gesundheitswesens
 berufen worden. Es wird nötig sein, daß ich dich nach und nach durch Sanftmut, Hartnäckigkeit, zärtliche Vorwürfe und alle
 weiblichen Überredungskünste dazu bringe, zum |367|ersten, mir nichts mehr zu verbergen, zum zweiten, nicht über meinen Kopf hinweg Entscheidungen zu fällen, die mich betreffen.
 Wir werden noch auf die Tasse Tee von gestern mit Anita zurückkommen. Nicht heute abend. Heute abend fühle ich mich überwältigt,
 weil du eben ein wahres Wort gefunden hast – die Wahrheit der Frau, die stärker als der Panzer der Kämpferin ist.

 »Burage«, sage ich halb im Scherz, halb im Ernst, »wenn wir das alles aufgeben würden? Einfach wegfahren?«

 »Wer, wir?«

 »Du, Dave und ich.«

 »Die Minifamilie«, sagt Burage, aber ohne ihren sonst üblichen aggressiven Sarkasmus.

 »Warum nicht?«

 »Ja«, sagt sie mit zärtlicher Ironie, »warum nicht? Aber wohin?«

 »Wohin du willst: nach Europa.«

 »Ach, Europa!« sagt Burage. »Wo jetzt gerade die repressiven Gesetze erlassen wurden!«

 »Afrika?«

 »Um in eine Kultur zurückzufallen, die die Frauen verachtet!«

 Ich breche das Spiel an diesem Punkt ab. Aber es ist ein Spiel, bei dem ich ihr geheimes Einverständnis spüre.

 »Warum nur wir drei?« fährt sie fort und wirft den Ball nicht ohne Selbstgefälligkeit zurück. »Warum nicht auch Jackie? Arme
 Jackie.«

 Ich würdige dieses Mitgefühl schweigend. Aber da Burage mich in Erwartung einer Antwort ansieht, sage ich: »Ich mag Jackie
 sehr. Aber sie ist, wie soll ich es ausdrücken, eine Art Anhängsel. Mir kommt es so vor, als ob sie dazu da ist, unserem Leben
 einen respektablen Anstrich zu verleihen.«

 Burage lacht schallend.

 »Ach, Ralph, wie komisch du bist! Einen respektablen Anstrich! Aber im Grunde stimmt das genau!«

 Sie bremst sich gerade noch rechtzeitig. Sie wird nicht weitergehen. Selbst im Zwiegespräch mit mir, selbst ohne Abhöranlage
 wird sie die Weltanschauung des Wir, das Gesetzbuch der Frau und die Mystik der Reconstruction nicht kritisieren. Sei gegrüßt, Präsidentin Hope, die das Land wiederaufbauen werden, huldigen dir.

 |368|Sie ergreift meine Hand und stößt einen leisen Seufzer aus.

 »Ralph, du darfst nicht mehr allein auf die Straße. Du wirst dich entschließen müssen, Jackie um diese Leibwache zu bitten.«

 Ein Händedruck, den ich erwidere. Ein zweiter Seufzer. Keine Fluchtträume mehr für die Flüchtlinge von Blueville. Das ist
 die traurige Wahrheit: wohin man auch geht, der Stacheldraht bleibt. Burage wird weiter für das HEW arbeiten und sich politisch
 engagieren. Und ich, ehemals Nutznießer einer frauenfeindlichen Kultur, ich werde die in Blueville so erfolgreich begonnene
 Lehre auf einem Posten fortsetzen, der geringfügig an Bedeutung verloren hat. Und obendrein tagtäglich – manchmal besser,
 manchmal schlechter – meinen neuen Status als sexuelles Objekt ertragen. Ohne, wie ich hoffe, meinen Hang zur Eigenliebe zu
 sehr zu entwickeln. Und wenn möglich, ohne paranoide Verfolgungskomplexe.

 Wäre ich Christ, würde ich sagen, daß ich Buße tue. Denn offen gestanden, wird mir von Tag zu Tag, da die Rollen vertauscht
 sind, immer klarer: Anlaß zur Buße gibt es genug.

 Ich sehe Burage an und drücke erneut ihre kräftigen Finger. Nein, ich werde nicht fortgehen. Ich habe viel verloren. Aber
 trotzdem gibt es etwas, was mir bleibt und was man mir nicht nehmen kann: dich, Burage.

 Und das heimliche Paar, das wir bilden – inmitten der offiziellen ungeteilten Gemeinschaft.

