
[image: img1.jpg]


Heinz G. Konsalik


Haie an Bord


Inhaltsangabe

Vor der Piratenküste, jenem Teil der arabischen Halbinsel, wo noch heute, trotz Erdölfunden und Dollarsegen, ein Stück echten, grausamen Orients übriggeblieben ist, wird das Luxusschiff ›Fidelitas‹ mit vierhundert reichen Weltenbummlern an Bord von vier eleganten, schwarzgelockten, aber mit Maschinenpistolen und Bomben bewaffneten ›Herren‹ in ihren Besitz gebracht. Besonders die schmuckbeladenen Damen, die sich um die Gunst der vier charmantesten Herren rissen, erleben, daß aus den ›schwarzen Panthern‹ gnadenlose Haie werden.

Die ›Fidelitas‹ liegt gestoppt vor der Küste. In dieser Nacht steuert ein großer Kahn aus einer Bucht auf das ruhig liegende Schiff zu. Zehn vermummte Gestalten klettern an Bord und kapern die ›Fidelitas‹. Sie sind Angehörige einer arabischen Minderheit, eines Volksstammes, der die Weltöffentlichkeit auf sich aufmerksam machen will. Und die Welt reagiert mit einem Aufschrei, mit Entsetzen und Tatenlosigkeit. Mit Geiseln, darunter eine Frau, denen sich der alte Schiffarzt Dr. Bender freiwillig anschließt, verlassen die Araber das Schiff. Fünf Menschen, deren Leben auf dem Spiel steht, wenn die Welt sich nicht um die kleine Minderheit in Oman kümmern sollte. Aber sind die fünf Menschen einen weltweiten Konflikt wert?

In dieser Nacht beginnt für sie eine furchtbare Leidenszeit. Während einer wochenlangen Flucht durch die Wüste von Oman werden sie am Tage von höllischer Glut, in der Nacht von eisiger Kälte gefoltert. Sie überwinden Hunderte von Kilometern, angetrieben von Angst und Hoffnung, gepeinigt von Schmerzen und Durst, getragen von Liebe und Kameradschaft, gepeitscht von Feindschaft und getäuschter Freundschaft, am Rande der Erschöpfung. Es wird offenbar, wo menschliche Größe und wo hinterhältiger Egoismus herrscht in einer Welt von Ausgestoßenen, die ihre eigenen Gesetze hat. Nicht alle überstehen diese Zeit der Qualen, die zugleich auch die Herzen prüft. Was aber Freundschaft bedeutet, was echte Menschlichkeit und ärztliches Berufsethos ausrichten das schildert in so mitreißender Spannung nur ein Schriftsteller wie Konsalik.


Sonderausgabe des Lingen Verlags, Köln

© by Hestia-Verlag GmbH, Bayreuth

Gesamtherstellung: Lingen Verlag, Köln

und Bercker Graph. Betrieb GmbH, Kevelaer

Schutzumschlag: Roberto Patelli

Schutzumschlagfoto: Palkovic

Bildagentur Mauritius

Printed in West-Germany

Alle Rechte vorbehalten


Dieses eBook ist umwelt- und leserfreundlich, da es weder 
chlorhaltiges Papier noch einen Abgabepreis beinhaltet! ☺


Gott hat die Wüste wie eine Frau gemacht man muß sie erobern und lieben.


Arabisches Sprichwort


Da lag das Schiff.

Dicke Stahltrossen hielten es am Pier fest, zwei Gangways verbanden es mit dem Land, das schmutzige, ölige, stinkende Hafenwasser klatschte träge gegen die Bordwand. Ein weißlackierter Riesenkasten aus Stahl und Glas mit einem breiten, leuchtendroten Schornstein, an Bug und Heck den Namen ›Fidelitas‹ in vergoldeten Buchstaben und langen Girlanden aus bunten Fähnchen, die man kreuz und quer über das Schiff gespannt hatte.

Dr. Bert Wolff sah an der hohen Bordwand empor und schob die weiße Mütze etwas in den Nacken. Der Mann neben ihm, in einer weißen Uniform mit zwei goldenen Ärmelstreifen, räusperte sich und wischte sich mit einem großen Taschentuch über das Gesicht. Es war ein heißer Morgen. Grell hing die Sonne im fahlblauen Himmel. Der leichte Wind, der vom Meer zum Land strich, kühlte nicht, sondern trieb feuchte Hitze vor sich her. Der Lärm des Industriehafens klang nur gedämpft herüber… hier, an Pier III, schlief der Tag noch. Die Stille war geradezu vornehm und vielleicht sogar im Fahrpreis einkalkuliert.

»Reißen Sie sich los, junger Kollege«, sagte Dr. Bender laut. »Wie lange fahren Sie auf See?«

»Seit drei Jahren.« Dr. Wolff steckte die Hände in die Taschen seiner weißen Tropenuniform. »Ein imponierender Kasten, diese ›Fidelitas‹. Meine ›Eleonore‹ war nur die Hälfte. Ich freue mich, hierher versetzt zu sein.«

»Das sagen sie alle, die diesen Saukahn zum erstenmal so ansehen wie jetzt Sie. Wenn sie vor ihm stehen, die Bullaugen zählen und sich blenden lassen. Alles nur Lack, mein Bester. Weißer Lack, roter Lack, schwarzer Lack, Fähnchen und Wimpelchen, und darunter frißt der Rost weiter. Wissen Sie, daß wir auf dem Kahn nicht eine einzige Ratte haben? Das hat mit Hygiene nichts zu tun… die Tierchen, klüger als wir Menschen, sind sofort abgewandert, als sie das Miststück inspiziert hatten.«

»Warum so giftig, Dr. Bender?« fragte Dr. Wolff. Er lachte, hakte sich bei seinem Kollegen unter und schob mit dem Zeigefinger die Mütze vollends in den Nacken. »Sie haben es immerhin über zwanzig Jahre auf dem Kahn ausgehalten.«

»Genau 33 Jahre, mein Lieber.« Dr. Bender nahm seine Mütze ab. Sein weißes Haar, in der Mitte schütter, wurde vom heißen Wind zerzaust. Er war ein kleiner, drahtiger, von Sonne und Salzwasser geradezu gegerbter Mann, trotz seiner schmucken Uniform wie eine erschreckend zum Leben erwachte Mumie wirkend. Ein Mann, den 33 Jahre Seefahrt ausgetrocknet hatten, so absurd es klingt. Nur die strahlenden blauen Augen in diesem Pergamentgesicht waren jung geblieben, kraftvoll, ein Überbleibsel aus der Zeit, als der Schiffsarzt Dr. Theodor Bender in Hamburg zu einem Zweikampf mit Graf Luckner antrat und beide das Hamburger Telefonbuch zwischen ihren Händen zerrissen. Es kam damals nur auf die Zeit an, die man zum Zerteilen brauchte, und da gewann Graf Luckner. »Der hat dabei einen Trick!« schrie damals Dr. Bender. Er war drei Köpfe kleiner als Luckner, aber genauso breit wie der Graf. »Los! Zerreißen wir das Telefonbuch von New York!« Aber dazu war es nie gekommen, weil in Hamburg kein Telefonbuch von New York aufzutreiben war. »33 Jahre«, sagte Dr. Bender und wedelte sich mit der Offiziersmütze Luft ins Gesicht, was bei dieser Schwüle wenig nützte. »Ich kenne diese ›Fidelitas‹ bis zur letzten Niete. Fidelitas die Treue, die Zuverlässigkeit! Welch ein Blödsinn! Der Kahn müßte ›Fimetum‹ heißen. Misthaufen! Und das wäre noch ein Kosename.« Er sah Dr. Wolff an, klemmte die Mütze unter die Achsel und schüttelte den Kopf. »Was haben Sie verbrochen, daß die Reederei Sie auf dieses Schiff versetzt?«

»Ihre Pensionierung.« Wolff lachte wieder. »Der alte Bender… das ist auf See schon eine Sagengestalt. Ob Sie's glauben oder nicht und wenn Sie's auch für blöd halten, ich bin glücklich, Ihr Nachfolger zu werden. Wenn Sie es hier ausgehalten haben…«

»Weil ich zu faul bin, junger Freund. Ich war mein ganzes Leben lang faul, bequem, träge. Ich habe mich über alle Meere schaukeln lassen, habe gesoffen, gefressen und geliebt genau in der Reihenfolge, andersrum wäre anstrengender, habe meinen Arztdienst an Bord wie ein Buchhalter vor seinen Zahlenkolonnen verrichtet, bin dabei weiß und klapprig geworden und habe mich mit Gift und Galle geladen wie eine Haubitze mit Pulver. Warum? Wenn Sie nach dieser Fahrt zurückkommen, das heißt, wenn Sie sie überleben und ich dann auch noch lebe, rufen Sie mich in Hamburg an. Wenn Sie dann zu mir sagen: Lieber alter Döskopp, die ›Fidelitas‹ ist ein herrliches Mädchen, gehören Sie entweder ins Irrenhaus oder in die Galerie der größten Träumer dieser Welt. Kommen Sie, gehen wir an Bord. Ich zeige Ihnen den Pott. Lassen Sie Ihr Gepäck noch beim Zoll vielleicht verzichten Sie drauf, es abzuholen.«

Noch einmal blickte Dr. Wolff an der hochragenden Bordwand empor. Eines stimmte: Der Lack war neu. Der erste Eindruck des Schiffes war faszinierend. Ein Luxushotel auf dem Wasser. Eine schwimmende Stadt der Eleganz. Ein schimmerndes Kleinod der Meere. »Sie lieben dieses Schiff, Dr. Bender«, sagte er.

»Ich hasse es! Gehen wir. Je schneller der Abschied, um so flotter das Vergessen.«

Die Bordwache an der Gangway, zwei junge Matrosen, grüßte stramm, als sie das Schiff betraten. Neugierig sahen sie den jungen Arzt an, der nun der Nachfolger von ›Vater Theo‹ werden sollte. Auf dem Oberdeck I schrubbte eine Kolonne von sieben Matrosen die Sonnenplattform. In drei Stunden würde hier Liegestuhl neben Liegestuhl stehen, besetzt mit erlebnishungrigen, erwartungsvollen Passagieren. Noch aber schlief das Schiff was an Arbeiten zu tun war, geschah fast lautlos.

»Ihre neue Welt«, sagte Dr. Bender. Bitterkeit und Traurigkeit schwangen in seiner Stimme. Es war einfach gelogen, daß er das Schiff haßte. »Sie wird Sie auffressen, Dr. Wolff. Denken Sie ab und zu an meine Worte…«

Eine Stunde später saßen sie in der Arztkabine neben dem OP, dem Untersuchungszimmer und der Bordapotheke. Ein schöner, heller Raum mit altenglischen Seemöbeln aus Mahagoni und Eibenholz, blanken Messingbeschlägen und blankgesessenen, grünen Lederpolstern.

»Ihre Möbel, Dr. Bender?« fragte Dr. Wolff.

»Ja«, antwortete der alte Arzt einsilbig. Die Stunde des Abschieds war gekommen.

»Warum sind sie noch nicht abgeholt worden?«

»Sie bleiben an Bord. Sie gehören zu dem Mistkahn, und sie werden mit ihm absaufen. Ich will sie nicht mehr sehen in meinem weiteren ruhigen Leben. Das fehlte noch, daß ich einen Teil der ›Fidelitas‹ immer um mich habe! Ich schenke Ihnen den Plunder. Einschließlich der Flaschen dort hinter der Wandklappe.« Er streckte die Beine von sich und sah zu, wie Dr. Wolff ihm einen Kognak eingoß. »Sie finden das Schiff ganz toll, was?«

»Ja. Imponierend.«

»Kapitän Meesters gibt sich alle Mühe, bestimmt. Er ist ein Mann, vor dem man hundert Hüte ziehen müßte. Er fährt diesen Seekrüppel seit zwanzig Jahren. Warum? Jeder Vater wird sein mißgestaltetes Kind besonders umsorgen, das allein ist es. Der Vaterkomplex. Die ›Fidelitas‹ wurde 1933 gebaut und fuhr bis nach dem Krieg als Luxus-Liner durch die karibische Inselwelt. Dann wurde hier der Markt entdeckt, und jetzt schippert sie durch den Indischen Ozean. Sechswöchige Heimat für reiche Witwen, geile Greise, vor aufgepfropfter Vornehmheit stinkender Geldadel, gelangweilte Playboys und männermordende kleine Luxushürchen. Dazwischen ein paar echte Menschen, die für ihr gespartes Geld einen Teil der schönen Welt sehen wollen. Schönheitshungrige Augen… aber die können Sie zählen, und die werden Sie auch sofort erkennen. Eines ist sicher«, er betrachtete Dr. Wolff von oben bis unten, »so wie Sie aussehen, wird es Ihre vordringlichste Aufgabe sein, vor bettlägerigen Frauen zu flüchten. Aber das kennen Sie ja von der ›Eleonore‹. Prost!« Er trank seinen Kognak und sprang auf.

Seine Koffer drei alte Lederkästen standen neben der Kabinentür. Der Rest von sechzig Jahren Leben und dreiunddreißig Jahren Seefahrt. »Machen wir unsere Besuche. Antritt und Abgang beim Kapitän? Johann Meesters ist um diese Zeit schon im Kartenraum. Sie wollen also an Bord bleiben?«

»Aber ja!« Wolff prostete Dr. Bender zu. »Ich bin vielleicht genauso faul und träge wie Sie.«

»Nur wird Ihnen der Kahn hier unter dem Arsch auseinanderbrechen, wenn der Lack abblättert. Vielleicht schon in einer Woche an der arabischen Küste.«

»Ich kann gut schwimmen.«

»Laut Statistik ist das Haivorkommen im Roten Meer am höchsten. Aber vielleicht spuckt man Sie aus, wenn Sie schreien: ›Ich bin ein Schiffsarzt!‹ Da haben selbst Haie Mitleid!«

Wirklich, es war ein schönes Schiff! Sauber, blitzend von der untersten Ladeluke bis zur Radarmastspitze. Es besaß zwei Swimmingpools, einen Tennisplatz auf Oberdeck II, drei Bars, zwei Speisesäle, eine Bibliothek, einen Fitneßraum mit Massage und Sauna, einen Tanz- und Kinosaal, eine Ladenstraße und 240 Luxuskabinen.

»Und das Ganze ist ein Puff!« sagte Dr. Bender, als sie die Treppe zur Kommandobrücke hinaufstiegen. »First class natürlich. Aha! Unser aller Vater, der Kapitän! Hier bringe ich dir Dr. Wolff, Johann. Ein Arzt mit allen Idealen der Jugend. Es ist ein Verbrechen, ihn als meinen Nachfolger zu bestimmen.«

»Hören Sie weg, Doktor.« Kapitän Meesters, groß, zwei Zentner schwer, mit Händen wie Kistendeckel, wie ein Stück Mastbaum auf der Brücke stehend, begrüßte Dr. Wolff mit einem vorsichtigen Händedruck. Wenn er fest zudrückte, wäre Dr. Wolff sein eigener erster Patient gewesen. »Willkommen an Bord. Beim Frühstück in der Offiziersmesse mache ich Sie mit den anderen Herren bekannt. Unseren Ersten sehen Sie dort. Lutz Abels Dr. Wolff.«

Der I. Offizier kam aus dem Steuerraum. Mittelgroß, hellblonde Haare, graue Augen, ein kantiges Gesicht. Beim Gehen rollte er in den Schultern wie ein Boxer vor dem Punchingball.

»Viel Glück, Doktor!« sagte er. Seine Stimme war frisch und unkompliziert wie sein Wesen. »Endlich im Lazarett kein Monstrum, das bei jeder Krankmeldung sagt: ›Rezept: Schluß mit Saufen und Huren!‹«

Sie lachten alle, aber es war eine dumpfe Fröhlichkeit. In vier Stunden lief die ›Fidelitas‹ aus. Richtung Rotes Meer arabische Küste Piratenküste Persischer Golf Kuweit Abadan, an der Mündung von Euphrat und Tigris in die Persische See. Eine Fahrt der Abenteuer, ein Hauch Traum von Tausendundeiner Nacht…

In vier Stunden gab es keinen Schiffsarzt Dr. Bender mehr, nur einen alten Mann, der allein zurückblieb im Hafen Daressalam.

»Ich lasse meine Koffer an Bord bringen, Herr Kapitän«, sagte Dr. Wolff gepreßt.

»Und ich lasse meine endlich wegtragen!« Dr. Benders Stimme war unverändert, aber seine Augen konnten nicht lügen.

»Um acht Uhr in der O-Messe zum Kaffee also.« Johann Meesters drückte wieder vorsichtig die hingereichten Hände. Er blieb neben Lutz Abels auf der Brücke stehen und blickte den beiden Ärzten nach, wie sie von Bord gingen.

»Was halten Sie von Dr. Wolff?« fragte er plötzlich. Der I. Offizier hob die Schultern.

»Erster Eindruck: Forscher Kerl!«

»Unsere weiblichen Passagiere werden vor dem Lazarett Schlange stehen.«

»Und ihre Betten anwärmen…«

»Kondition genug scheint der Junge zu haben.« Lutz Abels lachte. »Die erste wird unsere ›Bord BB‹ sein…«

Über Berthilde Bolthe wird noch manches zu berichten sein…

Zwei Stewards trugen die Koffer Dr. Benders über die Gangway. Es sah aus, als schafften sie Dr. Bender in Stücken von Bord…

Die Luxus-Kabinen 101 und 103 lagen nebeneinander. 102 war gegenüber… hier wohnte Lord John McHolland, laut Reisepaß Diplomat Ihrer britischen Majestät, im Außenministerium mit besonderen, nicht weiter bezeichneten Aufgaben betraut. 101 und 103 waren Doppelkabinen, und in ihnen lebten seit zehn Stunden vier sehr vornehme, zurückhaltende, freundliche, höfliche, leise, unauffällige, schwarzgelockte, elegant gekleidete Herren. Ihre Schweinslederkoffer waren beste Handarbeit, ihre Manieren vollendet, sie verbreiteten unwiderstehlichen Charme um sich herum, und es gab bereits jetzt eine kleine, sehr einsatzfreudige Gruppe Damen an Bord, die sich auf die kommenden sechs Wochen auf See im wahrsten Sinne des Wortes von Kopf bis Fuß freute.

An diesem frühen Morgen, wo nur die Mannschaft beschäftigt war, im Speisesaal I das Frühstück eingedeckt wurde, die beiden Schiffsärzte von Bord gingen und nur ein paar Frühaufsteher im Pool planschten, saßen diese vornehmen Herren gemeinsam in Kabine 103 und hatten ein großes Tuch zwischen sich ausgebreitet. Darauf lagen Gewehrläufe und Schlösser, Magazine, langstielige Bürsten und Öllappen, Schalldämpfer und automatische Pistolen. Die immer charmanten Herren hatten nur kurze Unterhosen und Unterhemden an, verdreckte Finger und putzten vier Maschinenpistolen. Dazu tranken sie Cola und Orangensaft, verzichteten aber wegen der explosiven Umgebung auf das Rauchen.

»Amici«, sagte Norman White gerade und blickte durch den innen blitzenden Lauf seiner MPi. Er war von den vieren der einzige mit einem englischen Namen. Die anderen hießen Filippo, Colezza und Benzoni. Trotzdem war sein Vater in Palermo geboren, aber wie er da geheißen hatte, wußte keiner mehr. »Amici nach meiner Schätzung sind an Privatvermögen 10 Milliarden Dollar an Bord. Wenn wir nur den tausendsten Teil herausbekommen, sind das 10 Millionen Dollar! Man muß zugeben: ein sehr humanes Geschäft! Die Steuer ist da ein größerer Gangster, und die garantiert noch nicht einmal das Leben dafür…«

Er legte den Gewehrlauf hin und putzte seine ölverschmierten Hände an einem Lappen ab.

»Müssen wir noch einmal alles durchsprechen?«

Tomaso Colezza winkte ab. Er war der jüngste der vier, 23 Jahre alt, ein Römerkopf wie aus dem Bilderbuch. Für ihn waren die ersten Nächte an Bord schon ausgebucht. »Wir sind keine Idioten, principale«, sagte er. »Wir haben genug geübt. Es wird alles klappen wie Spaghettiessen…«

Es war ein böser Vergleich, denn gerade bei Spaghetti Bolognese kann man sich das Hemd bekleckern… Aber die vier ehrenwerten Herren dachten daran nicht, lachten laut und putzten ihre Waffen weiter.

Um halb neun erschienen sie zum Frühstück, einzeln, hintereinander, in weißen Anzügen.

Die Damen im Speisesaal reckten die Hälse, daß die Wirbel knackten.

Pünktlich um elf Uhr legte die ›Fidelitas‹ vom Pier ab. Die Stahltrossen klatschten ins Wasser, die Anker rasselten zurück in den Schiffsleib, die Schrauben wirbelten das brackige Hafenwasser zu Schaum auf. Auf dem Sonnendeck spielte die Bordkapelle einen Blues, die Nebelhörner dröhnten den Abschiedssalut, im heißen Wind flatterten die Fähnchengirlanden. An der Reling standen die Passagiere und winkten fröhlich den wenigen Menschen zu, die drunten am Kai standen. Es war ja kein Abschied von der Heimat der war schon vor Tagen erfolgt, sondern nur von einem afrikanischen Hafen, der als Umsteigebahnhof gedient hatte.

Dr. Wolff stand in der Tür an der Reling, wo eben noch die Gangway angeschlossen war, und blickte zurück auf den kleinen, gerbhäutigen alten Mann, der jetzt nicht mehr seine weiße Schiffsarztuniform trug, sondern einen einfachen, sehr unmodernen, zerknitterten hellgrauen Leinenanzug. Er schwenkte beide Arme, und Dr. Bender antwortete, indem er die rechte Hand grüßend an die zerzausten weißen Haare legte… eine letzte Ehrenbezeugung für ein Schiff, das seine ganze Heimat gewesen war. Was jetzt kam, waren Stille, Einsamkeit, Erinnerung.

»Ich schreibe Ihnen!« schrie Dr. Wolff zu ihm hinunter. Die Musik, das Dröhnen der Schiffsschrauben überdeckten seine Worte, aber Dr. Bender schien so etwas zu ahnen, er nickte und ging neben der ›Fidelitas‹ her, als sie langsam ablegte, begleitete seinen ›Mistkahn‹ bis zur Mole, um die sie herum mußte, und legte dann beide Hände wie einen Schirm über die Augen, als das Schiff wegglitt und Daressalam hinter sich ließ. Dr. Wolff blieb an der Reling, bis der alte Mann vom Sonnenglast aufgesogen wurde ein Verschwinden für immer.

»Alt werden und das bescheinigt zu bekommen, gehört zu den großen Gemeinheiten dieses Lebens«, sagte Lutz Abels, der I. Offizier, hinter Dr. Wolff. »Einmal stehen wir auch so da und sehen das Leben wegschwimmen.«

»Dr. Bender hat Ruhe verdient.«

»Das hat er aber er will sie nicht. Altes Eisen sieht anders aus als unser ›Vater Theo‹.« Abels lachte etwas verkrampft. »Das kann man zu Ihnen nicht sagen. Und ›Bruder Bert‹ hat einen so warmwindigen Klang… Einigen wir uns auf Doc!«

Das Schiff hatte jetzt volle Fahrt aufgenommen, durchwühlte den Ozean und schwenkte ein in den Kurs nach Norden. Zum Kap Guardafui von Somalia, um dann in den Golf von Aden einzulaufen.

Die Passagiere hatten sich auf ihre Liegestühle zurückgezogen, der Swimming-pool war besetzt, auf dem Spieldeck hatten sich Gruppen gebildet, drei Deutsche saßen unter dem Sonnensegel, einen Klapptisch zwischen sich, und spielten Skat. Einer von ihnen hatte eine herrliche Kreuz-Flöte und jubelte: »Contra, Reh, Hirsch, Elefant, Saurier, ich halte, was ihr wollt! Jungs, die Hosen runter!«

Die vier weißgekleideten, vornehmen Herren promenierten herum, ließen sich bewundern, von den Damen abschätzen, erwiderten fragende Blicke und rechneten im stillen aus, wieviel Millionen Dollar in jeder rundgewölbten Bluse stecken mochten.

»Wollen Sie es wie Dr. Bender halten und eine feste Sprechstunde einrichten?« fragte Abels. »Sie haben freie Hand, Doc. ›Vater Theo‹ zog jeden Tag von 10 bis 12 und von 3 bis 4 seine Schau als Seelentröster ab.«

»Ich werde es auch so machen«, sagte Dr. Wolff unsicher. »Auf meinem früheren Schiff hatte ich verdammt wenig zu tun. Nur einmal, nach einem Orkan, da kam ich ins Schwitzen.«

»Das können Sie hier immer haben.« Abels machte eine alles umfassende Armbewegung. »Hier an Bord befinden sich mindestens siebzig unbefriedigte Frauen. Mein Beileid, Doc! Schiffsärzte müssen irgendwie Übermenschen sein.«

Sie lachten, trennten sich mit einem Schulterklopfen und begaben sich zu ihren Plätzen. Abels auf die Brücke, Bert Wolff in sein Schiffslazarett.

Als er durch das Wartezimmer kam, saß dort bereits ein Patient. Es war eine Frau, deren Alter man schwer bestimmen konnte. Ihr Haar war weißblond gefärbt, die Haut mit Make-up zugeschmiert, und ihr Körper stak in einem so jugendlichen Kleid, daß man versucht war, ihr ein Bonbon anzubieten und zu fragen: Hast du heute keine Schule…?

»Wolff«, sagte Dr. Wolff höflich. »Es freut mich, daß gerade Sie mein erster Patient an Bord sind.«

»Wieso?« Die Dame machte einen Wimpernschlag, der eine ungeheuer fleißige Übung bescheinigte, erhob sich und folgte Dr. Wolff in das Untersuchungszimmer. Sie schwenkte dabei ihre vollen Brüste und setzte sich mit Schwung auf die Untersuchungsliege. »Wieso freuen Sie sich, Doktorchen?«

Es klang, als girre eine Lachtaube. Dr. Wolff, in solchen Situationen geübt, verschanzte sich hinter dem Schreibtisch.

»Weil Sie so unwahrscheinlich gesund aussehen, gnädige Frau. Der Anblick eines Gesunden ist für einen Arzt immer etwas Erquickendes.«

»Ich dachte immer, umgekehrt?« Sie lehnte sich zurück, der kurze Rock wurde noch kürzer. Sie trug einen tiefvioletten Schlüpfer. »Ich bin Berthilde Bolthe«, sagte sie. »Mein Mann starb vor vier Jahren. Seitdem reise ich herum. Eine innere Unruhe, wissen Sie, Doktorchen, eine bohrende Ruhelosigkeit. Ich habe bisher eine Armee von Ärzten konsultiert, aber die meisten sind Schwachköpfe. Verzeihung.« Sie lächelte, und Wolff wunderte sich, daß Puder und Schminke nicht abbröckelten. Ein Lob der Kosmetikindustrie! »Was kann man gegen unwiderstehlichen inneren Drang tun, Doktorchen?«

»Einen Kognak trinken, einer nützlichen Arbeit nachgehen oder sich viermal täglich kalt duschen.«

»Das ist Ihre ganze Weisheit?«

»Es gibt noch sedierende Medikamente.«

»Stellen Sie immer Diagnosen ohne Untersuchungen?« Berthilde Bolthe erhob sich. Ihre einstmal sicherlich schönen, braunen Augen in dem runden Gesicht sprühten Ärger. »Ihre Kollegen haben mich wenigstens angesehen, abgetastet… das Herz, den Magen, den Bauch, Milz, Leber, Galle, was weiß ich noch alles. Aber Sie…« Sie blieb jenseits des trennenden Schreibtisches stehen, die Brüste vorgestreckt. »Nichts frei machen…?«

»Nein, gnädige Frau. Schwimmen Sie viel, bewegen Sie sich viel…«

»Bewegen! Also auch tanzen?« BBs Augen glänzten wieder.

»Auch tanzen.«

»Darf ich Sie für heute abend zum Bordball einladen, Doktorchen?«

»Ich habe zu arbeiten.«

»Nachts?«

»Heute bestimmt. Ich muß die hinterlassenen Papiere meines Vorgängers durchsehen.«

»Dann morgen.« Berthilde Bolthe trippelte zur Tür. »Wir werden sechs Wochen Zeit haben, Doktorchen, uns aneinander zu gewöhnen.«

Dr. Wolff wartete, bis sich die Tür geschlossen hatte, und rief dann die Brücke an. Lutz Abels meldete sich.

»Nichts sagen!« rief er sofort. »Ich kann hellsehen: BB war bei Ihnen im Lazarett.«

»Stimmt. Abels, hat diese Frau gar keine Scham?«

»Das hätten Sie feststellen können, Doc.« Abels lachte laut. »Von heute an sind Sie Jagdbeute von Berthilde. Retten Sie sich mit ›Vater Theos‹ Rezept. Er hat zu BB gesagt: ›Alte Gänse sind ein zäher Brocken. Ich kaue nicht mehr so gern‹«

»Mein Gott, war dieser Bender ein grober Kerl.« Wolff sah den Alten vor sich. Lederhaut und blaue Jungenaugen. Langsam begann er, ihn kindhaft zu bewundern.

»Aber nur das hilft. Passen Sie auf, Doc. BB wird Sie attackieren mit einer geradezu phänomenalen Schamlosigkeit.« Abels köpfte gegen das Telefon. »Toi, toi, toi, Doc! Ende.«

Wolff legte auf. Das Schiff begann zu schlingern. Es hatte die Festlandsicht verloren und stampfte zwischen Himmel und Meer ins Unendliche. Gleich kommen die ersten Seekranken, dachte Wolff. Er ging zum Medikamentenschrank, holte einen Karton mit Vomex A und Hexobion heraus und machte sich bereit, Tablettenverteiler zu werden.

Unterdessen wanderten die vier weißgekleideten, schwarzgelockten Herren im Schiff herum, besichtigten voll Interesse alle Einrichtungen, merkten sich genau die Alarmanlagen, die Lage des Funkraumes, die Einstiege zum Maschinentrakt, die Mannschafts- und Offizierskabinen und ließen sich von dem freundlichen I. Ingenieur sogar das Wunderwerk der donnernden, blitzblanken, riesigen Turbinen zeigen, die hin- und herstoßenden gewaltigen Pleuelstangen, das faszinierende, verwirrende Labyrinth der Kontakte, Meßinstrumente, Kontrolluhren, Kabel, Automatikschaltungen und Warnlämpchen.

»Fantastico!« riefen die vier ehrenwerten Herren aus und klatschten mit südländischer Begeisterung in die Hände. Was niemand sah, war ihr Gehirn, das computerhaft alles speicherte, vor allem die kritischen, die neuralgischen Punkte des Schiffes.

Später, auf dem Sonnendeck, nebeneinander in den Liegestühlen, in knappen Badehosen, bei denen die Damen blanke Augen bekamen, sagte Mario Filippo zufrieden: »Es gibt sechs Stellen, wo wir den ganzen Laden lahmlegen können, principale. Das alles ist ein ganz einfaches Unternehmen. Kinderleicht. Als wenn man Luft aus einem Reifen läßt.« Er räkelte sich wohlig in der afrikanischen Sonne. »Jetzt sollten wir das Leben genießen, amici!«

Carlo Benzoni und Tomaso Colezza nickten Beifall. Nur Norman White, der Chef der vier, schüttelte leicht den Kopf. »Sie haben sieben Großschotten eingebaut«, sagte er nachdenklich. »Damit ist der Kahn fast unsinkbar.«

»Dann legen wir in jeden Schottraum ein Bömbchen«, sagte Benzoni fröhlich. Er war von Natur aus ein lustiger Mensch, der gern sang Tenor natürlich, an keinem Rock achtlos vorübergehen konnte und einmal sogar in einem Ballett getanzt hatte. »Wir haben ja Zeit, alle Ladungen und Kabel in Ruhe zu legen.«

»Eine Woche ist kürzer, als man denkt«, sagte White. »Außerdem will ich nicht ersaufen, sondern kassieren. Nachdem wir das Schiff kennen der Plan im Reisebüro war übrigens Scheiße, das sehen wir jetzt, müssen wir den Einsatz noch einmal durchüben. Amici, es geht um Millionen Dollar. So wertvoll ist kein Weib. Es darf nichts schiefgehen, sonst ist das hier unser letzter Sonnenstrahl…«

Sie erhoben sich, zeigten ihre Modellkörper in voller Größe und kaum bedeckter Nacktheit, sprangen in den Pool, schwammen ein paar Runden wie Delphine, von den Frauen bewundert, den anderen Männern scheel angesehen, kletterten dann wieder an Deck und entfernten sich in einem leichten Trab zu den Kabinen. Von der kleinen Seitenbrücke aus beobachtete sie der I. Offizier. Kapitän Meesters lehnte an der weißen Stahlwand des Radaraufbaues und rauchte eine Pfeife. Das Schiff führte jetzt der II. Offizier.

»Diese vier werden für Unruhe sorgen«, lachte Abels. Wie prophetisch, nur im anderen Sinne, seine Worte waren, ahnte er nicht. »Sie sollten nur mal die giftigen Blicke der anderen Männer sehen und die Unruhe unter den Frauen, wenn die vier Adonisse auftauchen. Die Stewards sollten die Betten von 101 und 103 sicherheitshalber abstützen…«

Etwas abseits von dem bunten Bordgetriebe, in einem Baumwollhemd und weißen, knielangen Shorts, die Pfeife zwischen den Zähnen, eine weißblau karierte Sportmütze auf dem weißen Haar, stand Lord McHolland zwischen den Rettungsbooten und blickte über das Meer. Ein Engländer allein mit dem Element seiner Nation: der See. Für ihn war diese Kreuzfahrt entlang der arabischen Küste bis zum Schatt-El-Arab die letzte Erfüllung seines reichen Lebens. Er wollte sie in Stille genießen. Dann würde er sich zurückziehen auf sein Landgut Baldmoore hoch oben in Schottland und Gott danken, so vollkommen gelebt zu haben. Er blickte zur Seite, als er Schritte hörte. Ein Mann in einer Offiziersuniform und einem Äskulapzeichen auf dem linken Arm kam vorbei.

»Sie sind der neue Schiffsarzt?« fragte McHolland und nahm die Pfeife aus den Zähnen. Dr. Wolff blieb stehen. »Freut mich, Sir. McHolland.«

»Wolff.« Er hatte die Passagierliste überflogen, lauter gute Namen, aber hinter dem Namen von Lord McHolland hatte man mit Rotstift ein Kreuzchen gemalt. Wichtige Person. Ein Teil Ihrer britischen Majestät fährt mit ihm mit.

»Ich weiß. Dr. Bender erzählte mir von seinem Nachfolger. Ich informiere mich immer zuerst über die Ärzte, wenn ich irgendwo hinkomme. Ich habe Durchblutungsstörungen in beiden Beinen und muß ständig diese Mittel nehmen, die das Blut verdünnen. Man hat mich zum künstlichen Bluter gemacht. Ich sage Ihnen, ein verteufeltes Gefühl. Deshalb ist es gut, einen vernünftigen Arzt in der Nähe zu wissen. Dr. Bender nannte Sie sehr vernünftig.«

»Danke, Lord McHolland.« Wolff war es peinlich, immer wieder von Benders Lobreden überschüttet zu werden. Dabei kannten wir uns nur sieben Stunden, dachte er. »Ich bin immer zu erreichen. Tag und Nacht.«

»Logisch.« McHolland zeigte auf das Meer. »Wo wollen Sie auch hin, junger Mann?«

Sie lachten sich an, McHolland drehte sich wieder dem Meer zu, Dr. Wolff ging weiter, und doch war diese Begegnung für beide zu einem Schicksal geworden. Sie wußten es nur noch nicht.

Am Abend, nach dem Essen, während des Bordballs im großen Saal, wo jetzt die ersten, zur Entwicklung bereiten Kontakte geknüpft wurden, bei Tanz und Lachen, Konfetti und Luftballons, Flirt und Küssen, leeren Worten und massiven Lügen, schüttelte ein heftiger Windstoß die ›Fidelitas‹ durch. Die fröhliche Gesellschaft im Saal merkte es kaum, die Stabilisatoren des Schiffes fingen alles auf, man schwankte nur leicht… aber auf Deck polterten die Liegestühle durcheinander und krachten gegen die Wand.

In einem der Stühle lag, in Decken gewickelt, eine Frau, die nicht mehr aufspringen konnte, als der plötzliche, völlig unerwartete Windstoß das Schiff traf. Sie prallte gegen ein Geländer, rollte ein paar Meter über Deck, klammerte sich an einer Stange fest, stand dann auf und merkte, daß sie am Bein, oberhalb des Knies blutete. Ihre Schulter brannte, der linke Arm war gefühllos und ließ sich nicht mehr bewegen.

Jede andere Frau hätte jetzt geschrien, um Hilfe gerufen, nach einem Steward gesucht. Diese Frau nicht. Sie blieb stumm, schwankte ein wenig, faßte sich an das linke Schultergelenk und ging dann mit tastenden Schritten zur Treppe des Kabinenganges.

Dr. Wolff, der gerade in dem Lazarettagebuch blätterte, ein Buch, das Dr. Bender mit giftigen Bonmots gespickt hatte, sprang auf, als die Tür aufflog und eine Frau hereinkam, über deren rechtes Bein das Blut lief.

»Bleiben Sie sofort stehen!« rief er. »Ich trage Sie weiter. Ist denn niemand dagewesen, der Ihnen…«

Er rannte um den Tisch herum, aber die Frau ging weiter, setzte sich auf die Untersuchungsliege und streckte das blutige Bein aus. Dann hob sie den Rock hoch und betrachtete die Wunde, einen breiten Riß in Oberschenkelmitte.

»Warum regen Sie sich so auf, Doktor?« fragte sie. »Dieser blöde Windstoß. Es ist ja nur eine Fleischwunde. Aber ich habe mich festgehalten, verstehen Sie das, ich habe mich mit aller Kraft festgeklammert, um nicht über Bord zu rollen.« Sie hob den Kopf. Graugrüne, fast phosphoreszierende Augen blickten Dr. Wolff an. Eine Strähne der rotblonden Haare durchschnitt ihre Stirn wie eine blutige Narbe. »Dabei bin ich auf dieses Schiff gekommen, um zu sterben…«

Dr. Wolff antwortete nicht darauf. Er hatte Zellstoff, Binden, Pflaster, Merfen orange zur Desinfektion und Siccamerfen-Salbe geholt, zog jetzt zwei Spritzen auf und drückte die Luft aus den Glaskörpern. Die Frau beobachtete ihn dabei mit schräg geneigtem Kopf, als sehe sie einem Maler zu.

»Was tun Sie da?« fragte sie, als Dr. Wolff mit einem Glastablett und den Spritzen zu ihr kam.

»Tetanus und Penicillin. Und legen Sie sich bitte zurück, es wird vielleicht etwas weh tun, aber Sie bekommen auch noch etwas gegen die Schmerzen. Die Blutung wird gleich stehen.« Er beugte sich über das Bein, obgleich die Frau sich nicht zurücklegte, tupfte das Blut weg, strich die Wunde mit Merfen ein und griff dann zur ersten Spritze.

»Tetanus habe ich schon. Mein Impfpaß liegt mit der Handtasche in meiner Kabine. Nr. 187.«

»Wann geimpft?«

»Vor Antritt der Reise. Außerdem gegen Pocken, Cholera, Gelbfieber, Typhus und noch so allerlei…«

»Sehr schön. Und das braucht man alles, um zu sterben?« Dr. Wolff legte die Tetanusspritze weg und griff zum Penicillin. Er rieb den Oberschenkel der Frau mit einem Alkoholtupfer ab und injizierte schnell und schmerzlos.

»Sie spritzen sehr gut«, sagte die Frau. »Ich kann das beurteilen. Ich war Morphinistin…«

»Hinlegen!«

Die Frau zögerte, aber dann streckte sie sich aus, kreuzte die Arme unter dem Nacken und starrte an die weißgetünchte Zimmerdecke. Dr. Wolff verband das Bein und richtete sich dann auf.

»So, das wäre zunächst alles. Ich rufe jetzt den Lazarettsteward, der wird Sie in Ihre Kabine bringen. Und wir haben sogar eine ausgebildete Krankenschwester an Bord, die wird sich heute nacht um Sie kümmern.«

»Warum, Doktor?« Die Frau blieb liegen. Die linke Schulter brannte höllisch, aber der Arm ließ sich wenigstens wieder bewegen. »Ich war auf diesen Windstoß nicht vorbereitet. Eine solche Dummheit wird nicht wieder vorkommen. Ich wollte eigentlich anders sterben, als von Deck geweht zu werden.«

»Da gibt es wirklich zahlreiche Variationen.« Dr. Wolff räumte die blutigen Zellstofftücher, die Spritzen und Tupfer zur Seite. »Kommen Sie, versuchen Sie zu gehen.« Er faßte sie an den Schultern, und als sie leise aufschrie, ließ er sie betroffen los und sprang auf. »Warum sagen Sie nicht, daß Sie noch mehr Verletzungen haben?« rief er. »Verdammt, rühren Sie sich nicht. Ich rufe die Schwester, und dann ziehen wir Sie zuerst aus.«

»Muß das sein?«

»Ja.«

»Dazu brauche ich keine Krankenschwester.« Sie zog den Pullover über den Kopf, ehe Dr. Wolff es verhindern konnte, und knöpfte den Rock auf. Sie trug darunter nur einen knappen Büstenhalter aus Spitzen und einen kleinen Slip. Es war ein herrlicher Körper, ein Ebenmaß an Schönheit, ein Zusammenklang von Proportionen, wie Wolff es selten gesehen hatte. Er konnte die Zahl der Frauenkörper nicht nennen, die er als Arzt und als Mann vor sich in ihrer reinsten Form gesehen hatte… aber dies hier war die Vollendung schlechthin. Nur das blutverschmierte Bein, der neue Verband und eine leichte Schwellung der linken Schulter eine massive Prellung, dachte er sofort zerstörten die völlige Harmonie.

»Bitte« sagte die Frau. Ihre Phosphoraugen lagen jetzt unter einem Schleier der rotblonden Haare. »Prellung des linken Schultergelenkes. Stimmt's? Es wird ein Hämatom geben, Schulter und Arm müssen ruhiggestellt werden, elastische Binde um Schulter, Arm in Schlinge, vielleicht täglich mehrmals Einreibungen mit Doloresum, Mediment oder einem anderen stinkenden Zeug. Wenn es ganz toll wird, eine Impletolinjektion, Alkoholwickel… was fehlt noch?«

»Sie kennen sich gut aus.«

»Ich war mit einem Arzt verheiratet.«

Das ›war‹ machte Dr. Wolff merkwürdig zufrieden, ja fast fröhlich. Er spürte es nur unbewußt, als eine plötzliche Erleichterung. Aber er fragte nicht, was dieses ›war‹ bedeutete. Er beugte sich über die Frau, tastete die Schulter ab, bewegte vorsichtig den linken Arm im Gelenk, untersuchte dann den langgestreckten, herrlichen Körper, stellte noch eine Prellung an der Hüfte fest und setzte sich dann neben die Frau auf die Liege.

»Ich werde nachher an Deck gehen und den Wind beschimpfen, daß er Sie so zugerichtet hat«, sagte er. »Von den sechs Wochen Seefahrt werden Sie zunächst mindestens eine Woche im Bett liegen müssen. Und dann sehen wir weiter.«

»Ich hatte ohnehin nicht vor, diese sechs Wochen noch ganz zu erleben.« Sie warf mit einem Ruck die Haare von ihren Augen und atmete tief auf. Ihre Brust dehnte sich, und es war, als wolle sie die Spitzen des Halters sprengen. Dr. Wolff blickte zur Seite. Sie ist eine Patientin, dachte er. Weiter nichts. Ein verletzter Mensch. Im Bordbericht nach Berthilde Bolthe die Nummer 2 der behandelten Passagiere. Sie ist ein Körper wie tausend andere Körper vor ihr. Eine Oberschenkelfleischwunde, eine Schulterprellung, ein Hüfthämatom. Verdammt, Junge, denke ärztlich!

Aber er konnte es nicht mehr. Er mußte ihre Beine ansehen, ihre Hüften, ihren Leib, ihre Brüste, ihr schmales Gesicht, die grünen Augen, den Flammenberg um ihren Kopf, den poesielose Menschen einfach Haare nennen.

Die Summe dieser Schönheit war ein Magnet, der ihm die Seele herauszog. »Wie dachten Sie sich eigentlich Ihren Tod?« fragte er. »Tabletten? Wir haben hier alle Geräte, um Ihnen den Magen auszupumpen.«

»Ich dachte an etwas Sicheres.«

»Am sichersten ist, im Golf von Aden über Bord zu springen. Die Haifische nehmen Ihnen alle Probleme ab. Sie müssen allerdings mit einer kleinen Wartezeit, einigen Schmerzen und einem unästhetischen Sterben rechnen.«

Die Frau hob den Kopf, die Phosphoraugen glühten. »Sie nehmen mich nicht ernst!« sagte sie laut. »Helfen Sie mir hoch, wickeln Sie Ihre elastische Binde um meine Schultern und lassen Sie mich gehen. Alles andere wird sich entwickeln.«

»Ein Selbstmord ist kein Film, den man belichtet und dann auf die Bildchen wartet. Was heißt hier: Entwickeln!«

Wolff stützte sie, bis sie saß, holte dann eine Flasche, goß eine streng riechende Flüssigkeit in seine Hand und massierte sie in die Schulter der Frau ein. »Sie sind weder verzweifelt, noch handeln Sie im Affekt. Im Gegenteil Sie sprechen über Ihren Selbstmord wie über einen Kuchen, den Sie bald backen werden. Wissen Sie, was das ist? Das ist Mord! Mord an einem Menschen. Kalt geplanter Mord. Daß Sie sich selbst ermorden, spielt dabei keine Rolle.«

Er begann, die Binde um die Schulter zu wickeln. Sie hielt den Arm ruhig, aber ihre Brust atmete heftiger.

»Man hat mich nicht gefragt, ob ich dieses Leben wollte… warum soll ich fragen, ob ich es mir nehmen soll? Oder darf? Ich habe ein Recht auf mein eigenes Leben und meinen eigenen Tod.« Sie verzog das Gesicht, als er die Schulter bewegte, und sagte leiser: »Spritzen Sie gleich Impletol?«

»Nein!«

»Ein anderes Analgetikum? Dolantin hat mir immer geholfen.«

»Gar nichts!« sagte Wolff fast grob.

Ihre grünen Augen wurden dunkler.

»Warum nicht?« fragte sie.

»Ich verschwende keine Arzneien an Patienten, die sowieso sterben wollen.«

»Dann lassen Sie es bleiben.«

Sie wollte aufspringen, aber er hielt sie am gesunden rechten Arm fest, drückte sie zurück und kam dabei mit der Handfläche gegen ihre Brust. Sie zuckten beide zusammen, aber sie blickten ebenso bewußt aneinander vorbei.

»Warum zum Teufel wollen Sie sterben?« fragte er laut.

»Weil ich nicht mehr leben will.«

»Ist das eine Erklärung?«

»Ja. So einfach ist das.« Sie schüttelte die flammenden Strähnen von ihrem Gesicht. »Ich will nicht mehr.«

»Wegen des Morphiums?«

»Das ist längst vorbei. Ich bin darüber weg. Jetzt ekele ich mich davor.«

»Wegen Ihres Mannes?«

Die Frage kam ihm schwer von den Lippen. Du bist ein Idiot, dachte er, kaum daß er sie ausgesprochen hatte. Du fragst wie ein Seelenarzt und befriedigst damit doch nur deine Neugier. Wenn sie jetzt aufsteht und geht ich halte sie nicht auf. Aber sie blieb sitzen und schüttelte den Kopf. Er konnte den Verband weiter anlegen und brauchte ihr deshalb nicht in die Augen zu blicken.

»Mein Mann?« Sie machte eine Pause, als brauche dieses Wort eine tiefe Erinnerung. »Ich weiß gar nicht, wo er ist. Wir sind seit fünf Jahren geschieden. Er soll irgendwo in Südamerika sein… mit Tanja.«

»Seiner Geliebten?«

»Unserer Tochter. Er hat sie mitgenommen, während ich mit einem Nervenzusammenbruch in der Klinik lag.« Sie sagte es völlig leidenschaftslos, und plötzlich erkannte Wolff, daß sie mit ›entwickeln‹ recht gehabt hatte: Sie spulte den Film ihres Lebens ab, entwickelte Bild nach Bild, betrachtete es mit einem tödlichen Gleichmut, und wenn der Film zu Ende war, mußte logischerweise der Schluß kommen, der Sturz ins Nichts. Das war so unaufhaltsam, daß Wolff nur mit Mühe die beiden Bindenklammern eindrücken konnte.

»Wie heißen Sie?« fragte er.

»Eve Bertram.« Sie faßte an die verbundene Schulter. »Es tut verdammt weh.«

»Ich bringe Sie zu Ihrer Kabine, Eve.« Sie wunderten sich beide nicht, daß er sie Eve nannte, und sie stützte sich gehorsam auf ihn, als er ihr den Rock anzog, die Bluse überstreifte, ihr das Blut vom Bein wusch und ihr sogar die zerzausten Haare kämmte. Sie hielt den Kopf ganz still, ganz gerade, als er den Kamm durch ihren Flammenkranz zog, und sie sah ihn nur an, mit einem so tiefen Verwundern in den Augen, daß es dafür keine Worte mehr gibt.

Dann gingen sie langsam durch die leeren Gänge, von weitem, aus dem großen Saal, klang Tanzmusik und lautes Stimmengewirr, aber hier war es jetzt wie auf einem Totenschiff mit lauter Türen, die in Gräber führten.

»Kabine 187«, sagte sie.

Sie blieben vor der Tür stehen, plötzlich erschrocken, daß es zum Abschied, wenn auch nur bis zum Morgen, kommen sollte, dann drückte Wolff die Tür auf und führte Eve Bertram zu dem eingebauten Bett. Sie legte sich auf die Decken, preßte die rechte Hand auf ihr Gesicht und begann zu weinen. Auch das kam so plötzlich, so eruptiv, so wild von innen, daß er keine andere Antwort wußte, als: »Ich werde Ihnen ein Kombimittel geben… gegen den Schmerz und für den Schlaf.«

Er griff in die Tasche, holte ein Glas mit Wasser, schüttete zwei Tabletten hinein, drehte das Glas, bis die Tabletten zerfallen waren, setzte das Glas an ihre Lippen, hielt ihr den Kopf, während sie unter Schluchzen trank, legte sie dann vorsichtig, als sei sie aus feinstem zerbrechlichem Glas, aufs Bett zurück und zog eine Decke über sie.

»In zehn Minuten schlafen Sie«, sagte er heiser vor innerer Erregung.

»Bleiben Sie solange bei mir?« fragte sie wie ein Kind, das Angst vor den Geräuschen der Nacht hat.

»Ich bleibe bei Ihnen, Eve.«

Er setzte sich aufs Bett, hielt ihre Hand und sah zu, wie sie hinüberdämmerte in den Schlaf. Der Druck ihrer Finger ließ nach, und erst jetzt merkte er, daß sie sich an ihn geklammert hatte.

Vorsichtig zog er sie aus, deckte sie wieder zu und verließ dann die Kabine. Er stieg hinauf auf das leere Promenadendeck, stellte sich an die Reling, hielt den heißen Kopf in den Fahrtwind und sagte laut zu dem dunklen, rollenden Meer: »Was soll ich tun? Verdammt, ich liebe sie!«

Er blieb eine Stunde lang oben an Deck und starrte in die treibenden Nachtwolken, auf die langen Wasserwogen, gegen den schwarzen Strich, wo sich Meer und Himmel trafen, und war so glücklich wie noch nie.

In dieser Nacht hatte Lord McHolland ein merkwürdiges Erlebnis. Da er nichts von Bordfesten hielt, war er dem Saal ferngeblieben, hatte im kleinen Restaurant gegessen, war eine abendliche Runde über Deck I gegangen und kam nun zurück zu seiner Kabine. Als er die Tür aufschloß, hörte er gegenüber, aus Kabine 101, ein metallisches Knacken. Er hob den Kopf, sah die Mahagonitür mit der Goldzahl 101 an und wartete. Das war wie das Einrasten eines Gewehrschlosses, dachte er. Diesen Klang kenne ich! Man hat lange genug mit einem Gewehr im Arm geschlafen… in Indien, in Afrika, in Singapur. Schließlich ist man als Oberst entlassen worden. Das war ein Gewehrschloß, alter John, so wahr wie ich damals am Khyberpaß lag! Aber wie soll ein Gewehr in Kabine 101 kommen? Zu den netten schwarzgelockten Herren? Er ging leise an die gegenüberliegende Tür, legte das Ohr an das Holz, hielt den Atem an, aber er hörte nichts mehr. Er sah nur durch das Schlüsselloch, daß Licht in der Kabine brannte.

Da es eines britischen Lords unwürdig ist, durch Schlüssellöcher zu schielen, richtete sich McHolland schnell auf, ging in seine eigene Kabine und schloß hinter sich ab.

Er verpaßte damit eine große Chance.

Am nächsten Morgen das Frühstück wurde später serviert, da die meisten Passagiere durch das Bordfest noch unfähig waren, aus den Betten zu kommen und außerdem die Stewards den Befehl erhalten hatten, sich nur im Notfall in den Kabinengängen blicken zu lassen, um die peinlichen Rückwanderungen von Liebhabern oder Geliebten zu den eigenen Kabinen nicht unnötig zu erschweren informierte sich Dr. Wolff über Eve Bertram. Er erschien im Büro des Oberzahlmeisters, der allein und mit verquollenen Augen hinter einer Riesentasse starken Kaffees saß und den Schiffsarzt gequält anschaute.

»Ich habe Sie bei BB ersetzen müssen«, seufzte er und hielt sich den Kopf fest. »Doktor, das können Sie gar nicht wiedergutmachen. Ich bin gerädert, geteert und gefedert, gevierteilt und zerhackt alles auf einmal. Dieses Weib hat eine Kondition wie ein Marathonläufer. Was gibt's?«

»Ich möchte in der Passagierliste etwas nachsehen.« Dr. Wolff setzte sich, holte eine Rolle mit einem Kopfschmerzmittel aus der Tasche und schob sie dem Oberzahlmeister hin. Der nickte, stöhnte wieder auf und zeigte auf den geöffneten Aktenschrank.

»Ordner Nr. 4. Holen Sie ihn sich selbst. Ich bin zu schwach, um aufzustehen.«

Wolff blätterte in den Passagierlisten, fand gleich vorn nach dem Alphabet geordnet den Namen Bertram und las schnell die Angaben.

Eve Bertram, geborene Schildmann. Wohnhaft Hannover, Eibstraße 9. Beruf: Medizinisch-technische Assistentin. Alter: 29 Jahre.

Er klappte den Ordner zu und stellte ihn in das Regal zurück.

»Was Besonderes?« fragte der Oberzahlmeister. Er hatte die Tablette geschluckt und kaute jetzt lustlos an einem halben Brötchen.

»Während Sie tanzten, hatte ich einen Unfall. Nichts Ernstes, aber«, er stockte, aber der Zahlmeister war viel zu sehr mit sich selbst beschäftigt, um aufmerksam zu werden.

»Jedem das Seine«, sagte er bloß. »Gibt es eigentlich kein Mittel, Frauen wie diese BB zu bremsen?«

»Nein. Nur betäuben.«

»Das hat sie nicht gebucht.« Er umfaßte die große Kaffeetasse, starrte ins Leere und schien gar nicht zu hören, daß Dr. Wolff wieder ging.

Auf dem Sonnendeck war es noch ruhig. Nur die vier schwarzgelockten Herren sah Dr. Wolff schon am Pool. Sie schwammen zusammen, sie kletterten zusammen aus dem Wasser, sie legten sich zusammen, wie auf Kommando, in die Liegestühle und wickelten sich in ihre weißen Bademäntel. Sie taten immer alles gemeinsam, und Wolff fragte sich amüsiert, ob sie auch in dieser Gemeinsamkeit ihre jeweiligen Freundinnen beschäftigten.

Er blieb stehen, dachte über Eve nach und blickte über die eine Decktiefe unter ihm liegenden Herren hinweg auf das ruhige Meer. Die Morgensonne hatte es zu einer goldenen, schillernden See verwandelt.

»Den haben wir ganz vergessen, amici«, sagte Carlo Benzoni leise und schob die Kapuze seines Bademantels weiter über seinen Kopf. Norman White schielte nach oben.

»Der Schiffsarzt.« Er lächelte spöttisch. Sein Gebiß, das er dabei zeigte, war ebenmäßig, reklamereif. Jacketkronen der besten Qualität. »Nur in Romanen sind Ärzte Helden.«

»Er sieht nicht so aus, als ob er sich die Schuhe mit der Zahnbürste putzt«, sagte Mario Filippo und räkelte sich. »Groß, breit in den Schultern, in unserem Alter. Er könnte Schwierigkeiten machen.«

Norman White schielte wieder zu Dr. Wolff. Er musterte ihn genau. »Tomaso, du wirst ihm klarmachen, daß Ärzte zu ihren Pillen gehören. Vielleicht brauchen wir ihn sogar.«

»Verstanden, principale.« Der junge, fröhliche Colezza faltete die Hände über seiner breiten Brust. »Ich unterhalte mich gern mit gebildeten Männern. Der Dottore und ich werden uns verstehen…«

Ruhig, ein wenig schlingernd in den langen Wellen, mit guter Fahrt zog die ›Fidelitas‹ dem Golf von Aden entgegen. Links von ihr, unsichtbar, aber für einen Seemann in naher Entfernung, lag die afrikanische Küste im warmen Morgendunst. Delphine begleiteten das Schiff, schnellten aus dem Meer, tanzten in den Wellen. Ein Schwarm fliegender Fische trieb vor dem Kiel her, als seien sie Lotsen, die dem riesigen weißglänzenden Stahlkasten die Richtung wiesen.

In der Funkkabine war bereits Betrieb. Der I. Funker Alf Bergson, ein Schwede, schickte die Telegramme hinaus, die telefonisch von einigen Kabinen aufgegeben wurden. Die Geschäfte gingen weiter, auch wenn man eine Vergnügungsfahrt zu der sagenhaften Piratenküste machte. Außerdem waren die Morgenmeldungen fällig, und Bergson funkte lakonisch: »An Bord alles okay. Keine besonderen Vorkommnisse. See ruhig, Windstärke 2, klares Wetter. Lufttemperatur 23 Grad. Position…« Es folgte die genaue Angabe des Standortes und des Kurses. Damit war der Pflichtteil erledigt, Bergson schaltete um auf Empfang.

Er sollte in Kürze ganz andere Funksprüche geben, aber noch war die kleine, abgeschlossene, von Wasser eingerahmte Luxuswelt der ›Fidelitas‹ in Ordnung. Die Passagiere sickerten jetzt vereinzelt in den Frühstücksraum, noch angeschlagen von der langen, durchtanzten Nacht.

Dr. Wolf stieg hinunter auf Deck A und blieb vor der Kabine 187 stehen. Das Gefühl herrlicher Schwere im Herzen war wieder da, dieses göttliche Gefühl, nach einem Menschen Sehnsucht zu haben. Er klopfte an die Tür, aber Eve antwortete nicht. Eiskalt durchzog ihn Erschrecken, er dachte an ihre Worte: Ich will nicht mehr leben, so einfach ist das, und die Angst, zu spät zu kommen, zerbrach jetzt alle noch hindernden Schranken. Er riß an der Tür, sie war nicht verschlossen, er stürzte in die Kabine und rannte zu der Bettnische.

Eve lag unter der Decke, so wie er sie zugedeckt hatte, Rock und Bluse hingen über der Stuhllehne neben dem Bett. Durch das gewölbte Fenster flutete die Morgensonne. Ein Stück unendlichen blauen Himmels war eingerahmt.

»Ich lebe noch«, sagte Eve, als habe sie Wolffs Gedanken erraten. Ihr Flammenhaar war verschwitzt, klebte an ihrem Gesicht wie blutige Striemen.

»Was macht die Schulter?« fragte Dr. Wolff und setzte sich auf den Stuhl. »Noch Schmerzen?«

»Nein.«

»Das Bein?«

»Die Wunde brennt ein wenig.«

»Wir werden den Verband wechseln. Können Sie aufstehen und ins Lazarett kommen?«

»Ich weiß nicht. Ich habe mich noch nicht bewegt.« Es klang alles so schrecklich eintönig. Frage und Antwort wie aus einem Computer. Sie schlug die Decke zurück, und wieder erweckte der Anblick ihres Körpers in ihm atemlose Bewunderung.

Der Verband war an einer kleinen Stelle durchgeblutet, der linke Arm lag angewinkelt auf der Brust, der elastische Verband saß gut und hatte sich nicht verschoben. Sie hatte wirklich ganz still gelegen.

»Sie sind ein braves Mädchen«, sagte er. »Aber als MTA haben Sie Erfahrung.«

»Sie haben sich über mich informiert?«

»Natürlich. Für die Krankenkartei.«

»Sie hätten mich auch fragen können. Ich bin 29 Jahre alt, mein Vater war Rechtsanwalt, meine Mutter eine damals bekannte Mozartsängerin. Ich habe erst mit 22 Jahren meine Unschuld verloren… spät, nicht wahr?… aber trotzdem ein Fehler. Es war mein erster Mann, und den habe ich geheiratet. Es war auch mein einziger.« Sie setzte sich vorsichtig, und Wolff stützte sie, bis sie die Beine auf den Teppichboden setzen konnte. »Zufrieden? Oder noch Fragen?« Sie blickte an sich herunter und schüttelte den Kopf. »Bein verbunden, Schulter ruhiggestellt… es wird ein Problem sein, mich zu waschen.«

»Ich schicke Ihnen die Krankenschwester rüber«, sagte Dr. Wolff.

»Sie immer mit Ihrer Krankenschwester!« Ihre grünen Augen wurden wütend. »Helfen Sie mir, dann geht's auch. Oder haben Sie noch nie eine Frau gewaschen?«

»Wenn ich scharf darüber nachdenke nein.« Er half ihr aufstehen, stützte sie bis zu dem breiten Waschbecken und sah sie durch den großen Spiegel dahinter an. Ihre Blicke prallten aufeinander und schienen ineinander zu versinken.

»Sie müssen mir den BH öffnen«, sagte sie. »Ich komme nicht dran, ohne die Schulter zu drehen, und das schmerzt.«

Er löste die schmale Schnalle, die Spitzenkörbchen fielen von den Brüsten ab, er streifte den Halter von ihren Schultern und legte ihn zur Seite. »Danke«, sagte sie. »Das andere kann ich mit der rechten Hand.«

Er trat zurück, setzte sich an den eingebauten Tisch und starrte sie an, wie sie sich wusch. Das Intime dieser Situation berührte ihn nicht… er fand es merkwürdig natürlich, daß er hier saß und Eve zuschaute, wie sie ihre Brüste einseifte und den Schaum dann mit warmem Wasser wegspülte.

Als sie das Gesicht gewaschen hatte, stand er wieder auf und nahm ihr den Waschlappen aus der Hand.

»An den Rücken kommen Sie nicht ran, Eve«, sagte er. »Wenn's weh tut, treten Sie ruhig nach hinten aus.«

»Ein Arzt sollte zärtliche Finger haben, Bert…«

»Sie wissen meinen Vornamen?«

»Auch ich habe mich erkundigt. Heute früh, beim Steward. Dr. Bert Wolff, geboren in Braunschweig, Alter 30 Jahre, unverheiratet. Seit drei Jahren Schiffsarzt.«

»Informationen für Ihre Kartei? Wozu? Morgen oder übermorgen nehmen Sie sich das Leben.«

»Zwei Tage Leben ist eine ganze Menge, und ich bin neugierig. Auch auf den Tod das macht die Sache so einfach.«

Dr. Wolff seifte ihren Rücken ein, nahm einen Chiffonschal und band damit ihre Haare hoch, und die Berührung ihrer kühlen, glatten, weißen, selten reinen Haut eine Haut wie aus Porzellan, dachte er machte ihn glücklich. Er trocknete Eve ab, hängte ihr den Bademantel um und löste den Schal aus ihren Haaren. Wie Feuerstrahlen fielen sie zurück über Eves Gesicht.

»Ich hole das Verbandszeug«, sagte er heiser. »Legen Sie sich wieder hin, Eve. Soll ich für Sie Frühstück bestellen?«

»Später, Bert…«

Er lief aus der Kabine, als flüchte er. Sie blieb vor dem Waschbecken stehen, mit offenem Bademantel, irgendwie hilflos, aus ihrer Planung, die in den Tod führte, weggedrängt, allein gelassen und doch mit dem Gefühl, nicht mehr allein zu sein.

»Warum küßt du mich nicht?« fragte sie, als die Kabinentür zugefallen war. »Ich bin doch schon einen Schritt vom Abgrund wieder zurückgetreten. Warum küßt du mich nicht…?«

Im Wartezimmer saß ein sehr vornehmer, älterer Herr, als Dr. Wolff durch die Tür wirbelte. Der Herr stand auf, verbeugte sich korrekt nach alter Schule und stellte sich vor. »Von Hoffberg. Dr. Wolff?«

»Ja. Bitte, ein paar Minuten Geduld ich habe einen Unfall zu versorgen…« Wolff wollte ins Verbandszimmer, aber von Hoffberg blieb stehen.

»Ich bin auch ein Unfall, Doktor. Ein peinlicher Unfall. Ein Überbleibsel der vergangenen Nacht, wenn man so will. Es brennt höllisch.«

»Was?« Wolff wandte sich um. Der alte Herr zog die Jacke aus, schob sein Hemd hoch und drehte sich um. Über seinen Rücken zogen sich breite, blutige Striemen… zehn nebeneinanderliegende rote Straßen, in die Haut gegraben.

»Allerhand«, sagte Dr. Wolff.

»Sie hat unanständig lange und spitze Fingernägel«, antwortete von Hoffberg lakonisch. »Und ein höllisches Temperament.«

»Ich streiche Ihnen nachher ein Wundgel darüber.« Dr. Wolff zeigte auf die offene Tür. Der alte Herr ließ sein Hemd fallen und ging an Wolff vorbei in den Behandlungsraum. Stolz, würdevoll, ganz Grandseigneur… unter Männern sind solche Verletzungen kein Anlaß, das Schamgefühl zu strapazieren.

»Wie alt sind Sie, Baron?« fragte Wolff, während er Penicillinpuder, Salbe und Verbände zusammensuchte.

»Zweiundsiebzig.«

»Gratuliere.«

»Danke. Die frische Seeluft macht mich immer wieder mobil. Ein Jungbrunnen, diese Jod-Salz-Mischung. Ich mache zweimal im Jahr meine Seetour. Dauert's lange?«

»Ich bin in einer Viertelstunde wieder da.« Wolff packte alle Sachen für Eve in eine kleine Ledertasche. »Soll ich Ihnen das Radio anstellen?«

»Nein, danke.« Von Hoffberg setzte sich und vermied es, sich anzulehnen. »Ich werde die Wartezeit mit der Erinnerung an diese Nacht ausfüllen. Bis gleich, Doktor.«

Wolff nickte, klemmte die Tasche unter den Arm und ging hinaus. Auf dem Gang zur Treppe zum Hauptdeck traf er Lord McHolland. Der Lord rauchte wieder seine Pfeife und war auf dem Weg zu einem stillen Plätzchen.

»Doktor«, sagte er und hielt Wolff am Ärmel fest. »Eine Frage: Wissen Sie, wie ein Gewehrschloß einrastet?«

»Nein«, antwortete Wolff völlig verblüfft. Ist das ein Morgen, dachte er.

McHolland winkte traurig ab. »Dann kann ich mit Ihnen nicht darüber reden«, sagte er. »Sie hielten mich sonst wahrscheinlich für schizophren. Aber es war ein Gewehrschloß!«

»Sicherlich, Mylord.« Wolff ging weiter. Ein Schiff voll Sklerotikern und Lustgreisen, dachte er. Das kann noch heiter werden. Aber er vergaß alles, als er wieder in Eves Kabine stand.

Der Tisch war zum Frühstück gedeckt. Zwei Tassen, zwei Teller, zwei Gläser mit Orangensaft.

»Feiern wir schon Abschied?« fragte er und schleuderte die Tasche aufs Bett. Ihr Kopf zuckte herum, die Phosphoraugen sprühten. Ihr Ausbruch war so grandios, daß sie den Schmerz nicht mehr spürte, der durch ihre Schulter blitzte.

»Sie sind das Gemeinste, das es gibt!« schrie sie ihn an. »Das Gemeinste! Jetzt will ich noch vier Wochen leben, um Ihnen das heimzuzahlen!«

Sie warf eine Tasse nach ihm, aber er wich aus, umklammerte ihren Kopf, bevor sie zur zweiten Tasse greifen konnte, und küßte sie so lange, bis er wie ein aufs Trockene geworfener Fisch nach Luft schnappen mußte.

»Das wär's«, sagte er.

Und sie antwortete: »Wenn du den Verband wechselst, reiß ihn nicht so brutal ab, wie du küßt…«

Um die gleiche Zeit suchte Lord McHolland Kontakt zu den vier ehrenwerten, schwarzgelockten Herren.

Er fand sie oben auf dem Tennisplatz, zwischen dem breiten rotlackierten Schornstein und dem Radarmast. Sie spielten ein Doppel, hüpften sehr elegant auf dem roten Kunststoff-Feld herum, schlugen die Bälle gekonnt hin und her und trainierten sich damit gleichzeitig für den kommenden Einsatz.

»Schnelligkeit und gute Reaktion sind unsere Lebensversicherung«, sagte Norman White immer. »Wenn man dazu auch noch einen Funken Intelligenz besitzt, gibt es theoretisch kaum etwas, was uns aufhalten könnte.«

McHolland stand an dem hohen Drahtzaun, verfolgte die Bälle und lächelte verbindlich, als die unzertrennlichen Vier ihn mißtrauisch anstarrten.

»Was will die Mumie hier?« fragte Tomaso bei einem neuen Aufschlag seinen Partner Carlo. Und auf der Gegenseite sagte Mario zu Norman: »Principale, der Alte fällt mir auf die Nerven. Er hat die Kabine gegenüber. Es soll Greise geben, die können besser hören als sehen. Die Türen sind verdammt dünn.«

»Nur Ruhe.« White schlug den heranschwirrenden Ball elegant zurück. »Nur noch zehn Tage.«

»In zehn Tagen kann die Welt auf dem Kopf stehen.«

»Richtig. Und das besorgen wir.«

Sie legten eine Pause ein, nachdem der Satz von Tomaso Carlo gewonnen war, wickelten Handtücher um ihre Hälse, wischten den Schweiß von den Stirnen und widmeten sich Lord McHolland. White übernahm die Anrede.

»Auch Tennisspieler?« fragte er.

McHolland schüttelte den Kopf. »Golf.«

»Ein großer Unterschied.«

»Auch hier fliegt ein Ball durch die Luft, nur etwas tiefer.«

»Sehr witzig.« White grinste. »Wollen Sie's mal versuchen?«

»Ich glaube, dazu bin ich zu alt.« McHollands Blick war reserviert er verriet nichts von dem, was er dachte. Ein Paar graue Augen, in denen man sich wie in einer Wüste verirren konnte. »Das einzige, was ich noch hochheben kann, ist meine Pfeife. Aber Sie spielen alle gut, soweit ich das überhaupt beurteilen kann. Profis nicht wahr?«

»Sagen wir halbe Profis.« White winkte. Partie abbrechen, hieß das. Der Alte wird interessant. Bisher hatte die Unterhaltung durch das Maschengitter stattgefunden, jetzt kamen die vier vornehmen Herren durch ein Türchen aufs freie Deck. Sie waren mit McHolland allein… das fröhliche Leben begann erst eine Etage tiefer auf dem Sonnendeck. Wenn der Alte jetzt über Bord fällt, dachte White, wird es kaum wie ein Unfall aussehen. Die Gelegenheit ist nicht günstig.

»Sie sind unser Nachbar, wenn ich nicht irre?« fragte er.

»Ihr Gegenüber. Aber ich betrachte meine Kabine nur als Unterschlupf. Ein alter Mann wie ich braucht wenig Schlaf… meist wandere ich herum, das ersetzt mir komischerweise den Schlaf. Vielleicht ist es erblich… auf meinem Landsitz in Schottland spukt auch seit dreihundert Jahren ein Geist herum. Es soll Lord Edward McHolland sein. Bei irgendeiner Schlacht hat man ihm den Kopf herunterholt.« McHolland lächelte verbindlich, sog an seiner Pfeife und ging davon. Die vier eleganten Herren mit den Handtüchern um den Hals und den Tennisschlägern unterm Arm starrten ihm entgeistert nach.

»Verkalkung dritten Grades«, sagte Carlo Benzoni endlich. White fuhr herum, als habe man ihn gestochen.

»Idiot!« zischte er. »Das war eine ganz deutliche Warnung. Die Mumie ist durch irgend etwas aufmerksam geworden. Er hat zu verstehen gegeben, daß er immer in unserer Nähe sein wird, Tag und Nacht. Der Bursche schläft ja kaum! Tomaso?«

»Principale?«

»MacHolland: Nummer 1!«

»Sofort?«

»Bei der besten Gelegenheit.« White steckte sich eine Zigarette an. Er war innerlich mehr erregt, als er zeigen wollte. »Wir werden auch die Geisterbekämpfung überstehen. Sofort, wenn wir Aden erreicht haben und der erste Landgang beginnt, werden die Sprengsätze verteilt.«

Die vier Herren nickten, stellten sich auf wie zur Parade und verließen hintereinander, in der nun schon bekannten gemeinsamen Ordnung, den Bordtennisplatz.

Acht Tage lang geschah nichts auf der ›Fidelitas‹, wenn man davon absieht, daß Berthilde Bolthe ihren Eroberungszug bei Dr. Wolff abbrach und dafür dem Zahlmeister, dem II. Offizier, dem Obersteward und zwei Schiffsingenieuren Komplexe über ihre Männlichkeit beibrachte.

Der alte Baron von Hoffberg erschien noch zweimal mit Kratzwunden bei Dr. Wolff in der Praxis, ließ sich neben Salbe auch noch ein stützendes Kreislaufmittel verschreiben und sagte: »Es stimmt nicht, daß die Frau aus einer Rippe Adams gemacht worden ist. Hier irrt die Bibel. Nach meinen Erfahrungen stammen die Frauen von den Raubkatzen ab.«

»Auch Raubkatzen kann man dressieren«, lachte Wolff.

»Aber das kostet Narben.« Von Hoffberg schluckte eine Herzpille. »Lieber Doktor, in meinem Alter ist man für jedes Pfötchengeben dankbar.«

Sonst war der Arztdienst an Bord sehr langweilig. Ein paar Seekranke, zwei verdorbene Mägen, eine Tropengrippe, zwei Verstauchungen bei Bordspielen, ein Gerstenkorn am Augenlid einer amerikanischen Millionärin, eine Nierenkolik beim II. Ingenieur das war bisher alles. Das ganze Schiff schien eine kerngesunde Gesellschaft zur Piratenküste zu bringen. Zweihundert zähe, auf Reisen trainierte Menschen, die auch die festlichen Nächte an Bord verdauten wie Magerjoghurt. Ab und zu erschien auch McHolland zu einem Gespräch bei Dr. Wolff… man traf den alten Lord überall an, wo Ruhe war. Hier aber lagen auch Eve Bertram und Dr. Wolff nebeneinander in ihren Liegestühlen, von einigen Passagieren bereits als ›das‹ Liebespaar auf dem Schiff betrachtet. Doch das war ein Irrtum. Bis auf den Kuß nach dem Tassenwurf hatte sich zwischen ihnen nichts ereignet. Als Wolff an diesem Morgen Eve den Bademantel von der nackten Schulter streifen wollte, hatte sie seine Hände festgehalten und leise gesagt:

»Bitte nicht, Bert. Und sag jetzt kein Wort, das du später bereuen müßtest.« Dann hatte sie gelächelt, und zum erstenmal waren ihre Phosphoraugen von einer sanften Zärtlichkeit. »Setz dich. Der Kaffee wird kalt.«

Ein profaner, ernüchternder Satz in dieser Minute, in der Wolff dem Himmel näher war als jedes lebende Wesen.

Sie waren dann immer zusammen, beim Essen, an der Bar, an Deck, im Pool. Die Schenkelwunde heilte gut, die Schulterprellung löste sich auf, und er sagte einmal: »Du bist von Natur aus ein heilfreudiges Wesen. Es wird dir schwerfallen, dich umzubringen.«

»Ich habe da eine gute Idee.«

»Verrate sie.«

»Warum? Dagegen gibt es kein Mittel.«

»Ich bin gespannt.«

Sie hatte ihn angesehen, ihre grünen Augen bekamen einen Hauch Nachdenklichkeit, dann hatte sie sich wieder dem Meer zugewandt und starrte in die Wellen.

Die vier eleganten, schwarzgelockten Herren lebten so, wie man es von ihnen erwartete. Es war, als hätten sie eine Liste von allen Kabinen mit alleinreisenden Damen angefertigt und hakten jeden Morgen dann die getane Arbeit ab. Auch Berthilde Bolthe kam an die Reihe, und hier zeigte sich, daß gutes Training etwas wert ist: BB geriet an den forschen Tomaso Colezza und fiel danach zwei Tage und Nächte völlig aus. Sie blieb im Bett wie eine satte Katze, die zehn Mäuse gefressen hat. Selbst der Kabinensteward hatte keine Angst mehr, sie im Bett zu bedienen.

Ein Nebeneffekt der nächtlichen Übungen war allerdings eine Liste, von der niemand etwas ahnte. Auf dieser Liste standen die taxierten Werte der Schmuckstücke, die sich die vier eleganten Herren vor, zwischen oder nach ihren Liebesdiensten zeigen ließen, sie begeistert bewunderten (was jede Frau entzückt) und betätschelten, als seien sie ein schöner Körper. McHolland, der diese Wanderungen auf seinen nächtlichen Spaziergängen kühl und mit dem Abstand eines Gentleman registrierte, baute seinen Verdacht gegen die vier Herren ab. Nur der Klang des zuschnappenden Gewehrschlosses blieb ihm im Ohr. Es ist blöd, dachte er. Im Alter scheinen sich die Geräusche zu verschieben und verbinden sich mit Erinnerungen. Ein Mensch wie ich lebt ja vor allem im Rückblick.

So sah er es auch nur als Zufall an, daß einmal knapp neben ihm eine Eisenstange von einem Aufbau auf Deck knallte und kurz vor Aden die Verankerung eines Rettungsbootes riß und der Kiel des Bootes haarscharf neben seiner Schulter auf die Reling schlug. Es war ein Platz, wo McHolland besonders gerne stand, weil er hier wirklich allein war.

»Ein verfluchter Unfall!« sagte Kapitän Johann Meesters später zu seinen Offizieren. »Aber wir wissen ja, daß wir auf einem Haufen lackierten Rostes fahren. Sofort alle Boote nochmals überprüfen! Alles, was sich losreißen und bewegen kann, kontrollieren! Funkspruch an die Reederei! Ich werde den Lord beruhigen.«

Das war nicht nötig. McHolland, in seinem Leben so oft am Rande von Katastrophen, hatte die Vorfälle schon vergessen.

»Er ist wirklich ein verdammter Geist!« sagte Tomaso an diesem Tag verbittert. »Alles war genau berechnet… aber die Mumie steht immer ein paar Zentimeter daneben.«

Am Nachmittag wußte die Schiffsführung, daß die Halterung durchgesägt worden war. Der I. Ingenieur wies deutlich die bearbeiteten Bruchstellen vor. Kapitän Meesters wischte sich den Schweiß von der Stirn.

»Um Himmels willen, kein Wort darüber. Völliges Stillschweigen! Sabotage an Bord! Wenn nur eine Silbe davon bekannt wird, haben wir hier einen Hexenkessel. Die Nachtwachen verstärken! Pendelposten auf allen Decks, auch wenn die Liebespaare protestieren! Zum Satan, wer hat ein Interesse daran, Panik auf dieses Schiff zu bringen? Welcher Sinn steckt dahinter? Aber das schwöre ich Ihnen, meine Herren: Wenn ich den Kerl erwische, ziehe ich ihn bei voller Fahrt unterm Kiel her!«

»Das war ein Fehler«, sagte an diesem Nachmittag Norman White. Die vier Herren saßen an der Poolbar und tranken Cinzano on the rocks. »Finger weg von dem Alten. Bis Aden Ruhe! Es geht um mehr. Außerdem ist der Lord jetzt überzeugt, wie harmlos wir sind.« Sie lachten, stießen an und nahmen den Flirt mit den nächsten Damen auf ihrer geheimen Liste auf.

»Morgen sind wir in Aden«, sagte Dr. Wolff zu Eve Bertram. »Gehst du mit an Land?«

»Nein.«

Sie standen auf dem Promenadendeck, lehnten sich über die Reling und blickten in das grünblau schillernde Wasser. Es war wieder einer dieser sehr frühen Morgen, an denen das Schiff noch schlief und nur wenige Menschen die blanke, ganz klare Sonne sich in den unerklärlich und herrlich weitenden Himmel schieben sahen. Ein Schwarm fliegender Fische schnellte neben dem Schiff her. Wesen mit flügelähnlichen Flossen, Geschöpfe wie aus einem Märchen.

»Ich liebe dich«, sagte Wolff plötzlich. »Ist das ein dummer, unmoderner Satz?«

»Nein.« Ihre flammenden Haare wehten im Fahrtwind. Er griff nach ihnen, hielt sie fest und teilte sie, um Eves Gesicht zu sehen. Sie hatte die Augen geschlossen, und so wußte er nicht, was sie dachte, denn ihre Augen waren ihr zweiter Mund und sagten immer die Wahrheit.

»Willst du dich noch immer umbringen?« fragte er.

»Vielleicht.«

Er atmete auf. »Das ist ein guter Fortschritt«, sagte er. »Das klare Ja ist schon zugeheilt.«

Sie zog den Kopf zurück, entriß ihm damit ihre Haare, drehte sich um und ließ ihn stehen.

Er lief ihr nicht nach. Er wußte, es war besser, sie jetzt allein zu lassen mit ihrem ›vielleicht‹.

Am nächsten Tag tauchte die arabische Küste aus dem Sonnendunst auf. Ein Riesenwürfel weißer Häuser.

Aden. In der Ferne die Meerenge Bab el Mandeb.

1001 Nacht begann mit strahlender Sonne. Die Passagiere standen an der Reling, die Nebelhörner der ›Fidelitas‹ heulten zur Begrüßung.

In den Kabinen 101 und 103 packten die vier ehrenwerten Männer sieben Sprengladungen in elegante, schwarze Krokoleder-Aktentaschen.

Gefühle lassen sich nicht erklären, und Lord McHolland hatte so ein dummes Gefühl, als die ›Fidelitas‹ im Hafen von Aden einfuhr und die Passagiere bereit zum Landgang an den Relingtüren warteten, gegen die man in wenigen Minuten die beiden Gangways schieben würde.

Im Hafen wimmelte es von kleinen und großen Booten, Barkassen umkreisten das weiße Luxusschiff, etwas außerhalb lagen zwei britische Kanonenboote an einer Mole, aber selbst dieser fast heimatliche Anblick beruhigte Lord McHolland kaum. Er stand auf seinem Stammplatz zwischen den Rettungsbooten und beobachtete das Anlegemanöver. Eine heiße Dunstglocke lag über Aden und drückte fast das Gehirn zusammen. Die Luft flimmerte vor Hitze, die weißen Häuser verzerrten sich bizarr, eine Duftwolke aus Öl und einem Gemisch vielfältigen Gestanks hing schwer über dem Hafen. Die Damen der fröhlichen Reisegesellschaft wedelten sich mit Tüchern oder Zeitungen Luft zu. Stewards rannten herum und boten Fruchtsaftgetränke an. Zur Begrüßung Adens heulten wieder die Nebelhörner, ein paar vor Anker liegende Schiffe erwiderten den Salut, am Kai wartete ein Heer von Händlern auf die reichen Leute, die gleich von Bord kommen würden, dumme Ungläubige, die Allah schickt, damit man sie betrügen kann.

McHolland winkte Dr. Wolff zu, der aus dem Schiffslazarett kam und hinüber zu den Kabinen wollte. Er hatte gerade dem erstaunlich konditionsstarken Baron von Hoffberg eine stärkende Kreislaufinjektion gegeben, denn von Hoffberg, in Begleitung seiner rasanten Schiffsliebe, erhoffte sich vom Anblick arabischer Bauchtänzerinnen neue Aktivitäten. »Ich fühle mich zehn Jahre jünger, Doktor!« hatte er gesagt. »Und in meinem Alter sind zehn Jahre ein gewaltiger Sprung in die Jugend…«

»Doktor, ein Wort nur«, sagte McHolland jetzt. Wolff blieb stehen und kehrte dann um.

»Sie gehen nicht an Land?« fragte er. McHolland zog an seiner Pfeife und klopfte sie dann an einem Gestänge aus.

»Nein. Aden kenne ich. War vor fünfzig Jahren hier, als junger Leutnant. Sah allerdings anders aus, aber garantiert schöner als jetzt. Da war Arabien noch Arabien. Ob Sie jetzt in Aden, Singapur oder Hongkong stehen irgendwie gleichen sich alle diese neuen Hochhäuser. Eine Frau anzusprechen, war früher ein richtiges Abenteuer, heute kostet's fünf Pfund. Ich warte auf die Piratenküste, da soll noch ein Überbleibsel dieser fernen Tage bestehen. Aber etwas anderes, Doktor: Haben Sie bemerkt, daß die vier dunkelgelockten Herren an Bord bleiben?«

»Es bleiben mehrere an Bord, Mylord. Ich auch.«

»Weil Ihre wunderschöne, traurige Dame auch nicht an Land geht, stimmt's?«

»Ja.«

»Das ist ein Grund. Aber diese vier Herren haben keinen Grund.«

»Vielleicht ist es ihnen zu heiß an Land?«

»Wer seit zehn Tagen in der Sonne liegen kann, dem macht Adens Luft nichts aus. Ich habe die vier beobachtet ein merkwürdiger Club.« McHolland nickte leicht nach oben. »Da stehen sie. Auf dem Sonnendeck. Ich weiß, daß sie von mindestens zwanzig Damen bestürmt worden sind, den Landausflug mitzumachen sie haben ›no‹ gesagt. Bei ihrer massiven Bereitschaft, allen Damenwünschen nachzukommen, ist das unverständlich. Doktor, ich habe ein merkwürdiges Gefühl. Seit Tagen beobachte ich die vier, und ich habe es so getan, daß sie es merken. Zwei wurden nervös man kennt das ja, dieses Zucken in den Augen- und Mundwinkeln. Warum werden sie nervös?«

»Ich werde mich um sie kümmern.« Dr. Wolff nickte McHolland zu. Es war sinnlos, dem Alten zu erklären, daß jeder Mensch das Recht auf Eigenarten hat, auch McHolland, der anscheinend zuviel englische Kriminalromane gelesen hatte und neben dem berühmten Pater Brown anscheinend mit sich eine neue Figur, den Detektiv-Lord McHolland, aufbauen wollte. »Hier steht die Luft, Mylord. Sie sollten in den Salon gehen und einen guten Whisky trinken.«

Dr. Wolff wandte sich ab, sah, daß die ›Fidelitas‹ angelegt hatte und die erste Gangway heranrollte, und ging weiter zur Treppe, die zu den Kabinen 150- 200 führte.

Die vier Herren auf dem Sonnendeck rauchten gemütlich eine Zigarette. Lord McHolland stopfte sich eine neue Pfeife.

Ohne daß es jemand ahnte, wurden damit Fronten aufgebaut, wartete das Entsetzen auf seinen Einsatz.

Die Passagiere waren an Land, das Schiff fast leer bis auf die Wache, einen Offizier, ein paar Stewards, das Maschinenpersonal halbiert und die wenigen Reisenden, die sich in den klimatisierten Räumen der ›Fidelitas‹ wohler fühlten als unter der glühenden Lichtdecke von Aden. Auch die Aussicht, ein original orientalisches Etablissement zu besichtigen mit Bauchtänzerinnen, die nur eine glitzernde Glasscherbe im Nabel trugen, lockte sie nicht weg. Sonst war alles von Bord gegangen, auch die Matrosen, in weißen, frisch gebügelten Uniformen. Johann Meesters war darin korrekter als ein preußischer Kapitänleutnant: Die Mannschaft ist die Visitenkarte des Schiffes.

Eve Bertram saß allein am verlassenen Swimming-pool, als Dr. Wolff aus dem Kabinengang wieder auftauchte.

»Ich dachte, du wärst noch unten«, sagte er und setzte sich neben sie in einen der Liegestühle. Sie trug einen goldfarbenen Bikini, und ihr rotgoldenes Haar floß offen über ihre Schultern. Kaskaden aus brennender Seide.

»Ich habe dir etwas verschwiegen«, sagte sie und starrte in das Wasser des Pools. »Ich hasse dich!«

Obwohl er sich daran gewöhnt hatte, mit den Geheimnissen dieser einmaligen Frau zu leben und sich nicht mehr überraschen zu lassen, zuckte er doch zusammen.

»Warum?« fragte er.

»Weil ich dich liebe. Ich hasse dich und mich, weil es so ist. Ich wollte mich nie mehr verlieben.«

»Das ist logisch, wenn man sich das Leben nehmen will. Aber welche Frau ist logisch?«

»Ich!« Sie lehnte sich zurück. Ihr Haar fiel über ihr Gesicht, als solle es ein Vorhang sein, hinter dem alles für ihn verschlossen bleiben soll. »Laß mich allein, Bert.«

»Ich denke gar nicht daran.«

»Wie du willst. Es kann auch so plötzlich geschehen, daß du hilflos daneben stehst. Das will ich dir ersparen.«

»Es gibt immer eine Möglichkeit, zu retten.«

»Diese Sucht, zu leben und Leben zu erhalten, kotzt mich an.« Sie zog die Knie hoch und umfaßte sie. Dabei spannten sich ihre Muskeln und traten durch die jetzt gebräunte Haut. Das Ebenmaß der vollkommenen Schönheit verriet etwas von der ihr innewohnenden heimlichen Kraft.

»Ich habe dir nicht alles gesagt«, meinte sie. »Tanja ist tot. Vor sechs Wochen überfahren. Von ihrem eigenen Vater, als er den Wagen rückwärts aus der Garage setzte. Er hat dann nicht lange gewartet, hat Tanja neben sich in den Wagen gelegt, ist wieder in die Garage hineingefahren, hat das Tor geschlossen, die Fenster heruntergekurbelt, den Motor laufen lassen…«

Wolff nickte. Er griff nach Eves Händen, aber sie zog sie sofort weg.

»Sprich nicht weiter«, sagte er heiser.

»Warum nicht? Je mehr ich darüber rede, um so leichter fällt mir alles. Jedes Wort, jedes Stäubchen Erinnerung ist ein Stoß, der mich näher an den Abgrund bringt. Ich brauche das, Bert… ich bin im Grunde ein verdammt feiger Mensch.« Sie stand auf es war mehr ein Aufschnellen und trat an das Geländer des Pools. »Und dann ist man so weit, daß alles klar ist, daß man den ungeheuren Mut hat, mit vollem Bewußtsein Schluß zu machen… und da kommt einer, und man verliebt sich in ihn. Das ist gemein von diesem Schicksal! Und deshalb hasse ich dich!«

»Der Gedanke, völlig neu anzufangen, ist dir nie gekommen?«

»Nein. Dazu war ich innerlich schon zu weit weg. Neuer Anfang… welch dumme Rederei. Fängt eine Mumie neu an zu leben, wenn man sie auswickelt und in ein Museum setzt?«

»Daß du noch lieben kannst, ist ein Beweis, daß du noch lebst.«

Sie fuhr herum, er sah ihre grünen Augen nicht unter den roten Haarkaskaden, aber er ahnte, daß sie groß und sogar ängstlich waren.

»Geh weg!« zischte sie. »Himmel noch mal, geh weg, laß mich allein… oder ich springe mit einem Satz über Bord auf die Betonmauer des Kais!«

Er zögerte, drückte sich dann wortlos aus dem Liegestuhl und ging. Es ist besser so, dachte er. Mein Gott, was hat diese Frau an Schicksal zu verkraften, aber es ist kein Einzelschicksal. Was sie erlebt hat, haben Tausende vor ihr durchgestanden. Sich so zu benehmen wie sie, ist ein mörderischer Egoismus. Ich werde es ihr klarmachen, nicht heute, aber bald, sehr bald.

Er ging über das Deck, die Hände in den Rocktaschen seiner weißen Uniform und zwang sich, sich nicht umzudrehen. Es kostete viel Kraft, aber er stand es durch bis zum Abstieg zu Deck III.

Eve Bertram blickte ihm nach, alle Spannung war von ihr gewichen, die Muskeln erschlafften, sie kam sich elend und wie ungerechtfertigt geschlagen vor.

»Hilf mir«, sagte sie leise, als Wolff sich entfernte und nicht das geringste Zögern in seinem Schritt war. »Hilf mir doch… Ich will ja gar nicht mehr sterben. Ich will leben! Leben mit dir. Aber ich habe Angst vor diesem Leben. Kann man das nicht verstehen… oder bin ich wirklich verrückt?«

Dr. Wolff verschwand im Abstieg zu Deck III. Es war ein dummer Zufall, daß gerade in diesem Augenblick aus einem Seitengang Mario Filippo und Tomaso Colezza kamen, in den Händen die schönen, schwarzen Krokoledertaschen mit dem Sprengstoff.

Sie waren auf dem Weg nach unten, zum Maschinenraum, zu den Schotts, und sie handelten, eingedenk ihrer Spezialausbildung, so blitzschnell, daß Wolff weder etwas sah noch hörte. Er spürte nur einen Schlag auf dem Hinterkopf und verlor das Bewußtsein. Tomaso fing ihn auf, schleifte ihn in eine der verlassenen Kabinen, warf Dr. Wolff aufs Bett und lief Filippo nach.

»Scheiße!« keuchte er. »Aber ich wette, er hat nichts gesehen.«

»Bestimmt nicht!« Sie rannten die vorher eingehend inspizierten Treppen hinunter. Plan A lief ab, wie er so oft geübt worden war. »Er wird sich nachher wundern, wie er in das Bett einer unbekannten Frau kommt. Diabolo, wir haben genau neun Minuten Zeit…«

Es klappte vorzüglich.

Wo die vier ehrenwerten Männer in der Tiefe des Schiffsbauches auftauchten, fanden sie gähnende Leere. Nur im Schaltraum saßen vier Maschinisten und ein junger Ingenieur… die notwendige Wache. Sie spielten Skat und Canasta.

Norman White und seine Männer hatten keine Mühe, ihre Sprengladungen an sieben verschiedenen Stellen anzubringen. Es waren elektronisch zu zündende Bomben mit einem Magnetfuß, der sich überall ankleben ließ wie eine Klette. Ein Funksignal, aus einem kleinen tragbaren Kurzwellensender, ließ sie explodieren. Eine kluge, perfekte, in ihrer Präzision fast schon ästhetisch schöne Arbeit aus den Labors einer sehr vornehmen Mafia-Familie.

Die vier Herren brachten die Bomben so an, daß die ›Fidelitas‹ an ihrem Rumpfboden an sieben Stellen aufgerissen werden würde. Da halfen keine Schotten, keine Pumpen, keine Technik… da half nur noch beten. Aber mit Beten hat noch niemand sieben riesige Sprenglöcher geschlossen. Es half also gar nichts mehr, wenn Norman White auf einen Knopf seines Kurzwellensenders drücken würde.

Zufrieden stiegen die vier Herren wieder an Deck und legten sich unter ein Sonnensegel neben dem Pool in die Hitze. Da sie sich unten gesammelt hatten mit einem viermaligen »Alles okay!« und wieder, wie immer, gemeinsam auf dem Sonnendeck erschienen, wurde auch Lord McHolland getäuscht, der gar nicht bemerkt hatte, daß sie weggegangen waren. Er sah die ganze Zeit von seinem Standplatz aus einen Teil ihrer Körper in den Liegestühlen… daß es nur ihre Jacken waren, ahnte er nicht. Sie hatten sie einfach über die Rückenlehne gehängt und waren hemdsärmelig verschwunden. Lord McHolland aber hätte jeden Eid geschworen, daß die vier Herren das Deck nie verlassen hatten.

Es ist wirklich kein Problem, Bomben zu verstecken…

Zwanzig Minuten später erschien Dr. Wolff wieder aus der Tiefe des Schiffes und ging hinüber zu McHolland. Er sah bleich aus und roch nach Alkohol.

»Nanu?« sagte McHolland verwundert. »Seit wann besaufen Sie sich heimlich, Doktor?«

»Was Sie riechen, ist reiner Alkohol, und er klebt auf meinem Hinterkopf.« Wolff lehnte sich an die Reling. »Man hat mich vor zwanzig Minuten niedergeschlagen…«

»Hölle und Teufel! Und wo?«

»Im Kabinengang II. Ich habe nichts gehört und gesehen. Es ging bum, dann Dunkelheit.«

»Ich sage ja, hier auf dem Schiff braut sich was zusammen! Aber was haben Sie damit zu tun? Ein Arzt?! Bisher hatten Ärzte immer eine Sonderstellung, denn was auch passiert… einen Arzt braucht man immer.« Er schielte nach oben. »Übrigens, unsere vier Schwarzgelockten haben das Deck nie verlassen. Eine Eifersuchtstat, Doktor?«

»Ich stehe vor einem Rätsel.« Dr. Wolff tastete nach seinem Hinterkopf. Dort wuchs trotz Alkoholkühlung eine Beule. »Ich habe mich nur um Frau Bertram gekümmert.«

»Genau das meine ich.« Lord McHolland grinste zurückhaltend. »Wir sollten die Damen ansehen, die an Bord geblieben sind. Vielleicht ist eine kräftige Person darunter.«

Es zeigte sich, daß McHollands Überlegungen nicht abwegig waren: Berthilde Bolthe war an Bord geblieben.

»Aha!« sagte McHolland zufrieden. »Ein Lichtblick!«

Die Tragik war, daß es ein falsches Licht war und das Schicksal der ›Fidelitas‹ damit seinen ungehinderten Lauf nehmen konnte.

Am späten Abend, nach dem Erlebnis eines orientalischen Bordells, das für die Passagiere der ›Fidelitas‹ allerdings nur ein Schauobjekt wurde, wo man sich Anregungen holte, die dann an Bord verwertet wurden, nahm Kapitän Meesters ein Protokoll über den Niederschlag seines Schiffsarztes auf und funkte den Vorfall an seine Reederei.

»Auch wenn wir uns lächerlich machen«, sagte er vorher, »denn man wird sagen: Soll der Arzt doch seine liebestollen Patientinnen bedienen… ich halte es für unmöglich, daß irgendeine der Damen so gewalttätig um Ihre Gunst nachsucht. Das widerspricht allen Erfahrungen mit Schiffsärzten. Nein, Doktor, hier an Bord ist etwas anderes los! Sie haben einen Feind.«

Wolff schüttelte den Kopf. Die Beule war zurückgegangen, der Alkohol hatte die Schwellung besiegt. Gegen den bohrenden Schmerz hatte er Tabletten geschluckt. »Ich bin doch ein Neuling an Bord. Die Passagiere und jeden der Mannschaft kenne ich erst seit Daressalam.«

»Überlegen Sie mal.« Lutz Abels, I. Offizier, hatte eine Liste aller Schiffsangestellten vor sich liegen. »Ist es möglich, daß einer der Männer Sie von früher kennt. Von einem anderen Schiff? Von der ›Eleonore‹? Gab es da einmal Schwierigkeiten mit der Mannschaft?«

»Nie. Ich habe es Ihnen ja schon gesagt: Es war ein geradezu langweiliges Leben.«

»Sie sehen, das kann sich ändern.« Kapitän Meesters las noch einmal den Bericht durch, den der I. Funker Bergson gleich absenden sollte. »Irgend jemand ist an Bord, der immer Zufall spielt. Zweimal ist Lord McHolland einem Unglück entgangen, jetzt trifft es Sie, Doc. Ich werde den Verdacht nicht los: Hier an Bord befindet sich ein Irrer! Ein völlig normal aussehender und sich normal benehmender Mensch, dessen Hirn immer neue Vorfälle aussinnt mit dem Ziel, Panik auf dem Schiff zu erzeugen. An dieser Panik will er sich dann ergötzen. Ein Sadist! Ein bisher durch Glücksumstände noch ungefährlicher Irrer aber das kann sich schlagartig ändern. Was halten Sie davon, Doc?«

Wolff dachte nach. Die Theorie von Meesters hatte etwas Logisches an sich, und sie war vor allem die einzige plausible Erklärung. Erst McHolland, dann er, morgen vielleicht jemand anderes, der dann nicht den Mund hielt, sondern Alarm schlug und die Panik auslöste. Wenn das ein Ziel war, würden die nächsten Stunden sehr dramatisch werden.

»Es könnte so sein«, sagte er langsam.

»Wie kann man einen Irren erkennen, Doc?«

»Einen Irren dieser Form, wie wir vermuten, überhaupt nicht. Sie sagten es ja schon: Er lebt völlig normal. Er kann also hier mitten unter uns stehen. Er kann jetzt im Speisesaal sitzen und genußvoll eine Birne Helene essen. Er kann in der Bar einen English-Waltz tanzen. Er kann eine Mondscheinpromenade über Deck machen. Oder er kann unten im Maschinenraum vor den Instrumenten hocken oder als Steward gerade einen Heidsick einschenken. Man erkennt ihn nie.«

»Prost!« Meesters gab den Bericht an Bergson weiter. »Funken Sie ihn weg, Alf. Meine Herren.« Er sah die um ihn versammelten Offiziere an. »Falls von Ihnen keiner der blöde Hund ist: dreifache Wachen! Beachten Sie alles und jeden.« Meesters schob die Mütze in den Nacken. »Das ist alles, was wir können. Verhindern können wir gar nichts. Wer in dieser Minute eine Panik will, kann sie auslösen. Diese völlige Ohnmacht von uns ist zum Steinekotzen! Das Schlimmste ist, daß wir die Passagiere nicht warnen können. Wir haben hier 70 Prozent Neurotiker, Traumtänzer, potentielle Snobs und Hypochonder an Bord. Wenn man denen sagt, daß unter ihnen ein Irrer lebt, vergessen sie ihre Millionen und drehen durch. Wollen wir 200 Jammerlappen durch den Indischen Ozean schippern? Meine Herren ich kann nur sagen: Augen auf und Schnauze halten! Ich danke Ihnen.«

Dr. Wolff blieb noch in der Kapitänskajüte, als die anderen Offiziere schon weggegangen waren. Johann Meesters steckte sich mit nervösen Fingern eine Zigarre an.

»Sie haben noch was auf der Pfanne, Doc?« knurrte er. »Braten Sie es auf, los.«

»Ich möchte jeden Menschen an Bord untersuchen.«

»Himmel, wie stellen Sie sich das vor?«

»Tarnen Sie es als Seuchenübung. So etwas gibt es zwar nicht, aber man könnte ja erklären, daß man in Gebiete kommt, wo medizinische Ausnahmezustände herrschen, und diese rechtfertigen außergewöhnliche Maßnahmen. Schließlich macht man keine Lustfahrt über den Lago Maggiore, sondern zur arabischen Piratenküste. Wenn man das Ganze auch noch in Fröhlichkeit kleidet, kann man es verkaufen. Ich aber lerne so jede Person an Bord genau kennen. Man könnte eine Auswahl der ›unklaren Charaktere‹ treffen. Ein billiger Strohhalm.«

Meesters sah Dr. Wolff mit vorgeschobener Unterlippe an. »Denken Sie an die Zeit, die Sie für diese Massenuntersuchung brauchen, Doc!«

»Wenn ein Kassenarzt pro Tag 80 Patienten durchschleust und das mit seinem medizinischen Gewissen verantworten kann, sollte ich das bloße Begucken von rund 400 Menschen auch in kurzer Zeit schaffen.«

»Ein Argument!« Meesters lachte rauh.

»Wann wollen wir starten?«

»Auf der Fahrt von Aden bis Marbat. Wie lange brauchen wir da?«

»Fünf Tage.«

»Das genügt. Ein normaler Kassenarzt-Andrang. Wann legen wir von Aden ab?«

»Heute nacht noch.«

»Also dann ab morgen nachmittag.« Wolff erhob sich. Kapitän Meesters drehte die erkaltete Zigarre zwischen den Zähnen.

»Wie sollen wir die ganze Sache nennen?«

»Aktion ›Gelbe Flagge‹.« Wolff setzte vorsichtig seine Mütze über die Beule. »Nach der gelben Fahne der Seuchenquarantäne. Das gibt allem den abenteuerlichen Hauch, für den die Passagiere ja bezahlt haben.«

»Ein Arzt mit galliger Phantasie!« Meesters schlug die Fäuste gegeneinander. »Schade, daß Dr. Bender nicht hier ist. Er hätte Spaß an seinem jungen, begabten Nachfolger.«

In der Nacht klopfte es an Wolffs Kabinentür. Er war gerade eingeschlafen, schrak hoch, warf seinen Bademantel über und schob den Riegel zurück.

Eve Bertram stand draußen, und hinter dem schützenden Vorhang ihrer Haare sagte sie kläglich: »Ich kann nicht schlafen, Bert…«

Er trat zur Seite, gab den Weg frei, und sie kam in seine Kajüte, setzte sich auf sein Bett und klemmte die Hände zwischen die Beine. Sie trug einen seidenen, japanischen Morgenrock, und der aufgestickte rote Drache zog sich quer und gewunden über die Brüste bis hinunter zum Ende ihres Leibes. Es war, als habe das Ungeheuer sie umklammert.

Wolff ging nebenan in das kleine Badezimmer, hielt den Kopf unter das kalte Wasser und trocknete sich vorsichtig ab. Die Beule spürte er noch immer.

»Ich gehe gleich wieder«, sagte Eve, als er zurückkam. »Ich wollte dir nur sagen, daß ich nicht schlafen kann. Ich habe wieder begonnen zu denken. Das ist deine Schuld, und deshalb sollst du auch nicht schlafen!« Sie stand auf, aber Wolff drückte sie mit einer Handbewegung zurück aufs Bett. Sie plumpste nach hinten und blieb so liegen, die Arme von sich gespreizt, die Beine geschlossen, wie niedergewalzt von dem roten Drachen, der sie bedeckte. Ihr Kopf glich einer auseinandergeplatzten Feuerkugel, die goldroten Haare waren wie glutende Spritzer.

»Ich habe darauf gewartet, daß du kommst«, sagte er. »Allerdings nicht schon heute.«

»Ich bin keine Hure«, sagte sie hinter dem feurigen Haarberg.

»Huren bezahlt man.«

»Ich tue es ja auch nicht umsonst. Ich bin teuer!«

»Wieviel?«

»Ich verlange von dir mein Leben.« Sie schob mit einer Hand die Haare weg. Ihr Gesicht bestand nur noch aus ihren grünen schimmernden Augen. »Trotzdem bin ich keine Hure, denn du kannst diesen Preis nicht bezahlen. Ich wollte dir also nur sagen…«

»…daß du nicht schlafen kannst. Damit kann man zu einem Arzt kommen, und der hilft.« Wolff setzte sich Eve gegenüber auf einen Hocker. Er wußte, daß sie unter dem seidenen Mantel nichts trug, daß hier ein nackter Körper lag, den nur vier Haken verhüllten. Er sah die Spitzen ihrer Brüste durch den dünnen, weichen Stoff, die Form ihres Leibes, ihrer Schenkel und Beine, aber es kam nichts Aufreizendes in sein Blut bei diesem Anblick, sondern eher Mitleid und eine tiefe, ehrliche, jenseits von allem Begehren stehende Zärtlichkeit.

»Heute war eine kritische Nacht«, sagte sie. »Ich habe lange an der Reling gestanden und ins Meer gestarrt. Ein schönes Meer, der Mond verzaubert es, und es lockt und lockt, und es war schwer, ihm zu widerstehen. Ich wollte hinunter, es zog mich weg wie mit hundert Magneten… und du warst nicht da.«

»Aber jetzt bist du hier, und das ist wundervoll.« Er sagte es mit einer heiseren, zerbrochenen Stimme. Mein Gott, dachte er. Wenn sie hineingesprungen wäre! Ich hätte diese Ohnmacht, dieses Nichtstunkönnen, diese Niederlage mit mir herumgeschleppt und nie verdaut. Ein Teil dieser Frau wäre für immer in mir geblieben… dieser entnervende, langsam aushöhlende Teil ihrer Sehnsucht nach absoluter Ruhe, nach Frieden, Vergessen und völliger Auflösung.

»Ich stand an der Reling und habe mich weit hinübergebeugt«, sagte sie. »Das Meer rauschte, und ich habe es verstanden. Es hat wirklich eine Stimme. Aber ich habe ihm geantwortet, ich habe es angeschrien: Nein! Ich will nicht! Ich will nicht! Ich kann nicht mehr! Das habe ich gestern noch zum Leben gesagt… heute habe ich den Tod angespuckt. Und jetzt bin ich bei dir. Was nun? Was machen wir jetzt? Ich bin nichts mehr, ich gehöre nirgendwo hin.«

Sie schüttelte den Kopf, und ihr Gesicht verschwand wieder unter den feurigen Haaren.

Wolff beugte sich vor, hob ihre Beine aufs Bett, schob Eve zur Wand und legte sich neben sie.

»Zieh mich aus«, sagte sie. Ihre Stimme war plötzlich kindlich. »Ich friere. In diesem Mantel atmet noch das Meer. Ich will dich spüren…«

Er schälte sie aus dem roten Drachenstoff, hob ihren herrlichen nackten Körper hoch, schlug die Decke zurück, legte Eve nieder, zog sich selbst aus und zerrte dann die Decke wieder über ihre beiden Leiber.

Wärme floß hinüber zu Wärme, er schob mit beiden Händen ihre Haare vom Gesicht, und sie sahen sich an, als entdeckten sie in diesen Augenblicken in dem anderen eine neue Welt, ein neues Wesen, eine unsagbare Herrlichkeit, von der nirgendwo etwas geschrieben steht und die sie nun allein und als erste betreten.

»Es gibt eigentlich nur zwei Möglichkeiten für uns«, sagte er. »Miteinander sterben oder miteinander leben.«

»Und wofür entscheiden wir uns?« fragte sie.

»Das überlasse ich jetzt dir.«

»Versuchen wir es mit dem Leben, Bert…« Sie schlang die Arme um seinen Nacken und zog ihn zu sich hinunter. Die glatte, zitternde Wärme ihres Leibes betäubte ihn fast, und was seine Hände ertasteten, war erfaßte, Materie gewordene Seligkeit.

»Ich will ewig leben«, sagte Eve einmal in dieser Nacht. »Ewig leben! Ewig, das heißt: Solange du lebst! Wie ist es möglich, daß zwei Menschen sich so göttlich lieben können…«

Unter ihnen, zehn Meter tief, zwischen den Schotten fünf und sechs, klebte der Tod in einer dunklen Ecke. Er sah aus wie eine kurze, pralle Blutwurst, die ein Witzbold an die Wand genagelt hatte.

Am nächsten Nachmittag hatte die ›Fidelitas‹ ihre laut beklatschte Abwechslung.

Die Bordkapelle spielte flotte Swings und Cowboyweisen, am Mast flatterte die gelbe Fahne, die Offiziere erklärten den Sinn der Übung und verteilten Merkblätter, die in der kleinen Borddruckerei schnell noch in der Nacht auf einer Offsetmaschine gedruckt worden waren.

»Alle Mann in einer Reihe angetreten«, rief ein deutscher Passagier und hieb sich auf die Schenkel, »das erinnert mich an den Kommiß. Vortreten, Hose runter, nach vorn bücken, Backen auseinander, ein Blick ins dritte Auge k.v. der Mann. Wegtreten! Und dafür bezahle ich jetzt fünftausend Mark! Wenn ich das am Stammtisch erzähle, bringen die mir ein Ständchen vom Sanitätsgefreiten Neumann.«

Zuerst kam die Mannschaft dran. Dr. Wolff war der Ansicht, daß der unbekannte Irre nicht unter dem Personal, sondern unter den Passagieren zu finden sei. Er schleuste die Mannschaften durch, indem er Mann für Mann nur schnell in den Hals blickte, sie »Ah!« sagen ließ, ihnen in die Bauchdecke kniff (was immer und bei allen Patienten große Wirkung zeigt, denn dort im Bauch schlummern für einen Menschen die meisten Geheimnisse) und dann wieder hinausschickte. Dort warteten in den Gängen die Passagiere und fragten die bereits untersuchten Matrosen.

»Muß man sich ganz ausziehen?« rief eine ältere Dame. Ihr Gesicht stand in Flammen. »Völlig aus?«

»Völlig, Madame…«

»Oh!« Die Dame holte tief Luft. In ihre müden, trägen Augen fiel ein Hauch von Glanz. »Endlich ein junger, gründlicher Arzt!« Dann drängte sie sich durch die Reihen zurück zu ihrer Kabine, um sich dort noch einmal an exponierten Stellen mit Parfüm einzusprühen.

In der Reihe der Wartenden standen auch die vier ehrenwerten, vornehmen Herren. Sie trugen weiße Blazer und auberginefarbene Hosen.

Stewards reichten Fruchtsaftgetränke herum.

Dr. Wolff arbeitete wie eine gutgeölte Maschine. Ein scharfer Blick, Mund auf, in den Rachen geblickt, »Ah!«, Kniff in die Bauchdecke, noch ein scharfer Blick. Der nächste. Kann man so einen Irren erkennen?

Nein, dachte er. Oder vielleicht doch? Im Hintergrund eines jeden Menschenauges hockt ein winziger Teil seiner Seele, drückt sich ein Bote seiner Gedanken herum, lauert das Unbewußte, das Untergründige, das andere Ich. Dort irgendwo in den Augen lebt ein zweiter Mensch, und sein Gastgeber kennt ihn oft gar nicht selbst. Aber er ist da… denn gibt es etwas Gespalteneres als eine Menschenseele?

Dr. Wolff dachte an das komplizierte Wesen, das Eve Bertram hieß, und untersuchte weiter.

Es war ein verzweifeltes Suchen, denn er spürte seit diesem Tag, daß sie nicht nur über ein herrlich in der Sonne glänzendes Meer, sondern über ein noch unerklärbares Grauen fuhren.

Vier Tage lang marschierten Passagiere und Mannschaften durch das Untersuchungszimmer Dr. Wolffs. Die Herren machten Witze, die Damen waren enttäuscht, daß man nicht verlangte, sich vollständig auszuziehen. Als letzter marschierte Lord McHolland ins Schiffslazarett, legte seine Pfeife in den Aschenbecher und zog die weiße Leinenjacke aus. Wolff winkte ab.

»Sie nicht, Lord McHolland.«

»Warum nicht? Vielleicht schwitze ich eine Cholera aus?«

»Sie wissen genau, was dieses Theater soll.«

»Natürlich.« McHolland setzte sich und steckte die Pfeife wieder zwischen die Zähne. »Und das Ergebnis?«

»Mager.«

»Oha! Also nicht beschissen? Sie haben etwas entdeckt?« Er beugte sich vor, seine sonst etwas gelangweilten grauen Augen belebten sich. »Wer ist der Terrorknabe?«

»Es gibt drei Gruppen von Menschen, die sich bei einer solchen Untersuchung deutlich unterscheiden: Die einen haben Angst, krank zu sein, die anderen fassen es als Abwechslung auf, die dritte Gruppe aber wehrt sich innerlich, krank zu sein. Sie ahnt Gefahr und stemmt sich dagegen. Mein Gefühl sagt mir: Hier muß der große Unbekannte stecken. Ich habe neun Personen von dieser Gruppe festgestellt… neun von über vierhundert!« Wolff schob eine Liste über den Schreibtisch. »Eine interessante Gesellschaft: Unsere vier dunkelgelockten Herren…«

»Aha!« rief McHolland.

»Der I. Offizier, Abels…«

»Das ist blöd, Doktor. Verzeihung, aber es ist so.«

»Ein Grieche mit Namen Alexander Mikinades…«

»Ein höflicher Mensch. Hat einen Olivenexport, eine Frau und vier Töchter. So etwas ist harmlos.«

»Wir gehen immer davon aus, daß der Unbekannte geistig krank ist, ein Paranoiker, der nach außen hin völlig normal lebt.« Wolff blickte auf seine Liste. »Dann noch drei Frauen… aber sie scheiden aus.«

»Eine Liste, die nichts bringt«, sagte Lord McHolland nach einigem Nachdenken. »Sie haben es gut gemeint, Doktor, aber so verrückt diese Gesellschaft auf dem Schiff auch ist… was bisher passiert ist, hat andere Gründe als geistige Abnormität. Wir stehen wieder vor dem Anfang, nur eins ist interessant: Die Vierlinge, wie man sie schon an Bord nennt, stehen auf der Liste.«

»In die haben Sie sich festgebissen, nicht wahr?«

»Mein Gefühl.« McHolland lehnte sich zurück und blies eine Rauchwolke gegen die Decke. »Eine kurze Erinnerung an meine Zeit in Indien. Wir waren auf Spähtrupp gegen eine Gruppe Aufständischer und übernachteten an einem ausgetrockneten Flußbett. Der Doppelposten war eingeschlafen… wir hatten einen mörderischen Marsch hinter uns. Plötzlich, ich schlief wie ein Toter, rüttelt mich jemand an der Schulter. Er rüttelt mich so stark, daß ich aufschrecke aber da ist niemand. Ich liege allein in meinem Zelt… aber an der Schulter spüre ich noch so etwas wie einen Griff. Ich springe auf, stürze aus dem Zelt und sehe einen Trupp Inder das Flußbett hinaufschleichen. Wir haben sie vernichten können… das Unbekannte, Unbegreifliche, das mich wachrüttelte, hatte uns allen das Leben gerettet. Genauso ist es jetzt… wenn ich die vier netten Herren ansehe, klingelt in mir eine Alarmglocke.« McHolland stand auf und zog seine Leinenjacke wieder an. »Setzen Sie mich auf die Liste, Doktor«, sagte er und tippte auf das Papier. »McHolland, Diagnose: Spinner. So long, Doc!«

Wolff blickte ihm nachdenklich nach und zog mit Rotstift einen Kreis um die Namen White, Filippo, Colezza und Benzoni.

Warum bloß, dachte er. Jede Tat, wenn sie nicht von einem geistig Kranken kommt, hat einen Sinn, ein Motiv. Man kann ein Flugzeug entführen und es später in die Luft sprengen, wenn man selbst in Sicherheit ist… aber ein Schiff mit 400 Personen Mannschaften und Passagieren kidnappen, ist wohl das dämlichste, was man sich ausdenken kann.

»Fehlanzeige«, sagte er später zu Kapitän Meesters. »Ich habe versagt.«

»Sie haben alles getan, was möglich war.« Meesters stand an der großen Seekarte und hatte mit Bleistift den Kurs der ›Fidelitas‹ eingezeichnet. Man befand sich jetzt auf der Höhe des Kaps Ras Fartak und würde am nächsten Tag in die Bucht von Salala einlaufen. Als Anlegehafen für fünf Stunden war Marbat im Emirat Oman vorgesehen… eine Stadt, in der die Jahrhunderte stolzen Wüstenlebens sich festgeklammert hatten. Hinter Marbat zog sich wie ein Schild gegen das riesige Sandmeer der Gebirgszug von Sharah die Küste entlang, eine rauhe, ausgebrannte, kahle, rötlich schimmernde Felsbarriere, die bis zu 1.678 Meter in den glutenden Himmel ragte. Dahinter begann die sandige Unendlichkeit, schliefen die Jahrtausende, war die Welt wie am ersten Tag der Schöpfung, öd und leer. Die Wüste.

»Vielleicht sind alles wirklich nur Zufälle«, sagte Kapitän Meesters. »Ich meine die Sachen mit dem Lord. Ihre Beule ist dagegen völlig real und fühlbar. Ich neige dazu, McHollands und Ihr Abenteuer zu trennen. Bei Ihnen war's Eifersucht, verlassen Sie sich drauf, Doc!« Meesters lachte und legte den Meilenmesser auf die Seekarte. »Ein Schiffsarzt gehört allen Damen an Bord das müßten Sie wissen. Vor allem, wenn man so aussieht wie Sie. Bei dem alten Bender war das anders, da ging man nur hin, wenn's wirklich brannte. Aber auch der Alte hat gestanden: Wenn ich alle Frauen in meinem Schiffsarztleben zusammenzählen müßte, brauchte ich eine Rechenmaschine.«

Dr. Wolff betrachtete noch einmal seine Liste, neun Namen, die Ausbeute von über 400 Untersuchungen, zerriß sie dann und warf die Schnipsel in Meesters Papierkorb.

»Sie sollen der erste sein, der's erfährt«, sagte er. »Ich werde Eve Bertram heiraten.«

»An Bord? O nein, lieber Doc! Ich traue Sie nicht. Nach der Reise, an Land, viel Glück. Ich will auch Ihr Trauzeuge sein. Aber eine Bordhochzeit des Schiffsarztes bei diesem Überangebot explosiv geladener, nach Abenteuer zitternder weiblicher Passagiere… Mein Lieber, ich schärfe doch nicht fast hundert Bomben.«

Es waren nur sieben, tief unten im Leib der ›Fidelitas‹, aber das wußte ja niemand.

Ruhig, eine weißlackierte, kleine Stadt mit vierhundert Schicksalen, zog das Schiff dem Arabischen Meer entgegen. Es war jetzt näher zur Küste geschwenkt; ab und zu sah man im Dunst die Silhouette der arabischen Halbinsel, die Ufer von Hadramaut, die Niederungen der Küste.

»Morgen nach dem Mittagessen«, sagte Norman White in Kabine 103. Die vier ehrenwerten Herren putzten wieder ihre Waffen. In der feuchtheißen Luft war eine gute Waffenpflege wie eine Lebensversicherung. »Wer satt ist, kann besser überzeugt werden.«

Sie lachten, wienerten die MPi-Verschlüsse, rauchten süßliche Zigaretten und tranken mit Mineralwasser vermischten Rotwein.

»Wie besprochen, gehen wir später mit der Barkasse in Raysut an Land. Wir haben im Zeitplan eine große Toleranz also keine Übereilung, keine Nervosität. Vierhundert Menschen sind die beste Garantie.«

Der Abend fiel ein. Das Meer war fast unbewegt, ein Zauberspiegel, in dem sich der Mond betrachtete und zu immer neuen Formen zerfloß. Auf der ›Fidelitas‹ fand eines der vielen Bordfeste statt. Heute hieß es ›Zu Gast bei einem Pascha‹. Baron von Hoffberg hatte man zum Pascha gewählt… unter einem riesigen Turban hockte er auf der Bühne, umgeben von quietschenden, halbnackten Damen, die Bajaderen darstellen sollten. Der Sekt wurde in Gläsern serviert, die die Form eines orientalischen Schnabelschuhs hatten.

»Morgen abend gehen wir an Land«, sagte Eve Bertram. Sie saß mit Wolff am Kapitänstisch, bewundert von den Männern, beneidet von den Frauen, in ihrem seidenen Haremskleid und den langen, losen rotgoldenen Haaren wie ein Paradiesvogel aus einem Märchenland wirkend. »Ich will mit dir durch die Gassen von Marbat wandern.« Sie lehnte den Kopf an seine Schulter, und er wußte, daß ihre grünen Augen jetzt wie hinter einem Schleier lagen.

»Das ist wichtig«, sagte sie nach einer kleinen Pause. »Ich wollte nie wieder Land betreten…«

Die vier ehrenwerten Herren, in langen weißen Haikhs wie echte Araberfürsten aussehend, tanzten ausdauernd bis in den Morgen hinein. Dann zogen sie sich zurück und bereiteten sich mit neun Stunden Schlaf auf ihren großen Tag vor.

Gegen Mittag passierten sie die Qamr Bay. Als der Nachtisch serviert wurde, dröhnten die Maschinen der ›Fidelitas‹ mit halber Kraft. In der Ferne leuchtete die weiße Stadt Salala, die Gebirgskette von Sharah schwamm schwerelos im hitzeflimmernden, fahlblauen Himmel wie eine Fata Morgana.

McHolland war bei Dr. Wolff im Lazarett erschienen, hatte Eve Bertram, die dort mit Bert gegessen hatte, die Hand geküßt, und sagte nun: »Doktor, schmeißen Sie mich raus, wenn Sie den Eindruck haben, ich sei ein vollendeter Idiot… aber wie damals in Indien packt mich jemand an der Schulter und rüttelt mich. Irgend etwas passiert in kurzer Zeit…«

Wolff hob die Schultern. Er legte seine Hand auf Eves Hände, und das war kein Trost für sie, sondern er suchte im Gegenteil von ihr Kraft und Ruhe.

»Was können wir tun?« fragte er.

»Nichts«, sagte McHolland. »Nur warten. In Indien war es einfacher, da sah ich den Feind durchs Flußbett schleichen…«

Pünktlich um 14.30 Uhr laut Zeitplan erschien Norman White auf der Kommandobrücke der ›Fidelitas‹, betrat den Navigationsraum und stellte eine Krokoledertasche auf den Tisch. Kapitän Meesters, Lutz Abels, der III. Offizier, der II. Ingenieur, der II. Zahlmeister und zwei Rudergänger starrten White verständnislos an. Meesters war der erste, der sein Erstaunen überwand.

»Ihr Interesse ist verständlich«, sagte er, »aber den Passagieren ist das Betreten der Brücke nicht gestattet. Ein alter Seemannsbrauch, Sir.«

»Ich weiß, Kapitän.« Mit ruhigen Fingern ließ White die Schlösser aufschnellen und hob einen länglichen schwarzen, stählernen Gegenstand mit einem kleinen Fuß aus der Tasche, stellte ihn auf den Tisch und lächelte verbindlich. »Das hier ist eine durch Funksignal zu zündende, hochbrisante Bombe mit einem Magnetfuß«, sagte er. »Sieben dieser Bomben sind über das ganze Schiff verteilt. Mein Freund Carlo Benzoni sitzt irgendwo mit seinem Funkgerät, und ein Knopfdruck löst sieben Detonationen auf einmal aus. Sie würden das schöne Schiff zerreißen und mit ihm vierhundert Menschen. Außerdem befinden wir uns in einem bekannten Haigebiet, was jegliches Schwimmen ausschaltet. Darf ich bitten, alle Maschinen zu stoppen, Kapitän? Ich erkläre das Schiff als meinen Besitz und enthebe Sie hiermit aller Verantwortung.« Er drehte sich langsam um und lächelte. Abels hatte eine Pistole aus der Tasche gezogen und ließ jetzt den Sicherungsflügel zurückschnellen.

»Seien Sie kein Held, Abels«, sagte White gemütlich. »Wenn ich in zehn Minuten nicht auf der Brücke erscheine und winke, zündet Carlo die Bomben. Außerdem werden gleich die Telefone klingeln… meine Freunde Mario Filippo und Tomaso Colezza halten soeben eine Versammlung im Speisesaal ab. Bitte…«

Vier Telefone begannen gleichzeitig Alarm zu schellen. Von weither, irgendwo aus dem Schiff, bellten einige Schüsse. Meesters Gesicht verzerrte sich. »Legen Sie die Waffe weg, Abels«, sagte er tonlos.

»Ich weiß nicht, was gerade vorgefallen ist, aber es scheint so, als ob einige Passagiere den Ernst der Lage verkannt haben.« White zeigte auf den Maschinentelegrafen. »Bitte alle Maschinen stop!«

»Maschinen stop!« bellte Meesters.

Die Hebel wurden herumgeworfen, die Telefone klingelten noch immer, jetzt schepperte auch das Telefon aus der Maschinenzentrale. Im Schiff erstarb das ständige, stampfende Geräusch, die Motoren schwiegen.

»Wenn Sie bitte die Anker werfen würden?« sagte White höflich. »Wir haben hier nur 62 Fuß Wassertiefe. Bitte…«

»Anker fallen!« schrie Meesters. Sein Gesicht schwoll an, wurde rot, schien zu platzen. Der III. Offizier und der II. Zahlmeister hatten die Telefone abgenommen, Abels kümmerte sich um das Ankern. »Was soll das alles?« brüllte Meesters.

»Zwei Passagiere sind verwundet!« rief jemand von einem Telefon. »Die Stewards sind unterwegs, um alle in den Festsaal zu holen. Bei dem geringsten Widerstand schießen sie sofort ohne Warnung.«

»Allerdings.« Norman White tätschelte liebevoll die Bombe auf dem Navigationstisch. »Ich bitte die Herren, sich mit der Realität abzufinden. Das Schiff ist besetzt.«

»Von vier Mann!« brüllte Meesters.

»Und sieben versteckten Bomben! Das ist viel wichtiger.«

»Und warum?«

»Auf dem Schiff befindet sich ein Kapital von mehreren Milliarden. Die Besitzer dieses Vermögens kennen nichts Wertvolleres als ihr eigenes Leben. Das soll ihnen voll zu Bewußtsein geführt werden. Irdisches Gut wird wertlos, wenn man dafür mit dem eigenen Leben bezahlen soll. Das ist eine verblüffend einfache Philosophie. Streiten wir nicht herum, ob das hier ein Überfall oder praktizierte Philosophie ist. Darf ich die Herren auf die Brücke bitten? Carlo wartet auf mein Zeichen, und ich möchte Ihnen etwas demonstrieren.«

Sie gingen auf die Brücke. Unter ihnen, über die Decks, rannten Matrosen, Stewards, Passagiere, Maschinisten, Köche, Friseusen ein wildes, ameisenhaftes Gewimmel. Dazwischen gellte jetzt die Alarmglocke auf. Die ›Fidelitas‹ schaukelte still auf den Wellen.

»Wir halten nichts von Bluffs«, sagte White fast dozierend. Er schraubte an der Bombe herum, warf sie im hohen Bogen über Bord und blickte auf seine Armbanduhr. »In zehn Sekunden, meine Herren. Natürlich mindert das Wasser die Explosionskraft. Achtung!« Aus dem Meer donnerte eine Wasserfontäne, stieg in den Sonnenglast und fiel dröhnend in sich zusammen. Über Meesters Gesicht zog ein Zucken.

»Sieben Stück von denen an Bord?« fragte er rauh.

»Verteilt über den ganzen Rumpf. Verstehen Sie, Sir?«

»Ich verstehe.«

»Abels!« Meesters wandte sich nicht um, als er sprach. Er schämte sich, daß in seinen Augen plötzlich Tränen standen. »Geben Sie im ganzen Schiff bekannt: Es ist den Anordnungen dieser Verbrecher Folge zu leisten, ganz gleich, was sie verlangen. Funkspruch: SOS. Überfall. MS Fidelitas gekapert. Sieben Bomben an Bord.« Er sah White tief atmend an. »Haben Sie etwas gegen den Funkspruch?«

»Nein, im Gegenteil. Er entspricht unseren Erwartungen«, antwortete White elegant. »Die ganze Welt soll Anteil nehmen.« Er zeigte zur Treppe. »Wenn ich die Herren bitten darf, sich auch im großen Festsaal der Versammlung anzuschließen? Es ist vieles zu besprechen. Ein Schiff mit etlichen Milliarden Inhalt wird nicht jeden Tag entführt.«

Mit verkniffenen Mienen verließen die Offiziere die Kommandobrücke. Das Ruder wurde festgestellt. Es war nicht mehr nötig, für die ›Fidelitas‹ irgendeinen Kurs zu halten.

Während der Funkspruch von einer Vielzahl Schiffen und Radiostationen aufgefangen wurde und in der ganzen Welt Entsetzen und Ratlosigkeit verbreitete, trugen vier Stewards auf Krankenbahren die beiden angeschossenen Passagiere aus dem Speisesaal zum Lazarett.

Dr. Wolff hatte alles zur Operation vorbereitet. Neben der Krankenschwester sie hieß übrigens Evelyn und stammte aus Kapstadt stand auch Eve Bertram in weißem Kittel und Operationsschürze. Lord McHolland hockte in einer Ecke des OPs, sah Tomaso Colezza, der die Verwundeten angekündigt hatte, mit Genugtuung an und sagte:

»Ich habe es gewußt, aber einem alten Trottel glaubt man ja nicht.«

Dr. Wolff arbeitete schnell, ohne viel Worte, fast lautlos. Nur das Klappern der Instrumente unterbrach die Stille und das verhaltene Stöhnen der Verwundeten. Die Verletzungen waren nicht lebensgefährlich… ein Oberschenkeldurchschuß, eine Schulterwunde, aus der Wolff das Projektil entfernte. Eve Bertram half ihm, als habe sie zeit ihres Lebens nur in einem Operationssaal verbracht. Ein paarmal sahen sie sich an, die starke OP-Lampe glühte über ihnen und machte die beiden Ventilatoren wertlos, Schweiß rann ihnen über die Gesichter… dann drehten sie die Köpfe weg von den Operierten, und die kleine Krankenschwester wischte ihnen mit Zellwolltüchern den Schweiß ab.

»Ich habe nichts verlernt«, sagte Eve einmal. Und Wolff antwortete:

»Du bist wunderbar, Eve…«

Im Schiff schien sich die erste Aufregung gelegt zu haben. Man hatte eingesehen, daß Widerstand sinnlos war, Geschrei und Ohnmachtsanfälle zu nichts führten, Verhandlungen sinnlos waren. Man hoffte nun nur noch auf Hilfe von außen. Die Zeit konnte jetzt für alle arbeiten. Alles verzögern, hatte Kapitän Meesters als heimliche Parole ausgegeben. Alles tun, was die Halunken wollen, aber langsam, ganz langsam. Jede Stunde, die wir gewinnen, ist wertvoll. Die ganze Welt ist alarmiert. Kriegsschiffe sind unterwegs, in Kürze werden Jagdflugzeuge und Hubschrauber eines in der Nähe liegenden amerikanischen Flugzeugträgers über der ›Fidelitas‹ auftauchen. Wir sind noch nicht verloren, aber wir sind hilflos. Vierhundert Menschen gegen vier… das ist lächerlich aber das Blut, das bereits geflossen ist, war schon zuviel.

Kapitän Meesters blickte kurz in den OP. Er durfte sich frei auf seinem Schiff bewegen… irgendwo hockte dieser Carlo Benzoni mit seinem Funkgerät und wartete darauf, die sieben Bomben zu zünden. Mit dem lausigen Gefühl im Nacken, in jeder Sekunde zerfetzt zu werden, beißt man die Zähne zusammen und tut nichts.

Dr. Wolff blickte kurz auf. Er hatte gerade die Schulterwunde verbreitert und tastete mit einer langen Pinzette nach dem Projektil.

»Raus, Kapitän!« rief er. »Sie sind nicht steril!«

Meesters blieb an der Tür stehen. »Und dieser Gangster da?« fragte er und zeigte auf Colezza.

»Er hat sich Hände und Gesicht in steriler Lösung waschen müssen.«

»Wirklich? Das hat er getan?«

»Aber ja, Sir.« Colezza lehnte an der Wand. Er war etwas bleich, der Blutgeruch, die breite Wunde, die ganze Atmosphäre eines Operationssaals drückten ihm auf den Magen. Man kann Menschen töten, man kann ein großer Gauner sein, das Aufschneiden eines Menschen aus nächster Nähe anzusehen, ist etwas anderes. Dazu gehören andere Nerven, als nur den Zeigefinger um einen Abzug krummzumachen.

Colezza grinste verlegen. »Wir tun alles, was der Doc sagt. Eine alte Weisheit, Sir: Einen Arzt kann man immer gebrauchen.«

»Und Sie, Lord?«

McHolland saß auf seinem Hocker und ärgerte sich, daß er nicht mehr dreißig, sondern bald siebzig war. »In meinem Alter ist man immer steril«, sagte er giftig. Es sollte ein Witz sein, aber er troff von Galle. »Was nun, Kapitän?«

»Ein Flugzeugträger und eine britische Korvette sind unterwegs. Der französische, britische und amerikanische Botschafter in Aden haben sich gemeldet und wollen mit den vier Herren reden.«

»Zwecklos.« Colezza winkte ab. »White ist nicht auf Verhandlungen eingerichtet… wir wollen kassieren!«

»Das ist doch idiotisch!« Meesters lehnte sich gegen die Tür. »Sie kämen nie von Bord.«

»Ihnen fehlt die Phantasie, Sir.« Colezza winkte lässig. »Gehen Sie. Sie stören nur den Doc.«

Wolff blickte kurz auf. Er hatte die Kugel zwischen den Pinzettenbacken, aber sie glitt immer wieder heraus. Die kleine Krankenschwester tupfte ihm wieder den Schweiß von der Stirn. Eve Bertram kümmerte sich um das Spreizen der Wunde. Alles mußte improvisiert werden… auch ein Luxusdampfer ist schließlich keine chirurgische Klinik.

»Da hat er recht«, sagte Wolff. »Hier läuft alles gut, Kapitän. Sorgen Sie dafür, daß nicht noch mehr Verwundete zu mir herunterkommen.«

»Keine Lebensgefahr?«

»Nein. Keine.«

Meesters verließ den OP. McHolland räusperte sich. »Und wenn sie eine ganze Flotte an die arabische Küste schicken«, sagte er. »Was soll das? Unter uns liegen sieben Bomben. Darauf läßt sich vom Standpunkt der vier Gauner aus herrlich leben. Dieses Schiff hier ist jetzt der sicherste Platz der Welt… Keiner wird wagen, es anzurühren. Und wenn… es wäre die größte Geiseltragödie, die die Welt je erlebt hat. Mindestens zweihundert Namen der Passagiere stehen im Goldenen Buch des Reichtums. Doktor, ich bin gespannt, wie es weitergeht.«

Diese Frage ließ Norman White nicht lange unbeantwortet.

Er hatte eine Stunde lang in der Kapitänskajüte gesessen und gemütlich alle eingehenden Telegramme gelesen, das Entsetzen der Welt genossen und das Angebot der drei Botschafter in Aden mit dem Satz beantwortet: »Sie sollen Golf spielen. Das ist ja die Hauptaufgabe der Botschafter.« Dann hatte er sich vom Oberzahlmeister die Passagierliste geben lassen, sie mit seiner eigenen Liste verglichen und diese ergänzt. Es zeigte sich, daß Norman White bestens informiert war.

»Gehen wir«, sagte er zu den Offizieren, die zähneknirschend, aber zur Tatenlosigkeit verurteilt herumstanden. »Der angenehme Teil beginnt. Der Schock hat sich gelegt, ich hoffe, man kann jetzt mit den Herrschaften vernünftig reden.«

Er nahm dem Funker Bergson die letzten Funksprüche ab und reichte sie dann an Meesters weiter. »Eine Korvette und ein Flugzeugträger kommen mit äußerster Kraft auf uns zu. Sir, sorgen Sie dafür, daß sie mindestens sechs Meilen von uns entfernt Anker werfen und nichts tun, als sich faul in der Sonne zu räkeln. Alles andere betrachte ich als Angriff und.« Er machte die Handbewegung, als drehe er an einem Knopf. Jeder verstand ihn sofort.

»Dann gehen Sie auch mit hoch!« schrie Meesters.

»Das ist einkalkuliert.« White lächelte nach allen Seiten. »Bei der Größe unseres Unternehmens tritt die eigene Person in den Hintergrund.«

»Dann wäre das für Sie ein vollkommener Fehlschlag.«

»Unser Risiko.« White lächelte verbindlich. »Kapitän, wenn Sie Kap Horn umschiffen, rechnen nicht selbst Sie mit einem Risiko? Alles Außergewöhnliche hat seinen Preis…«

Wie eine Chefarztvisite… voran White, hinter ihm in ihren weißen Uniformen die Offiziere, kamen sie in den großen Festsaal. Er war dicht gedrängt voll mit Passagieren und Mannschaften. Einsam, ein wenig unsicher, die Maschinenpistole entsichert und schußbereit vor dem Bauch, stand Mario Filippo auf der Bühne und atmete sichtbar auf, als White erschien. Durch eine Gasse schimpfender, aber wie alle zur Ohnmacht verurteilter Männer ging White zur Bühne und stellte sich neben Filippo. Er hob die Hand, und das plötzliche Schweigen verstärkte das Entsetzen, das jeden drückte. Eine Dame in der vordersten Reihe fiel erneut in Ohnmacht… sie wurde nicht mehr weggetragen, sondern festgehalten von ihren Nachbarn. Jemand sprühte Kölnisch Wasser über sie, und sie wachte sehr schnell wieder auf.

»Meine Damen und Herren«, sagte White. Er sprach das singende Englisch aller nach den USA eingewanderten Südländer; es klang gut, freundlich, charmant, aber die Worte waren genau das Gegenteil. »Es ist irgendwie ungerecht, daß einige Hundert über Milliarden Dollar verfügen und einige Hundert Millionen zum Frühstück ihre Nägel kauen. Wir haben es uns zur Pflicht gemacht, diesen Zustand etwas aufzulockern.«

»Schurke!« schrie jemand aus der Masse. »In deine Tasche!«

»Irrtum. Wir vier sind nur ein ausführendes Organ. Hinter uns steht eine Organisation, deren Zweigbetrieb sozial Schwachen helfen will.«

Die lähmende Stille wurde noch tiefer, die Offiziere blickten sich schnell an. Man hatte an einen Handstreich von vier verwegenen Gangstern gedacht… daß eine mächtige Organisation dahinterstand, änderte alles. Die Hoffnung auf Rettung von außen schwand immer mehr. White hatte die Wahrheit gesagt: Das eigene Leben ist mit einkalkuliert. Und auch das Leben von vierhundert anderen Menschen, von dem Schiff gar nicht zu reden.

»Begreifen Sie das?« fragte White laut.

Meesters schnaubte durch die Nase. In der Stille klang es wie ein Ablassen von Dampf. White lächelte.

»Sie sind mir, meine Damen und Herren, alle bekannt. Sie stehen auf meiner Liste mit Ihrem Vermögen, einige von Ihnen haben mir durch einen persönlichen Kontakt einen noch interessanteren Einblick in ihr Leben vermittelt.« Sein Lächeln wurde gemein. Eine andere, mittelalterliche Dame, die man vorgestern noch mit dem jungen Colezza verliebt auf der Sonnenterrasse liegen sah, sank in sich zusammen. Sie konnte nicht umfallen, sie stand eingeklemmt in der Menge.

»Wir werden hier auf der Bühne einen Tisch aufbauen«, sagte White. »Ich bitte dann die Damen und Herren, einzeln heranzutreten und ihre Wertsachen abzuliefern. Unterdessen werden die Kabinen durchsucht, so daß die Gewähr gegeben ist, daß nichts übersehen wird.« White blickte auf seine Liste. »Die Verwundeten sind Herr Dario Porza und Herr Alexander Mikinades. Bitte, verlängern Sie diese kleine Liste nicht, indem Sie weiterhin an Ihrem Geld hängen. Ein Tisch, ein großer Tisch… hierher!«

Er winkte. Vier Stewards trugen eine lange Speisetafel auf die Bühne, zögerten, starrten auf den Lauf der Maschinenpistole in Filippos Händen und verließen wieder schnell die Bühne.

White machte eine kleine, sehr höfliche Verbeugung, als fordere er eine Dame zum Tanz auf.

»Darf ich bitten, einzeln heraufzukommen und an den ›Sammeltisch‹ zu treten. Bitte nichts vergessen. Ringe, Ohrringe, Halsketten, Broschen, Armbänder, Uhren… die Herren Geldbörsen und Brieftaschen und auch die Manschettenknöpfe. Wenn wir bei einer abschließenden Kontrolle noch Wertsachen finden, müßten wir Dr. Wolff bemühen…« White winkte fröhlich in die erstarrten Menschenköpfe hinein. »Die Schiffsmannschaft, mit Ausnahme der Offiziersgrade, bleibt unten. Freunde, ihr seid selbst arme Hunde! Und noch eins. Ich verlese jetzt eine Reihe Namen. Die Aufgerufenen begeben sich nach Ablieferung ihres Ballastes in die Funkkabine und geben das durch, was ihnen gesagt worden ist. Wir haben uns eine genaue Staffelung des Lösegeldes nach dem Vermögen ausgerechnet… Sie werden gleich hören, daß wir wesentlich humaner sind als Ihre Steuerbehörden, die ein Vielfaches von dem abnehmen, was wir für Ihr Leben fordern. Im Vergleich zur Steuer sind unsere Beträge Freundschaftspreise.« White entfaltete seine große Liste. »Beginnen wir: James Bulls, Buffalo. 40.000 Dollar…«

Ein kleiner, dicker Mann drängte sich zur Bühne. Er war glutrot im Gesicht und schwitzte. »Der Teufel hole dich!« brüllte er. White winkte lässig ab.

»Was verlangt Ihr Finanzamt, James? Na also… Und welche Gegenleistung haben Sie? Aha! Wir bieten Ihnen Ihr Weiterleben! Was sind da 40.000 Dollar?«

Bulls klomm die Treppenstufen zur Bühne hoch, leerte seine Taschen auf dem Tisch aus, Börse, Brieftasche, zwei Ringe, Armbanduhr aus Platin, Kleingeld aus der Hosentasche, ein winziger Haufen auf dem langen Tisch. Filippo grinste. Ein Stöhnen ging durch die dichtgedrängten vierhundert Menschen im Saal.

»Ein guter Anfang, James.« White reichte ihm die Hand. Bulls nahm sie, drückte sie und spuckte dann auf den Boden. Angst, Erstaunen und Wut mischten sich in ihm zu einem brodelnden Brei. »Der nächste. Miß Henriette Randolph. Tochter des großen Bier-Randolph aus Tennessee. Bitte zu mir, Gnädigste. Und telegrafieren Sie dem Herrn Papa: 200.000 Dollar. Übrigens für alle: Zahlbar auf das Konto 12.896… ich wiederhole, schreiben Sie mit: 12.896, Banca del Sole, Montevideo.«

White wartete, während Henriette Randolph blaß und händeringend auf die Bühne kam. Sie trug in jedem Ohr einen fünfkarätigen Brillanten. Unten im Saal raschelte Papier, kam Bewegung in die Menge, als wühle ein plötzlicher Wind ein flaches Meer auf. Banca del Sole, Montevideo. Notiert. Irgendwie hat dieser Gangster recht… man darf weiterleben für einen Betrag, über den die heimatliche Steuer lachen würde.

Und so zogen sie an dem ›Sammeltisch‹ vorbei, in langer Reihe hintereinander, Geld und Schmuck häuften sich zu kleinen Bergen… eine Landschaft aus Gold und Brillanten, Edelsteinen und Banknoten, Münzen und noch Geheimnisse umhüllenden Geldbörsen und Brieftaschen.

Dazwischen, nüchtern wie ein Auktionator, Whites Stimme, Namen und Zahlen ausrufend:

»100.000 Dollar… 10.000 Dollar… 200.000 Dollar… 60.000 Dollar… 35.000 Dollar…« Und einmal, mit einer kleinen Verbeugung vor einem älteren Ehepaar: »100 Deutsche Mark, nur eine ideelle Gebühr. Ich weiß, Sie haben für diese Reise vier Jahre von Ihrem Gehalt gespart. Das gleiche gilt für das Ehepaar Müller aus Wattenscheid. 100 Mark, keine Abgabe der Wertsachen!«

Kapitän Meesters kam auf die Bühne, obwohl er noch nicht aufgerufen war. White blickte ihn kritisch an, Filippo schwenkte die Maschinenpistole herum.

»Was ist, Sir?« fragte White.

»Über uns kreisen drei Hubschrauber der US-Marine.«

»Funken Sie, sie sollen verschwinden. Benzoni ist ein nervöser Mensch… wenn er auf den Knopf drückt, wird das hier zum Vulkan, der Menschen ausspuckt.«

»Ich glaube, Sie sind wirklich wahnsinnig«, sagte Meesters. »Sie kommen doch mit diesem Raub niemals an Land! Und die Bank in Montevideo wird doch sofort besetzt.«

»Welch ein Irrtum, Sir.« White hakte einen neuen Namen auf seiner Liste ab. »Es handelt sich um freiwillige Privatüberweisungen… wer will das verhindern? Man kann in einem freien Land doch keine Bank besetzen, wenn viele Gelder eingehen…«

»Die Botschafter der betroffenen Staaten werden…«

»Nichts werden sie, Sir! Diplomatische Verwicklungen, Krisen, Kriegsdrohungen, Repressalien wegen ein paar Reichen, denen wir ein Trinkgeld abnehmen? Aber nein!« White winkte. Der nächste. »125.000 Dollar. Die Welt wird wieder Turnübungen am Reck des Entsetzens und der Entrüstung vollführen, ein paar Riesenwellen drehen und sich dann zufrieden abfrottieren. Die Pflichtübungen sind getan. Noch dreht sich die Erde weiter… und das eigene Nest ist sicher. Der Begriff der Bruderschaft ist doch nur ein laues Kanzelwort konservativer Pfarrer.«

In der Funkkabine drängten sich die Männer und Frauen, um ihre Lösegeldsummen an die heimatlichen Banken zu telegrafieren. Bergson und der II. Funker arbeiteten wie früher die Kesselheizer. Über der ›Fidelitas‹ kreisten knatternd drei amerikanische Hubschrauber. Sie schienen Fotos zu machen.

Um 17 Uhr unterbrach White die Sammelaktion. »Fünf-Uhr-Tee!« rief er. »Meine Damen und Herren wir treffen uns hier um 19 Uhr wieder.«

Die Menschen drängten aus dem Festsaal. Über ein Zentralmikrofon, das mit allen Lautsprechern im Schiff verbunden war, rief Meesters alle Passagiere und Mannschaften auf, sich weiterhin ruhig zu verhalten.

»Es kommt Hilfe«, sagte er. »Wir sind nicht mehr allein. Man hat in Kapstadt einen internationalen Krisenstab gebildet.«

Kapstadt! Wie weit war das! Ein Krisenstab! Was konnte er tun? Reden… reden… reden… Wenn man auf sieben Bomben sitzt, wirkt alles, was man draußen sieht, so ungereimt, so schrecklich, so widerlich lächerlich…

Von drei Seiten nahten sich der ›Fidelitas‹ Kriegsschiffe und andere Dampfer.

Aber auch an Land, gegenüber in Salala, im Sultanat Dhufar, erwachte eine rege Tätigkeit. Da gab es einen Mann, der hieß Sabah Salim und der rechnete sich aus, wieviel Millionen dort drüben, in Sichtweite, auf dem Meer schwammen auf einem Meer, das rechtlich zum Sultanat Dhufar gehörte.

Es waren tödliche Überlegungen…

Gegen Abend… ein glutendes Abendrot überzog Himmel und Meer, und als die Sonne in die Wellen zu tauchen schien, war es, als schmölze das Meer und würde zu Gold… kam Bergson mit einem Funkspruch in den Festsaal. Die letzten sechsundvierzig Passagiere warteten auf ihren Namensaufruf, die bereits Abkassierten saßen in den Salons und Speisesälen herum, diskutierten das Erlebnis, entführt, erpreßt und Geisel zu sein und entwarfen Pläne, wie die Welt da draußen reagieren müsse, ohne für alle eine Gefahr heraufzubeschwören. Es waren Kreisgespräche, denn immer kam man auf den Anfang zurück: auf das große Fragezeichen.

Der lange ›Sammeltisch‹ war hoch bedeckt mit den abgelieferten Wertsachen. Filippo und Colezza kämmten jetzt die Kabinen durch, von Carlo Benzoni mit seinem höllischen Funkgerät war nichts zu sehen. Geduldig wartete er irgendwo in einem Winkel des Schiffes, versteckt und jede Sekunde bereit, mit einem einzigen Knopfdruck vierhundert Menschenleben auszulöschen. Denn Rettung gab es nicht mehr… wer die Explosion überleben würde, hatte Grauenhafteres vor sich. Seit fünf Stunden umkreisten Hairudel die ›Fidelitas‹, angelockt vom Geruch der Abfälle, die vor allem aus den Küchen über Bord kamen. Die dreieckigen Rückenflossen durchschnitten das Meer wie bizarre Messer… mit weiten Augen starrten die Menschen über die Reling auf die wendigen, grauen, torpedoähnlichen Leiber. Überall waren sie, rund um das Schiff… ein mitleidloser, gefräßiger, gräßlicher, unentrinnbarer Tod.

»Ein Funkspruch des US-Flugzeugträgers ›Rangers‹«, sagte Bergson und reichte White einen Bogen Papier. »Was soll ich antworten?«

Der I. Offizier Abels, der neben White stand, beugte sich vor. Der Funkspruch lautete: »Kommission bittet, an Bord kommen zu dürfen zwecks Verhandlungen.«

»Es gibt nichts zu verhandeln«, sagte White. »Aber sie sollen sehen, wie die Lage ist.« Er zerriß den Funkspruch und tippte Bergson gegen die Brust. »Antworten Sie, Bergson: Zwei Mann im Offiziersrang dürfen unbewaffnet an Bord.«

»Was haben Sie vor?« Abels überblickte den Berg der Wertsachen auf dem Tisch. Hier hilflos herumzustehen, war etwas Schreckliches. Genau wie die Passagiere hatten auch die Offiziere die Lage diskutiert und waren auf den Nullpunkt zurückgekommen. Zusehen und abwarten. Die Ohnmacht vor dem Terror, der nichts zu verlieren hat und der alles gewinnt, wenn ein Menschenleben zum Wertlosesten dieser Welt wird. »Wollen Sie die amerikanischen Offiziere auch noch als Geiseln festnehmen?«

»Diese Idee kann nur ein Dilettant aussprechen«, sagte White geringschätzig. »Bisher haben wir einen Haufen Individuen zum Gegner, aber keinen Staat. Wir werden uns hüten, politisch zu werden. Nein, ich möchte die amerikanischen Herren an Bord lassen, um letzte Unklarheiten auszuräumen.«

Der Funkspruch ging hinaus… eine halbe Stunde später kreiste ein Hubschrauber der ›Rangers‹ um die ›Fidelitas‹, setzte mit anmontierten Schwimmern neben der hohen Bordwand auf dem durch die untergehende Sonne goldfarbenen Meer auf und schwamm langsam zu einer heruntergelassenen Strickleiter.

White und Filippo warteten oben an der Tür im Fallreep. Tomaso Colezza stand am äußersten Ende der Kommandobrücke. Von hier aus mußte ihn der versteckte Benzoni sehen… eine Überraschung war also ausgeschlossen.

»Jetzt leben wir von Sekunde zu Sekunde«, sagte Kapitän Meesters zu seinen Offizieren. Seine Stimme klang wie gefroren. »Hoffentlich verkennen die amerikanischen Kameraden nicht die Situation und machen keine Dummheit. Ich habe ihnen alles deutlich genug erklärt… und außerdem blickt jetzt die ganze Welt auf dieses kleine, mistige Stückchen Meer vor einer Küste, deren Namen kaum einer kennt…«

Der Hubschrauber glitt mit stehenden Rotorblättern an die Bordwand. In einem Halbkreis, mordgierig und furchtlos, umschwamm ihn das Rudel Haie.

Dr. Wolff hatte niemand aufgehalten, als er nach Beendigung der Operation das Lazarett verließ. Selbst Colezza, froh darüber, nicht mehr Blut zu riechen und gespreizte Wunden sehen zu müssen, fragte nur: »Was machen Sie jetzt, Doc?«

»Ich lege mich hin und ruhe mich aus. Wenn Sie neue Arbeit für mich haben, merke ich das früh genug.«

Er griff in seine Rocktasche und holte die Brieftasche heraus: »Bitte, mein Anteil. 170 Mark, elf englische Pfund und neun Dollar… das ist alles, was ich habe. Mein Gehalt wartet in Bahrein auf mich. Es tut mir leid, nicht mehr beisteuern zu können. Auch Privatvermögen besitze ich nicht.«

»Sie zahlen nichts. Befehl vom Chef.« Colezza hielt Wolff die Brieftasche wieder hin. »Auch die Dame da«, er nickte hinüber zu Eve Bertram, die ihren weißen, blutbespritzten Kittel auszog und in eine emaillierte Tonne warf, für die Bordwäscherei. »Keinen Cent. Wir sind über alles unterrichtet. Ein geschorenes Schaf kann man nur noch schlachten, und das wollen wir natürlich nicht.«

»Danke.«

Wolff hakte Eve unter und verließ ungehindert das Lazarett. Die beiden Verwundeten wurden auf ihren Tragen hinausgeschafft und nebenan, in dem kleinen Bettenteil des Schiffslazaretts, in die festgeschraubten Betten gelegt. Die kleine Krankenschwester übernahm die erste Wache.

In seiner Kabine fiel Wolff in einen der alten englischen Ledersessel und legte den Kopf weit zurück. Hier war vollkommene Stille… die Mahagonimöbel, das grüne Leder der Bezüge, der Schreibtisch mit Benders Notizen und Karteikarten, Aufzeichnungen und Akten… das alles atmete Gelassenheit aus, Abgeklärtheit von über 30 Jahren Arztsein, die Überlegenheit eines vollendeten, besiegten Lebens.

»Was würde Dr. Bender an meiner Stelle tun?« fragte Wolff. Er streckte die Hände aus, Eve setzte sich auf die Lehne des Sessels und schlang die Arme um seinen Nacken. Ihr rotgoldenes Haar überflutete sein Gesicht, und in diesem Gewirr aus gesponnenem Feuer leuchteten ihre Phosphoraugen.

»Nichts!« sagte sie. »Er hätte sich jetzt eine Zigarre angesteckt, nehme ich an. Ich habe ihn nur eine Stunde lang gesehen… dann kamst du an Bord. Aber ich glaube, er hätte das alles hier mit Ruhe angesehen.« Sie legte den Kopf auf seine Schulter, küßte sein Ohr und seine Nackenbeuge, und es tat gut, sie so nahe zu fühlen, ihre Wärme zu spüren, den Duft ihrer Haut zu atmen.

»Willst du mich heiraten?« fragte Wolff.

»Nein.«

Er wollte sich aufrichten, aber sie hielt ihn fest.

»Warum nicht?«

»Als Geliebte bin ich phantastisch als Ehefrau versage ich. Soll alles wieder von vorn beginnen? Es genügt, daß ich nicht sterben werde, solange es dich gibt. Zufrieden?«

»Nein! Du bist eine wundervolle Frau, Eve. Wir werden immer zusammenbleiben.«

»Immer ist ein Wort, das man den Menschen verbieten sollte. Nichts ist bei einem Menschen immer.« Sie ließ ihn los und sprang vom Sessel, ehe er sie festhalten konnte. »Du bist müde«, sagte sie. »Ich hole dir einen Tee. Die Köche, die Stewards, alle sind im Saal… Bleib sitzen, Bert.«

Wolff nickte und schob die Beine von sich. Eine selige Schwerelosigkeit überkam ihn, und er schlief ein, kaum, daß Eve die Kajüte verlassen hatte.

Er wachte auf, weil sie ihn küßte. Es war dunkel geworden, die Lampen brannten. »Genug geschlafen«, sagte sie. »Zwei Stunden. Mein Lieber, du schnarchst, weißt du das?«

»Alle Männer schnarchen.« Er setzte sich hoch, griff nach dem Tee er war noch heiß, sie hatte ihn also gerade erst geholt und schlürfte ein paar Schlucke. Sie hatte Rum und Zitronensaft dazugemischt, es belebte und erfrischte.

»Den Verwundeten geht es gut«, sagte Eve. »Sie schlafen. Aber an Bord kommen jetzt zwei amerikanische Offiziere, da solltest du oben sein. Irgend etwas geschieht jetzt…«

Wolff trank die Tasse leer, knöpfte die Uniform zu und stieg nach oben an Deck. Überall standen erwartungsvolle Passagiere herum, Colezza stand oben auf der Kommandobrücke und nickte Wolff freundlich zu. Lord McHolland saß in einem Liegestuhl neben der Reling und beobachtete das Anlegen des Hubschraubers mit den breiten Schwimmkufen.

»Das wird jetzt kritisch«, sagte er, als er Wolff und Eve Bertram sah. »Doktor, schicken Sie das hübsche Frauchen unter Deck… wenn's knallt, steht sie da auch keiner verirrten Kugel im Weg. Ich glaube nicht, daß die vier Gauner so gerne ihr Leben riskieren… das sind keine politischen Fanatiker, die für Allah, Lenin, Palästina oder sonst einer heiligen Kuh ihr Leben opfern, diese vier Ehrenmänner wollen Geld verdienen, weiter nichts. Ich verstehe nicht, warum sie hier alle ihre Hosen zubinden, ich würde es darauf ankommen lassen… aber ein alter Mann wie ich ist ja der Idiot vom Dienst. Da, die amerikanischen Offiziere. O Doktor, ich darf jetzt nicht an meine Indienzeit denken!«

Wolff legte den Arm um Eves Schulter und ging nach vorn zur Relingtür. An der Bordwand tauchte jetzt der Kopf des ersten Amerikaners auf, dann der ganze Körper. Ihm folgte dichtauf der zweite Offizier. Als sie an Deck standen, vollzog sich das alte Ritual der Seeleute. Sie grüßten und sagten: »Kapitänleutnant Forbes und Oberleutnant zur See Hawkins bitten um Erlaubnis, an Bord gehen zu dürfen.«

»Erlaubnis erteilt«, sagte White, bevor Kapitän Meesters etwas sagen konnte. Er schien sogar davon etwas zu verstehen. »Ich habe Sie nur an Bord gelassen, Gentlemen, um Ihnen die Lage zu zeigen. Bitte, kommen Sie mit, Kapitänleutnant! Nein, Sie nicht, Oberleutnant.«

White ging voraus, und es war niemand da, der ihn aufgehalten oder den Versuch gemacht hätte, ihn zu überrumpeln. Man brauchte nur nach oben zu sehen zur Brücke, wo Colezza stand… ein Wink, und die ›Fidelitas‹ würde ein feuerspeiender Vulkan.

White stieg mit Kapitänleutnant Forbes hinunter in die Maschinenräume. Auch hier waren sie allein… alle Maschinisten hatten sich im Salon III versammeln müssen. Hinter dem Schott Nr. 6, zwischen einem Heizungsrohr und einem Schaltkasten, kaum sichtbar, klebte mit ihrem Magnetfuß die glatte, längliche Bombe an der Bordwand. White leuchtete sie mit einem Handscheinwerfer an.

»Kennen Sie das?« fragte er nüchtern.

»Ja.« Der Kapitänleutnant bekam einen trockenen Hals. Er erkannte den kleinen blanken Zünder, der auf einen bestimmten Radioimpuls reagieren würde.

»Davon gibt es sieben Stück. Diesen niedlichen Käfer werden wir gleich woanders verstecken… ein Schiff hat ja so viele dunkle Winkel.« White zeigte zu der eisernen Treppe nach oben. »Darf ich bitten, Sir…«

An Deck warteten die Offiziere der ›Fidelitas‹ und die Passagiere ungeduldig auf die Rückkehr der beiden. Colezza war nervös geworden. Mit einem Megaphon brüllte er über das Schiff: »Carlo, paß auf! Wenn Norman in fünf Minuten nicht oben ist, drückst du die Taste! Fünf Minuten noch!«

Meesters sah auf seine Armbanduhr, die Passagiere drängten sich zusammen. Jemand schrie aus der Menge: »Ihr Idioten! Wir wollen weiterleben! Männer, auf die Offiziere! Die versuchen einen Trick, und wir gehen in die Luft. Colezza, warten Sie noch. Wir tun alles, was Sie wollen! Los, auf die Offiziere.«

Ein paar Frauen kreischten hysterisch auf. Meesters und seine Offiziere drängten sich zusammen, wie ein Igel sich zusammenzieht. Plötzlich klaffte in der Menschenmenge eine Lücke… dort die Offiziere, hier die Passagiere, zwei Welten, von denen die eine begann zu zerbröckeln. Alles, was einmal Menschenwürde hieß, fiel ab wie Staub. Allein stand in dem nackten Zwischenraum auf Deck nur Dr. Wolff. Er schob Eve hinter sich und blieb stehen, als habe man ihn festgenagelt.

»Auch Sie nützen gar nichts mehr, Doktor!« brüllte ein anderer aus der Menge. »Noch fünf Minuten, und wir brauchen von Ihnen kein Aspirin mehr. Sehen Sie da unten die Haie, und unter uns liegen sieben Bomben! Verdammt, wo ist White, Sie Vollidiot von Kapitän?!«

Bevor sich die geballte Masse der Passagiere in Bewegung setzte, tauchten White und der amerikanische Kapitänleutnant aus der Ladeluke auf. Die Menschenmenge stöhnte erlöst auf, Colezza brüllte in sein Megaphon: »Carlo, er ist da! Warte noch!«

Mit schnellen Schritten kamen White und der Amerikaner näher. An der Relingtür blieben sie stehen.

»Sagen Sie klar, daß wir nicht bluffen«, befahl White. »Und berichten Sie das auch draußen der Welt. Bitte…«

»Er blufft nicht«, sagte der amerikanische Offizier. »Es sind sieben Spezialbomben, die das Schiff sofort zerreißen würden. So long.« Er grüßte, sah Kapitän Meesters mit entsetzten Augen an und kletterte über die Strickleiter hinunter zu dem wartenden Hubschrauber. Oberleutnant Hawkins folgte ihm wortlos. Ein paar Minuten später glitt der Hubschrauber wieder von der Bordwand weg, die Rotorflügel drehten sich knatternd, und wie ein Rieseninsekt stieg er auf und entschwand schnell im brennenden Abendrot, als stürze er sich verzweifelt in ein Flammenmeer.

»Setzen wir die Sammelaktion fort, Sir«, sagte White förmlich zu Meesters. »Es fehlen noch siebenundzwanzig Herrschaften. Nach den Prinzipien der Gleichberechtigung sollte keiner ausgelassen werden, zumal sich vier potente Millionäre darunter befinden. Bitte, die noch nicht zur Kasse Gebetenen wieder in den Saal…«

Niemand regte sich mehr auf. Keine Dame fiel mehr in Ohnmacht. Man begann, sich an das neue, bezahlte Leben zu gewöhnen. Es hatte sogar etwas Romantisches an sich: die Wiedergeburt durch den Dollar. O Darling, wie wird man uns in Denver um dieses Abenteuer beneiden! Wenn man bloß von außen keinen Blödsinn macht und den Helden spielen will! Sollen doch die vier Gangster mit ihrem Raub abziehen… wir leben doch, das ist genug!

Einer der letzten, der zum Zahlen gebeten wurde, war Lord McHolland.

»Kommen Sie mit, Doktor«, sagte er zu Dr. Wolff. »Jetzt brauche ich Sie. Ich bin Bluter, das wissen Sie, und bisher hat's immer funktioniert, die Haut zu retten. Aber heute… na, kommen Sie mit.«

White war allein und stand allein hinter seinem aufgehäuften Gabentisch. Er lächelte McHolland breit an und winkte ihm zu.

»Ihre Brieftasche, Mylord, und ein Funkspruch, der 50.000 Pfund schwer ist.«

»Einen Scheißdreck bekommen Sie von mir!« sagte McHolland ruhig. White schüttelte den Kopf.

»Spricht so ein Diplomat Ihrer Britischen Majestät?«

»In Sonderfällen ja!« McHolland baute sich vor dem Tisch auf. »Was nun, mein Lieber? Bringen Sie mich um? Bevor Sie anfangen, mich zu ohrfeigen… jeder Schlag ist ein Todesurteil. Ich bin Bluter.«

White sah Dr. Wolff böse an. »Stimmt das, Doc?«

»Es stimmt.«

»Kein Trick?«

»So wenig wie Ihre Bomben.«

»Zu schade.« White beugte sich über den vollen Tisch. »Mylord, Sie müssen sterben. Schon im Interesse der allgemeinen Ordnung an Bord. Ich kann mir keinen Aufsässigen leisten. Das sehen Sie doch ein.«

»Vollkommen.« Lord McHolland straffte sich. »Bitte, bedienen Sie sich. Ich bin ein alter Mann, ich kann mit Würde sterben.«

»White!« Wolff machte einen Schritt vorwärts. »Bis jetzt hatten Sie irgendwie Format… aber wenn Sie McHolland abknallen wie eine streunende Katze, sind Sie der mieseste Dreckskerl, der jemals in Ihrer Zunft gelebt hat.«

»Scheiße!« schrie White. »Ich kann mir das nicht leisten. Das macht Schule. Wollen Sie ein Blutbad, Doc?«

»Wir versprechen Ihnen, den Mund zu halten, bis Sie von Bord sind. Im Interesse der anderen Passagiere. Aber drüben an Land wird man Sie jagen wie einen menschenfressenden Tiger…«

»Sie vergessen, daß unser Funkgerät dreißig Kilometer weit reicht.«

»Was sind dreißig Kilometer, wenn die ganze Welt Sie hetzt?«

»Warten wir es ab.« White winkte mit seiner Pistole. »Gehen Sie raus, McHolland! Ich vergreife mich nicht an Mumien…«

»Das soll er bezahlen«, murmelte McHolland, als sie wieder an Deck stiegen. »Doktor, ich schwöre Ihnen… das wird er bezahlen. Ich und eine Mumie! Ein John McHolland auf Baldmoore! Mein Platz in der Ahnengalerie müßte ja leer bleiben…«

Er lehnte sich draußen gegen die Reling, holte seine Pfeife aus der Tasche und stopfte sie. Zum erstenmal zitterten seine Hände.

Die Nacht senkte sich über das Schiff. Es war eine bedrückende, stille Nacht. Nach dem Essen ging alles in seine Kabinen und schloß sich ein. Irgendwie kam man sich nackt vor… keinen Schmuck, kein Geld mehr, und das vor den Toren von Salala, der Stadt, in der man glaubte, einen Zipfel von 1001 Nacht zu erhaschen.

Die Lichter der Küste blitzten herüber, vom Meer her flimmerten andere Lampen dort lagen in einem Halbkreis, wie eine Rundmauer, andere Schiffe. Wehrlos, wartend, die ›Fidelitas‹ beobachtend. Auf dem Flugzeugträger ›Rangers‹ traf der Krisenstab aus Kapstadt ein.

In dieser Nacht, einer verhältnismäßig dunklen Nacht, in der das Meer tief grollend herumwogte, legte südlich von Salala, aus einer einsamen kahlen, sonnenverbrannten Felsenbucht, ein großer Kahn ab.

Zehn in dicke, schwarze Dschellabas gehüllte Gestalten duckten sich auf den Boden, nur der Mann am Außenbordmotor stand aufrecht.

»Dreihundert Meter vor dem Schiff wird gerudert«, sagte Sabah Salim. »Wir müssen lautlos sein wie die Sandflöhe…«

Das Schiff schlief.

Dunkel, nur durch ein paar Positionslichter gekennzeichnet, schaukelte es in der trägen Dünung. Ein Riesenklotz in der Nacht. White hatte verboten, Wachen aufzustellen. »Das übernehmen wir, Sir!« hatte er zu Kapitän Meesters gesagt. »Wozu dieser Aufwand? Das Schiff klaut keiner.« Es war ein makaberer Witz, über den niemand lachte.

»Aber Sie können an Ihre herumliegenden lahmen Helfer einen Funkspruch aufgeben«, hatte White dann gesagt. »Es ist sinnlos, im Schutze der Dunkelheit zu versuchen, die ›Fidelitas‹ zu entern. Wir werden nicht schlafen, und jeder Angriff wird in Benzonis Fingern jucken. Er ist allergisch gegen Überrumpelungen.«

Meesters nickte. Zähneknirschend diktierte er den Funkspruch, den Bergson dann herausgab: »Keine Aktionen während der Nacht. Verschärfte Kontrolle an Bord. Abwarten, bis sie eine Dummheit begehen.«

»Den letzten Satz habe ich nicht diktiert«, sagte White sauer.

»Er war mir ein Bedürfnis.« Meesters reckte sich. Seine Riesenfigur täuschte nicht darüber hinweg, daß alle Kraft jetzt nur noch zum Anschauen war. »Und Sie werden eine Dummheit begehen, White.«

»Nie, Sir.«

»Jeder Mensch begeht Dummheiten, die meisten merkt er gar nicht selbst. Es war schon eine Dummheit, diese Geldtelegramme wegzuschicken. Funkgerät zerstören, an Bord kassieren und dann weg… das wäre eine Blitzaktion gewesen, gegen die wir wehrlos dagestanden hätten. Jetzt aber haben Sie genau neunzehn Schiffe im Rücken, eine Korvette, einen Flugzeugträger, die ganze Welt gegen sich wo Sie auch hinkommen, wird man Sie jagen! Da hilft Ihnen auch Ihre mächtige Organisation nicht. Da ist der Fehler.«

»Irrtum. Wir haben 400 Geiseln!«

»Aber Sie müssen doch einmal dieses Schiff verlassen, Sie Rindvieh!«

White lächelte überlegen. Sein schönes Gesicht war eine so vollkommene Fehlleistung der Natur, daß Meesters sich fragte, wie ein so völlig heruntergekommener Geist in einem so vollendeten Körper wohnen konnte. Der alte Weisheitsspruch: ›Ein schöner Geist wohne in einem schönen Körper‹ war zur Lüge geworden.

»Wir werden Ihr Schiff verlassen, und Sie merken es gar nicht, Sir«, sagte White. »Aber gehen Sie jetzt bitte in Ihre Kajüte. Ich habe eine Sperrstundenzeit eingeführt. Bis morgens 6 Uhr.«

Meesters schüttelte den schweren Kopf, als könne er das alles noch immer nicht begreifen, zog die Mütze in die Stirn und verließ den Kommandoraum. White blieb allein zurück… allein auf einem Riesenschiff mit 400 Geiseln, einer kleinen, schwimmenden Luxusstadt, die er ausgeplündert hatte. Jetzt, wo er allein war, brach ihm der kalte Schweiß aus den Poren. Ja, es war das größte Gangsterunternehmen, das bis heute gelungen war. Es gab kein Beispiel mehr dafür. Die Ausraubung der ›Fidelitas‹ würde in die Geschichte der Menschheit eingehen.

Er lehnte sich gegen den Maschinentelegrafen, starrte in die Nacht und gestand sich ein, Angst vor seiner eigenen Verwegenheit zu bekommen. Die Nerven entspannten sich jetzt, die Größe seiner Tat, jetzt in der Stille überschaubar, erdrückte ihn fast. Er griff zum Telefon und rief Filippo oben auf dem Sonnendeck an.

»Alles in Ordnung, Mario?«

»Alles, principale. Ich kann von der Pool-Bar das ganze Hinterschiff überblicken.«

»Und Tomaso?«

»Sitzt mittschiffs backbord in Rettungsboot 10.«

»Carlo?«

»Wie befohlen steuerbord in Rettungsboot 14. Keine Maus kann an Bord.«

White hängte zufrieden ein. Nur noch diese Nacht, dachte er. Durchhalten, Jungs. Schluckt Pervitin, bleibt bloß wach… morgen nacht um 2.30 Uhr setzen wir an Land über, wo zwei Landrover auf uns warten werden. Nur noch diese Nacht…

Das große Schiff schlief. Das Meer klatschte gegen die hohe Bordwand, die Nacht wurde schwarz, undurchdringlich, der Mond blieb hinter einer dicken Wolkendecke.

Dreihundert Meter vor der ›Fidelitas‹ stellte der Araber Ali Ibrahim den kleinen, tuckernden Außenbordmotor ab. Das lange, flache Boot glitt lautlos über die trägen Wellen, zehn Ruder tauchten ins Wasser und drückten den Kahn durch die Dunkelheit.

»Leiser!« zischte Sabah Salim. »Leiser. Bei Allah, ihr macht Lärm wie hundert Kameltreiber!«

Ganz sacht, wie streichelnd, berührten jetzt die Ruder die Wasseroberfläche. Es ging zwar langsamer voran, aber jeder Laut wurde jetzt von dem Eigengeräusch der Wellen geschluckt. Das Schiff tauchte aus der Nacht auf. Gewaltig, unbezwingbar gegen den Himmel, ein Gebirge aus Stahl für die zehn Männer tief unten in dem flachen Boot.

»Zu den Ankerketten«, flüsterte Salim, als die Ruder waagerecht und still über dem Wasser lagen. »Hassan, mach dich bereit!«

Hassan Mustafa el Rasul nickte. Er warf die schwarze Dschellaba ab und kroch nach vorn. Um seinen schlanken Körper trug er einen engen schwarzen Trikotanzug, das Haar lag unter einer schwarzen Gummikappe.

Er war der Vortrupp. Gab es Widerstand ihn würde es zuerst treffen. Er wußte es und hatte bereits Abschied von dem Leben genommen. Er hatte zu Allah gebetet, seine Mutter umarmt, den Boden seiner Heimat geküßt, eine Handvoll Sand über sein Haupt gestreut… nun lag alles in Allahs Gnade. Lautlos schaukelte das flache Boot den riesigen Schiffsleib entlang zu den gespannten Ankerketten. Der kritische Moment war bereits vorbei, die letzten dreißig Meter der Annäherung jetzt lag es bereits im toten Winkel, man konnte es nicht mehr sehen von Bord aus, nur noch hören.

»Ich habe es«, sagte Hassan leise. Er stand vorgebeugt in der Spitze des Bootes und hielt sich mit beiden Händen an der dicken, stählernen Ankertrosse fest.

»Ruder ein!« kommandierte Salim. Vier Männer kamen nach vorn zu Hassan und hakten das Boot mit einem großen Haken am Ankerstahlseil fest. Sabah Salim umarmte Hassan und küßte ihn auf beide Wangen.

»Allah mit dir!« flüsterte er. Und dann, sich umdrehend, zu den anderen: »Allah mit euch allen! Hinauf, mein Bruder!«

Hassans geschmeidiger Körper spannte sich. Dann sprang er die Trosse an, umklammerte sie mit Armen und Beinen und begann, sich an ihr hinaufzudrücken.

Ein kleiner schwarzer Knoten, der immer höher rutschte.

Der Tod hat viele Gesichter…

Der einzige, der sich weder an Sperrstunden noch an Befehle Norman Whites hielt, war Lord McHolland.

Nachdem er als anerkannter Trottel, was ihn bis ins Mark beleidigt hatte, Brieftasche und Vermögen behalten konnte, zog er sich um, als habe man das Schiff gar nicht überfallen, bereitete sich wie jeden Abend für seinen Nachtspaziergang an Bord vor, schlüpfte in seinen Shetlandpullover, setzte die flache Golfmütze auf die weißen Haare und schlang einen Wollschal um seinen Hals. Nur eines war neu: Die geliebte Pfeife vertauschte er gegen einen alten, riesigen Trommelrevolver. Er stammte noch aus seiner Indienzeit, McHolland schleppte ihn überallhin mit, und er wußte gar nicht, ob dieses Monstrum von Waffe überhaupt noch schoß. Geladen war sie jedenfalls, aber der letzte Schuß war aus ihr 1929 gedonnert, irgendwo am Khaiberpaß, hinter einem Felsenklotz, und da hatte sie McHolland das Leben gerettet. Seitdem trug er sie immer mit sich herum, ein ziemlich schwerer, aber zu McHolland passender Talisman.

Die Decks waren einsam, die Kabinenfenster dunkel. Die Stille, die über dem Schiff lag, war gespenstisch. Und wie ein Gespenst tappte auch McHolland durch die Gänge, über die Treppen, durch die Salons und über die Decks, blieb vor dem Lazarett stehen und zögerte, denn hier allein brannte noch Licht, dann aber schüttelte er den Kopf und ging weiter.

Der junge Doktor hat besseres zu tun, als sich mit einem alten Mann zu unterhalten, dachte er. Trotzdem hätte man ihm sagen sollen, was ich denke, nein, was ich wieder spüre… diese unerklärliche Gefahr, die ich wittere wie ein Tier.

Bisher hatte er immer recht behalten. Sein Gefühl für Gefahr war ein Naturereignis.

Er blieb stehen, steckte die Hand in die Tasche und umklammerte den dicken Griff des alten Revolvers.

Das Bootsdeck. Steuerbord. Der bevorzugte Auslauf von Lord McHolland. Darin war er wie ein Hund… man hat so seine eigenen, bestimmten, liebgewonnenen Wege und Stellen, an denen die Welt irgendwie und seltsam in Ordnung ist. Ein winziges Plätzchen des inneren Friedens… ein Mensch, der das nicht hat, ist ein armer Mensch.

Heute signalisierte etwas in McHolland, daß sein Paradieswinkel aus der Ordnung geraten war. Er drückte sich an die Wand der Aufbauten, starrte angestrengt durch die Dunkelheit und musterte den Platz, an dem er am liebsten stand… der zwischen den Rettungsbooten 14 und 15. Hier lehnte auch sein Liegestuhl gegen den Davit, mit einer Kordel an der Eisenstrebe festgebunden. Der Decksteward hatte den aussichtslosen Kampf längst aufgegeben, auch McHollands Stuhl abends einzusammeln und zu stapeln.

Alles war still. Das Meer rumorte dunkel, träge schaukelte das Schiff, die Nacht war so schwarz, daß McHolland kaum die Umrisse der beiden nahe vor ihm in der Luft hängenden Boote sehen konnte.

Rüstige alte Leute haben die rätselhafte Eigenschaft, sich lautlos zu bewegen. Plötzlich stehen sie hinter einem, keiner hat sie kommen hören, aber sie haben meistens gehört, was nicht für sie bestimmt war. Daran sind schon ganze Familien und große Erbschaften zerbrochen.

McHolland schlich näher, und dann sah er die schmale Gestalt genau neben seinem festgebundenen Liegestuhl stehen, ein kleiner roter Punkt leuchtete auf und verglomm wieder.

Er raucht, dachte McHolland zufrieden. Und ich weiß auch, wer das da ist! Auch wenn ich eine Mumie sein soll… bis vier zählen kann ich noch. Norman White im Kommandoraum, Mario Filippo auf dem Sonnendeck, Tomaso Colezza backbord bei den Booten… hier steht also der lange gesuchte, der gefährlichste Mann an Bord, der Tod mit dem kleinen Funkkasten: Carlo Benzoni.

Plötzlich war McHolland kein Greis mehr. Die einmalige Chance, 400 Menschen und ein Schiff zu retten, kehrte nie wieder.

Er blieb stehen, atmete ein paarmal tief durch, holte seinen schweren Revolver aus der Tasche, packte ihn am Lauf und fühlte sich vierzig Jahre jünger.

Carlo Benzoni, etwas schläfrig, um den Hals das Funksignalgerät, sehnte den Morgen herbei und den nächsten Tag, der die Entscheidung bringen sollte, als er hinter sich ein Rascheln hörte. Bevor er sich herumwerfen konnte, krachte der Revolverkolben auf seinen Hinterkopf, die Nacht vor ihm schien sich aufzulösen, er hatte nicht einmal mehr die Möglichkeit, einen Laut auszustoßen, und sank in sich zusammen.

McHolland fing ihn auf, schleifte ihn von der Reling, zog das Funkgerät über Benzonis Kopf, hängte es sich selbst um, und dann geschah das Wunder, daß ein alter Mann wie ein Sprinter zu laufen begann und der Treppe zu den Kabinen zuhetzte.

»Machen Sie auf, Doktor!« rief McHolland wenig später und schlug mit den Fäusten gegen die Tür von Wolffs Kajüte. »Zum Teufel, machen Sie auf. Wir haben jetzt keine Zeit mehr, uns zu genieren! Aufmachen!«

Die Tür flog auf. Wolff stand im Schein einer trüben Nachttischlampe, er trug nur eine Badehose. Hinter ihm, im Bett, leuchteten einige rotblonde Flecke über den Rand der Bettdecke. McHolland drängte ihn in die Kajüte zurück und warf die Tür zu.

»Sind Sie verrückt geworden?« fragte Dr. Wolff entgeistert.

»Ja!« McHolland sank in einen der blanken grünen Ledersessel. Mit beiden Händen umklammerte er das Funkgerät. »Was ich getan habe, war verrückt… aber es ist gelungen. Doktor, wir sind gerettet! Ich habe den Impulsgeber. Hier…« Er hob den kleinen Kasten vor der Brust hoch. »Sie können keine Bomben mehr zünden! Verstecken Sie das Teufelsding! Schnell! Alle scheißen sich hier in die Hosen Verzeihung, meine Dame«, er machte eine leichte Verbeugung zu dem goldenen Haarbüschel im Bett, »und da muß ein alter Mann kommen…«

Er schwieg. Eine grenzenlose Erschöpfung überfiel ihn. Er ließ die Arme sinken und starrte Dr. Wolff an, als drehe man ihm die Luft ab.

Fast um die gleiche Minute erreichte Hassan Mustafa an der Stahltrosse die Ankernische und kletterte an Bord der ›Fidelitas‹.

Ihm folgten, neun Schatten, lautlos und katzengleich, neun weitere Gestalten.

Es war ein schnelles Aufräumen. White war der erste, der von zwei schwarzen Gestalten angesprungen wurde. Er begriff gar nichts von dem, was geschah er spürte nur etwas Heißes in seinen Rücken eindringen, sein Herz wurde gespalten, und er starb, ohne erkennen zu können, daß alles zu Ende war. Carlo Benzoni wurde gefunden, als er, noch halb betäubt, über das Deck kroch, um sich irgendwo hochzuziehen. Hände griffen nach ihm, hoben ihn hoch und schleuderten ihn über die Reling ins Meer. Die Berührung mit dem Wasser machte ihn völlig wach, er begann mit den ersten zaghaften Schwimmbewegungen, aber da schossen von drei Seiten dunkle, schlanke Körper heran, und messerspitze Zähne gruben sich in seinen Körper. Er schrie auf, schlug um sich, der Schmerz, dieser einzige, unnennbare Schmerz, lebendig zerrissen und aufgefressen zu werden, ließ ihn aufbäumen, noch einmal schrie er auf, gräßlich, als wenn er den Himmel mit diesem Schrei spalten wollte… dann war nur noch ein blutiger Strudel um ihn, in dem er stückweise unterging.

Filippo an Backbord wurde ebenfalls überrascht. Auch er rauchte und gab damit die Richtung für die lautlosen Schatten an. Der erste Schrei Benzonis schreckte ihn auf, er wollte die Maschinenpistole hochreißen, aber wie riesige Fledermäuse fielen sie über ihn her und stürzten ihn über die Reling. Noch im Fall brüllte er seine Todesangst heraus, brüllte, als er auf das Meer aufschlug, brüllte, als die Haie auch auf ihn zuschossen, brüllte, bis sein Körper von den gierigen Mäulern zerfetzt wurde.

Allein der junge Tomaso Colezza entkam zunächst dem Überfall. Er hetzte von seinem Posten am Pool über Deck und wollte zur Brückentreppe, um dort mit White zusammenzutreffen. Er sah die Schatten über das Deck gleiten, begann aus der Hüfte zu feuern, rannte dann weiter, ging hinter der Treppe in Deckung, schoß um sich, weil er glaubte, überall diese katzengleichen, schwarzen, sich bewegenden Flecke zu sehen.

»Norman!« brüllte er. »Sie greifen an! Norman! Gib Carlo das Zeichen! Norman!«

Überall im Schiff flammten jetzt die Lichter auf. Meesters, Fritz Abels, andere Offiziere, ein Haufen Matrosen und Stewards stürmten an Deck. Sie wurden aus verschiedenen Richtungen unter Feuer genommen, fielen auf die Planken und rührten sich nicht.

»Drei Mann auf die Brücke!« schrie Sabah Salim. »Ali und zwei Mann zur Haupttreppe!«

Es war alles genau durchgesprochen. Noch bevor Hassan Mustafa mit einem wahren Panthersatz auf Colezza sprang, ihn zu Boden riß, den vor Entsetzen Gelähmten hoch über seinen Kopf hob und dann über Bord warf, hinein in das Hairudel, in das von blutgierigen Leibern sprudelnde Meer, fielen sieben dunkle Gestalten über Meesters und die Offiziere her, rissen sie weg, stießen sie die Treppe hinunter und warfen sie an die Wand im Foyer zum Salon I, dem sogenannten ›Roten Salon‹.

Eine halbe Stunde später es war genau 2.17 Uhr nachts saß der Funker Bergson an seinem Gerät und gab einen Spruch heraus. Ein Araber stand hinter ihm und drückte eine Pistole in seinen Nacken.

»Fidelitas in den Händen eines arabischen Kommandos. Weitere Informationen folgen. Meesters.«

»Bis jetzt haben wir vor der Hölle gestanden«, sagte McHolland unten im Lazarett. Zwei Araber saßen Wolff, Eve Bertram und dem Lord gegenüber. Ein verwundeter Araber wurde gerade von Dr. Wolff untersucht. Ein Lungensteckschuß. »Aber was jetzt kommt, ist die Hölle selbst. Verflucht, es war eine Idiotie, in meinem Alter noch den Helden zu spielen. Doch wer konnte das ahnen? Wer?«

Als der Tag kam, mit einem Morgenrot, das Meer, Himmel und die Küste wie mit erstarrtem poliertem Blut überzog, wußte die Welt, daß vor der Küste des Sultanats Dhufar sich eine noch nie dagewesene Tragödie abspielen würde.

Der Krisenstab an Bord des amerikanischen Flugzeugträgers ›Rangers‹ tagte nun schon seit Stunden, ohne zu einem Ergebnis zu kommen. Man hatte sich der ›Fidelitas‹ auf Sichtweite genähert, aber alle Verhandlungen fanden bisher nur per Funk statt. Spezialisten des FBI waren unterwegs, sie ›sprangen‹ von Hawaii aus von Flugzeugträger zu Flugzeugträger und mußten in drei Stunden eintreffen… aber was konnten sie schon tun? Sir Randley, der den Krisenstab leitete, sagte es ganz deutlich:

»Mit den vier Gangstern wären wir irgendwie fertiggeworden… mit diesen zehn Arabern werden wir es nie, ohne ein schreckliches Blutvergießen auszulösen. Die vier waren Europäer, sie hingen an ihrem Leben wie wir… aber jetzt haben wir es mit Gegnern zu tun, denen das eigene Leben nichts wert ist. Die Situation ist hoffnungslos! Gut sie können nicht alle vierhundert Personen erschießen, wenn wir die ›Fidelitas‹ mit Waffengewalt stürmen aber hundert schaffen sie, oder nur zehn. Oder nur einen! Und das ist schon zuviel. Denken Sie an das gräßliche Schicksal der vier Halunken… wollen Sie dreißig, vierzig Männer und Frauen sehen, wie sie von Haien zerrissen werden? Mein Gott, in welcher Welt leben wir!«

Es hatte wenig Sinn, Gott anzuklagen. Gott half nicht mehr. Er war vor Entsetzen starr über seine Schöpfung. Aber irgend etwas mußte geschehen man kann vor den Augen der Welt nicht herumsitzen und seine Ohnmacht herausweinen.

Sabah Salim war gründlicher vorgegangen als Norman White. Er hatte Kapitän Meesters, Fritz Abels, den I. Offizier, den I. Zahlmeister, den I. Ingenieur, den Chefsteward und zehn ausgesuchte Passagiere, ausnahmslos Frauen, in den ›Blauen Salon‹ gesperrt und ihnen zwei mit Maschinenpistolen bewaffnete Bewacher beigegeben. Das Angebot, die Frauen gegen Männer auszutauschen, lehnte er ab.

»Für das Herz eines Weißen ist eine weibliche Geisel wie eine glühende Zange«, sagte er blumenreich und lächelte breit. »Es wird sich im Notfalle auch nicht vermeiden lassen, daß wir zuerst alle Frauen an Bord erschießen. In Gruppen zu zehn.«

»Sie Teufel!« schrie Meesters. Er saß wehrlos, mit auf den Rücken gebundenen Händen, auf einem Stuhl und konnte nichts anderes als brüllen. Salim antwortete nicht. Er verbeugte sich bloß und ging hinaus.

Im Lazarett saßen Dr. Wolff und Eve Bertram neben dem Operationstisch und warteten, als Salim hereinkam. McHolland, seit seinem Handstreich, der genau das Gegenteil bewirkt hatte, sehr still geworden, lief hin und her und hatte Mühe, sich mit dem Gedanken anzufreunden, daß jetzt das Ende seines Lebens gekommen war. Er hatte sich ein besseres Sterben vorgestellt… einen Herzschlag auf einem Hochsitz im Wald von Schloß Baldmoore oder ein seliges Hinüberschlafen in seinem geliebten, breiten Bett.

»Verwundete?« fragte Wolff, als Salim in der Tür stehenblieb.

»Noch nicht, Doktor.« Salim sprach ein gutes, reines Englisch. »Aber wenn Ihre Brüder unklug sind, brauchen wir auch keinen Arzt mehr. Sie verstehen…« Er sah Eve Bertram an, ein Blick, der mehr enthielt als das Interesse an einer Geisel. Wolff biß die Zähne zusammen.

»Was wollen Sie eigentlich?« fragte Eve plötzlich. Wolff griff hart nach ihrem Arm.

»Mein Gott, halt den Mund!« sagte er auf deutsch.

»Eine gute Frage.« Salim lächelte breit. Er hatte ein scharfgeschnittenes Gesicht, war glatt rasiert und trug über einem europäischen Anzug eine Art Umhang. Den Kopf bedeckte ein weißes Tuch, von einer dreifachen, rotweiß gestreiften Gummikordel eng an den Schädel gepreßt. »Unsere Vorgänger liebten Gold und Geld… das ist uns gleichgültig, aber wir nehmen es gern als Nebenprodukt mit.« Salim setzte sich auf den OP-Tisch, beugte sich vor und streichelte Eve über die goldroten Haare.

Dr. Wolff ballte die Fäuste hinter seinem Rücken, aber als er sah, wie Eve diese gefährliche Zärtlichkeit mit einem Stolz hinnahm, den selbst Salim zu spüren schien, beruhigte er sich.

»Ich will es Ihnen erzählen, Doktor«, sagte Salim. »Ich erzähle es Ihnen, weil ich Sie zum Unterhändler machen will. Ein Arzt ist immer so etwas wie ein kleiner Gott in den Augen der Menschen, auch bei uns. Seinem Wort hört man zu… also passen Sie auf.« Er beobachtete Lord McHolland, der noch immer stumm hin und her ging, als sei er allein im Raum. Er hatte sich vor einer Stunde oben an Deck Sabah Salim vorgestellt mit den Worten: »Daß Sie an Bord sind, können Sie mir verdanken, Sie Halunke! Ich bin ein Idiot… aber ich hoffe, das irgendwie wieder gutzumachen.«

»Wir kämpfen nicht um die Freiheit Palästinas oder Gefangener, wie unsere Brüder in aller Welt. Wir haben unsere eigenen Probleme, die uns wichtiger sind als Jerusalem und der Jordan. Kennen Sie die Landkarte dieses Gebietes hier? Im Süden der Südjemen und Hadramaut, im Osten Maskat und Oman. Dazwischen wir, das Sultanat Dhufar. Alle beanspruchen uns, jeder will uns schlucken, alle Nachbarn fallen über uns her, um uns sich anzugliedern. Ein Kampf, von dem die Welt nichts weiß, um den sich niemand kümmert, ein blutiger Völkermord hinter dem Vorhang, ein Sterben unter Ausschluß der sonst so wachen und entrüstend schreienden Öffentlichkeit. Millionen kennen nicht einmal den Namen unseres Landes, unsere Städte Salala und Marbat. Millionen haben noch nie etwas von uns gehört. Dhufar ist das ein neues Parfüm? Salala ist das ein neuer Pop-Schlager? Und so verbluten unsere Brüder in den Felsen und im Wüstensand, kämpfen wir um unsere Freiheit, werden unsere gefangenen Brüder gefoltert und ermordet, und keiner, nicht eine einzige Stimme erhebt sich. Südarabien… ein Wunder, daß es noch zu dieser Welt gehört.«

Salim sprang vom OP-Tisch. Sein scharfes Gesicht, das Gesicht eines Raubvogels, glühte von innen.

»Da schickte Allah dieses Schiff! Ein Schiff voll von Millionären, die man in der Welt kennt. Ein Schiff, das mehr wert ist als dreihundert Jahre Wüstenkrieg. Von heute an kennt uns jeder, und wir können unsere Not hinausschreien. Freiheit für das Sultanat Dhufar! Unabhängigkeit!«

Wolff atmete tief auf. Es war ein schmerzhafter Atemzug. Viele von uns werden keine Chance mehr haben zu überleben, dachte er. Wir sind in den Strudel von Haß, Fanatismus und Heimatliebe geraten, eine Mischung explosiver als Dynamit.

»Und wir sollen die Köpfe sein, die ihr auf eure Fahnen steckt?« fragte er heiser.

»Sind wir Ungeheuer, Doktor?« Salim schüttelte den Kopf. »Wir verlangen nichts Unmögliches. Nur einen Vertrag von Oman, Saudi-Arabien, Südjemen: ewige Freiheit für Dhufar.«

»Der Mann ist ein Spinner«, sagte McHolland. »Als ob man jemals ein solches Papier ausfertigen würde.« Er blieb stehen und tippte sich an die Stirn. »Wegen vierhundert reichen Weltenbummlern! Man wird Sie auslachen…«

»Dann töten wir!« sagte Salim hart.

»Etwas anderes habe ich auch nicht erwartet.« McHolland legte beide Hände auf Eves Schultern. Sie zitterte, er spürte das Vibrieren unter seinen Fingern, aber er konnte nicht trösten. Er wußte keinen Trost mehr.

»Wann?« fragte er.

»Vielleicht schon morgen.«

»Dann bitte mich zuerst!«

»Das ist doch Irrsinn!« schrie Wolff und umklammerte das verchromte Gestänge des OP-Tisches.

»Es ist Irrsinn.« Sabah Salim nickte fast traurig. »Aber das Sterben von Unschuldigen ist das Salz in der Suppe der Revolutionen. Kommen Sie, Doktor… Sie sollen für uns in die Verhandlungen eintreten.«

Nach drei Stunden Funkverkehr erlaubte Salim, daß eine Kommission von der ›Rangers‹ an Bord der ›Fidelitas‹ kommen dürfe. Fünf Mann, nackt bis auf eine Badehose.

»Sie werden auch Männer des FBI bereithalten«, sagte Salim zu Dr. Wolff. Sie standen zusammen oben am Ende der Brücke und starrten hinüber zu dem langen Leib des Flugzeugträgers, der undeutlich im Dunst der brütenden Hitze schaukelte. »Aber ein nackter FBI-Mann ist ein lächerlicher Mann, selbst wenn er eine Bombe im After versteckt haben sollte.«

Auf der ›Fidelitas‹ hatte die neue Lage eine Art Agonie geschaffen. Die Passagiere blieben in ihren Kabinen, die Mannschaften in ihrem Logis in der Tiefe des Schiffsleibes. Nur die Köche und Stewards arbeiteten, als ginge die Luxusfahrt weiter, und die Borddruckerei druckte weiter die Speisekarte.

Truthahn à la Madame Conquort, Spargelspitzen in Sahnesoße, Pommes Dauphin…

Zum Mittagessen läuteten die Glocken im ganzen Schiff, aber nur drei Passagiere erschienen im großen Speisesaal: Lord McHolland, Baron von Hoffberg und seine fröhliche, junge Bordgeliebte, die sich Nanny nannte.

»Ein heißer Tag«, sagte von Hoffberg und winkte McHolland zu. Und McHolland antwortete mit gleicher Gelassenheit: »Hoffentlich ist der Whisky gut geeist. Ich mag ihn sonst nicht zu kalt, aber heute.«

»Wie lange wollen Sie das Schiff festhalten?« fragte Dr. Wolff. Er aß mit Salim und Eve im Kommandoraum. Die Stewards liefen jetzt von Kabine zu Kabine und servierten das Essen. Auch die Gefangenen im ›Blauen Salon‹ durften Truthahn essen man band ihnen dazu die Hände los.

»Unbegrenzt«, antwortete Salim. »Bis man unseren Forderungen nachkommt.«

»Haben Sie sich schon überlegt, wie Sie in zwei Wochen die vierhundert Menschen ernähren wollen? Solange reichen die Vorräte. Wir sollten in Maskat neue Lebensmittel an Bord nehmen.«

»In vierzehn Tagen werden es keine vierhundert mehr sein«, sagte Salim ruhig. Er biß in sein Truthahnstück und nagte dann laut an den Knochen. »Über dieses Problem habe ich auch schon nachgedacht. Ich brauche keine toten, ich brauche lebende Geiseln. Aber Lebende essen. Es ist wirklich ein Problem.«

Wolff legte sein Besteck auf den Tellerrand und sah kurz hinüber zu Eve. Sie erwiderte seinen Blick, und es war, als erkenne sie seine Gedanken. Ihre Augen bettelten. Sag es nicht, bitte, bitte, sag es nicht.

Er riß sich von diesem Blick los und wandte sich wieder Salim zu.

»Ein Vorschlag: Tauschen Sie hundert zu eins! Vier auserwählte Geiseln gegen vierhundert für Sie lästige Menschen. Ob vier oder vierhundert… der Effekt ist der gleiche. Sie haben die Aufmerksamkeit der Welt auf sich gezogen… diese vier werden für die Menschheit zu einem Symbol werden. Salim… vierhundert Geiseln, das ist etliche Nummern zu groß! Das müssen Sie doch einsehen.«

Sabah Salim starrte auf seinen Teller, stand dann brüsk auf und warf dabei den Stuhl um.

»Gut!« sagte er rauh. »Gehen wir zum Funkraum. Wir werden darüber mit denen da draußen diskutieren.«

Jetzt also war das Boot von der ›Rangers‹ unterwegs. Eine schnelle Barkasse, die über das Meer schoß und weißen Schaum um sich herum aufwirbelte. Vier Araber hatten wieder die Strickleiter ausgerollt und warteten nun an der Reling auf das Anlegen.

Lord McHolland und Baron von Hoffberg waren die einzigen Passagiere an Deck. Ein paar Stewards und Matrosen drückten sich an unübersichtlichen Stellen herum, um die kommenden Minuten, die eine Entscheidung bringen sollten, zu erleben.

»Die Brüder im Boot sind ja nackt!« sagte von Hoffberg. »Himmel, Arsch und Zwirn… wollen fünf nackte Männer Weltgeschichte spielen? Nicht übel. Wir leben im Zeitalter der Nudisten. Ich werd' verrückt!«

»Salim hat es so befohlen«, sagte McHolland.

»Salim?« Von Hoffberg hieb auf die Reling. »Himmel, ist der Knabe schwul? Fünf nackte Männer…«

McHolland verzog sein Gesicht. Es war ein innerliches Lachen… aber es kam nicht nach oben. Auch ihm saß das Grauen im Nacken.

Die Barkasse legte an, amerikanische Matrosen hielten die Strickleiter fest, und dann kletterten fünf nur mit knappen Badehosen bekleidete Männer die steile Bordwand hinauf.

Die Araber halfen ihnen an Bord, nahmen sie dann in ihre Mitte und führten sie zur Brücke.

Sprachlos, ungläubig starrte Dr. Wolff auf die kleine Gruppe, die jetzt die Brückentreppe hinaufstieg. Der dritte Mann war mittelgroß, breitschultrig, muskulös und hatte ein Gesicht, als sei es aus Pergament zusammengekniffen worden. Auf der Brücke klatschte er in die Hände, zog die Schultern hoch und lachte Dr. Wolff an.

»Ja, ich bin's!« sagte der Mann. »Ich habe es ja gleich gesagt: Man kann euch nicht allein lassen. Verdammt, was ich mit diesem Mistkasten alles schon erlebt habe!«

»Dr. Bender…«, stotterte Wolff. »Bender, wo kommen Sie denn her?«

»Mit dem Flugzeug aus Daressalam. Als die erste Meldung über den Rundfunk kam… ja, glauben Sie denn, ich bleibe da zu Hause in meinem Schaukelstuhl?«

Er reckte sich. In der Badehose sah er etwas lächerlich aus, trotz seiner noch stämmigen Figur. Er hatte krumme Beine, man sah es jetzt.

»Sie sind ein Dickkopf, Bender.«

Wolff umarmte ihn. Salim, der hinter ihm stand, beobachtete die Szene nachdenklich. »Und was nun? Was wollen Sie an Bord Ihres verhaßten Kahns?«

»Was wohl?« Dr. Bender machte eine alles umfassende Armbewegung. »Das hier war 33 Jahre lang meine Heimat. Junge, ich bin fast eingetrocknet in den paar Wochen an Land!« Er schob Dr. Wolff zur Seite und betrachtete Sabah Salim wie ein Pferd mit zwei Köpfen. »Ich bin hier, um mich als Geisel zu melden, du Halunke…«

Es war eine äußerst kritische Situation, die Dr. Bender mit diesem ehrlichen Satz heraufbeschworen hatte. Die vier nackten Männer hinter ihm verzogen die Gesichter, als hätten sie Essig getrunken. Auch Wolff hielt den Atem an. Er gab in diesen Sekunden nichts mehr für das Leben Dr. Benders.

Aber Sabah Salim schien nicht bereit, sich beleidigen oder provozieren zu lassen. Er lächelte etwas verzerrt, tippte mit dem Zeigefinger gegen Benders Brust und antwortete:

»Es wird sich möglich machen lassen. Warten Sie. Tun Sie nicht so, als habe die Wüste bisher nur auf Sie gewartet.«

Er zeigte auf den Kartenraum, ging voraus, und die vier nackten Unterhändler folgten ihm. Ein lächerlich-tragisches Bild: Vierhundert Menschen und ein großes schönes Schiff waren zusammengeschrumpft auf einige Quadratzentimeter weißer Haut.

Dr. Bender blieb zurück und lehnte sich draußen gegen das Brückengeländer. Er betrachtete Eve Bertram, als sehe er sie erst jetzt, und schüttelte den Kopf.

»Es lohnt sich nicht, junger Kollege, dieses Geschwafel da drinnen mit anzuhören. Die Forderungen der Araber sind unannehmbar wir wissen es seit einer Stunde ganz genau. Keiner der arabischen Brüder rund um das Sultanat Dhufar ist bereit, für ein Schiff voller Weißer und Ungläubiger im Sinne des Propheten seinen Stolz aufzugeben. Denen ist es wurscht, ob hier alles in die Luft fliegt oder zwischen die Haie fällt. Im Gegenteil, sie waren sich noch nie so einig. Sie haben die Macht, mein Lieber. Sie sitzen mit ihren dicken Ärschen auf den Ölquellen, und wenn sie den Hahn zudrehen, bedeutet das Milliardenverluste für die Weltwirtschaft. Natürlich wollen sie ihr Öl nicht saufen, sondern verkaufen, aber zwei oder drei Monate halten sie es aus und drücken den Daumen drauf. Dann haben sie endlich einmal Zeit, ihr Geld zu zählen. Was das aber für uns alle bedeutet…« Bender kraulte sich die eisgrauen Haare. »Ich wette um jeden Preis: Ein Schiff und vierhundert Menschen sind den Fortbestand der Weltwirtschaft wert. Ein Scheißleben, mein Junge. Moral wird heute wie Dollar geschrieben. Sie haben sogar vier gemeinsame Buchstaben…«

Er senkte den Kopf etwas und blickte Eve lange und stumm an.

»Sind Sie nicht die Frau, die an Bord gekommen ist, um zu sterben?«

»Ja«, sagte Eve.

»Und Sie leben noch immer? Erstaunlich. Ich habe Ihnen doch den Rat gegeben, einfach die Luft anzuhalten.«

»Das war zu beschwerlich, Doktor. Bert kannte eine bessere Methode.«

»Der Liebestod im Bett! Dazu bin ich zu alt, zu häßlich, zu bequem. Sie wollen also weiterleben?«

»Eine gewisse Zeit.«

»Das ist typisch weiblich. Was heißt das im Klartext?«

»Solange Bert lebt und mich liebt. Deutlich genug?«

»Bravo!« Bender klatschte in die Hände und wandte sich zu Wolff. »Wenn Sie einen Trauzeugen brauchen…«

»Wir werden nie heiraten!« sagte Eve Bertram ruhig. Dr. Bender verzog sein Gesicht zu einem Lächeln. Tausend Fältchen runzelten die Haut, ein Gesicht wie mit winzigen Schnitten übersät.

»Was wollen Sie dann? Jede Frau will heiraten. Der Mensch hat zwei Beine, und sie haben ihren Namen. Beim Mann heißen sie Bett und Beruf, bei der Frau Liebe und Ehe. Eve, Sie sehen nicht aus wie ein Krüppel mit einem Bein. Sie nicht!« Bender blickte hinüber zu dem Fenster des Kartenraumes. Die vier nackten Unterhändler des Krisenstabes redeten gestenreich auf den unbeweglich am Tisch stehenden Sabah Salim ein.

»Sie haben recht, kleine Frau«, sagte Bender und wandte sich ab. »Das sind alles nur noch theoretische Überlegungen. Wenn dieser Salim nicht zu überreden ist, wäre ein Hochzeitsessen jetzt herausgeschmissenes Geld.«

»Ich habe das Funkzündgerät für die sieben Bomben in meiner Kabine«, sagte Wolff leise. »Vielleicht überzeugt das?«

»Sie wollen einem Araber mit dem Tod drohen? Wolff, Sie Spinner! Den Helden erwartet nach Mohammeds Erzählungen der siebte Himmel, wo wunderschöne Houris die Ankommenden empfangen und betreuen. Das war ein raffinierter Knabe, dieser Mohammed. Bei ihm ist das Sterben eine Wonne… uns Christen droht man dagegen eine genaue Seelenprüfung an mit Strafgericht und dem Schlimmsten, was es überhaupt geben kann: die Wiederauferstehung!« Bender winkte ab. »Werfen Sie den Funkkasten über Bord. Dann sind die Bomben unwirksam, und die Reederei hat wenigstens etwas Hoffnung, diesen Saukahn zu behalten. Man wird Ihnen posthum eine Lobrede widmen, die am nächsten Tag schon wieder vergessen ist. Aha, unsere Diplomaten. Sie sehen aus wie ertappte Bettnässer«

Aus dem Kartenraum kamen Salim und die vier nackten Unterhändler. In ihren Gesichtern war zu lesen, daß die Verhandlungen gescheitert waren.

»Was nun?« fragte Bender laut, ehe jemand etwas erklären konnte.

»Geiseln! Vier Stück.« Einer der Nackten, ein sehr vornehmer Mann ein Graf Latour, wie man später aus den Zeitungen erfuhr wischte sich mit zitternden Händen über das Gesicht. »Wir haben uns angeboten, aber man will uns nicht.«

»Erstaunlich.« Dr. Bender grinste. »Ich hätte nicht gedacht, daß Guerillas auch Ästheten sind.« Er ging einige Schritte auf Salim zu und baute sich vor ihm auf. »Hier ist Geisel Nummer eins!«

»Angenommen«, antwortete Salim knapp. Er sah hinüber zu Dr. Wolff. Der verstand den Blick und löste sich vom Brückengeländer.

»Nummer zwei!« sagte er. Seine Stimme war ganz ruhig. Aber er zuckte zusammen, als hinter ihm Eves Stimme laut sagte:

»Nummer drei!«

»Das ist verrückt! Salim, nehmen Sie diese Meldung nicht an!«

Bevor er sie zurückhalten konnte, hatte sich Eve Bertram an ihm vorbeigedrängt und stand nun zwischen Salim und Wolff. Wer sie jetzt ansah, gab es auf, sie mit Worten zu überzeugen. In ihren grünen Augen loderte eine Kraft, die selbst Salim wie einen Hitzestrahl empfand, vor dem er kapitulierte. Ein dünner, warmer Wind von Land, von der Wüste her, war aufgekommen und zerzauste die goldroten Haare, trieb sie Eve über das Gesicht, preßte das dünne Kleid an ihren Körper.

»Angenommen«, sagte Salim mit belegter Stimme.

»Eve!« schrie Wolff. Er packte sie an den Schultern und riß sie zurück. »Das kannst du nicht tun! Du hast jetzt die Chance, weiterzuleben!«

»Ohne dich?« Sie wandte kurz den Kopf. Ihr Lächeln war nichts als verzerrte, gefrorene Traurigkeit. »Ohne dich…?«

»Ich komme doch wieder.«

»Warum lügst du? Du weißt genau, daß du lügst. Es gibt keine Wiederkehr. Ich bleibe bei dir bis zuletzt.«

»Bender, helfen Sie mir!« schrie Wolff außer sich. »Vielleicht haben Sie die richtigen Worte auf Lager. Ich kann nicht mehr…«

»Was fragen Sie mich?« Dr. Bender zeigte auf Eve. »Salim, wenn ich Ihnen für diese Frau zwei Männer biete…«

»Lehnen Sie ab!« rief Eve dazwischen. »Ich trete nicht zurück.«

»Nein!« sagte Salim laut.

»Fünf Männer!«

»Ich bin fünfhundert, fünftausend wert…« Sie riß plötzlich ihre Bluse auf, ihre herrlichen Brüste lagen bloß. Salim preßte die Lippen zusammen. »Lassen Sie mich bei ihm bleiben«, sagte Eve tonlos. »Ich flehe Sie an…«

»Es hat keinen Zweck.« Bender trat zurück und hob die Schultern. »Mein Junge, lassen Sie sie. Sie wollte ja sowieso sterben. Die Sache hat sich nur etwas verschoben: An ihrer Seite macht es jetzt sogar Freude. Isoldes Liebestod auf arabisch.«

»Das ist ja Wahnsinn«, stammelte Wolff. »Kompletter Wahnsinn.«

»Wenn eine Frau wie Eve liebt, gelten keine normalen Begriffe mehr, das sollten Sie längst gemerkt haben. Finden Sie sich damit ab, Wolff. Wir sind also drei. Fehlt Nummer vier. Ich schlage vor: den Kapitän dieses Schiffes, Johann Meesters.«

»Abgelehnt.« Sabah Salim beugte sich über das Brückengeländer. An dem Türdurchbruch der Reling, an der die Strickleiter hing, standen noch immer Lord McHolland und Baron von Hoffberg, umringt von vier Arabern, die ihre Maschinenpistolen auf die kleine Barkasse unten an der Bordwand gerichtet hatten. »Ich verlange diesen streitbaren alten Mann da unten…«

»McHolland? Unmöglich.« Dr. Wolff trat neben Salim. »Der Mann hat Durchblutungsstörungen in beiden Beinen und nimmt Medikamente, die sein Blut verdünnen. Er ist ein künstlicher Bluter. Er würde an einem kleinen Stoß innerlich verbluten.«

»Das ist mir gleichgültig.« Salim zeigte auf den Lord. »Den da! Er hat mich einen Verbrecher genannt. Keine Diskussion!«

»Irgendwie ist Methode drin«, sagte Bender sarkastisch. »Zwei Ärzte, ein Lord aus einer längst schon vergessenen Generation, eine junge, schöne Frau… man will der Welt mit unserem Tod ein besonderes Bonbon in den Mund schieben. Hallo!« Bender beugte sich über das Geländer. McHolland blickte nach oben. »Euer Lordschaft werden gebraucht. Man hat Sie zur Geisel Nummer vier ernannt! Machen Sie mit?«

»Welche Frage!« McHollands Stimme war klar und erstaunlich kräftig. »Ich komme sofort. Ist Gepäck nötig?«

»Kein Gepäck.« Bender winkte mit beiden Händen ab. »Wo wir hinkommen, brauchen wir selbst kein Hemd mehr.«

McHolland gab Baron von Hoffberg die Hand, sagte noch etwas zu ihm und kam dann zur Brückentreppe. Hunderte von Augen folgten ihm… er ging mit schnellen, weitausgreifenden Schritten über das Deck und kletterte die Treppe hinauf.

»Ich freue mich«, sagte er, als er neben Salim stand. Während alle in der Sonnenglut schwitzten, war seine Haut trocken wie altes Leder. »Sie wissen, meine Herren, ich habe eine Dummheit auszubügeln.« Er blickte sich um.

»Sind wir jetzt komplett?«

»Ich verlange noch einen Offizier der Schiffsführung.« Der Araber reckte sich.

»Vier waren ausgemacht, Salim«, sagte Dr. Wolff.

»Jetzt sind es fünf! Bestimmen Sie oder wir?«

Es war nicht schwer, den fünften Mann zu finden. Ohne Zögern stellte sich der I. Offizier, Fritz Abels, zur Verfügung. Kapitän Meesters begann zu schimpfen und zu toben, belegte Salim mit Namen, die noch keiner gehört hatte und aus einer besonderen Kiste der Seemannssprache stammen mußten, aber Salim kümmerte sich nicht darum. Er ließ sich nicht beleidigen, er durchschaute Meesters, der gegen Abels getauscht werden wollte, und lachte nur, als der Kapitän brüllte: »Du Sauaas, verdammtes! Du geschwüriger Kastrat! Du Hurenesel!«

»Geben Sie sich keine Mühe«, sagte Salim ruhig. »Das einzige, was ich mit Ihnen tun kann, ist, Sie anzuspucken.«

Er tat es sofort, spuckte Meesters mitten in das verzerrte Gesicht und verließ den ›Blauen Salon‹. Die gefesselten Gefangenen ließ er frei.

»Auch als Geisel ist es unüblich, nackt herumzumarschieren«, sagte Dr. Bender, als Salim wieder auf der Brücke erschien. »Ich habe in meiner alten Kajüte noch einen Anzug im Schrank hängen. Darf ich den holen?«

Salim nickte.

Nach zehn Minuten war Dr. Bender wieder da. Er trug eine Art Drillichanzug, den er damals zurückgelassen hatte. Ein zerknittertes Ding, schmutzig und fleckig. »Den habe ich immer angezogen, wenn ich dem I. Ingenieur im Maschinenraum half. Da war ja immer was los. Sie müssen wissen, ich bin ein begeisterter Bastler.« Er legte den Arm um Wolffs Schultern, als wolle er ihm vor dem Kommenden, dem Grauenhaften, Mut zusprechen, aber in Wirklichkeit suchte er nur die Höhe des Ohres. »Ich habe Gift mitgebracht«, flüsterte er. »Mit einem Plastiksäckchen in den After geschoben. Da suchen sie bestimmt nicht. Kein Araber blickt einem Weißen in den Arsch. Verhüte Gott, daß ich einen Durchfall bekomme…«

Die fünf Geiseln standen nebeneinander auf der Kommandobrücke. Mit gesenkten Köpfen kletterten die Unterhändler die Strickleiter hinunter zur Barkasse. Das Schiff und vierhundert Menschen waren gerettet… aber diese fünf blieben zurück, und um diese fünf Geiseln würde nun die Welt kämpfen müssen.

Tat sie es wirklich? Sind fünf Menschen heute noch so viel wert, daß man ihretwegen den Atem anhält? Ist es nicht einfacher, bequemer, für alle sicherer, fünf Menschen einfach zu vergessen?

Fast alle Passagiere, Offiziere und Mannschaften waren auf den Decks, als die Barkasse ablegte und zurück zu dem Flugzeugträger knatterte. Aber niemand blickte ihr nach alle Augen waren auf die fünf Menschen gerichtet, die oben neben Sabah Salim und Hassan Mustafa auf der Kommandobrücke standen.

Salim holte das Megaphon aus dem Ruderhaus und beugte sich über das Geländer. »Alles wieder unter Deck!« brüllte er. »Um Mitternacht können Sie das Kommando über Ihr Schiff wieder übernehmen, Kapitän.«

»Zu gütig, Sie Miststück!« brüllte Meesters mit seiner gewaltigen Stimme zurück.

In wenigen Minuten waren die Decks wieder leer. Zwei Araber schleppten Bergson, den Funker, aus seinem Funkraum. Er wehrte sich, schlug um sich, aber ein paar Hiebe auf den Kopf ließen ihn schließlich zusammensinken. Blut floß ihm aus der Nase. Man warf ihn wie ein Stück Abfall in eine Ecke der Aufbauten.

Unterdessen zerstörten Ali Ibrahim und ein anderer Araber die gesamte Funkeinrichtung und schnitten damit die Verbindung mit der Umwelt ab. Die Anfragen von der ›Rangers‹ blieben unbeantwortet… sie fuhr deshalb näher an die ›Fidelitas‹ heran und schwenkte die Geschütze zu ihr.

Gelassen beobachtete Salim das Manöver. Sie werden nie schießen, dachte er und lächelte über diese armselige Drohung. Sie alle denken nur an das Leben und flüchten vor dem Tod. Sie werden gegen uns immer verlieren…

Genau um Mitternacht stieß der lange, flache Kahn wieder von der hohen Bordwand ab, der Außenbordmotor begann zu knattern, die Bootsspitze drehte sich der Küste zu.

Mitten zwischen den Arabern in ihren schwarzen Dschellabas hockten Bender, Wolff, McHolland, Abels und Eve Bertram, eng zusammengerückt, zwei Decken über sich. Es war eine kalte Nacht, von der Wüste wehte der Sandwind über das Meer.

Hinter ihnen leuchtete mit tausend Lichtern die ›Fidelitas‹. Meesters hatte Festbeleuchtung befohlen, bis hinauf zu den Mastspitzen der Antennen und Radarkreisel glitzerten die Lichterketten. Die Nebelhörner dröhnten zum Abschied.

Am äußersten Ende der Brücke stand Meesters, umklammerte das Geländer und schämte sich nicht, daß er weinte.

»Die sehen wir nie wieder«, sagte er zu dem I. Ingenieur. »Kein Staat wird sich wegen fünf Menschen auf den Rücken legen lassen. Jackson, wenn ich dran glauben würde… ich könnte jetzt beten.«

Das Boot verschwand in der Dunkelheit, ein Schatten, den das Meer auffraß. Meesters ging zurück zum Ruderhaus, schaltete die Sprechanlage ein und legte die Hand auf den Maschinentelegrafen.

»Anker auf!« schrie er mit völlig fremder Stimme. »Ruder hart steuerbord! Volle Kraft voraus!«

Durch das Riesenschiff lief ein Zittern, die Maschinen stampften wieder. Das Rasseln der einlaufenden Ankerkette durchschnitt die Stille der Nacht.

Es war gespenstisch…: Während die ›Fidelitas‹ sich drehte und von der nahen arabischen Küste wegfuhr, standen alle Passagiere mit gefalteten Händen im großen Festsaal, und die Bordkapelle saß auf der leeren Bühne und spielte einen Choral.

In dem langen, flachen Boot, das langsam über das dunkle, ruhige Meer tuckerte, blickte Eve Bertram noch einmal zurück zu dem wegschwimmenden Schiff.

Dr. Bender stieß sie sacht an.

»Na?« fragte er. »Wie ist nun dieses Gefühl, mit Sicherheit in den Tod zu fahren?«

»Gräßlich«, antwortete Eve. Ihre Stimme hatte keinen Halt mehr. »Ich wollte nie lieber leben als jetzt.«

Sie landeten in völliger Dunkelheit in einer felsigen Bucht. Der Kiel des Bootes knirschte über Sand, es gab einen Ruck, McHolland fiel hin und sagte: »Sorry, Gentlemen. Es kann sein, daß meine Reise schon beendet ist. Wenn ich mir einen Bluterguß geholt habe, kann's gleich lossprudeln wie eine Quelle.«

»Licht!« schrie Dr. Wolff. »Salim, sorgen Sie für Licht! McHolland hat sich verletzt.«

»Es gibt kein Licht«, antwortete Salim. »Das könnte Ihnen so passen, uns die amerikanische Marine auf den Hals zu hetzen. Auf diesen Trick des Lords falle ich nicht rein.«

»Geben Sie's auf!« McHollands Stimme war so kühl und unbeteiligt wie immer. »Es kann ja sein, daß dieser Bums ohne Folgen bleibt.«

Wolff kroch zu McHolland hin. Undeutlich sah er, daß schon Dr. Bender bei ihm war und ihn abtastete. Unterdessen wurde das Boot von vier Arabern halb auf den sandigen Strand gedrückt, während drei an einem dicken Tau zogen. Ibrahim schwenkte den Außenbordmotor hoch.

»Sie können aussteigen!« sagte Salim. Er stand irgendwo in der Dunkelheit, die durch die nahen, fast senkrechten Felswände noch verstärkt wurde, und schien alles zu sehen. »Kommen Sie nach vorn, dann sind Sie an Land, wenn Sie über die Bordwand steigen.«

Als erster sprang Dr. Wolff in den weichen Sand, umfaßte Eves Taille und hob sie herüber. Dr. Bender führte McHolland an der Hand wie ein blindes Pferd.

»In Indien konnte ich nachts sehen wie eine Eule«, sagte der Lord. »Aber seit vier Jahren bin ich nachtblind. Halt! Jetzt sehe ich Umrisse. Das sind Sie, Salim!«

»Ja.«

»Sehen Sie, Ihr Halunkentum leuchtet sogar in der Nacht.« Er kletterte an Land und zog seine Tweedjacke herunter. »Darf man rauchen?«

»Nein!«

»Eine Pfeife.«

»Nein!« brüllte Salim. Die Ruhe McHollands machte ihn nervös. »Erst hinter den Felsen können Sie Ihre verfluchte Pfeife anstecken.«

»Danke. Es ist eine Dunhill Shag, keine ordinäre verfluchte Pfeife.«

Langsam gewöhnten sich die Augen an die tiefe Finsternis. Einzelheiten brachen aus dem Schwarz hervor… im Hintergrund das etwas hellere, gekräuselte Meer, dann das flache Boot, ein paar Menschengestalten, bizarre, zerklüftete, vom Wind und der gnadenlosen Sonne zersprengte Felsen, ein Stückchen Sandküste, als habe ein Riese eine Handvoll Staub fallen lassen, darüber ein Himmel, wie ein verrußtes Dach.

»Alle an Land«, sagte Dr. Bender, der als einziger noch am Boot stand. »Ich schlage vor, wir kürzen das Verfahren ab. Wir stellen uns alle in eine Reihe, und Sie drücken ein paar Sekunden lang auf den Abzug Ihrer Maschinenpistole, Salim. Was halten Sie davon?«

»Gar nichts.«

»Sie sparen sich Ärger, unsere Ernährung, einen schwierigen Transport und die bei jedem Mann, auch bei Ihnen, vorhandenen Skrupel, bei vollem Sonnenlicht eine Frau wie Eve Bertram umzubringen. Jetzt, in der Nacht, ist das für Ihre Seele kein Problem.«

»Gehen Sie weiter!« schrie Salim. »O Allah, hätte ich auf Sie doch verzichtet!«

»Jetzt ist es zu spät.« Dr. Bender lachte rauh. »Ich hänge Ihnen wie ein Amulett am Hals. Sie müssen mich schon abreißen und wegwerfen, sonst gehen Sie zu Boden.«

»Ich werde Ihnen das Maul mit einem Pflaster zukleben!« knirschte Salim. »Wann Sie sterben, bestimme ich.«

»Wenn das kein Irrtum ist…« Dr. Bender tappte durch die Dunkelheit.

Wolff zog die Schultern hoch. Er dachte an das Plastiksäckchen mit Gifttabletten, das Bender sich in den Mastdarm geschoben hatte. Eine ohnmächtige Wut überkam ihn. Er legte den Arm um Eve und ging den schmalen Sandstreifen hinauf, den Felsen zu.

»Angst?« fragte er leise.

»Nur um dich«, sagte sie. Ihre Zärtlichkeit war erschütternd. Fritz Abels folgte ihnen, er keuchte vor Erregung.

»Noch etwas, Sie Erzgauner.« Die kräftige Stimme McHollands füllte die Nacht aus. »Ich verabscheue Kamelstutenmilch. So etwas trinken Sie doch?«

»Ich habe in Kairo und München studiert, Lord!« rief Salim.

»Was hat das mit Kamelstuten zu tun? Wie transportiert man uns denn weiter?«

»Mit Kamelen.«

»Na also!«

Die kleine Kolonne stampfte landeinwärts. Es zeigte sich, daß die Felsen eine Art Pfad freigaben, es ging ein Stück bergauf, dann um einige Biegungen herum, und plötzlich lag eine Ebene vor ihnen, glatt wie ein Tisch. Sand, Kiesel, von der Sonne verbranntes, totes Land. Die Nacht war mildtätig und deckte es mit Kälte und Schwärze zu. Aber mit dem Aufgang der Sonne würde es eine hitzeflimmernde Hölle werden…

»Ein Paradies«, sagte McHolland voll Sarkasmus. »Salim, das ist den Preis unserer Leben nicht wert.«

»Es ist meine Heimat!«

Die Wanderung ging weiter, nach links, parallel mit dem Meer, das hinter den Felsen liegen mußte. Sie kamen in eine neue rauhe Felslandschaft, die zehn Araber umringten ihre fünf Geiseln und rückten näher heran.

»Merken Sie was?« sagte Bender ungeniert zu Wolff. »Wir kommen in eine entscheidende Phase. Ich war lange genug im Orient. Ich rieche Kamele…«

»Ich rieche nichts.«

Bender behielt recht. Hinter einer Biegung, in einem kleinen Talkessel, hockte eine kleine Kamelherde. Ein paar glimmende Haufen getrockneten Kamelmistes bildeten die Lagerfeuer. Sie gaben kein Licht, waren nur rötliche Punkte in der Nacht. Aber für McHolland war das ein Signal.

»Kann ich jetzt meine Pfeife anstecken?« fragte er. Salim drehte sich um.

»Wenn wir unten sind.«

»Ist Ihnen eigentlich klar, daß Ihre ganze Aktion ein Schlag in den Wind ist? Gut, Sie haben Ihr Publikum gehabt, die ganze Welt hat Ihnen zugesehen, millionenfache Empörung gab einen herrlichen Theaterdonner ab, aber damit ist es auch schon aus! Ein billiges Rührstück in einem Akt. Was nun? Was nützt Ihnen unser Tod? Gar nichts! Die Welt wartet geradezu darauf, daß man uns umbringt. Sie wäre enttäuscht, wenn Sie es nicht täten. Es widerspräche allen Gepflogenheiten, und nichts nimmt der Mensch mehr übel als nicht eingehaltene Versprechen. Das ist das Verrückte, Salim: Wenn Sie uns leben lassen, regen Sie die Menschheit viel mehr auf. Sie ist dann nämlich ratlos. Zu Terror gehört Blut; streuen Sie dagegen Rosen, können Sie damit alle aus den Schuhen kippen.«

»Wir haben immerhin sämtlichen Schmuck und das Geld aller Passagiere!« brüllte Salim heiser.

»Aha!« McHollands Stimme erhob sich auch. »Freunde, wir haben uns geirrt. Es sind doch nur miese Gauner. Das ändert alles. Jetzt sollte jeder auf seine Weise an den Himmel denken!«

Bis zum Morgengrauen blieben sie neben den Kamelen. Sie saßen auf kleinen, ausgerollten Teppichen, rauchten und waren sehr schweigsam. Selbst Dr. Bender verzichtete auf böse Kommentare, wenn sich die Wachen vor ihnen ablösten. Eve Bertram schlief, den Kopf an Wolffs Schulter. Er hatte den Arm um sie gelegt und schützte sie vor der Nachtkälte mit seinem schmalen Sitzteppich. Er selbst saß im Sand, der Rücken schmerzte ihn, er spürte jeden Muskel, als würde er zu einer Schraube gedreht. Aber er rührte sich nicht aus Angst, Eve könne aufwachen. Es ist vielleicht ihre letzte Nacht, dachte er. Ihr letzter Schlaf, aus dem sie wieder erwacht.

Brennende Angst durchzog ihn wieder. Plötzlich verstand er, warum ein Mensch in höchster Not schreien kann… da ist etwas in der Brust, das hinaus will, das immer höher steigt, das einen ganz überflutet und das explodieren muß, sonst platzt der Körper auseinander.

Dr. Bender kroch zu ihm und zog seinen Teppich hinter sich her. Er setzte sich hinter Wolff und beugte sich vor.

»Lehnen Sie sich an mich an«, sagte er leise. »Sie müssen ja schon lahm sein. Wie ein Pflock sitzen Sie da.«

»Eve schläft so glücklich…«

»Ich rücke an Sie heran, dann entspannen Sie sich.« Bender schob sich nahe an Wolff. Sie saßen jetzt Rücken an Rücken, und Wolff lehnte sich an Bender. Es war das köstlichste Gefühl, das er je empfunden hatte.

»Wollen Sie für sich und Eve eine Kapsel?« fragte Bender leise. »Jetzt kann ich sie aus dem Hintern nehmen. Es sieht keiner.«

»Was ist es denn?«

»Zyanid in einer Hartgelantinekapsel. Mensch, fragen Sie nicht, woher ich sie habe und warum ich sie rumschleppte. Ich habe noch einen zweiten Plastikbeutel bei mir, den können Sie sich in den Mastdarm schieben.«

»Und McHolland? Abels?«

»Haben ihr Himmelströpfchen schon. Abels trägt das Sauding in der Spitze vom linken Schuh, und der Lord hat's in der Pfeife.«

»Aber wenn er raucht…«

»Er hat seine letzte Pfeife vor zwei Stunden geraucht. Jetzt lutscht er unter dem Tabak seinen Tod.« Bender lachte leise. »So macht man im Handumdrehen Nichtraucher, Kollege.« Wolff hörte Bender mit irgend etwas rascheln, ein paarmal stießen ihre Rücken zusammen.

»Es ist gar nicht so leicht, sitzend an seinen Hintern zu kommen«, flüsterte Bender.

»Lassen Sie es.« Wolff schüttelte den Kopf. »Ich nehme das Zyanid nicht.«

»Wollen Sie zusehen, wie man Eve in Hadramaut auf einem der heimlichen Sklavenmärkte verkauft? Wie man sie nackt ausstellt und vor dem Kauf eine Liebesprobe von ihr verlangt? Junge, ich kenne Sie besser, als Sie sich selbst. Sie würden verrückt.«

»Bestimmt, Dr. Bender.«

»Und darauf läuft es hinaus, Wolff. Haben Sie den Bericht der Untersuchungskommission der UNO über den heimlichen Sklavenhandel gelesen? Was keiner für möglich hielt: Es gibt gerade hier in Südarabien noch Sklavenmärkte. Man kennt sogar die Sklavenhandelsstraßen. Aus dem Sudan zur Küste von Nubien, dann übers Rote Meer nach Arabien, südlich von Abha. Von hier aus ziehen die Sklavenkarawanen an die geheimen Verkaufsplätze. Jeder weiß das hier, aber sie schweigen wie das Grab.« Bender schien seinen kleinen Plastiksack aus dem Darm geholt zu haben, er atmete ein paarmal tief durch. »Uns werden sie irgendwo in der Wüste umlegen, aber eine Frau wie Eve ist Tausende von Piastern wert. Ein Kapital auf zwei Beinen, und was für Beine! Man wird jede Brust von ihr mit Gold aufwiegen…«

»Hören Sie auf, Bender«, stöhnte Wolff. »Das ist unerträglich.«

»Wollen Sie zwei Kapseln, Sie Idiot?«

»Geben Sie her…«

Wieder rumorte Bender hinter Wolffs Rücken herum, dann tauchte seine rechte Hand an Wolffs Oberschenkel auf.

»Wenn Sie die Knie anziehen und mit der Hand zwischen den Schenkeln entlangfahren und das Gesäß etwas heben, geht's«, flüsterte Dr. Bender. Die Wachen wurden wieder abgelöst, es war jetzt die günstigste Gelegenheit. »Los, machen Sie schon! Das Gefühl ist nicht das beste. Ich nehme nicht an, daß Fremdkörper im Hintern bei Ihnen erotische Reflexe auslösen…«

Wolff versuchte es, wie Bender es ihm vorgeschlagen hatte. Es klappte wirklich… er schob den winzigen Plastiksack mit den Zyanidkapseln in seinen Mastdarm und nickte. »Alles in Ordnung. Danke, Dr. Bender.«

»Und jetzt schlafen Sie auch, Wolff. Ich passe auf Ihre Eve auf… der Tag wird furchtbar werden.«

Die Sonne ging auf wie ein Messingteller, den jemand über den Horizont schob. Sie war blaß, man konnte in sie hineinsehen, der Himmel wurde milchig, dann flockig, als gerinne er. Plötzlich aber brach alle Kraft aus dieser blanken Scheibe heraus, die Glut explodierte förmlich am Himmel, die Scheibe floß auseinander, wurde ein einziges Strahlen.

Es war Tag.

Die verbrannte Einsamkeit von Felsen und Wüste begann im Licht zu leben, schrecklich und doch schön. Aus dem zerklüfteten Gestein stiegen mit klatschenden Flügelschlägen die Geier empor, zogen über das kleine Lager im Bergkessel, ließen sich rund um die Menschen und Kamele auf den Felsen nieder.

Sie warteten. Aas ist überall, wo auch Leben ist. Geduld… sie ist die Zwillingsschwester der Wüste.

Salim klatschte in die Hände. Die fünf Schlafenden schraken hoch. Ein Teil der Kamele war schon beladen, auf die anderen wurden jetzt die Sättel gehoben. Wolff streichelte Eves Gesicht, ihr Kopf lag in seinem Schoß, sie hatte geschlafen wie ein Kind. Dr. Bender blieb auf dem Rücken liegen und breitete sein Taschentuch über sein Gesicht. Fritz Abels war aufgesprungen, machte ein paar Kniebeugen, um die Steifheit aus seinen Muskeln zu treiben, und lief auf der Stelle. Nur Lord McHolland stand aufrecht und mit allem Stolz, wie ihn nur ein Brite zeigen kann, und rief zu Sabah Salim hinüber:

»Eine Frage, Erzhalunke: Waschen Sie Schwein sich eigentlich nie?«

»In Hissi Maksa habe ich ein Schwimmbad!« brüllte Salim zurück.

»Und wo liegt dieses Drecksnest?«

»Am Wadi al Atinah. 120 Meilen von hier.«

»Bis dahin soll ich mir den Dreck abkratzen?«

»Rauchen Sie ihn in der Pfeife!«

McHolland betrachtete seine Pfeife und steckte sie zwischen die Zähne. Wolff hielt unwillkürlich den Atem an. Gab McHolland auf? Wolff drückte Eve an sich und hielt beide Hände vor ihre Augen. Aber McHolland dachte gar nicht daran, als erster auf der Strecke zu bleiben.

»Ich rauche seit vierzig Jahren meine Marke. Sir Handleys Goldenblend. Haben Sie die in Ihrem verfluchten Hissi Maksa?«

»Nein«, antwortete Salim verwirrt. Dieser Mann ist eine wahre Strafe Allahs, dachte er.

»Auch das nicht!« McHolland lutschte an seinem Pfeifenbiß. »Schurke! Ich werde meinen Vorrat rationieren müssen. Ab heute täglich nur eine Pfeife!«

Dr. Bender lüftete das Taschentuch von seinem Gesicht und stieß Wolff mit dem Fuß an.

»Von diesem alten Knaben kann man Haltung lernen«, sagte er. »Wenn ich Sklavenhändler wäre, ich würde McHolland für teures Geld als menschliche Antiquität verkaufen. Verdammt, ich hätte nicht gedacht, daß mir noch jemand Mut beibringen könnte…«

Eine halbe Stunde später zog die kleine Karawane hinaus in die flimmernde, weißgelbe Unendlichkeit der Wüste. Der Himmel war aus glühendem Stahl. Es gab keinen Weg, keine Markierung, nur die Richtung nach dem Stand der Sonne.

Und die Geier zogen mit. Sie kreisten um die Karawane, starrten mit langgestreckten, kahlen Hälsen herunter und warteten.

Auch in der Wüste deckt Allah jeden Tag den Tisch…

Gegen Mittag wurde es unerträglich heiß. Eve Bertram hing in ihrem hölzernen Kamelsattel, klammerte sich an den hohen Holmen fest und hatte kein Gefühl mehr für Zeit und Raum. Als Wolff sie anrief, reagierte sie nicht… ihr Kopf war nach vorn gefallen, und es war ein Wunder, daß sie nicht schon längst in den staubfeinen Wüstensand gefallen war.

Wolff hatte noch nie auf einem Kamel gesessen, er wußte nicht, wie man es dirigierte, denn in der Schlange der Karawane brauchte er nichts zu tun, das Tier trottete einfach dem Vordertier nach, aber jetzt wagte er es einfach, zog an dem Strick, der anscheinend der Zügel sein sollte und hieb mit den Absätzen dem Kamel in die Seiten.

Das Tier brummte tief auf, brach nach links aus, begann einen leichten, schaukelnden Trab und rannte an den anderen Kamelen entlang zur Spitze der Karawane. McHolland, den Wolff damit überholte, winkte ihm mit der Pfeife zu, die er auch jetzt zwischen die Zähne geklemmt hatte.

»Nach London immer geradeaus, dann links um die Ecke rum!« rief er. »Aber warum die Eile? Unsere Särge sind schon gemacht.«

Sabah Salim, der als erster ritt, hielt sein weißes Hedschaskamel an und scherte aus der Reihe aus. Da Dr. Wolff keine Ahnung hatte, wie man ein in Trab geratenes Kamel wieder anhält, griff Salim zu und riß brutal an der Kopfleine.

»Wo wollen Sie denn hin?« rief er wütend.

»Zu Ihnen! Verdammt, legen Sie eine Rast ein! Was Sie tun, ist Mord. Frau Bertram fällt gleich aus dem Sattel.« Wolff drückte ein Taschentuch vor seinen Mund. Der feine Sandstaub, den er aufgewirbelt hatte, drang in jede Ritze, setzte sich auf der schwitzenden Haut als schmierige Schicht fest, füllte seinen Gaumen wie mit klebrigem Brei. »Sie können mit uns nicht stundenlang durch die Sonne reiten.«

»Ich kann.« Salim hob die Hand. Die Karawane hielt, von hinten kam Dr. Bender angeritten. Er schien einfach alles zu können; auch ein Kamel beherrschte er.

»Ich weiß, was Sie wollen, Wolff«, sagte er, als er aus der Staubwolke wieder auftauchte. »Aber hier zu rasten, ist das Blödeste, was man tun kann. Das einzige, was hilft, ist Bewegung, in der Sonne zu hocken, ist so, als wollten Sie sich zu einem Ziegelstein backen lassen. Glauben Sie mir, ich habe einige Jahre Orienterfahrung hinter mir.«

»Eve wird ohnmächtig!« stöhnte Wolff. »Die Hitze laugt sie aus. Das ist doch Mord!«

»Mord wäre es, jetzt auszuruhen. Blicken Sie mal nach oben!« Über ihnen kreisten wieder die Geier, niedriger als bisher, enger, die gebogenen Schnäbel geöffnet. »Die Mülleimer der Wüste warten«, sagte Dr. Bender. »Für sie sind wir ihr gedeckter Tisch, wir brauchen nur noch zu rufen: Es ist serviert! Nein! Wir müssen weiter! Im Notfall binden wir Eve auf ihrem Kamel fest…«

»Warum diese ganze Qual, wenn man uns doch töten will?« schrie Dr. Wolff.

»Das ist eine gute Frage.« Bender wandte sich zu Salim, der stumm, wie festgewachsen, in seinem mit einem Teppich belegten Holzsattel saß. »Wie lange reiten wir bis zu diesem Hissi Maksa?«

»Wenn wir nicht dauernd durch verweichlichte Europäer gestört werden, vier Tage.« Salim verzog sein braunes, gegerbtes Gesicht. McHolland ritt heran. Abels kümmerte sich um Eve, beugte sich zu ihr hinüber und stützte sie mit beiden Händen. Auch McHolland schien schon auf einem Kamel gesessen zu haben, wie er herankam, von Staub umwirbelt, die Pfeife im Mund, die Golfmütze auf den weißen Haaren, repräsentierte er das Urbild britischer Gelassenheit.

»Wer verhandelt während unserer Wüstentour eigentlich wegen unserer Auslösung?« rief er.

»Der Emir Hasna Mahmud al Rahman.«

»Du meine Güte! Da hängt auch noch ein Emir drin? Ein völlig neues Geiselgefühl. Wo kann man den hohen Herrn besichtigen?«

»In Hissi Maksa.« Salim hob den Arm. »Warum so viele Worte?«

»Da hat er recht.« Bender wendete sein Kamel, griff nach der Leine von Wolffs Tier und führte es mit. »Wir können uns in der nächsten Nacht noch warmreden…«

Die Karawane zog weiter. Der Himmel über ihnen wurde zu flüssigem Blei, die Sonne hatte jede Form verloren und war nur noch gelbes, auseinandergeflossenes Feuer. Die Wüste begann wieder steinig zu werden. Zuerst Geröll, dann Felsbrocken, die im Sand staken wie Stacheln. Dann rückten neue kahle, weißgraue, leblose Berge näher, der Boden wurde fest, die Hufe der Kamele klapperten wie Trommelwirbel.

Wolff nahm das alles kaum noch wahr. Er schaukelte an Eves Seite und wunderte sich, daß sie noch vorhanden war. Sie lag fast im Sattel, weit nach vorn gebeugt, dicke Stricke waren um Leib und Brust geschlungen… ein lebendes Paket, das weggetragen wurde. Es war die einzige Möglichkeit gewesen… Bender und Abels hatten Eve nach Angaben Salims so verschnürt und damit verhindert, daß sie aus dem Sattel rutschte.

In einem Felsental, in dem die heiße Luft wie in einem Backofen stand, hielt die Karawane an. Salim kam von der Spitze, betrachtete Eve und ritt wieder zurück. Laute, heisere Rufe ertönten, die Kamele knieten nieder, die Araber sprangen aus den Sätteln, als seien sie gerade erst aufgestiegen, große verschnürte Ballen rollten von den Lastkamelen über den Boden.

Niedrige schwarze Zelte, Teppiche, Filzmatten, verbeulte Kupferkessel, Holzplatten, Wassersäcke, Lederbeutel mit getrocknetem Fleisch und gemahlener Hirse.

Der erste Tag war zu Ende. Bender und Abels schnürten Eve auf und hoben sie aus dem Sattel, trugen sie wie eine zerbrochene Puppe etwas abseits und legten sie auf den ersten ausgerollten Teppich. Bender deckte ein schmutziges Tuch über ihren gekrümmten Körper.

Mit weichen Knien, völlig gefühllos am ganzen Leib, schwankte Wolff heran und lehnte sich dann an ein kniendes Kamel. McHolland stand herum wie ein abgebrochener, knorriger Ast, den man in den Boden gerammt hatte.

»Salim!« brüllte er. »Halunke! Wasser für die Lady!« Dann hustete er, krümmte sich zusammen und spuckte. Sein Hals war voll von Wüstensand. Es dauerte keine Stunde, dann stand das Lager. Fünf schwarze Zelte und ein an zwölf dicken Stangen aufgespanntes Dach aus farbloser, ausgebleichter Leinwand. Darunter lagen jetzt die Kupferkessel, zwei aus zusammengetragenen Steinen gebildete Feuerstellen und die Holzkisten mit der Verpflegung. Das Küchenzelt. Salim kam zu der Gruppe der Geiseln und machte eine einladende Handbewegung.

»Zwei Zelte gehören Ihnen. Die Schlafordnung machen Sie unter sich aus. Zu Ihrer Information: Wachen werden nicht aufgestellt. Nur ein Idiot würde von hier flüchten.«

»Das haben wir längst eingesehen«, sagte McHolland böse. »Keine falschen Hoffnungen, Schurke… wir nehmen Ihnen die Arbeit des Tötens nicht ab. Was gibt es zum Abendessen?«

»Hammelfleisch mit Hirsebrei.«

»Ein Trost.« McHolland schielte hinüber zu zwei Arabern, die gerade ein Feuer aus getrockneten Kamelmistblöcken anzündeten. »Wenn bloß der Gestank Ihres Herdes nicht ins Fleisch zöge! Schauerlich.«

Wolff und Bender kümmerten sich um Eve Bertram. Sie wuschen ihr das Gesicht und den Nacken, flößten ihr Wasser zwischen die aufgesprungenen Lippen ein, und sie war so schwach, daß sie kaum schlucken konnte und ihr das Wasser aus den Mundwinkeln wieder herausfloß. Bender tat das einzig Richtige… er massierte ihren Hals und drückte ihn zu, bis Eve verzweifelt nach Luft schnappte und die Not zu ersticken auch ihre Schluckbewegung wieder anregte.

»Das ist eine verdammt brutale Therapie, Bender«, sagte Wolff heiser.

»Stimmt. Und so was lernt man in keiner medizinischen Vorlesung. Ein fundamentaler Fehler des Medizinstudiums. Man muß helfen lernen mit nur zehn Fingern. Mit einem Haufen bester Instrumente ist das keine Kunst. Wenn das Ganze nicht einfach undurchführbar wäre, sollte jeder Arzt zwei Jahre unter primitivsten Zuständen arbeiten, ehe man ihn auf die Menschen losläßt. Sehen Sie, Ihr Liebling schluckt.« Er hielt ihr wieder den spitzen Ausguß des Wassersackes aus Ziegenfell an den Mund. »Schön langsam trinken, Eve. Das ist Leben, was Sie da bekommen. Reines Leben! Schlucken und dann tief atmen! Wasser ist das Geschenk Gottes, um dessentwillen man ihn kritiklos anbeten muß.«

Vom Küchenzelt zog der Geruch von Feuer und gebratenem Fleisch durch das kleine Lager. Ein ätzender Duft mischte sich dazwischen… der brennende Kamelmist.

Später aßen sie, im Kreise hockend wie eine große Familie bei einem Picknick. Das Fleisch schmeckte köstlich, der Hirsebrei war mit nichts zu vergleichen, das Wasser eine Himmelsgabe. »Dafür werfe ich das Essen im Carlton weg«, sagte McHolland. »Und zu diesem Fest rauche ich wieder eine Pfeife.«

Er steckte sie in den Mund, drückte mit dem Daumen den Tabak tiefer in den Pfeifenkopf, beugte sich vor und zündete sie an dem brennenden Kamelmist an. Die Giftkapsel hatte er irgendwann herausgenommen, er trug sie jetzt im Schweißrand seiner Golfmütze.

Die Nacht brach herein, ohne lange Dämmerung, mit einem streifigen Abendrot, das schnell erlosch, als die Sonne versank. Sofort wurde es kühl, das leblose Land speicherte keine Wärme mehr, aus dem weiten, sternenübersäten Himmel, der plötzlich in ergreifender Schönheit aufglitzerte, fiel die Kälte herunter wie ein unsichtbarer Eisregen. Ein Temperatursturz von über 50 Grad…

»Gehen wir ins Bett«, sagte Bender sarkastisch. »Über die Verteilung dürfte kein Zweifel herrschen. McHolland, Abels und ich das eine Zelt, Wolff und Eve das andere… Ist's so richtig?«

Wolff sah kurz hinüber zu Eve. Sie lehnte an ihrem hohen Holzsattel, eine Decke um ihre Schultern, die goldblonden Haare waren in ein fleckiges Tuch gewickelt, das Bender von Salim besorgt hatte.

»Ja«, sagte sie. »So ist es richtig…«

Sie krochen in ihre Zelte, klappten das Türtuch herunter und legten sich auf die Teppiche, die man über den harten Boden gebreitet hatte. Für die müden, vom stundenlangen Ritt zerstoßenen Knochen waren sie jetzt weicher als das herrlichste Luxusbett.

Eve schob sich dicht an Wolff heran und legte ihre Hand auf seine Brust. Ihre zerbrochene Zärtlichkeit, dieses Tasten nach seiner Nähe waren so erschütternd, daß Wolff mit seiner letzten Kraft seinen Arm unter ihren Nacken schob und sie auf sich zog. Sie lag über ihm, ihre Haare fielen wie ein Goldregen über sein Gesicht, er spürte den Druck ihrer runden Brüste, das Anschmiegen ihrer Schenkel, die Wärme ihres Körpers, ihre über seine Augen tastenden Lippen, aber er war von der mörderischen Sonne zu ausgelaugt um mehr zu empfinden als ein Glück, das ihn merkwürdig leicht werden ließ.

»Ich muß dir etwas beichten«, sagte sie.

Er schüttelte müde den Kopf. »Wo wir sind, sind alle Sünden vergeben, Eve.«

»Ich will weiterleben! Ich will nicht sterben! Das ist es, Bert.« Sie lagen Gesicht auf Gesicht, atmeten kaum und kämpften verzweifelt gegen die Schwäche, die sie beide überzog.

»Sterben ist schrecklich«, sagte sie. »Ich habe es heute gespürt. Aber jetzt ist es zu spät.«

»Ja, Eve, ja. Es ist zu spät. Du hättest nie auf dieses Schiff kommen dürfen.«

»Dann hätten wir uns nie getroffen. Ich lebe doch nur durch dich.«

»Es wird ein verdammt kurzes Leben werden.«

»Aber das schönste dieser Welt.« Sie umfaßte sein Gesicht und küßte ihn von der Stirn bis zum Kinn. Dann sagte sie mit einer erschreckend nüchternen Stimme: »Stimmt es, was Dr. Bender sagt? Sie können mich auf einem Sklavenmarkt verkaufen?«

»Es ist möglich.« Sein Herz verkrampfte sich. »Wir sollten nicht daran denken, Eve«, sagte er heiser.

»Wir müssen darüber sprechen. Versprich mir, daß du mir die Giftkapsel gibst, wenn sie uns trennen…«

»Eve…«

»Versprich es mir, Bert.«

Er nickte. Er war nicht mehr fähig, ja zu sagen, und wenn er es gekonnt hätte, wäre es wie ein Aufschrei gewesen.

»Ich liebe dich«, sagte sie. »O Gott, wie liebe ich dich, Bert. Wie kann ein Mensch nur so lieben, es ist unbegreiflich.«

Sie legte ihren Kopf in seine Halsbeuge, küßte seine Schulter und schlief ein.

Mitten in der Nacht rüttelte jemand an Wolffs Beinen. Er schrak hoch und setzte sich. Eve lag neben ihm, zusammengerollt wie ein Igel. Das Eingangstuch war hochgeschlagen, Kälte strich über Wolffs Körper, eine in der Dunkelheit unkenntliche Gestalt hockte draußen und griff wieder ins Zelt, um an Wolffs Füßen zu zerren.

»Wachen Sie auf! Haben Sie einen Schlaf! Ich wette, Sie können sogar die Posaunen des Jüngsten Gerichtes verschlafen!«

Die Stimme Dr. Benders. Wolff zog die Knie an und kroch leise zum Eingang.

»Kommen Sie bloß nicht auf die Idee, doch zu flüchten«, flüsterte er. »Ich gehe nicht ohne Eve, und sie hält so einen Wahnsinn nicht mehr durch. Reiten Sie allein, Bender.«

»Verdammt, ich brauche Sie.« Bender zog Wolff ins Freie. In der Mitte des Lagers brannten zwei Feuer hell und breit. Eine Gruppe Männer kniete auf dem Boden, zwei Handlampen beleuchteten etwas, was auf der Erde zwischen ihnen lag. »Ich habe andere Sorgen als Flucht. Statt den Kerlen unsere Kapseln unter das Hammelfleisch zu mischen, müssen wir jetzt ärztlich tätig werden. Kommen Sie mit. Sehen Sie sich die Sauerei an.«

»Was ist denn passiert?« Wolff hatte Mühe, hinter Bender herzulaufen. »McHolland?«

»Nein. Ein Mistkerl mit Namen Fuad Abdallah. Bitte.« Sie hatten den Kreis der Männer erreicht. Vor einem der großen Feuer lag langgestreckt einer der Araber. Sein rechtes Bein war entblößt und oberhalb des Knies mit einem Knebelverband abgebunden. Salim kniete am Feuer und überwachte drei lange Messer, deren Schneide langsam zu glühen begann.

Die Araber machten Platz, und Bender und Wolff hockten sich neben den Liegenden.

»Wie es passiert ist, weiß keiner. Fuad Abdallah wachte auf, als er einen Stich in der rechten Wade spürte. Er ist sofort aufgesprungen, aber die Kerle schlafen ja ohne Licht. Erst am Feuer hat er gesehen, daß ihn irgend etwas gebissen oder gestochen hat. Sehen Sie sich das an, Wolff. Wir rätseln jetzt herum: War's eine Sandviper, dann soll der Halunke schnell zu Allah flehen… war's ein Skorpion, kann Beten ebenfalls nicht schaden, war's irgendein kleines, ungiftiges Biest hier in den Felsen kriecht allerlei herum, Gott weiß allein, warum er auch so ein Viehzeug schuf, dann wäre ein großer Eingriff Blödsinn. Was also tun? Warten wir ab, bis das Bein anschwillt, ist's zu spät. Sie haben mir doch erzählt, daß Sie auch ein paar Vorlesungen Tropenmedizin mitgehört haben…«

Wolff beugte sich über das Bein, hob es hoch, betastete die kaum sichtbare Wunde und kontrollierte die Abbindung. Sie war fest. Über dem Knebel staute sich das Blut.

»Das wenigstens ist in Ordnung«, sagte er.

»Danke.« Bender schnaufte durch die Nase. »Noch bin ich nicht völlig vertrottelt. Operieren?«

»Ja, aber womit?«

»Salim glüht drei schöne, gebogene Arabermesser aus…« Bender zeigte auf den flammenden Kamelmisthaufen.

»Und Verbände? Klammern? Nahtmaterial?«

»Wolff, denken Sie an meine Worte von gestern abend: Wir haben zehn Finger… das genügt für einen Arzt. Außerdem führt Salim eine Art Bordapotheke bei sich. Binden und drei scheußlich stinkende Salben gegen Kamelverletzungen. Hier denkt man erst an Kamele und dann an den Menschen. Alte Weisheit: Was einem Kamel guttut, ist auch für einen Menschen nützlich.«

»Und Narkose?«

»Hier liegen Steine genug herum.«

Salim kam vom Feuer. Er war wie ein wandelnder Ofen, sein Körper strahlte Hitze aus.

»Schneiden?« fragte er knapp.

»Ja.« Wolff legte das Bein vorsichtig auf den Teppich zurück. »Es ist ein Schlangenbiß.« Er stand auf und wischte sich die Hände an der Hose ab. »Gute Nacht.«

»Halt!« Salim vertrat ihm den Weg. »Wohin?«

»In mein Zelt. Ich bin müde. In ein paar Stunden hetzen Sie uns ja wieder durch die Sandhölle.«

»Sie operieren nicht?«

»Nein!« sagte Wolff laut. Er sah, wie Dr. Bender beide Hände auf den Kopf legte, als regnete es plötzlich. Es war eine Geste des Entsetzens.

»Sie lassen meinen Freund sterben?«

»Ja.«

»Ich zwinge Sie dazu, zu operieren!« brüllte Salim.

»Wie denn?« Wolff schüttelte den Kopf. »Mit der Waffe? Wir haben uns alle mit dem Sterben abgefunden… das ist keine Drohung mehr.«

»Sie sind Arzt!« sagte Salim gefährlich leise.

»Und ein Mensch, der nichts mehr zu verlieren hat. Das wiegt mehr. Gute Nacht.« Er wollte weitergehen, aber Salim hielt ihn mit beiden Händen fest. Er krallte sich in Wolffs Hemd und stemmte sich in die Erde.

»Fuad Abdallah ist mein Bruder!« keuchte er. »Mein einziger Bruder.«

»Und Eve ist meine Frau und der einzige Mensch, den ich liebe.«

»Bei Allah!« Salim riß an Wolffs Hemd. Seine Augen funkelten vor Angst. »Doktor, lassen Sie uns tauschen… meinen Bruder gegen Eve.«

Dr. Wolff zögerte.

Salims Angebot war ungeheuerlich, es bedeutete die Rettung Eves, und Wolff zweifelte keinen Augenblick daran, daß Salim sein Wort halten würde. Aber der Einsatz war nicht nur hoch, er war auch ebenso riskant.

»Ich kann Ihnen nicht versprechen, Fuad zu retten«, sagte er mit trockener Kehle. »Keiner kann das. Wenn Ihr Bruder stirbt, werden Sie mir vorwerfen, ich hätte ihn getötet.«

»Nein. Aber Sie töten ihn, wenn Sie nichts tun«, stöhnte Salim.

»Gut.« Wolff löste Salims verkrallte Finger aus seinem Hemd. »Ich operiere. Wie es auch ausläuft: Sie rühren Eve nicht an, Sie schicken sie zurück.«

»Ich schwöre es bei Allah und meiner Mutter. Wollen Sie noch mehr?«

Wolff kehrte zu dem Verletzten zurück. Bender saß neben ihm auf dem Teppich und wickelte um einen runden Stein ein dreckiges Turbantuch. Die Narkose.

»Das Bein schwillt an. Scheiße!« sagte er. »Ihr Tauschgeschäft aber verstößt gegen jedes ärztliche Ethos.«

»Ich habe Eve gerettet, Bender. Das ist mir wichtiger als jeder medizinische Schwur.« Er kniete sich auf die andere Seite und winkte den beiden Arabern, die die Taschenlampen hielten. »Näher! Tiefer! Warum operieren Sie nicht allein, Bender? Sie sind doch auch Chirurg.«

»Ich habe keine ruhige Hand mehr.« Er hielt seine beiden Hände ausgestreckt nebeneinander. Sie zitterten leicht. Bender lächelte schief. »Keine Sklerose, mein Junge… Whisky, Schnaps und Weiber. Aber Sie werden sich wundern, wie gut ich noch assistieren kann. Fangen wir an?«

»Ja. Tief im Gesunden.« Wolff richtete sich auf. Salim brachte vom Feuer die Messer. Die Schneiden glühten rot.

»Das spart uns alle Blutstillung«, sagte Bender ruhig. »Wir verschmoren alles. Da kapitulieren auch alle Bakterien. Narkose, Kollege?«

»Gleich.« Wolff hob das Bein Fuad Abdallahs über seinen Oberschenkel, legte ein Tuch dazwischen und tastete noch einmal das Bein ab. »Es wird eine Metzgerarbeit werden«, sagte er. »Ich schneide es lang auf. Wo sind die Verbände, Salim?«

»Hier.« Ein Holzkasten wurde zu ihm hingeschoben. Darin lagen auch die Blechbüchsen mit der stinkenden, nach Motorfett aussehenden Wundsalbe für die Kamele. »Ein Messer zurück ins Feuer!« Wolff hob die rechte Hand. Der heiße Griff eines kleinen, leicht gebogenen Dolches wurde ihm in die Finger gedrückt.

»Narkose!«

Fuad Abdallah starrte Wolff aus weiten Augen an. Er war noch ein junger Mann, nach europäischen Begriffen fast noch ein Kind, aber für seinen Stamm war er alt genug, ein Krieger zu sein.

Dr. Bender hob den umwickelten Stein und legte den linken Zeigefinger auf eine Stelle von Fuads Hinterkopf. »Sie haben dicke Schädel«, sagte er. »Keine Gefahr für eine comotio.«

Dann schlug er kurz und trocken zu. Fuad Abdallah verdrehte die Augen, die Muskeln erschlafften, er spürte nichts mehr.

Das glühende Messer zog einen tiefen Schnitt in das Bein. Es zischte, der Geruch von verbranntem Fleisch und heißem, verdunstetem Blut umhüllte sofort alle, die Bender und Wolff umstanden. Salim starrte auf die breite Wunde, die Wolff schuf, ein Schnitt, der weit hinauf führte und das Bein mit Blut überströmte, als habe man eine sprudelnde Quelle bloßgelegt.

»Das Licht tiefer!« sagte Wolff. »Nahe ans Bein!«

Es war eine kurze, brutale, vom chirurgischen Standpunkt aus geradezu undelikate Operation. Aber sie war die einzige Möglichkeit, das Schlangengift mit dem breiten Blutstrom auszuschwemmen. Oberhalb des Knies lag noch der Knebel, von dort konnte nichts mehr kommen und konnte auch nichts mehr hinauf in den Körper dringen. Aber alles Blut unterhalb des Knies mußte weggenommen werden.

»Lösen Sie langsam den Knebel«, sagte Wolff, als der Blutstrom merklich nachließ und das Bein weißlich wurde.

»Das wollte ich gerade vorschlagen, sonst können Sie das Bein direkt abschneiden.« Bender löste etwas den Stauring. Sofort schoß frisches Blut aus der langen, tiefen Wunde.

»Zu!« rief Wolff. »Salim, das andere Messer.«

»Aha, jetzt koagulieren Sie. Gut, mein Junge! Meinen Sie, es war genug?«

»Wir können ihn nicht ausbluten lassen.« Wolff sah an sich hinunter. Er saß in einer Blutlache, seine Hosenbeine waren völlig durchtränkt.

»Wenn das jetzt ein Drache wäre und Sie Jung-Siegfried, wären Sie unverwundbar. So aber ist das nur eine Sauerei«, sagte Bender in seiner sarkastischen Art. »Natürlich haben Sie keine Hose zum Wechseln mit.«

»Ich gebe Ihnen eine Dschellaba«, sagte Salim hinter ihnen. Er hielt das glühende Messer hin. »Wird Fuad weiterleben?«

»Wenn Sie fleißig zu Allah beten«, fauchte Bender.

Salim antwortete nicht. Er wartete, bis Wolff das Messer genommen hatte und trat dann Bender von hinten in den Rücken. Der Arzt kippte kurz nach vorn, aber er hielt den Knebel fest umklammert.

»Die Honorierung ärztlicher Leistung war von jeher schlecht«, knirschte er. »Aber daß sie so mies sein kann, hätte ich nicht gedacht…«

Der Geruch verbrannten Fleisches und das Zischen des verdunstenden Blutes überdeckte jetzt alles. Ein süßlich-bestialischer Geruch, der würgende Übelkeit in die Kehle trieb. Selbst Bender wurde etwas blaß.

»Jetzt einen dreifachen Kognak«, sagte er tief atmend. »Mein Junge, Sie haben Nerven. Daran sehe ich, daß mein Leben als Arzt schon längst beendet ist. Ich habe nur noch eine große Fresse…«

Die Blutung stand. Die Wundränder waren schwarz, verbrannt, die Hunderte von Kapillaren waren verschmort. Fuad regte sich. Der Schmerz, den sein Körper zu ertragen hatte, war größer als die Betäubung. Der Schmerz rief die Erinnerung zurück, zerriß den Vorhang des Vergessens.

»Narkose!« sagte Wolff. Er starrte auf die schreckliche lange Wunde und dachte mit Schaudern daran, daß Fuad Abdallah ja nicht immer betäubt sein konnte und dann den Schmerz aus sich herausschreien würde, bis er heiser oder wahnsinnig war.

Dr. Bender schlug mit dem umwickelten Stein wieder zu. Fuad streckte sich, bevor sein Hirn und seine Nerven die Schrecken an seinem Körper signalisieren konnten.

»Haben Sie gar nichts, was Schmerzen lindern kann?« fragte Wolff. Er reichte Salim das Messer zurück. Der drückte es an sein Herz, wandte sich nach Osten, verbeugte sich, küßte die blutverkrustete Schneide des Messers und steckte es dann in seinen breiten Gürtel.

»Nur die Salbe. Sie kühlt und heilt«, sagte er mit leiser Stimme.

»Versuchen wir es.« Bender schraubte den Deckel einer der Büchsen auf. »Auch ein Kamel ist ein Säugetier wie der Mensch. So betrachtet dürfte wohl nichts passieren.«

Sie schmierten die Salbe dick über die gräßliche Wunde, wickelten dann die Verbände darum und nickten den anderen Arabern zu. Sie hoben Fuad Abdallah vom Boden und trugen ihn weg in eines der schwarzen niedrigen Zelte. Auch Bender erhob und streckte sich.

»Wenn ich jetzt Blitzlicht und Kamera hätte«, sagte er. »Wie Sie da in der Blutlache sitzen… das gäbe ein zünftiges Foto, als Wandbild in jeder Praxis aufzuhängen: Der Chirurg nach getaner Arbeit, das große Halali singend.«

»Wird Fuad leben?« fragte Salim. Er half Dr. Wolff beim Aufstehen, packte ihn unter die Achseln und hob ihn vom Boden hoch.

»Ich hoffe… ja…«

»Danke, Doktor.« Salim zögerte, dann umarmte er Wolff und küßte ihn auf beide Wangen. »Wir werden Eve nicht hinrichten…«

»Welch eine Nacht!« Bender rieb seine Hände an der Hose ab. Auch sie war vom Blut durchtränkt. »Bert, Sie sind der erste und einzige Mensch, der vor seinem Tod geküßt wurde.«

Sand. Felsen. Eine zerplatzte Sonne. Ein flammender Himmel. Weite, flimmernde Einsamkeit. Stille, die in den Ohren dröhnt, weil der Herzschlag und das Rauschen des Blutes wie Paukenschläge klingen. Eine Welt ohne Anfang und Ende. Salzfelder, zerrissen wie zersplittertes Glas.

Und die Kamele trotten dahin, ihre Hufe gehen lautlos im Sand unter, die Menschen hängen in ihren Sätteln, vom pulverfeinen Staub überzogen, gepuderte Clowns für Stumme und Blinde. Die Wüste. Die ewig Schweigende. Das tote Land von Mahra.

Vier Tage wie im Mittelpunkt der Sonne. Vier Tage durch ein Meer von fliegendem Sand. Vier Tage, länger als vier Ewigkeiten.

Und vier Nächte in der Kälte von Millionen Sternen.

»Morgen sind wir am Wadi al Atinah«, sagte Salim in der Dämmerung zur fünften Nacht. Die Kamele knieten im Kreis, die Zelte wurden aufgebaut, Fuad Abdallah er lebte noch immer wurde von den Zeltstangen geschnallt, auf denen man ihn auf einem Lastkamel transportierte. Er hatte bis jetzt nicht geschrien, aber sein junges Gesicht war grau geworden und seine Augen wie blind.

»Wer kann diese Menschen verstehen?« hatte Bender am dritten Tag zu Wolff gesagt. »Ich hasse das Wort Helden abgrundtief, aber mir fällt bei dem Jungen kein anderes ein. Ich würde brüllen, bis in der Wüste ein Wirbelwind entsteht.«

Sabah Salim hatte sich nach der Operation geweigert, eine Pause einzulegen. »Sie haben operiert, das war Ihre Sache«, hatte er zu Wolff gesagt. »Jetzt reiten wir weiter, und Fuad wird ein tapferer Krieger sein, das ist unsere Sache.«

Gleich nach dem Absitzen schwankte Wolff jetzt hinüber zu dem Küchenzelt, das als erstes aufgerichtet worden war und unter dessen Dach Fuad Abdallah lag. Von der anderen Seite, fast unkenntlich, wie in Mehl gewälzt, humpelte Dr. Bender heran.

»Verbandwechsel, was?« rief er.

»Ja.« Wolff setzte sich auf einen heruntergenommenen Sattel. »Wenn wir morgen in Hissi Maksa sind, hat diese Qual ein Ende.«

»Hoffen Sie?« Bender begann, den völlig mit Sand verklebten Verband aufzuwickeln. Die Salbe war durchgedrungen, das Bein wirkte wie ein großer Fliegenfänger. »Machen Sie sich keine Illusionen, mein Junge. Dieses Hissi Maksa wird ein armseliger, grüner Fleck um einen Brunnen sein, und wir werden rätseln, warum, wofür und wovon dort Menschen leben.« Er hatte die letzte Lage Verband entfernt, die Salbe war getrocknet und fiel weg wie Pulver. »So eine Scheiße!«

Das Bein war rot, geschwollen, die Wunde schwärzlich aufgetrieben. Wie das ein Mensch stumm, mit unbewegtem Gesicht aushalten konnte, war einfach rätselhaft.

Salim kam mit einem Topf Wasser. Ihm folgte Eve mit nassen Tüchern. McHolland und Fritz Abels bauten ihr Zelt auf, nachdem man es ihnen gezeigt hatte, mußten sie es selbst tun.

»Wir müssen amputieren«, sagte Bender leise, bevor es Salim hören konnte. »Aber nicht hier. Warten wir bis Hissi Maksa. Diese paar Stunden spielen nun auch keine Rolle mehr. Am besten wäre es, dem Jungen meine Zyanidkapsel über die Zunge zu schieben…«

Salim kniete sich neben seinem Bruder in den Sand. Er legte die feuchten Tücher über die schreckliche Wunde, und Fuad lächelte verzerrt.

»Himmel, Arsch und Wolkenbruch!« schrie Bender. »Warum lächelt er und brüllt nicht die Sonne vom Himmel?«

»Fuad hat keine Schmerzen«, sagte Salim stolz.

»Bei dem Bein?«

Salim beugte sich über seinen Bruder. »Hast du Schmerzen, Fuad?«

»Nein, Sabah.«

»Brennt dein Bein?«

»Es ist kalt wie die Nacht.«

Bender stieß Wolff in den Rücken. »Kommen Sie«, sagte er heiser. »Ich bekomme Komplexe. Wenn ich nur ein Hundertstel von der Kraft hätte, so zu sterben…«

In der Nacht lagen Eve und Wolff wieder eng umschlungen in ihrem Zelt und waren glücklich in ihrer gemeinsamen Müdigkeit. Mehr ließ der mörderische Tag der Wüste nicht mehr zu… nur sich fühlen, dem anderen nahe sein, wissen, daß man lebt… das war jetzt der Gipfelpunkt ihrer Liebe.

»Morgen sind wir in Hissi Maksa«, sagte Wolff. »Salim hat mir versprochen, dich mit einem motorisierten Händler unauffällig über die einzige Straße zurück zur Küste zu bringen. Irgendwie wird das möglich sein. Die Straße wird von Regierungstruppen kontrolliert.«

»Es ist dumm, darüber zu sprechen, Bert«, antwortete sie. »Ich bleibe dort, wo du bist.« Sie legte ihm beide Hände auf den Mund, und unter ihren pressenden Fingern sagte er mühsam:

»Es wird sich alles finden, Eve. Du wirst leben…«

»Du und ich, oder keiner! Warum machen wir soviel Worte über das Selbstverständlichste.«

Sie küßte ihn und ließ ihre Lippen auf seinen Lippen liegen, bis er kapitulierte und nickte. Ich werde mit Salim darüber reden, dachte er. Wir werden sie zwingen müssen, weiterzuleben… ich habe es ja schon einmal getan…

In der Nacht zerbarst die bisherige Stille. Weit, weit weg heulten Hyänen. Die Wüste belebte sich. Dort in der Ferne gab es Wasser, gab es Schatten, hatte man Häuser zwischen Palmen und Tamarisken gebaut, blühten Blumen, dufteten Gärten.

In dieser Nacht träumte Wolff von einem silbernen See, und er lag in dem eiskalten Wasser auf dem Rücken und spuckte in die machtlose Sonne.


Sie ritten noch sechs Stunden, dann tauchte am Horizont die Spitze einer Palme auf. McHolland trieb sein Kamel zu Wolff und Bender und wedelte mit seiner Golfmütze durch die flimmernde, stehende Luft.

»Ist so etwas möglich?« rief er mit versandeter Stimme. »Wir kommen tatsächlich an, wo wir hinwollten. Wie merken sich diese Halunken hier bloß einen Weg? Sehen Sie auch Häuser?« Er schrak zusammen. An der Spitze der Karawane bellten jetzt Schüsse auf. Die Signale der Rückkehr.

»Aha!« sagte Bender und zeigte nach vorn. Eine Staubwolke quoll dort auf, wurde größer, zerstörte das milchige Blau des Himmels. »Die feierliche Einholung des Schlachtviehs. Das erinnert mich an Spanien, dort werden auch die Stiere bekränzt, ehe man sie totsticht.«

Eine kleine Reitertruppe kam auf sie zugaloppiert. Ein bärtiger Mann ritt an ihrer Spitze, seine weiße, innen mit kobaltfarbener Seide gefütterte Dschellaba flatterte offen um ihn herum wie ein Mantel. Darunter trug er einen weißen Tropenanzug.

Die Karawane hielt, zog sich auseinander, bildete eine lange Reihe, wie angetreten zur Parade. In ihrer Mitte hockten, wie ein Knoten, eng beieinander, die fünf Geiseln.

Die Kavalkade hielt vor ihnen. Der Mann in dem herrlichen Mantel er war, das sah man jetzt, an den Rändern mit Goldfäden bestickt hob grüßend die Hand an die Stirn.

»Der Emir Hasna Mahmud al Rahman!« brüllte Sabah Salim am Anfang der Reihe. »Allah segne ihn!«

Hasna Mahmud senkte die Hand, ritt langsam näher und musterte die fünf Europäer.

»Das erinnert mich an Indien«, sagte Lord McHolland plötzlich laut. »Der Rebell Pandit Sahib sah genauso aus. Er bekam lebenslänglich, saß zwei Jahre in Lahore, und studierte dann in Oxford Jura.«

Niemand lachte. Auch McHolland hatte das Gefühl, als vereise plötzlich die Wüste.

»Ich begrüße meine Toten«, sagte Hasna Mahmud mit tiefer, wohlklingender Stimme. »Sie sind wirklich tot. Ich habe mich gezwungen gesehen, gestern Ihren Tod der Öffentlichkeit bekanntzugeben.«

Es ist ein unangenehmes, geradezu hilfloses Gefühl, tot zu sein und doch zu leben. Man sieht sich plötzlich überflüssig auf der Erde, neben alle Dinge und Menschen gestellt, man sieht, hört und empfindet und ist doch ein Nichts geworden. Irgendwo da draußen ist der eigene Name durchgestrichen worden… in den Akten, Karteien und Listen der Behörden, ein paar Nachrufe werden noch gebracht, ein paar Worte der Pietät, weil es sich so gehört und weil die Welt etwas sagen muß, um Empörung und Entsetzen zu manifestieren… aber dann, nur ein paar Tage später, ist man wirklich tot, und es gibt größere Probleme als fünf Menschen, die ein paar Guerillas in einem Land, in einer Wüste liquidiert haben, die kaum jemand kennt, die man nicht aussprechen kann, die es geradezu leichtmachen zu vergessen.

Dhufar, Salala, die Wüste von Mahra, der Wadi al Atinah, der Emir Hasna Mahmud al Rahman… Himmel noch mal, wer soll das behalten? Auf der Autobahn Köln- Frankfurt gab es gestern beim Frühnebel sieben Tote und 23 Verletzte. 26 Wagen waren ineinander verkeilt, mit Schneidbrennern mußte man die Schreienden herausschweißen. Das kann man sich merken, bis übermorgen… aber Wadi al Atinah.

McHolland war der erste, der die Sprache wiederfand. Er grüßte mit seiner Pfeife, indem er sie an die Stirn tippte, und ritt dem Emir zwei Schritte entgegen.

»Wir sind also tot«, sagte er ruhig. »Das ist ein Zustand, der auch uns neue Privilegien verschafft. Zunächst haben wir einen Mordshunger und Durst wie eine Herde Elefanten. Emir, ich erwarte, daß Sie für Ihre Toten besonders sorgfältig sorgen…«

Hasna Mahmud starrte den Lord entgeistert an, ritt nahe an ihn heran und tastete mit der rechten Hand über McHollands Brust. »Er ist tatsächlich ein Mensch!« rief er zu seinen Begleitern. »Allah! Welcher Mensch hat es gewagt, so mit mir zu sprechen?!«

Er wandte sich zu Eve Bertram um, verneigte sich mit einer geradezu graziösen Galanterie und zeigte nach rückwärts zu dem Palmenwald, den niedrigen, weißleuchtenden Häusern, der kleinen Moscheekuppel und dem dünnen, armseligen Minarett.

»Eine ganze Stadt voller Toter«, sagte er. Traurigkeit schwang in seiner Stimme. »Seien Sie mein Gast.«

Er riß sein herrliches weißes Pferd herum, hob die rechte Hand und galoppierte zur Oase zurück. Sein Mantel wehte im Wind wie eine Fahne. Stolz, kerzengerade in ihren Sätteln klebend, folgten ihm die Reiter mit ihren langen, mit Troddeln geschmückten Lanzen. Sabah Salim scherte aus der Reihe der Karawane aus.

»Es tut mir leid, Doktor«, sagte er bedrückt zu Dr. Wolff. »Das wußte ich nicht. Heute ändert sich die Welt von Tag zu Tag, und wir waren vier Tage unterwegs. Ich kann mein Versprechen Eve Bertram gegenüber nicht mehr halten… Sie haben es gehört: Sie alle sind tot! Man kann Tote nicht freilassen, das sehen Sie doch ein, Doktor?«

»Dann wird Ihr Bruder sterben, Salim«, sagte Wolff hart. Es war eine Gemeinheit, er wußte es, aber Tote haben Sonderrechte.

»Ja.« Sabah Salim senkte den Kopf. »Es ist Allahs Wille… es muß so sein. Ich danke Ihnen, Doktor.«

Er ritt weg, die Karawane schloß sich wieder zu Dreiergruppen zusammen und folgte dem Emir, der weit vorausritt, von einer Sandwolke umweht.

Hissi Maksa war wirklich eine Stadt, die auf keiner Landkarte stand, die es offiziell gar nicht gab, die wie ein grüner, verlorener Knopf im Sand und zwischen Felsgestein lag. Drei Brunnen gaben ihr Leben, ein ausgetrocknetes Flußbett, der Wadi al Atinah, diente als einzige breite Straße, sonst waren die niedrigen flachdächrigen Häuser unter den Sonnenschutz der sandgepuderten Palmen gebaut, Gärten mit Steinmauern umzogen jedes Grundstück, fensterlos, abweisend, jedes Haus eine kleine Festung. Um die Brunnen liefen drei geblendete Ochsen im Kreise und drehten unentwegt das hohe Schaufelrad, mit dem das Wasser in Ledereimern heraufgeholt wurde. Junge Burschen, Kinder noch, hockten auf den Ochsenrücken, trieben sie mit Schreien und Stockschlägen an und hielten damit das Pumpwerk in Gang. In kleinen Kanälen floß das Wasser dann von den Brunnen in die Gärten, in Zisternen, zwischen die kärglichen Felder.

Wasser. Das bedeutete Leben. Das war Fruchtbarkeit, Wachstum, Schatten, Heimat. Wasser… wichtiger als Blut.

Die Karawane hielt vor dem größten Haus von Hissi Maksa. Ein langgestreckter Bau, dessen Gartenmauern steil in das Wadi abfielen. Hasna Mahmud stand vor der Tür und half Eve aus dem Sattel, als ihr Kamel niedergekniet war. Verwundert sah Wolff, der gerade mit McHolland gesprochen hatte, wie Fritz Abels von seinem Reittier sprang und sich an Eves Seite stellte. Dr. Bender schaukelte noch zwischen den Palmen heran, begafft von den paar Frauen und Kindern, die an der Straße standen und die wegliefen, als habe Bender den bösen Blick, wenn er sich zu ihnen hinabbeugte. Neben ihm ging das Lastkamel mit dem darauf festgebundenen Fuad Abdallah. Er war auf den letzten hundert Metern ohnmächtig geworden. Die Zeit des Heldentums war vorbei. Er war zu Hause, er konnte sterben.

»Ich bin gespannt, wie man uns umbringt«, sagte McHolland und hielt sich an den Sattelknäufen fest, als sein Kamel in die Knie ging. »Er hat uns als seine Gäste begrüßt. Im allgemeinen ist es im ganzen Orient üblich, daß man seinem Gast kein Haar krümmt. Aber wer weiß, ob die moderne Zeit, die gar keine Moral mehr kennt, nicht auch hier alles verwandelt hat. So einsam ist kein Fleck auf der Welt, daß nicht der Bazillus der Entwertung ihn erreichen könnte.«

Emir Hasna Mahmud wartete, bis alle Geiseln auf dem Boden standen. Die hohen Palmen dämpften die glühende Sonne, sie warfen bizarre Schatten, aber auch hier stand die Hitze wie eine Wand, gegen die man mit jedem Atemzug anrannte.

»Der Tisch ist gedeckt«, sagte Hasna. »Ein mageres Essen aber wir leben von dem, was dieser Boden uns hier schenkt. Tretet ein…«

Zwei finster blickende, mit Dolchen und Pistolen bewaffnete Krieger zeigten den Geiseln ihre Zimmer. Kleine vergitterte Kammern, seltsam kühl, aber mit soliden Gittern an den Fenstern und dicken Bohlentüren, die man nie mit dem Körper allein einrennen konnte. Aber es lagen nicht nur Teppiche auf dem festgestampften Boden, sondern für jeden Gast eine erhöhte Lagerstatt aus Brettern und einer Matratze aus Kuhfell, mit getrockneten und zerrupften Palmenblättern gefüllt.

McHolland war natürlich nicht zufrieden und beschwerte sich. »Ich schlafe nie ohne Kopfkeil«, sagte er zu Hasna Mahmud, der seinem hohen Gefangenen selbst die Kammer zeigte. »Argumentieren Sie bloß nicht: Tote brauchen kein Keilkissen. Sie haben eins. In jedem vernünftigen Sarg liegt der Kopf erhöht. Emir, wenn ich flach liege, strömt mir das Blut in den Kopf, und das macht mich cholerisch. Ich bitte darum, daß…«

»Sie bekommen einen Keil aus Holz«, sagte Hasna Mahmud ruhig. »Mit einem Ziegenfell darüber.«

»Ich danke Ihnen.« McHolland sah den Emir verblüfft an. »Sie sind ein Gentleman, Sir.« Von da an verzichtete er darauf, Hasna Mahmud zu provozieren.

Das Essen war einfach, aber reichlich. Braten von Lämmern, Kuskus, dazu Datteln, Cossa (ein gurkenähnliches Gemüse), Kalauwi (gekochte Innereien mit Petersilie) und als größte Köstlichkeit Mahallabija, ein dicker Milchreis mit Zucker, Nüssen und Rosenöl. Dazu reichten zwei stumme, ebenfalls schwerbewaffnete Diener Schalen mit Karawanentee und Keramikbecher mit Tienschoke, einem süßlichen Getränk aus der Frucht einer Kaktee. Es schmeckte alles köstlich, aber bis auf den Tee und den Kakteensaft blieben die Schüsseln fast unberührt.

Hasna Mahmud war nicht beleidigt, er verstand seine Gäste. Tote haben das Recht, keinen Appetit zu haben.

»Ich bin Ihnen eine Erklärung schuldig«, sagte er, als man selbstgedrehte Zigaretten herumreichte. »Hissi Maksa ist die Stadt, in der Menschen wohnen, die von der Regierung verfolgt, gefoltert und getötet werden, wenn man ihrer habhaft wird. Wir alle hier« er machte eine umfassende Handbewegung »sind so tot wie Sie. Wir haben kein Recht, keine Freunde, keine Unterstützung, keine Heimat. Wir sind frei wie die Geier. Keine UNO kümmert sich um uns, keine Diplomatie, keine Menschenrechts-Charta, keine Schutzmacht. Da erfuhren wir von Ihrem schönen Schiff. Von den Menschen, die auf ihm herumfahren, von den berühmten Namen, um die sich die ganze Welt ganz sicher kümmern würde, wenn sie in Gefahr geraten. Sie staunen?« Hasna Mahmud lächelte traurig. »Ja wir haben hier eine Funkstation. Von Regierungstruppen, die wir überfallen haben. Wir wissen, was draußen in der Welt geschieht. Eine makabre Situation… viertausendneunundfünfzig Tote nehmen Anteil am Weltgeschehen. Jeden Tag lasse ich an neun Plätzen von Hissi Maksa durch Erzähler das Neueste berichten. Sie glauben gar nicht, wie intensiv diese Menschen hier auf diese Nachrichten lauschen. Sie wissen genau, was in Vietnam los ist, daß es durch Berlin eine Mauer gibt, daß China Europa und Europa China entdeckt hat, daß Rußland und Amerika um den Einfluß auf alle Völker kämpfen. Wir sind durstig nach diesen Nachrichten, denn jeden Tag wird uns bestätigt: Um uns kümmert sich niemand. Uns gibt es gar nicht. Wir sind tot.«

Hasna Mahmud trank langsam einen Schluck Tee und sog dann an seiner Zigarette. McHolland wollte etwas sagen, aber dann sah man, wie er sich zwang, darauf zu verzichten.

»Dann machten wir vor fünf Tagen die ganze Welt auf uns aufmerksam… aber es war ein Fehlschlag. Ich kam in die Mühle der Politik. Wenn die El Fatah Flugzeuge entführt und sprengt oder Geiseln erschießt, schreit diese Welt da draußen auf… aber sie tut nichts! Sie beruhigt ihr Gewissen mit einem billigen Trick: Es ist ja nur eine kleine Gruppe Fanatiker, es sind ja nicht alle Araber. Schlaf, mein Gewissen, schlaf… Bei mir war es anders: Kaum wußte man, wer die ›Fidelitas‹ gekapert hatte, gab man Feuer frei auf uns! Um zu überleben es war die einzige Möglichkeit, gab ich bekannt, daß man Sie, meine Gäste, auf dem Weg nach Hissi Maksa überfallen habe, daß räuberische Banden Sie verschleppt hätten und meine Kamelreiter ihnen auf der Spur seien. Dann ließ ich Sie finden… ermordet, tot im Wüstensand, und begrub Sie alle. Ich war die Verantwortung los, die Welt beruhigte sich sofort. Aber« Hasna blickte zu Eve hinüber »Sie müssen nun tot bleiben. Ihre Gräber sind fotografiert, stehen in allen Zeitungen, flimmern über alle TV-Stationen… ich kann Ihnen keine Wiederauferstehung bieten.«

»Das heißt«, sagte Dr. Bender trocken, »daß wir hier in diesem lausigen Nest für immer bleiben werden.«

»Ja.« Hasna erhob sich. »Die Stadt der Toten ist um fünf Menschen reicher geworden. Morgen werden es sieben neue sein… es stehen Geburten bevor. Sie werden sehen: Auch Tote können lieben und Kinder zeugen. Wir leben hier in dem größten und schönsten Grab.«

»Und warum bringen Sie uns nicht wirklich um?« fragte McHolland.

»Weil ich Sie brauche.« Emir Hasna zeigte auf jeden von ihnen. »Sie, Lord, weil ich Ihre Erfahrung bewundere, Sie, Oberleutnant Abels, weil Sie meine Krieger nach europäischem Militärmuster ausbilden werden, Sie, Dr. Bender und Dr. Wolff, weil ein Arzt in der Wüste gleich hinter dem Wasser kommt. Und Sie, schöne Frau, weil ich in Ihnen den herrlichsten Teil des Lebens wiedersehe, den man mir gestohlen hat: ein Weib, wie aus den Strahlen der Sonne gemacht.«

Dr. Wolff und Fritz Abels sahen sich schnell an. Es war bezeichnend, daß sich gerade in diesem Moment ihre Blicke trafen und sie das gleiche dachten: Hier liegt die größte Gefahr für uns alle.

In die Stadt der Toten ist eine schöne Frau gekommen… Der Friede der Einsamkeit wird sich zu einer Hölle wandeln. Und man wird es nicht aufhalten können, denn eine Frau wie Eve verändert alles, wo sie auch auftritt. In ihr ist Schöpfung und Zerstörung sie ist Urkraft.

In der Tür erschien lautlos, barfuß, armselig wie der dreckigste Bettler, Sabah Salim. Er verbeugte sich tief, daß seine Stirn fast den Boden berührte.

»Herr, mein Bruder Fuad…«, sagte er demütig.

»Ach ja.« Hasna Mahmud wandte sich zu Dr. Wolff und Dr. Bender. »Sie müssen operieren. Ich bringe Sie zu unserem Krankenhaus. Sie werden erstaunt sein.«

»Wir gehen alle mit!« rief Fritz Abels und stellte sich neben Eve.

Wolff spürte in sich ein unangenehmes, heißes Gefühl. Er drängt sich an Eve heran, dachte er. Er spielt den Helden. Was verspricht er sich davon? Eve gehört mir, und das sollte er wissen. Es ist sinnlos, sich in den Vordergrund zu spielen mit großen Gesten und tönenden Worten. Er wird mir Eve nie wegnehmen können, nie! Man sollte es ihm sagen… und ich werde es ihm sagen. Nachher, morgen, wenn es eine Gelegenheit gibt, allein über solche Probleme zu sprechen.

Hasna Mahmud führte sie durch das lange Haus, durch lange kühle Bogengänge, an vielen Zimmertüren vorbei, hinter denen noch Geheimnisse verborgen waren. Dann gingen sie über einen geschlossenen, mit Blütenbüschen bepflanzten Hof und sahen gegenüber einen anderen, flachen Bau mit vielen Fenstern zu einem schattigen, überdachten Gang. Drei Araberinnen in weißen, sauberen Gewändern erschienen in der breiten Doppeltür zum Innenhof.

»Du legst dich nieder!« sagte Dr. Bender. »Schwestern auf Hissi Maksanisch! Emir, wenn Sie mir sagen, Sie haben hier sogar ein Röntgengerät, fresse ich Kamelmist.«

»Ich werde Ihnen nachher einen ganzen Topf voll bringen lassen.« Hasna Mahmud blieb stehen und machte eine einladende Handbewegung. »Mein Krankenhaus. Vierzig Betten, ein Labor, ein Operationsraum, eine Apotheke, eine Röntgenstation… nur kein Arzt! Die Arbeit hier macht Gamal Mustafa. Er war in Aden, als noch die Engländer dort saßen, Sanitäter bei der II. Schwadron…«

Der Eindruck war überwältigend. Hier, in einer kleinen Oasenstadt, umgeben von Hunderten Kilometern toten Landes, unter einer Sonne, die so wenig Gnade kannte wie die Menschen, die diese Ausgestoßenen jagten, in einer Einsamkeit, die zu ertragen für einen Europäer unfaßbar war, gab es ein Krankenhaus mit steriler Sauberkeit, wohltuender Kühle und dem Nötigsten, um überleben zu können.

Im OP lag Fuad Abdallah auf einem Seitentisch, wurde gerade gewaschen und für die Operation vorbereitet. Ein großer, breitschultriger Araber mit weißen Haaren und weißem Bart arbeitete an dem Körper fast lautlos und mit geübten Griffen. Eine der Schwestern half ihm dabei.

»Gamal Mustafa«, sagte Hasna Mahmud. »Er ist glücklich, wieder Ärzte um sich zu haben… obgleich er das Bein auch selbst abgenommen hätte.«

Dr. Bender setzte sich auf einen Hocker und schüttelte den Kopf. McHolland sprach aus, was alle dachten: »Unglaublich.«

»Wir haben ein eigenes Aggregat, das den Strom erzeugt«, sagte der Emir. »Nur für das Krankenhaus. Sonst gibt es in Hissi Maksa nur Öllampen. Ein Benzinaggregat. Alles, was Sie hier sehen, ist gestohlen… die Betten, die Instrumente, die Strommaschine, die Ventilatoren, der Röntgenapparat, der OP-Tisch, die Apotheke… alles, das ganze Krankenhaus. Vor zwei Jahren gelang es uns, einen voll eingerichteten Lazarettzug der Regierung zu überfallen. Ein Zug mit Ersatzteilen und Einrichtungen für das Krankenhaus von Marbat. Es war ein großer Tag für uns.« Hasna Mahmud blickte hinüber zu Eve Bertram. Seine schwarzen, schönen Augen glühten. »Ich weiß, ich bin ein Räuber und Mörder. Wir alle hier sind Räuber und Mörder. Darum ist Hissi Maksa auch eine Stadt der Toten, weil wir nichts mehr zu verlieren haben.«

Gamal Mustafa und zwei Schwestern trugen jetzt den jungen Fuad auf den OP-Tisch. Er war nackt, gewaschen und das Bein mit Jod eingepinselt.

»Alles bereit, Doc«, sagte Gamal, stand neben dem OP-Tisch stramm und legte die Hand an die Stirn.

Dr. Bender erhob sich. »Das ist alles so unwirklich, Wolff! Kommen Sie her, hauen Sie mir eine runter, damit ich aufwache.« Er ging zu den beiden fahrbaren Waschbecken. Eine rosa Desinfektionslösung war schon eingefüllt.

Wolff war neben Gamal getreten und untersuchte das dick geschwollene Bein. Es war zwar schrecklich aufgedunsen, aber weder glühend heiß, wie man annehmen mußte, noch brandig oder voll Eiter. Es war wie mit Luft gefüllt, und die gespannte Haut fühlte sich an wie ein mit Wasser gefüllter Gummisack.

»Nicht eine Spur von Fieber«, sagte Wolff verblüfft, während Bender schon mit hochgekrempelten Ärmeln am Becken stand und sich wusch. »Ich amputiere nicht.«

»Nicht?« Bender fuhr herum. »Wenn Sie dieses Bein in einer Uni-Klinik zeigten, schlügen die Chirurgen sofort Alarm. Und Sie wollen nicht?«

»Nein.« Wolff deckte ein Tuch über das schauerliche Bein. »Haben wir Penicillin?«

»Alles«, antwortete Hasna Mahmud stolz.

»Her damit! Und diese Kamelsalbe auch.«

»Sie sind verrückt, Wolff!« rief Bender. Er tauchte die Hände bis zu den Ellenbogen in die rosa Lösung. »Denken Sie daran, daß Sie nicht Allah sind, und selbst der verkriecht sich jetzt.«

»Ich weiß nicht, was mit diesem Bein geschehen ist«, sagte Wolff. »Und ich weiß nicht, was in dieser verdammten Salbe ist, aber ich weiß ganz sicher, daß der Junge sein Bein behalten wird.«

»Wie Sie wollen.« Bender setzte sich mit tropfenden Händen neben die Waschbecken. »Wenn es schiefgeht.« Er schwieg und blickte auf Eve. Wolff verstand ihn und biß die Zähne zusammen.

»Die Stinksalbe!« schrie er. »Eine Million Penicillin!«

Gama Mustafa rannte hinaus wie abgeschossen.

»Sie haben Mut«, sagte Hasna Mahmud ruhig und nickte Wolff zu. »Doktor, ich werde Ihnen meine ganze Truppe vorführen. Sie werden ganz Hissi Maksa untersuchen. Sie werden aus meinen Leuten die gesundeste Guerillatruppe der Welt machen.«

Ein Abenteuer ohne Beispiel begann.

Es blieb dabei… Fuads Bein wurde nicht amputiert. Wolff zeigte Bender das Fieberthermometer, es stand bei 37,8. Bender schüttelte hilflos den Kopf.

»Erhöhte Temperatur. Bei diesem Bein müßte er glühen wie ein Backofen. Verstehen Sie das?«

»Nein.« Dr. Wolff wickelte wieder einen Verband um die Wunde, nachdem er sie mit Penicillinpuder und der grauschwarzen Kamelsalbe bestrichen hatte. »Aber wir haben gelernt, in der Medizin noch an Wunder zu glauben, auch wenn sie selten sind.«

»Auf jeden Fall nehmen wir einen Zentner von der Salbe mit«, sagte Dr. Bender und injizierte Fuad ein Kreislaufmittel. »Bei soviel Kamelen, die es in der Welt gibt…«

»Glauben Sie wirklich, daß wir je in die Lage kommen, etwas mitzunehmen?«

»Nein. Es war nur eine rhetorische Feststellung…« Bender winkte Gamal Mustafa. Der alte Sanitäter nahm die leere Spritze ab, knallte die Hacken zusammen und gab sie an die stille Schwester hinter sich weiter. Dann hoben drei Araber, sauber und in weiße Dschellabas gekleidet, Fuad vom OP-Tisch und trugen ihn weg in den Bettenflügel.

»Kommen Sie, Oberleutnant!« sagte Emir Hasna Mahmud und klopfte Fritz Abels auf die Schulter. »Ich stelle Sie meiner Truppe vor. Fast alle können Englisch, es wird also nicht schwer sein, sie auszubilden. Ich zahle Ihnen sogar ein Gehalt: 200 arabische Pfund im Monat. Das ist nicht viel, aber wir sind ein armes Volk. Tote, wie ich schon sagte.«

»Und ich?« Lord McHolland steckte die trockene Pfeife wieder zwischen die Zähne. Als er Wolffs Blick auffing, steckte er sie schnell weg. Ich weiß, ich weiß, antworteten seine Augen, ein OP ist steril, da raucht man nicht. Aber gestehen Sie auch mir zu, einmal innerlich nervös zu sein.

»Soll ich über Hissi Maksa die Sterne zählen? Da bin ich bald durch, Emir.«

»Sie werden mir als Lehrer dienen, Lord«, Hasna Mahmud legte den mit blauer Seide gefütterten weißen Mantel ab. Ein Diener trug ihn weg wie einen Krönungspurpur. »Ich hatte wenig Zeit, mich um die Künste zu kümmern… ich mußte und muß Revolutionen machen. Aber ich liebe Literatur, Musik, Theater, Malerei. Und ich liebe ein geistreiches Gespräch. Dazu sind Sie da, Lord.«

»Auch für 200 arabische Pfund?«

»Nein. Umsonst.« Hasna lächelte breit. »Soweit bin ich schon zivilisiert, um zu wissen: Kunst und Geist werden am schlechtesten bezahlt.« Er wandte sich um zu Eve Bertram. Wolff und Abels traten einen Schritt auf sie zu, als wollten sie sich vor sie stellen.

Wolff atmete tief durch. Bleib da, Junge, dachte er. Das kann ich allein. Lehre du deine Guerillakrieger Grüßen und Marschieren, Sprung auf und Hinlegen… Eve ist allein meine Sache.

»Sie, schöne Frau«, sagte Hasna Mahmud galant, »werden Dr. Wolff helfen wollen, nicht wahr? Bitte, tun Sie es. Aber wenn ich traurig bin und mich nur der Anblick einer schönen Frau erheitern kann, darf ich Sie rufen…«

»Ich werde kommen«, sagte Eve ruhig. »Gibt es hier keine hübschen Mädchen?«

»Ich habe neunzehn von ihnen.« Hasna Mahmud zeigte stolz irgendwohin. »Ein ganzes Liebeshaus habe ich für sie bauen lassen. Es ist der einzige Garten, in dem in Hissi Maksa ein Brunnen sprudelt.« Er machte ein paar schnelle Schritte auf Eve zu, griff mit beiden Händen in ihre Haare und schleuderte sie hoch. Wie ein Regen aus Seidenfäden fielen sie über seine Hände zurück. Wolff und Abels standen wie erstarrt. »Aber keine hat Haare, die aus Sonnenstrahlen geflochten sind…«

Er sah Eve mit seinen stechenden schwarzen Augen leidenschaftlich an, drehte sich dann um und verließ den OP.

»Man wird ihm eine Beruhigungsinjektion geben müssen«, sagte Dr. Bender trocken. »Der gute Junge kommt in einen argen Zwiespalt: Revolution oder schöne Frauen. Und überall wird er ausrutschen…«

»Es muß etwas geschehen!« sagte Wolff. Die Geiseln waren jetzt unter sich. Gamal Mustafa war noch im Bettentrakt bei Fuad, die kleine, fast schwarze Krankenschwester räumte die Instrumente weg in einen Sterilisationsapparat. Sie verstand sicherlich kein Deutsch. »Wir scheinen im Augenblick als ›lebende Tote mit besonderen Aufgaben‹ relativ sicher zu sein… nur Eve bleibt in ständiger Gefahr. Wir dürfen sie nie allein lassen. Dr. Bender, Lord McHolland… wenn ich irgendwie verhindert sein sollte…«

»Sie vergessen mich, Doktor«, sagte Abels mit harter Stimme.

»Truppenausbilden läßt wenig Freizeit, Abels.« Wolff und Abels sahen sich an. Und von diesem Augenblick an wußten sie, daß auch in einer Totenstadt keine Ruhe sein würde, wenn eine Frau wie Eve ständig bei ihnen war.

»Ich werde mir Zeit nehmen«, sagte Abels gepreßt.

»Es wird genau die Zeit sein, in der auch ich abkömmlich bin…«

»Ihr seid beide Idioten«, sagte Eve und lachte etwas gequält. »Um es ganz klar zu sagen: Ich liebe Bert!«

Fritz Abels wandte sich brüsk ab und verließ den OP.

»Ihm auch eine Spritze«, sagte Dr. Bender gemütlich. »Kriegt hier jeder einen Koller? Wie ist's mit Ihnen, Lord?«

»Ich sehne mich nach Whisky, einer guten Pfeife und der Times.«

»Damit sind Sie von uns allen am schlechtesten dran.« Bender lachte. »McHolland, machen Sie den Hintern frei: Sie bekommen eine Wunschlosmachen-Injektion…«

Sie lachten, aber es war ein Ton in dieser Fröhlichkeit, der fremd und faul war.

Wer lacht schon in einem Grabe?

Nach dem Abendessen mit am Spieß gebratenem Hammelfleisch, das hier Kufta hieß, und einer Schüssel voll Tamia das sind in Öl gebratene Buletten aus Bohnenmehl saßen sie alle um den kleinen Rundfunkempfänger und hörten die Nachrichten über Kurzwelle aus London an.

Nach vielen Dingen, die hier in der Wüste plötzlich so unwichtig wurden, aber da draußen in der Welt so wichtig genommen wurden, wurde auch, ganz am Schluß, von den fünf getöteten Geiseln gesprochen. Irgendein Ausschuß in der UNO wollte sich mit einer Untersuchung des Vorfalles befassen, eine Reihe arabischer Staaten distanzierte sich von dem Verbrechen. Oman und der Südjemen gaben bekannt, daß man die Rebellen bis in die Wüste verfolgt, aber dann die Spur verloren hätte.

Die ›Fidelitas‹, so wurde berichtet, habe ihre Fahrt fortgesetzt, und an Bord sei alles wohlauf und in bester Stimmung.

Hasna Mahmud drehte das Radio ab. »Ihre Welt!« sagte er spöttisch. »Auf Ihrem Schiff säuft, tanzt und liebt man wieder, als sei nichts geschehen. Ich nehme an, wenn irgendeiner Ihre Namen nennen würde, zischte man ihn nieder. Und die Verfolgung meiner Truppe hat nie stattgefunden. Überall Lüge, nur hier, in Hissi Maksa, ist Wahrheit. Hier weiß man alles sehr genau.«

»Wir werden nie mehr von hier wegkommen, nicht wahr?« sagte Dr. Bender.

»Nie mehr! Das haben Sie schon einmal gefragt. Sie sind tot… ich kann mein Gesicht nicht verlieren, indem ich Sie wieder auftauchen lasse.« Emir Hasna Mahmud beugte sich vor. »Ist es so schrecklich, hier zu leben? Genügen Ihnen diese kurzen Nachrichten nicht, um glücklich zu sein?«

»Es ist zum Kotzen, Sie haben recht.« McHolland, die Giftkapsel jetzt vorne in der Schuhkappe, genehmigte sich seine Abendpfeife. Er hatte keinerlei Gepäck bei sich, nur vier Blechdosen Tabak hatte er mitgenommen. Er war sich im klaren darüber, daß er solange leben würde, wie dieser Tabak reichte. Er war nie abergläubisch gewesen, aber plötzlich verknüpfte er sein Leben mit dem Rauch, der aus seiner Pfeife quoll.

»Gehen wir schlafen.«

»Um Ihr Schlafhaus laufen nachts drei Bluthunde«, sagte Hasna Mahmud, als erzähle er eine interessante Neuigkeit. »Sie fallen auch Ärzte und schöne Frauen an… es sind eben dumme Tiere…«

Vier Diener, stumm, finster blickend, brachten die Geiseln in ihre Schlafkammern. Es war seit Tagen das erstemal, daß man Eve und Wolff trennte.

»Schreie, wenn dich jemand angreift«, sagte Wolff und küßte Eve auf die Augen. »Schreie, daß die Wände einfallen!«

Einer der stummen Diener packte Wolff an den Schultern, riß ihn von Eve fort und stieß ihn zu seiner offenen Zimmertür. Die kleine Hoffnung, die man bisher gehabt hatte, vielleicht doch ein Teil von Hissi Maksa zu werden, wurde damit zerstört. Man war und blieb eine Geisel, ein Gefangener, ein Mensch, der nur von der Gnade Hasna Mahmuds lebte.

»Schreie!« rief Wolff noch einmal, bevor man ihn in das Zimmer stieß.

»Es wird niemand kommen! Bert, ich liebe dich…«

Mit gesenktem Kopf ging Eve zu ihrem am Ende des Flures liegenden Zimmer. Sie kam dabei an McHolland vorbei, der an seinem Pfeifenmundstück lutschte.

»Keine Angst, kleine Frau«, sagte er. Zum erstenmal hatte seine Stimme etwas Zärtlichkeit und keinen Spott. »Auch diese Nacht überleben wir. Morgen früh beginnt die Arbeit… wenn wir ein halbes Jahr hier aushalten, hört ganz Hissi Maksa auf unser Kommando.«

»Ein halbes Jahr?« Eve blieb stehen und schüttelte den Kopf. »Nein, das halte ich nicht aus…«

»Vielleicht gelingt es früher.«

»Was?«

»Warten Sie es ab.«

McHolland ging in sein Zimmer und warf krachend die Tür zu. Als letzter blieb Fritz Abels auf dem Gang. Er blickte Eve nach, bis sie in ihrem Zimmer verschwunden war, und tippte dann seinem Wächter, einem martialisch blickenden Wüstensoldaten mit einem dicken Schnurrbart auf die Schulter.

»Wer bist du?«

»Ghazi Ahmed von der 2. Kompanie, 1. Zug.«

»Du hast hier Wache?«

»Von zwölf bis vier.«

»Hör zu, Ghazi.« Abels sah ihn streng an. »Ab morgen bin ich dein Ausbilder. Du mußt mir gehorchen.«

»Nur bis zum Abend, sagt der Emir. Nur in der Truppe.«

»Ich kann dich acht Stunden auf dem Bauch kriechen lassen, bis du vor Verzweiflung Sand frißt, oder ich sehe weg, wenn du unter einer Palme sitzt und schläfst. Was ist dir lieber?«

Ghazi Ahmed schob die wulstige Unterlippe vor und sah über Abels hinweg. Er kannte die Methoden der Ausbilder aus der Jemen-Armee. Dort gab es immer noch ein paar britische Offiziere, die im Wüstensand marschieren ließen, als sei er ein Stück schottischer Heide. Das hielt man drei, vier Stunden aus dann fiel man um. Ausbildung zur Härte nannte man das.

»Ich höre«, sagte er abweisend.

»Um zwei Uhr weckst du mich.« Abels trat nahe an Ghazi Ahmed heran. »Verstanden?« zischte er.

»Verstanden.«

»Dann schließt du das Zimmer der Frau auf.«

Ghazi Ahmeds Gesicht verkrampfte sich. »Verstanden!«

»Ich ernenne dich morgen zum Gruppenführer.«

»Danke, Sir.« Ghazis Schnurrbart begann zu zucken. »Und wenn die Frau morgen alles dem Emir meldet?«

»Es war nicht wahr. Du hast um diese Zeit mit mir in der Zelle Karten gespielt. Habt ihr Karten?«

»Nein.«

»Kartons?«

»Ja.«

»Bring einen her. Ich schneide und zeichne bis dahin Karten daraus. Es gibt für dich gar keine Gefahr.«

»Verstanden, Sir.« Ghazi zeigte auf die Tür. »Gehen Sie hinein, ich muß abschließen…«

»Um zwei Uhr in der Nacht…«

»Ja, Sir.«

Abels ließ sich zufrieden einschließen. Er wußte selbst nicht, was in ihm vorgegangen war, er war in diesen heißen, hoffnungslosen Tagen ein anderer Mensch geworden. Wenn er Eve Bertram ansah, rauschte ihm das Blut bis unter die Hirnschale. Und Dr. Wolff haßte er, er war sein Feind geworden, und er würde ihn auch vernichten. Irgendwie und irgendwann. Eve Bertrams wegen, die um und in ihm war, ihn nicht mehr losließ, die zum Symbol seines Weiterlebens geworden war.

Ghazi Ahmed brachte einen Pappkarton und eine Schere. Bis ein Uhr nachts schnitt Abels ein Kartenspiel daraus und malte mit Bleistift die Zeichen und Figuren. Dann schlief er sitzend ein.

Pünktlich um zwei schüttelte Ghazi ihn an den Schultern. Abels schrak hoch.

»Wie Sie befohlen haben, Sir«, sagte Ghazi leise.

»Danke, Gruppenführer.« Abels strich sich über die blonden, struppigen Haare. »Von jetzt an bis zum Morgen bist du blind und taub.«

»Verstanden, Sir.«

Leise verließ Abels sein Zimmer. Ghazi folgte ihm mit den Schlüsseln. Nur eine trübe Öllampe brannte in dem Gang… dort, wo Eves Zimmer lag, war tiefe Finsternis. Der Schein reichte nicht bis dorthin. Es war, als gingen sie in ein riesiges, schwarzes Loch, das in einen Abgrund führt.

Es war ein Abgrund!

»Schließ auf, Ghazi«, flüsterte Abels. Die Erregung, in wenigen Augenblicken Eve allein und mit seiner ganzen Leidenschaft gegenüberzustehen, übermannte ihn. Er fühlte, wie seine Kehle austrocknete, und er dachte einen Moment auch an Dr. Wolff, der von dieser Stunde an ganz gleich, wie dieses nächtliche Abenteuer ausging sein Feind geworden war. Die Zukunft würde zeigen, wer in Hissi Maksa wichtiger war, wer überleben würde, wen der Emir nötiger brauchte: den Militärberater und Ausbilder oder den Arzt. Bei dieser Frage schnitt Wolff schlecht ab, denn da war noch Dr. Bender, und ein Arzt ist genug in der Stadt der lebenden Toten. Es würde darauf ankommen, sich unentbehrlich zu machen… und Eve Bertram gleichzeitig zu erobern.

Ghazi zögerte. Bis hierher hatte er in einer Art militärischen Gehorsams gehorcht… was jetzt kam, war ein Verrat am Emir. Die Frau mit den goldenen Haaren sollte das Eigentum Hasna Mahmuds werden… das ahnte man in Hissi Maksa, und der Harem der neunzehn schönen Mädchen in dem ›Liebeshaus‹ hatte sich schon darauf eingerichtet, die Fremde, die Europäerin, die schöne Ungläubige, zu empfangen und ihr mit aller Freundlichkeit die Hölle zu bereiten. Konkurrierende Frauen entwickeln da eine unglaubliche Phantasie, und seit Stunden gab es im Frauenhaus kein anderes Gespräch. Man hatte die Fremde mit den Sonnenhaaren im Garten beobachtet und verwünschte sie jetzt mit aller orientalischen Grausamkeit.

»Schließ auf!« zischte Abels noch einmal.

Ghazi Ahmed schüttelte stumm den Kopf. Er griff in den breiten Gürtel, in dem der gebogene Dolch und zwei Pistolen staken, und holte den Schlüssel hervor. Zögernd reichte er ihn an Abels weiter.

In diesem Augenblick spürten sie aus der Finsternis einen Luftzug. Bevor sie reagieren konnten, sich herumwarfen, die Arme schützend hoben, traf sie der Hieb in den Rücken. Etwas Kaltes und dann Aufglühendes bohrte sich in sie hinein… der Mann hinter ihnen mußte beidhändig zugestochen haben, in der Dunkelheit so sicher zielend wie am hellen Tag.

Es war keine Zeit mehr für einen Schrei, nicht einmal ein Stöhnen ließ die plötzliche Hitze in der Brust zu. Alles, was Leben hieß, wurde mit diesem gewaltigen Stich durchtrennt, nur das Hirn dachte noch weiter, grausam langsam verebbend:

Das ist das Ende. So stirbt man also.

Und: O Allah, vergib mir. Ich bin ein sündiger Mensch…

Ghazi und Abels sanken nach vorn gegen die Flurwand, wollten sich an ihr festhalten, rutschten an ihr herunter und fielen auf den Boden. Das alles geschah gespenstisch lautlos, nur das dumpfe Aufschlagen der Körper unterbrach die völlige nächtliche Stille.

Der Schatten in der Dunkelheit rührte sich nicht, wartete auf eine Reaktion der Erstochenen, stand sprungbereit, um bei dem geringsten Zeichen der Bewegung erneut zuzustechen.

Dann, als Ghazi und Abels sich nicht mehr rührten, stieg die Gestalt über die verkrümmten Körper hinweg und ging langsam den Gang entlang zum Ausgang. Als er in den trüben Lichtschein der armseligen Öllampe kam, sah man, daß es eine große, schlanke, fast elegante Gestalt war, in einem schwarzen Haikh, der an den Rändern mit goldenen Ornamenten bestickt war.

Die Wachablösung um vier Uhr fand die beiden Erstochenen und gab sofort Alarm. Ein großes Geschrei hob an, die Geiseln erwachten, rund um das Haus klapperten Stiefel… die Leibgarde des Emirs riegelte den Palast ab. Mit wilden Rufen trug man Ghazi und Abels zunächst in Abels Zimmer, legte Ghazi auf das Bett und Abels auf die Erde und wartete auf weitere Befehle.

Schnell, sehr schnell kam Emir Hasna Mahmud aus seinen Privaträumen hinüber in den Gastflügel. Er trug einen roten Mantel, den er mit einem silberbeschlagenen Gürtel über dem Leib zusammenhielt. Darunter schien er nackt zu sein, seine braune bloße Brust, mit einem Goldamulett darauf, glänzte aus dem Spalt des Mantels.

McHolland trommelte mit den Fäusten gegen seine Tür und brüllte: »Aufmachen! Ihr Halunken! Aufmachen! Wo ist der Emir?«

Auch Dr. Bender trat gegen die Tür, aber er verzichtete auf das Schreien. Er ahnte, daß man ihn in dieser frühen Morgenstunde noch dringend brauchen würde.

Hasna winkte. Die Wachen schlossen die Türen auf. McHolland stürzte auf den Flur, aus den anderen Zimmern stürmten Dr. Wolff und Dr. Bender. Nur Eve erschien nicht… aber als Wolff zu ihr hinüber wollte, hielten ihn drei Wächter fest.

»Eve!« brüllte er. Angst explodierte in ihm und gab ihm ungeahnte Kräfte. Er riß sich mit einem wilden Ruck los und stürmte den Gang entlang. »Eve! Mein Gott, Eve!«

Er stieß mit beiden Fäusten einen Araber um, der sich ihm in den Weg stellte, erreichte Eves Zimmer und lehnte sich schwer atmend gegen die offene Tür.

Eve hockte auf ihrem Bett, die Beine angezogen. Schrecken stand in ihren weiten, phosphoreszierenden Augen. »Ich habe es gehört…«, stammelte sie tonlos. »Vor meiner Tür… zweimal… ein Fall… Ich habe nicht geschlafen, ich hatte Angst… O Bert, Bert… es klang so schrecklich… als wenn man über das Holz kratzt und dann dagegen fällt…«

Dr. Wolff wirbelte herum. Der Gang war vollgestopft mit kriegerischen Gestalten. Sie hielten McHolland und Dr. Bender fest und drängten sie in ihre Zimmer zurück. McHolland protestierte im Namen Ihrer Britischen Majestät… es war das erstemal, daß er sie nannte. Ein Beweis, wie aufgeregt er war.

Hasna Mahmud kam durch eine Gasse seiner Krieger auf Dr. Wolff zu. Groß, schlank, sehr ernst, mit einem steinernen Gesicht.

»Kommen Sie mit, Doktor«, sagte er dunkel. »Ein Mann, der Ghazi hieß, ist tot… Ihr Kamerad Abels ist schwer verletzt. Man hat sie erstochen.«

»Erstochen? Hier?« stotterte Wolff fassungslos.

»Vor der Tür von Eve…«

»Vor…« Wolff ballte die Fäuste. »Das ist doch unmöglich.«

»Man hat sie dort gefunden. Mehr weiß ich noch nicht. Kümmern Sie sich um den Verletzten, Doktor… wenn das noch einen Sinn hat.«

Dr. Wolff blickte zurück zu Eve. Sie kauerte noch immer auf ihrem Bett, aber jetzt stand das Grauen deutlich in ihren Augen.

»Komm mit«, sagte er.

Sie schüttelte stumm den Kopf.

»Ich lasse dich nicht mehr allein.«

»Ich kann nicht, Bert…« stammelte sie.

»Emir!« Wolff warf sich herum. Hasna Mahmud stand so nahe hinter ihm, daß er ihn beinahe umgestoßen hätte. Über Wolffs Schulter blickte er mit glühenden Augen auf Eve. »Ich mache keinen Schritt mehr ohne Eve!«

»Nicht meine Leute sterben, sondern Ihr Kamerad Abels.« Hasna Mahmud sagte es mit einer drohenden Ruhe. »Ghazi ist tot er zählt nicht mehr. Machen Sie alles andere mit Ihrem ärztlichen Gewissen ab.«

»Ich verlange, daß Eve in meinem Zimmer wohnt, daß sie keine Minute von meiner Seite weicht.«

»Sie verlangen?« fragte Hasna spöttisch.

»Ja! Und wenn Sie mich aufspießen lassen.«

»Sagen Sie so etwas nicht so leichtfertig daher.« Hasna hob stolz den Kopf. Wie ein edles Pferd sah er jetzt aus, das sich auf die Hinterbeine stellt. »Die Freude des Aufspießens will ich Ihnen bieten, Doktor.« Über Wolffs Rücken rann es eiskalt, aber er biß die Zähne aufeinander. Es ist schwer, mutig zu sein, er hätte es nie geglaubt. Mut ist ein verteufeltes Ding, man kann es nicht herbeibefehlen. »Nehmen Sie Eve mit ein Tag in der Wüste ist lang… und der Tag hat erst begonnen…«

»Komm«, sagte Wolff und streckte beide Hände nach Eve aus. »Komm, Eve.«

Sie erhob sich von ihrem Bett und taumelte auf ihn zu, als sei sie in beiden Beinen gelähmt. Er fing sie auf, stützte sie und ging mit ihr langsam zu Abels' Zimmer. Dort ließ er sie los.

»Warte hier«, sagte er gepreßt. »Das ist kein Anblick für dich.« Er sah Hasna Mahmud wieder dicht hinter Eve und erkannte die Gefahr in seinen Augen, seiner Starrheit, seinem unnachahmbaren Stolz. Eine Eingebung blitzte plötzlich in ihm auf.

»Wer hat sie erstochen?« fragte er.

»Das wird noch untersucht.«

»Ghazi hatte allein Wache?«

»Sie fragen zuviel, Doktor.« Hasna zeigte auf die Tür. »Jedes Wort ist für Ihren Kameraden ein Schritt näher zum Tod.« Mit geballten Fäusten ging Wolff in das Zimmer.

Ghazi war tot… daran gab es keinen Zweifel. Die Augen, noch im Tode erstaunt, waren starr und rund. Die Plötzlichkeit des Sterbens hatte sie wie zu Glas werden lassen.

Abels atmete noch. Unter seinem Rücken hervor sickerte Blut. Wolff kniete neben ihm nieder.

»Warum liegt er hier wie ein abgestochenes Schwein auf dem Boden?« schrie er.

»Er ist ein Schwein«, antwortete Hasna ruhig von der Tür her.

»Jetzt ist er ein Mensch, der Hilfe braucht. Eine Trage! Zum OP! Wo ist Dr. Bender?«

»Hier«, brüllte Bender nebenan aus seinem Zimmer. »Die Idioten halten mich hier fest.«

»Halunke!« schrie eine Tür weiter McHolland. »Und ich soll dein Lehrer werden? Lieber bringe ich einem Kamel Oxfordenglisch bei!«

Emir Hasna Mahmud trat von der Tür zurück. Seine Stimme dröhnte durch den Gang. »Es ist den Befehlen der Ärzte Folge zu leisten! Was sie sagen, ist soviel, als hätte ich es gesagt.« Er wandte sich an Eve und machte eine leichte Verbeugung. Seine Raubvogelaugen glitzerten. »Zufrieden, Miß Eve?«

»Es wäre besser, Sie würden uns alle töten«, sagte sie völlig ruhig. »Schnell töten… das löst alle Probleme.«

Sie dachte an die Giftkapseln und hatte plötzlich keine Angst mehr zu sterben. Merkwürdig, dachte sie: Vor vier Wochen war der Tod meine einzige große Sehnsucht, dann war es das neue Leben, in das ich hineinkroch wie in ein Schneckenhaus, und jetzt ist es wieder das Sterben, das der einzige Ausweg ist. Aber es ist ein anderes Sterben, ein glückliches Sterben… ein Ersatz für das glückliche Leben mit Bert.

Hasna Mahmud schüttelte den Kopf. »Ich bin mit Problemen aufgewachsen«, sagte er. »Ich habe Probleme mit der Muttermilch gesaugt. Ich liebe Probleme…«

»Sie wollten Bert aufspießen!«

Hasnas Gesicht versteinerte wieder. »Ich habe ihm versprochen zu zeigen, was Aufspießen bedeutet.« Er wandte sich ab und ging.

Über den Gang liefen jetzt Gamal Mustafa, der alte Sanitäter, und drei martialisch aussehende Krieger. Sie schleppten zwei Tragen zwischen sich, luden Ghazi und Abels auf und rannten wieder davon. Dr. Bender warf einen schnellen Blick auf Abels, als er an ihm vorbeigetragen wurde. Dr. Wolff folgte der Trage.

»Können Sie sich das erklären?« rief Bender.

»Ich glaube ja.«

»Ich nicht. Anscheinend bin ich zu dämlich oder zu alt. Brauchen Sie mich, mein Junge?«

»Ja.«

Bender schloß sich der Kolonne an. McHolland nahm Eve an der Hand und zog den Kopf ein, als wolle er gleich gegen die Mauer rennen. Die Krieger von Hissi Maksa traten zurück.

»So ist's gut!« knurrte McHolland. »Kommen Sie, Eve. Wenn die Burschen wüßten, daß ein Stoß genügt, um bei mir innere Blutungen auszulösen, sie würden kurz mal hinlangen, und McHolland ist nicht mehr. Kind, Sie zittern ja. Warum? Es ist doch alles vorbei.«

»Es fängt erst an, Lord«, sagte Eve entsetzt. »Und ich werde der Grund sein. Immer und überall bin ich der Grund… bringe ich Unglück.«

»Dafür bedanken Sie sich bei Gott.« McHolland zog sie mit sich fort. »Er hat Sie schöner gemacht, als es selbst ein Gott verantworten kann…«

Im OP kam Fritz Abels nach zwei Injektionen wieder zu sich. Er lag auf dem Bauch. Bender reinigte die schmale, aber lange Stichwunde, während Wolff aus der Apotheke des Krankenhauses zurückkam und zwei Flaschen mit physiologischer Kochsalzlösung brachte. »Zwei Jahre alt«, sagte er. »Ob wir das verantworten können?«

»Was soll's?« Bender begann, die Wunde zu desinfizieren. »Ob er ohne oder durch die Infusionen stirbt die Chancen sind gleich Null. Ohne ist ganz sicher, mit wäre ein Wunder also greifen wir zum Wunder. Ob die Dinger zwei Jahre alt sind, spielt keine Rolle mehr… es ist Flüssigkeit, das genügt. Haben die hier Infusionsnadeln und Schläuche?«

»Zu Befehl, Sir!« schnarrte der alte Gamal Mustafa. Er stand wieder stramm.

»Keine militärischen Mätzchen!« brüllte Bender. »Her damit! Wolff, der Stich ging haarscharf am Herzen vorbei. Wenn wir den Blutverlust auffangen können und eine Wundinfektion verhindern und keine Blutung nach innen eintritt…«

Wolff legte die Infusionsflaschen auf den Tisch und beugte sich zu Abels hinunter. Er hatte die Augen offen und schielte zu Wolff hinauf.

»Ich habe alles mit angehört«, sagte er mühsam.

»Schnauze halten!« schrie Bender. »Über alles sprechen wir später.«

»Nein. Jetzt.« Abels drehte den Kopf auf die Seite, so konnte er Wolff besser sehen. »Was ist mit Ghazi?«

»Tot. Stich genau ins Herz.«

»Ich bin ein Schwein«, sagte Abels deutlich. »Bert, ich bin ein Schwein.«

»Ich weiß es«, sagte Wolff hart.

»Jetzt seien Sie still!«

»Lassen Sie mich sterben…«

»Einen Hammer!« rief Dr. Bender. »Für eine Schnellnarkose.«

»Ich war verrückt nach Eve…«

»Sie werden weiterleben, Abels«, sagte Wolff. »Wir brauchen Sie noch.«

»Vom ersten Tag an, als sie aufs Schiff kam, war ich verrückt nach ihr. Dann tauchten Sie auf, Doktor, und ich wußte sofort: Jetzt gibt es Schwierigkeiten.« Er streckte sich. Dr. Bender schlug ihm mit der flachen Hand auf den nackten Hintern.

»Ruhig liegen!«

»Was Sie machen, ist Blödsinn«, röchelte Abels. »Sie bringen mich auf die Beine, damit mich der Emir umbringen kann. Lassen Sie mich jetzt sterben… das ist der bessere Tod.«

»Eigentlich hat er recht.« Bender nahm dem heraneilenden Gamal die Infusionsschläuche und Hohlnadeln ab. »Aber du hast das Pech, an Ärzte geraten zu sein, die immer und überall helfen wollen. Lieg still, du Rindvieh! Dr. Wolff, die Infusion anschließen…«

Abels schwieg. Er schloß die Augen, dachte an Eve, an den toten Ghazi und an den Emir. Dann wurde ihm wieder schwarz vor Augen, und er vergaß alles.

Das Morgengrauen war kurz, violett mit goldenen Streifen, und dann war die Sonne da, dieser Glutball, gegen den man jeden Tag kämpfen mußte. Hasna Mahmud kam in den OP und blieb an der Tür stehen. Aus zwei Flaschen lief die Kochsalzlösung in die Venen von Abels.

»Lebt er?« fragte der Emir.

»Leider.« Dr. Bender kontrollierte Blutdruck und Puls. »Wir tun alles, mein Lieber.«

»Es ist die Aufgabe der Ärzte, Leben zu erhalten, auch unwichtiges Leben. Ich hätte mich deshalb nie zum Arzt geeignet.« Er stand hochaufgerichtet, stolz, mit aller Machtfülle im Raum. »Wenn Sie fertig sind, ein Leben zu retten, kommen Sie heraus. Wir reiten zum Festplatz. Ich werde Ihnen zeigen, wie man ein Leben auslöscht.«

Eine halbe Stunde später standen Dr. Wolff, Dr. Bender und McHolland unter einem im Wind flatternden Zeltdach auf einer schnell erbauten Tribüne. Vor ihnen lag ein Stück steiniger Wüste, zu einem Viereck abgesteckt mit Lanzen, die man in den harten Boden gerammt hatte. Grüne Wimpel flatterten an den langen Schäften… die Fahne des Propheten. Alles, was in Hissi Maksa laufen konnte, wartete außerhalb des Vierecks… Krieger, Greise, Frauen und Kinder, ein Gewimmel von Köpfen und wehenden Gewändern.

»Was sich so alles unter ein paar Palmen verstecken kann«, sagte McHolland. »Ich habe zwar nicht viel von diesem Mistnest gesehen, aber als wir ankamen, sah's so aus, als lungerten hier nur ein paar armselige Gestalten herum, die keiner mehr haben will. Das mit einer ganzen Stadt voller Vogelfreien habe ich dem Mistkerl von Emir nie abgenommen. Aber es stimmt… Es ist verwirrend.«

Dr. Wolff war nervös. Er hatte Eve im Krankenhaus zurücklassen müssen. Sie saß bei Abels am Bett und wartete darauf, ob er weiterlebte oder starb. Hasna Mahmud hatte gesagt:

»Nehmen Sie sie dieses Mal nicht mit, Doktor. Sie werden es mir danken. Außerdem«, er entblößte beim Lächeln seine weißen, raubtierhaften Zähne, »stehe ich neben Ihnen. Das ist es doch, nicht wahr?«

»Ja«, hatte Wolff geantwortet. »Ich überlege schon die ganze Zeit, was geschehen wäre, wenn Abels nicht auch den Gedanken gehabt hätte, zu Eve zu schleichen…«

»Man soll über Zurückliegendes nicht viel Worte verlieren.« Hasna Mahmud hatte sich auf sein Pferd geschwungen. »Die Gegenwart ist wichtig und der erste Schritt in die Zukunft… weiter können wir nicht blicken.«

Nun standen sie unter dem Zeltdach, der Platz vor ihnen war leer bis auf eine Art Galgen und ein großes Brett, das mit spitzen Holzpfählen gespickt war wie ein indisches Fakirbett. Dr. Bender schien zu ahnen, welches Fest ihnen bevorstand, und faßte Hasna Mahmud an seinem weißen, goldbestickten, innen mit blauer Seide gefütterten Mantel.

»Sie glauben doch nicht, daß wir das mit ansehen?« sagte er heiser.

»Sie werden müssen.«

Dr. Bender wandte sich an Wolff und McHolland. »Sie stehen hier herum wie I-Männchen am ersten Schultag!« schrie er. »Wissen Sie denn nicht, was man uns vorsetzen will? Sehen Sie den Galgen da, das Stachelbrett? Lord, wenigstens Sie müßten es wissen… Auch die indischen Rebellen waren Künstler darin…«

McHolland war fahl im Gesicht geworden. Sein Gesicht bestand nur noch aus Runzeln, als schrumpfe es in der sengenden Sonne zusammen.

»Sie können ihn nicht hindern«, sagte er tonlos.

»Nein, wer kann das?« Der Emir machte eine weite Handbewegung. »Das ist mein Volk! Das sind meine Krieger. Ein winziger Haufen, aber mit brennenden Herzen. Man nennt uns Rebellen, Guerillas, Fanatiker… und wir sind Menschen, die niemand haben will. Wir kämpfen für ein freies Dhufar, frei von der Regierung von Oman, anerkannt von Saudi-Arabien, Südjemen und Hadramaut. Aber niemand unterstützt uns, nicht einmal der Sultan von Dhufar, dem wir ein eigenes Land schenken wollen, weil es unsere Heimat ist. Er sitzt in Salala und wartet ab… mit einem Auge bei uns, mit dem anderen Auge bei der Regierung von Oman. Wer gewinnt: die vogelfreien Rebellen oder die Regierungstruppen von Oman? Er verrät uns nicht an die Regierung, denn keiner kann ihm nachweisen, daß er weiß, wo wir leben… aber er unterstützt uns auch nicht. Er wartet nur. Wenn Benzin, Öl, Waffen und Munition bis nach Hissi Maksa kommen… es geschieht auf einsamen Wüstenwegen. Wir sind ganz allein auf uns gestellt. Eine illegale Kampftruppe für ein freies Dhufar… für eine Utopie, wie alle sagen. Auch der Sultan, nach außen hin.«

»Und warum erzählen Sie uns das alles?« fragte Dr. Bender.

»Weil wir einen Fehler gemacht haben. Wir haben das Schiff gekapert, wir haben Sie als Geiseln mitgenommen, die Welt sollte wissen, daß irgendwo in der Wüste Menschen leben, die eine Idee haben, eine politische Idee. Aber dadurch durch zwei Funksprüche sind wir, die lebenden Toten, die überall Gesuchten, aufgetaucht. Man konnte unseren Sender nicht anpeilen, dazu war die Zeit zu kurz, aber man hat jetzt konkrete Vorstellungen. Seit drei Tagen sind Regierungstruppen aus Oman unterwegs, um die Berge von Jabal Qara und Bait Kathir durchzukämmen. Sie glauben, wir säßen dort, in der Nähe der Küste… hier, mitten in der Wüste, vermutet uns niemand. Aber wir hatten einen Verräter unter uns. Für tausend arabische Pfund war er bereit, seine Brüder zu verkaufen. Genügt das, Dr. Bender?«

»Ein Mann, so völlig außerhalb des Rechts, hat kein Recht, zu verurteilen!« sagte Dr. Bender.

»In der Wüste denkt man anders. Man wird uns nie verstehen.«

»Das stimmt genau!« sagte McHolland heiser. »Warum stellen Sie diesen Irrsinn, Rebell gegen alle zu sein, nicht ein? Sehen Sie sich diese Frauen und Kinder an. Was wird aus ihnen, wenn die Truppen aus Oman dieses Hissi Maksa entdecken? Wenn Ihr Sultan von Dhufar auch aus diplomatischen Gründen Sie nicht mehr deckt und preisgibt?«

»Dann werden wir alle sterben.«

»Sie Narr!« sagte McHolland laut. »Sie Übernarr!«

»Aber wir werden nicht vernichtet werden.« Hasna Mahmud hob den rechten Arm. In die Reitergruppe an der linken Seite des großen Platzes kam Bewegung. »Darum habe ich Sie gestohlen und vor der Welt von Räubern, von unbekannten Einzelgängern, ermorden lassen. Ich brauchte einen Arzt ich habe jetzt zwei, einen Offizier für meine Truppen, einen Lehrer.« Er grinste Wolff an, und es war ein gefährliches Lächeln. »Daß auch die schönste Frau mitkam, war ein Geschenk Allahs. Ich habe ihm schon in der Moschee gedankt. Aha, passen Sie auf!«

Aus der Menge der Reiter kamen jetzt vier Krieger. Ein nackter Mann, zwischen zwei Pferde gebunden, lief in einer Staubwolke mit ihnen zu dem Galgen. Dort hielt die kleine Gruppe an, zwei Krieger sprangen aus den Sätteln und banden den Mann los. Mit hocherhobenem Haupt stand er vor dem Stachelbrett und blickte hinüber zu der kleinen Tribüne. Plötzlich hob er beide Arme und schrie: »Es lebe die Vernunft!«

Der Emir nickte. »Ist er nicht wert, getötet zu werden?«

»Sie Irrer!« sagte Dr. Bender laut. »Himmel noch mal, warum finden sich immer wieder Völker, die sich von Irren regieren lassen? Der Mann hat doch recht.«

»Das Recht bin ich!« sagte Hasna Mahmud stolz.

»Solche Sprüche kennen wir Deutschen sehr genau.« Dr. Bender begann plötzlich zu gehen, stieg die drei Stufen der Tribüne herab und wollte über den Platz laufen. Vier Krieger stürzten hinter ihm her und hielten ihn fest. Hasna Mahmud lachte laut. Ein Lachen, das das Blut vereiste.

Er hob wieder den Arm, die Krieger schlangen einen gedrehten Strick aus Baumwollstoff unter die Achseln des Mannes und hängten ihn so an dem Galgen auf. Er pendelte genau über dem Stachelbrett, hing dann still in der Luft, sah hinauf in den farblosen, glühenden Himmel und schien zu Allah zu beten.

Hasna Mahmud ließ den Arm fallen. Aus dem Viereck lösten sich einzeln die Reiter, begannen schrill zu schreien, hoben die Lanzen über ihre Häupter und galoppierten über den Platz auf den zum Sterben Verurteilten zu.

»Aufhören!« brüllte Dr. Bender und rang mit seinen Bewachern. »Stoppt denn keiner diesen Mord?«

Dr. Wolff sprang vor Hasna Mahmud. Die Augen des Emirs waren weit und glänzend. Mein Gott, er ist wirklich irr, durchfuhr es Wolff. Jedes Wort ist umsonst. Wir hätten es längst merken sollen… er redet und redet, und alles, was er sagt, sind nur tönende Worte eines kranken Hirns. Fanfarenstöße des Wahnsinns… und dieses arme Volk glaubt ihm, vertraut ihm, vergöttert ihn… stirbt für ihn…

»Wenn Sie den Mann töten, werde ich nichts, gar nichts für Sie tun!« schrie Wolff. Er wußte, es war sinnlos, aber er wäre geplatzt, wenn er es verschluckt hätte.

»Ich habe Eve!« sagte Hasna ruhig. »Für Eve werden Sie alles tun, Doktor. Alles!«

»Bis zu einer Grenze…«

»Und die bestimme ich!«

»Sie Teufel!« schrie Wolff.

Hasna nickte. »Wo Gott ist, muß auch der Satan sein. Sehen Sie nur, was meine tapferen Krieger machen.«

Die ersten Reiter hatten den Hängenden erreicht. Im Vorbeigaloppieren warfen sie ihre Lanzen, aber sie zielten nicht auf den Körper, sondern höher, auf den Baumwollstrick. Nur einer traf ihn, aber er schlitzte ihn nicht auf. Lediglich der Verurteilte pendelte hin und her. Stumm, mit geschlossenen Augen, ganz versunken in die geheimnisvolle Kraft, die ihm ein Sterben ohne Angst verlieh.

»Wenn das Seil reißt, wird er auf das Brett stürzen«, sagte Hasna ruhig. »Ich versprach Ihnen ja, Doktor, zu zeigen, wie man aufgespießt wird. Sie haben dieses Wort so leichtsinnig ausgesprochen.«

Die Menschen rund um das Viereck johlten und klatschten Beifall. Eine neue Gruppe schreiender Reiter preschte heran, die Lanzen schwingend. Die Frauen und Kinder begannen auf der Stelle zu tanzen. Es war ein Festtag.

»Es ist unheimlich«, sagte McHolland und wandte sich mit einer hilflosen Gebärde ab. »Das Volk johlt und freut sich darüber. Diese verdammte Masse Mensch! Sie hat beim Morden ›Heil!‹ gebrüllt, oder vaterländische Lieder gesungen, oder ›Urräää!‹ geschrien, oder Choräle angestimmt… es ist überall das gleiche. Hier tanzen sie beim Töten… Doktor, was ist das bloß der Mensch?«

Die neuen Reiter warfen ihre Lanzen. Der Mann an den Baumwollstricken pendelte wieder, ein paar Lanzen trafen die Leinen, schlitzten einen Strang auf, der Körper sackte nach links weg, hing schräg nur noch an einem Strick.

»Sie zielen gut«, sagte Hasna Mahmud zufrieden. »Oberleutnant Abels wird, wenn er überlebt, eine tapfere Truppe ausbilden können.«

Die Reiter jagten um das Viereck und hielten an der gegenüberliegenden Seite. Die nächste Gruppe mußte es schaffen dann stürzte der Körper auf das Brett und wurde aufgespießt. Das bedeutete nicht den sofortigen Tod, sondern ein langes, qualvolles Sterben.

»Warum tötet Sie niemand?« sagte Wolff zitternd. »Warum findet sich keiner, der Sie Irren umbringt?«

»Weil mich mein Volk liebt.« Hasna sah kurz zu Wolff. »Beleidigen Sie mich nicht, Doktor.«

Eine wirbelnde, schreiende neue Staubwolke… die dritte Reitergruppe. Das Volk um den Festplatz brach in Jubel aus, die Körper zuckten wie in Krämpfen.

Wieder Lanzen, ein Regen von Lanzen, auf das eine dünne, gedrehte Baumwollseil, das sich so leicht aufschlitzen ließ, wenn man es richtig traf.

»Jetzt!« rief Hasna. Seine Augen loderten. In diesem Augenblick war er kein Mensch mehr, nur noch ein Bündel Wahnsinn.

McHolland und Wolff drehten sich schnell um. Nur Dr. Bender mußte es mit ansehen, er hing hilflos zwischen seinen Bewachern.

Der Körper fiel, das Seil war durchtrennt… als der arme Mensch in die Holzstacheln fiel, brüllte das Volk begeistert auf.

»So behandelt man bei uns Verräter«, sagte der Emir laut und stieß McHolland und Dr. Wolff die Fäuste in den Rücken. »Und Verrat ist es, mir nicht zu dienen.«

Die Warnung war deutlich. Daß man sie verstand, dafür sorgte der zuckende, aufgespießte Körper.

Fritz Abels überlebte. Die Infusionen hatten ihn gerettet. Obwohl die Kochsalzlösung zwei Jahre alt war, hatte sie ihm geholfen und schien keinerlei Nachwirkungen zu hinterlassen.

Aber auch Fuad Abdallah, der von der Viper gebissene Bruder Salims, lebte weiter. Nach fünf Tagen hatte sich die fürchterliche Wunde geschlossen, die Schwellung des Beines ging zurück… er saß im Bett, lachte und spielte mit seinem Bruder ein arabisches Anlegespiel, eine Art Domino.

Es zeigte sich, daß diese Heilung das wichtigste Ereignis im Leben Dr. Wolffs sein sollte.

»Sie haben meinen Bruder gerettet, Doc«, sagte eines Tages in einer Ecke des Krankenhauses Salim zu Dr. Wolff. »Er durfte sein Bein behalten, er bleibt ein Krieger, das verdankt er nur Ihnen.« Dann senkte er noch mehr die Stimme und sagte: »Sie haben ihn gerettet… ich will Sie retten. Sie werden flüchten können.«

Wolff spürte sein Herz bis zum Mund schlagen. »Alle«, sagte er, schwer atmend. »Salim, alle. Wir gehören zusammen. Keiner geht ohne den anderen…«

»Alle.« Sabah Salim nickte demütig. »Warten Sie nur noch ein paar Tage. Sie werden frei sein, aber Sie müssen den Mut haben, quer durch die Hölle zu gehen.«

Fünf Tage warten, immer am Rande des eigenen Grabes stehend, nur lebend durch die Laune eines Irren, sind fünf Ewigkeiten. Unmeßbar, unerklärlich die Kraft, die einen solches durchhalten läßt.

Für die fünf Geiseln flossen Tag und Nacht so träge hin, als sei das Licht überhaupt nicht mehr vom Himmel zu entfernen, und die Dunkelheit der Nacht war so endlos, als sei die Welt untergegangen und es gäbe keine Sonne mehr.

Fritz Abels erholte sich schneller, als Wolff und Bender es geglaubt hatten. Er hatte gutes Heilfleisch, die Wunde schloß sich, es gab keine inneren Komplikationen. Schon am vierten Tag konnte er aufstehen, nach sieben Tagen lief er bandagiert herum und schämte sich jedesmal deutlich, wenn er Dr. Wolff gegenüberstand.

»Wenn ich wieder in Ordnung bin«, sagte er einmal, »dürfen Sie mich zusammenschlagen, Doktor. Ich halte still.«

»Wir haben andere Sorgen, Abels. Wir müssen Sie in kürzester Zeit so aufpäppeln, daß Sie mithalten können. Ich weiß zwar nicht, was Salim vorhat, aber gelingt uns die Flucht, ist ein Schuß zum Mond ein Kinderspiel dagegen.« Wolff hatte in der Apotheke noch eine Flasche mit einem Vitaminkonzentrat gefunden… er infusierte es als Tropfinfusion am achten Tag in die Armvene von Abels und betete im geheimen, daß es so gutgehen möge wie die Sache mit der alten Kochsalzlösung.

Fuad Abdallah humpelte an zwei Stöcken auch wieder herum, und Sabah Salim sagte immer wieder zu Dr. Wolff: »Bald, Doc, bald! Es ist schwer, alles heimlich vorzubereiten. In Hissi Maksa kontrollieren sich Tausende Augen gegenseitig…«

Lord McHolland hatte seinen ›Unterricht‹ bei Emir Hasna Mahmud aufgenommen. Wenn er von den Schulstunden zurückkam, war er immer sehr müde, setzte sich auf einen gestickten Lederwürfel und legte die Hände vor die Augen.

»Er ist aufnahmefähig wie ein Schwamm«, sagte er. »Sein Wahnsinn frißt alles in sich hinein. Mein Gott, ist der Mann gefährlich! Man kann nur beten, daß alle seine Pläne durch einen Handstreich der Regierungstruppen vernichtet werden.«

»Und die Frauen und Kinder gehen auch dabei zugrunde, das ist die größte Schweinerei«, sagte Dr. Bender. »Es wiederholt sich alles auf der Welt mehrfach: Ein einziger Mann kann ein ganzes Volk vernichten. Zum Kotzen!«

Eve Bertram schlief jetzt bei Wolff im Zimmer. Man hatte ihr Bett hinübergeschafft, aber sie lagen eng aneinandergeschmiegt nur in Wolffs Bett, jede Minute des Alleinseins genießend, vielleicht in der dumpfen Ahnung, daß nur die Gegenwart zu übersehen war, aber nicht die Zukunft… nicht der nächste Tag, nicht einmal die nächste Stunde.

Eines Nachts wachte Wolff auf, von einem unerklärbaren Gefühl aufgeschreckt. Eve lag in seiner Armbeuge, sie schlief fest, tief atmend wie ein glückliches Kind… aber vor ihm, in der Dunkelheit, am Fuß des Bettes, ahnte er die Gegenwart eines Menschen. Es war ihm, als sei dort die Finsternis noch schwärzer.

Er hielt den Atem an, von einer wahnsinnigen Angst abgewürgt. Dann hob er langsam den Kopf, um Eve nicht zu wecken, und stützte sich mit dem linken Arm auf.

»Was wollen Sie, Hasna?« fragte er leise.

Aus der Schwärze antwortete ihm ein tiefer Atemzug.

»Ich fresse mich voll an Ihrem Glück, Doktor.« Der Emir rührte sich nicht. »Fast jede Nacht stehe ich hier und überlege, ob ich Sie nicht töten soll. Sie halten einen Engel in den Armen.«

»Ich weiß es. Aber mein Tod nützte Ihnen gar nichts. Sie würden dann zwar Eve besitzen… aber nur als Leiche. Das wissen Sie ganz genau.«

»Es ist der einzige Grund, warum Sie weiterleben. So kann ich Eve jeden Tag sehen und auf ihr Kommen warten, wie alles Leben auf die Sonne. Ich brauche diesen Anblick, ich habe mich daran gewöhnt, ich trinke ihn wie Wasser.« Hasna Mahmud kam näher. Er beugte sich über das Bett, starrte die schlafende Eve an und richtete sich wieder auf. Wolff hatte seinen Arm fester um sie gedrückt… sie murmelte im Schlaf und rollte sich mehr zusammen.

»Doktor, um einer solchen Frau willen gäbe ich es auf, Revolutionär zu sein.«

»Trotzdem bekommen Sie sie nicht.«

»Viel Blut könnte gespart werden.«

»Reden Sie nicht weiter!«

»Doch! Ich will Sie in einen humanitären Konflikt stürzen. Sie können Hunderte, vielleicht Tausende von Menschenleben retten, wenn Sie Eve dagegen eintauschen.«

»Das ist doch Wahnsinn! Hasna, sehen Sie denn das nicht selbst?«

»Ich sehe nur die schönste Frau, die Gott geschaffen hat. Sie gehört mir und gehört mir doch nicht. Das ist Wahnsinn, Doktor! Jetzt überlegen Sie einmal…«

Hasna Mahmud wurde wieder von der Dunkelheit verschluckt. Die Tür klappte leise Dr. Wolff war mit Eve allein. Er legte sich zurück, küßte Eve auf die geschlossenen Augen und sagte mit bebender Stimme: »Nie, Eve. Nie! Mein Gott, das hier ist wirklich die Hölle.«

In der sechsten Nacht nach Salims Angebot, ihnen zur Flucht zu verhelfen, hörte Wolff, aus dem Schlaf aufschreckend, ein kurzes, gedämpftes Getöse im Flur und dann einen dumpfen Fall. Kurz darauf wurde die Tür aufgerissen, und trübes Öllampenlicht fiel ins Zimmer. Salim stand auf der Schwelle und winkte hastig.

»Schnell, Doc, schnell. Alles steht bereit! Kommen Sie!«

Im Flur humpelte Fuad Abdallah von Zimmer zu Zimmer und schloß sie auf. McHolland und Dr. Bender stürzten auf den Gang und stolperten über die langgestreckte Gestalt des Wächters, der auf dem Boden lag. Bender bückte sich, aber der Dolchgriff, der dem Mann zwischen den Rippen stak, machte alle ärztliche Hilfe sinnlos.

»Mußte das sein?« fragte Bender halblaut.

»Ja, Doktor.« Fuad, das Bein noch in einem dicken Verband, humpelte vor ihm her. »Nichts ist sicherer als ein Toter.«

»Verdammt, ein Leben ist bei euch nichts wert, nicht wahr?«

»Es geht um Ihr Leben, Doktor! Was ist das wert?«

»Das ist eine gemeine Frage, mein Sohn.« Dr. Bender nahm Eve in Empfang, die Wolff aus dem Zimmer schob, McHolland rannte noch einmal in sein Zimmer zurück… er hatte seine Golfmütze und seine Pfeife vergessen. Ohne sie war er kein Mensch.

»Was ist mit Abels?« fragte Wolff. »Salim, alle oder…«

»Der Oberleutnant ist schon bei den Kamelen, Doc.« Salim blies die Öllampe aus. Die plötzliche Dunkelheit war undurchdringlich. McHolland stieß irgendwo an und fluchte. »Es war schwer, Gamal Mustafa zu überzeugen…«

»Mein Gott, hast du den auch umgebracht?« rief Dr. Bender.

»Nein, aber er sitzt in seinem Zimmer und weint. Ich habe ihm eine Beule schlagen müssen, damit es so aussieht, als sei er überfallen worden.«

Türenklappern, ein Windzug, ein Stückchen Sternenhimmel. Fahl hell. Kälte aus dem Weltall.

»Schnell!« rief Salim. »Schnell! Die Nacht ist gut zum Reiten.«

Sie rannten über den Hof, verließen den Hauskomplex durch eine kleine, gebogene Pforte in der hohen, weißen Mauer, schlichen an ihr entlang bis zu einem Palmenhain, in dessen Mitte der zweite Brunnen von Hissi Maksa lag. Die geblendeten Ochsen, die tagsüber im Kreise liefen und damit die Schaufelräder drehten, die für die Stadt der Vogelfreien Leben bedeutete, waren ausgespannt und lagen erschöpft und schlafend auf dem Boden. Man hatte ihnen die Füße zusammengebunden, als könnten sie trotz ihrer Blindheit noch aus dieser Hölle flüchten.

Hier warteten auch die Kamele. Fünf Reittiere, drei Packtiere mit Säcken voll Trockenfleisch, Hirsemehl, Bohnen, Kochtöpfen, Wassersäcken, einem Zelt, Decken und zerschlissenen Teppichen. An jedem Sattel der Reitkamele hing ein Gewehr. Hinter den hinteren Holm war ein Beutel mit Munition gebunden.

Fritz Abels saß schon auf seinem Tier und winkte den Heranschleichenden ungeduldig zu.

»Salim, du hast ein Vermögen geopfert«, sagte Bender erschüttert.

»Alles gestohlen von anderen.« Sabah grinste. »Man wird nie herausbekommen, wie das möglich war. Es war auch schwer genug.«

Man hob Eve in den Sattel, McHolland und Dr. Bender saßen auf, nur Wolff blieb noch neben seinem Kamel stehen. Salim gab ihm eine Karte von Südarabien, ein armseliges Blatt Papier, nicht genauer als eine Abbildung in einem Schulatlas.

»Hier sind wir«, sagte er und legte seinen Finger auf ein paar gestrichelte Linien. »Das Wadi al Atinah. Hissi Maksa muß hier liegen… Sie reiten jetzt nach Norden, hinein in die Wüste. Versuchen Sie, die Oase Abu Shafra in Saudi-Arabien zu erreichen. Es ist der einzige Weg, der möglich ist. Sehen Sie hier. Die Brunnenstraße von Alhibak entlang.«

»Eine richtige Straße?« fragte Dr. Wolff. Salim lächelte schief.

»Wir nennen es so. Es ist Wüste, nichts als Wüste. Aber wie Perlen an einer Kette sind kleine Brunnen oder versandete Bohrlöcher hintereinander aufgereiht. Der schlimmste Weg ist bis zum Brunnen Haraym. 130 Meilen ohne Wasser. Aber wenn Sie immer genau in nördlicher Richtung reiten, kommen Sie hin. Von da an wittern die Kamele die nächsten Brunnen. Ein Kamel ist ein Geschenk Allahs. Immer nach Norden, Doc…«

Er drückte Wolff die Hand, umarmte ihn dann und küßte ihn auf beide Backen.

»Ich danke Ihnen für meinen Bruder«, sagte er leise. »Verfolgen wird man Sie nicht. Niemand wird annehmen, daß Sie in die Wüste hineinreiten… man wird Sie auf dem Weg zur Küste suchen. Wenn man merkt, daß man in der falschen Richtung sucht, wird es für den Ritt nach Norden zu spät sein. Trotzdem reiten Sie, so schnell Sie können, auch wenn Sie niemand verfolgt… die Wüste wird ein grausamerer Feind sein als der Emir. Sie haben die Wüste besiegt, wenn Sie den Brunnen von Haraym erreicht haben.« Er hob beide Hände, legte sie Wolff auf den Kopf und blickte in den herrlichen Sternenhimmel.

»Allah segne euch alle!« sagte er feierlich. »Vergeßt uns nicht… uns lebende Tote der Revolution.«

Dr. Wolff stieg in seinen Sattel, das Kamel erhob sich ruckweise. Dr. Bender, der als einziger etwas vom Lenken eines Kamels verstand, ritt schon an die Spitze der kleinen Karawane. McHolland, vor fünfzig Jahren im Sudan zum letztenmal selbständig auf einem Kamel, versuchte sich zu erinnern und kämpfte mit seinem Tier einen stummen Kampf um Respekt und Gehorsam.

Salim sprang ebenfalls in den Sattel seines Kameles, das etwas abseits gestanden hatte.

»Es gibt zwei Wachtposten nach Norden«, sagte er. »Ich führe Sie an ihnen vorbei.«

»Und sie schlagen keinen Alarm?« fragte McHolland.

»Nein. Sie sind tot.«

Eine nüchterne Feststellung. Nicht nur Wolff zog den Kopf zwischen die Schultern, auch McHolland wurde sehr still. Unser Leben wird mit Toten erkauft, dachten sie beide. Ein schreckliches Gefühl. Wie soll man sich darüber hinwegretten? Mit Notwehr? Mit dem Begriff: Das hier ist wie ein Kriegszustand?

Fast lautlos, leise schleifend, versanken die Hufe der Kamele in dem feinen Sand. Sie hatten sich bis zum Platzen vollgesoffen, strotzten voll aufgespeicherten Wassers, waren gerüstet für den langen Durstmarsch in die heiße, grauenhafte, gelbsandige Stille.

Nach wenigen Minuten hatten sie den Stadtrand von Hissi Maksa erreicht. Wie abgeschnitten ging hier der Palmengürtel in die Wüste über. Die Sanddünen lagen wie lange, runde Höcker unter dem kalten Sternenhimmel.

Sabah Salim hielt sein Kamel an und ließ die kleine Karawane an sich vorbeiziehen.

Und zu jedem, der an ihm vorbeischaukelte, sagte er laut:

»Allah segne dich… Allah segne dich…«

Er blieb unter den Palmen stehen, bis das letzte Kamel oben auf der Kuppe der nächsten Sanddüne verschwunden war. Dann ritt er schnell zurück und legte sich in seinem Haus auf den Teppich. Seine Frau Belkisa hob den Kopf.

»Sind sie weg, Sabah?«

»Ja.«

»Sie werden nie ankommen.«

»Das liegt allein in Allahs Hand.« Er rollte sich zusammen, schloß die Augen und zwang sich, zu schlafen und nicht an die mörderische Wüste zu denken.

Die Wüste, die seine Heimat war.

Schon am frühen Morgen gab es in Hissi Maksa Alarm, als griffen die Regierungstruppen von Oman die endlich entdeckte Stadt der Rebellen an. Von allen Seiten stürmten die Krieger zum Platz vor Hasna Mahmuds Haus. Nach einem bestimmten Plan besetzten andere Truppen die Verteidigungsstellungen. Es zeigte sich, daß Hissi Maksa über ein fast modernes Stützpunktsystem verfügte… in die Erde gegrabene Unterstände, mit dicken Palmholzstämmen abgestützt.

In einem der Unterstände lagen zwei Tote. Erstochen.

»Fünftausend Pfund für jeden, der mir die Geiseln wiederbringt!« brüllte Hasna Mahmud. Er rannte in dem großen Empfangszimmer herum, schlug mit den Fäusten gegen die Wand, und der Irrsinn, der bisher in ihm geschlafen hatte und nur zeitweise ausgebrochen war, sprudelte ungehemmt aus ihm hervor. Es war ein fürchterlicher Anblick.

»Sechs Trupps fächerförmig zur Küste!« schrie er. »Sie können nicht entkommen! Sie dürfen nicht entkommen! Sie sind doch tot! Tot! Tot!« Er raufte seine Haare, heulte wie eine Hyäne und starrte dann Sabah Salim an, den einzigen, dem er in Hissi Maksa voll vertraute.

»Wie war das möglich, Sabah?« stammelte er. »Kamele, Waffen, Verpflegung. Sie konnten unsere Brüder töten! Wie war das möglich? Wer hat ihnen geholfen?«

»Ich werde nachforschen, Emir«, sagte Salim und verneigte sich tief. »Es wird die Aufgabe meines Lebens sein, diesen Verräter zu finden.«

Dreihundert Krieger ritten an diesem frühen Tag zur Küste. Ein Trupp von zehn Männern ritt auch ein paar Meilen nach Norden, um auch keine Richtung zu vergessen.

Sie fanden nichts. Der ewig wehende Wind hatte alle Spuren im weichen Sand verwischt. Außerdem… wer reitet als Fremder nach Norden, in den sicheren Tod? Wo will er dort hin, wo die rettende Küste so viel näher liegt?

Die Männer kehrten um.

Um diese Zeit schaukelte die kleine Karawane geradewegs nach Norden. Dr. Wolff hatte die armselige Karte an seinen Holzsattel geheftet. Dr. Bender, der neben ihm ritt, beugte sich zur Seite.

»Was halten Sie davon, mein Junge?«

»Wir sind frei.«

»Und wo kommen wir an?«

»Irgendwo…«

»Eine verdammt unbekannte Stadt«, Dr. Bender wischte sich mit dem Handrücken über die Augen. »Ich gestehe, Wolff: Ich fühle mich lausig.«

Sie waren jetzt drei Tage und Nächte unterwegs.

Zuerst hatte man geglaubt, es sei am besten, in der kalten Nacht zu reiten und an den heißen Tagen auszuruhen, aber das war ein falsches Denken. Wohl kam man in der Nacht zügiger voran, aber wer kann bei 60 Grad Hitze schlafen, wer sich erholen, wenn der Wind den Sand sofort über einen treibt, als solle man lebendig begraben werden? Schon in der dritten Nacht nach zwei Tagen Rast waren alle so müde, daß Dr. Bender sagte:

»Schalten wir um. Gehen wir in den alten Rhythmus zurück… am Tag reiten, in der kühlen Nacht sich erholen. Es ist immer idiotisch, Gott ins Handwerk zu pfuschen. Wir sind eben keine Sandflöhe, sondern Menschen.«

Jetzt zeigte sich auch, wie wichtig Fritz Abels war. Als Seemann war er allein in der Lage, am Stand der Sonne und an den Sternen exakt die Richtung Norden zu bestimmen. Er hatte auch als einziger eine Armbanduhr und benutzte sie als Ersatzkompaß.

»Wenn sie vor- oder nachgeht, ist das natürlich Scheiße!« sagte McHolland unter Verzicht auf alle Lordwürde. »Im Sudan bin ich einmal nach meiner Zwiebel losmarschiert und kam genau dort an, wo ich nicht hinwollte. Die Uhr ging nach. Ich habe sie später im Weißen Nil versenkt, ein Flußpferd hat sie gefressen, und seitdem klappt das Wecken und Zubettgehen der Flußpferde nicht mehr.«

»Sie werden an Ihren Kalauern noch mal ersticken, Lord«, sagte Dr. Bender. »Stellen Sie sich vor, wir wandern statt nach Norden nur etwas weiter nach Westen…«

»Dann kommen wir in das Gebiet von Raschid und« Wolff betrachtete die ungenaue Karte »später in die Große Arabische Wüste. Auf 400 Meilen im Umkreis kein Wasser!«

»Und das nennt man dann Freiheit!«

Dr. Bender, der für die Einteilung von Verpflegung und Wasser bestimmt worden war, begann das Abendessen zusammenzustellen. Ein kleiner Topf voll gekochten Trockenfleischs, Bohnen und Datteln. Dazu pro Kopf zwei Becher Wasser. Die Kamele knieten im Sand und kauten an einem armseligen Büschel Heu. Salim hatte ein Lastkamel nur mit Heu beladen lassen, das in alte Säcke gestopft war. Es mußte reichen bis zur nächsten Oase.

»Das sind Wunderbiester«, sagte Dr. Bender einmal. »Ich habe sie immer bewundert. Schlagen sich den Wanst voll und können dann fasten wie ein Bettelmönch. Dabei trotten sie durch die Wüste, als seien sie wie mit einem Uhrwerk aufgezogen.«

Zu Beginn der Ruhezeiten wurde Fritz Abels verbunden, mit Heilsalbe eingeschmiert und erhielt eine stärkende Herzspritze. Auch daran hatte Salim gedacht… ein sorgfältig sortierter Sanitätskasten war an Wolffs Sattel geschnallt… das Abschiedsgeschenk von Gamal Mustafa. Wolff hatte ihn bei der ersten Rast inspiziert und dann McHolland kritisch angesehen.

»Gamal ist ein braver Sanitäter«, sagte er. »Aber natürlich hat er keine Ahnung, daß Sie ein künstlicher Bluter sind, Lord. Die Reiseapotheke ist für alle Unfälle gerüstet, aber es fehlen irgendwelche Fibrinogene. Sie verstehen?«

»Natürlich.« McHolland kaute an einem Stück Fleisch herum. »Ich kann mir keine Schramme leisten.«

»Ein Rat. Setzen Sie Ihr Medikament zur Blutverdünnung ab.«

»Dann habe ich bald Tapetenkleister in den Adern.«

»Bis wir wieder in der Zivilisation sind, wird es reichen.« Wolff klappte den Sanitätskasten zu. »Wir können jetzt Sirupblut eher gebrauchen als eine dünne Brühe.«

»Ganz klar.« McHolland rückte näher an Wolff heran. Eve saß an dem kleinen Feuer aus getrocknetem Kamelmist und rührte in dem Suppenkessel. Dr. Bender puderte Abels die Wunde mit Penicillinpuder ein. »Wenn mir etwas zustoßen sollte, Doktor, denken Sie daran, daß ich ein alter, wertloser Mann bin und das Leben einer so schönen Frau wie Eve gehört. Halten Sie sich dann nicht mit unnötigen Experimenten auf, mich zu retten.«

»Sie reden verdammt dummes Zeug, Lord. Verzeihung.« Wolff schüttelte den Kopf. »Es wird nichts passieren. Wir erreichen alle Abu Shafra.«

»Danke.« McHolland kaute weiter. »Als ich so jung war wie Sie, hatte die Welt auch keine dunklen Flecken.«

In der Nacht lagen Eve und Wolff noch lange wach. Man sparte sich das Aufstellen des Zeltes, man ging mit seinen Kräften sehr vorsichtig um… nur ein paar Stangen rammte man so tief in den Sand, bis sie fest standen, und spannte dann ein paar Planen darüber. Dafür mußte man wegen der Kälte der Nacht sich in die Decken rollen, die Köpfe umwickeln und zusammenkriechen.

Es gab drei Blöcke bei diesen Lagern… die Kamele, McHolland, Abels und Dr. Bender, Eve und Dr. Wolff. Als erster schlief immer der Lord… er schnarchte und blies dabei Dr. Bender in den Nacken.

»Ich bekomme noch einen steifen Hals«, sagte Bender dann am Morgen. »Lord, waren Sie bei der Marine und haben Wind in die Segel gepustet?«

In dieser Nacht waren die Kamele unruhig. Sie knieten im Sand, die Köpfe wie lauschend hochgehoben, stießen dumpfe Grunzlaute aus und kauten mit knarrenden, mahlenden Geräuschen. Die unendliche Stille um sie herum war irgendwie mit etwas Geheimnisvollem, Ungreifbarem, Unnennbarem geladen.

»Wenn wir die Wüste hinter uns haben und in El Riad sind, werden wir heiraten«, sagte Wolff. »Ich werde den Schiffsdienst quittieren und eine Arztpraxis aufmachen. Wir werden ein kleines Haus haben, einen Garten mit Obstbäumen, ein paar Liegestühle, wir werden jedes Jahr vier Wochen in die Ferien fahren, mal im Sommer an die See, mal im Winter in die Berge, am Ufer entlangwandern, im Pulverschnee die Hänge hinabschwingen… wir werden so richtig grundsolide bürgerlich sein. Himmel, wie freue ich mich darauf. Wenn ich mir vorstelle: Schnee.« Er machte eine weite Handbewegung über die schweigende Wüste. »Das alles hier Schnee…«

»Wir werden hier nie herauskommen, Bert«, sagte Eve.

»Aber ja. Immer nach Norden.«

»Ich fühle es, Bert. Wir werden reiten und reiten, bis wir von den Tieren fallen. Einer nach dem anderen. Und jeder wird mit letzter Kraft seine Giftkapsel zerbeißen, um das eigene Verdorren nicht zu erleben.«

»Wenn das so sein würde, wäre ich in Hissi Maksa geblieben. Ich hätte mir gesagt: eher einen Irren wie den Emir ertragen lernen, als in der Wüste qualvoll umkommen. Aber ich habe an diesen Weg in die Freiheit geglaubt, und ich glaube immer noch daran. Keine Wüste ist so leer, als daß nicht doch irgendwo Menschen wohnen oder man Menschen trifft.«

»Und wenn wir wirklich unmerklich nach Westen abkommen?«

»Daran wollen wir nicht denken, Eve.« Er zog sie an sich und küßte sie. McHolland schnarchte wie ein riesiger Hund. Die Kamele kauten leise und rieben die Köpfe aneinander. »Auch dann werde ich sagen: Wir kommen durch! Pst… kein Wort mehr.« Er streichelte ihr Gesicht und ihre goldenen Haare, und sie schwieg und schlief bald ein.

Sie hat recht, dachte er. Liebe ersetzt kein Wasser. Man kann die Wüste nicht mit Küssen bezwingen, sondern nur mit einem guten Kamel und einem Wassersack.

Gott, zeig uns den Weg nach Norden! Zieh dort, wo Westen ist, eine unsichtbare Mauer. Laß uns nicht im Sand versinken. Gott kann nicht überall sein… dieses Mal war er nicht in der Wüste.

Gegen Morgen, am Horizont wurde der tiefblaue Nachthimmel bleicher, wurde Wolff geweckt. Abels kniete neben ihm und schüttelte ihn vorsichtig, damit nicht auch Eve aufschreckte.

»Was haben Sie?« flüsterte Wolff. »Schmerzen? Fieber?«

»Mit mir ist nichts«, flüsterte Abels zurück. »Aber sehen Sie sich mal die Kamele an. Und ich bin aufgewacht, weil mir das Atmen schwerfällt. Merken Sie denn nichts?«

Wolff hob vorsichtig den Kopf. Die Kamele waren zusammengekrochen. Sie bildeten eine geschlossene, dichte, wollige Masse. Sie hatten die häßlichen Köpfe gesenkt, fast platt auf den Sand gelegt und schienen sich wie Igel zusammenrollen zu wollen. Ihr ewiges Gegrunze und Gekaue war jetzt wie ein gemeinsamer Gesang.

»Die Kamele? Vielleicht schlafen sie so. Weiß ich es?« sagte Wolff. »Aber sonst?«

»Ich bin da empfindlich, Doktor.« Abels versuchte tief zu atmen. »Ich spüre jeden Druckunterschied in der Luft. Bei Föhn kann ich die Wände hochgehen oder über den Boden kriechen, ich werde fast anormal… Und hier ist es wieder so ähnlich. Die Luft hat sich verändert… ist dünner… weniger… als entstände ein Vakuum… Ich kann nicht mehr durchatmen… Und Sie merken das nicht?«

»Nein.« Wolff schob sich aus Eves Armen, kroch aus der Deckenrolle und sprang auf.

Die Kamele benahmen sich wirklich merkwürdig… sie lagen da wie halb betäubt.

»Wecken wir McHolland und Dr. Bender«, sagte Wolff. »Die haben Orienterfahrung.«

Sie weckten den Lord und Bender, beide setzten sich auf, gähnten und zogen dann die Beine an.

»Wo brennt's?« fragte Bender. »Ihre Wunde, Abels?«

»O du Scheiße!« sagte in diesem Moment McHolland. Er sprang auf die Beine, hob den