 [Menü]

 Informationen zum Buch

 Eine verheerende Epidemie rafft in den USA die männliche Bevölkerung im zeugungsfähigen Alter dahin. In panischer Angst vor
 dem Virus lassen viele Männer sich kastrieren. Eine kontrasexuelle Gesellschaft etabliert sich gegen die alte, phallokratische,
 und fanatisierte Frauenrechtlerinnen reißen die politische wie die ökonomische Macht an sich. Fernab dieser aus den Fugen
 geratenen Welt, in den Wäldern des Vermont, wird eine kleine Gruppe von Wissenschaftlern als "protected men" in strenger Isolation
 gehalten, unter ihnen der Neurologe Ralph Martinelli mit seinem elfjährigen Sohn. Im Auftrag der Konzernherrin Hilda Helsingforth
 arbeitet er an der Erforschung eines Serums gegen die tödliche Enzephalitis - rechtlos, als "Phallokrat" verachtet, von Milizionärinnen,
 Laborantinnen, Kastraten bespitzelt und mit Abhörgeräten rund um die Uhr überwacht. Bis er eines Tages erfährt, daß sein Tod
 programmiert ist und das rettende Serum vernichtet werden soll. Aber auch unter seinen eiskalten Bewacherinnen ist entgegen
 allem Anschein die Liebe nicht tot. Burage, seine ärgste Kontrahentin, erliegt Martinellis italienischem Charme und versucht
 ihn zu retten.

 In souveränem Umgang mit allen Registern des Genres, dazu seiner unnachahmlichen Ironie, hat Robert Merle hier einen seiner
 geistvollsten und spannendsten Romane geschrieben.

 [Menü]

 Informationen zum Autor

 ROBERT MERLE, 1908 in Tébessa (Algerien) geboren, 2004 in Montfort-L’Amaury gestorben. Schulbesuch und Studium in Frankreich.
 1940 bis 1943 in deutscher Kriegsgefangenschaft. 1949 Prix Goncourt für seinen ersten Roman »Wochenende in Zuydcoote«. Merles
 umfangreiches literarisches Werk spannt sich in einem großen Bogen von seinem Welterfolg »Der Tod ist mein Beruf« über die
 ironische Zukunftsvision der »Geschützten Männer« bis zur historischen Romanfolge »Fortune de France«, die im Aufbau-Verlag
 vollständig in deutscher Übersetzung erschienen sind.

 [Menü]

 Fußnoten

 ERSTES KAPITEL

 1

 HEALTH, EDUCATION AND WELFARE. Ministerium für Gesundheitswesen, Volksbildung und Soziales in Washington.

 1

 WOMEN’S LIBERATION; Bewegung zur Befreiung der Frau.

 DRITTES KAPITEL

 1

 Der nicht eingeschlagene Weg.

 1

 Oder was ich für einen Schnitzer hielt. Später wurde mir klar, daß es eine versteckte Warnung war. (Dr. Martinelli)

 FÜNFTES KAPITEL

 1

 Aufrechterhaltung der Ordnung.

 1

 Nach Anitas Meinung, mit der ich später über diesen Artikel sprach, war diese Bemerkung übertrieben optimistisch. Die mit
 dem organisierten Verbrechen konfrontierten Polizistinnen begannen mit zunehmender Erfahrung an moralischer Festigkeit einzubüßen.
 (Dr. Martinelli)

 2

 Ich halte diese »Tatsache« nicht für »wissenschaftlich erwiesen«. (Dr. Martinelli)

 1

 Ich vermute, daß Deborah Grimm mit diesen Worten eine Schwangerschaft umschrieb. (Dr. Martinelli)

 1

 Diese Verallgemeinerung war eine böswillige Verleumdung, wie ich später erfuhr. (Dr. Martinelli)

 SECHSTES KAPITEL

 1

 Sie hat es gewußt. Grabel hatte es ihr gesagt. Aber das habe ich erst viel später erfahren. (Dr. Martinelli)

 1

 Hauptstadt des Bundesstaates Vermont.

 SIEBENTES KAPITEL

 1

 eine Frau, die Karriere macht.

 NEUNTES KAPITEL

 1

 Schimpfname der Lateinamerikaner für die Nordamerikaner.

 ELFTES KAPITEL

 1

 Roman von Thoreau, in dem er sein Einsiedlerleben an den Ufern eines Sees beschreibt, in einer Hütte, die er eigenhändig erbaut
 hat.

 SECHZEHNTES KAPITEL

 1

 Das Wir verzichtete auch darauf, sich der Aussage Stiens über die Klone zu bedienen. Man hielt es für unangebracht, Forschungen in
 Mißkredit zu bringen, die nur im Zusammenhang mit Bedfords Politik gefährlich waren. (Dr. Martinelli)

 1

 Reformieren, nicht zerstören

 OEBPS/logo.png
a aufbau digital

cover.jpeg
Roman

OEBPS/cover.jpg
Roman

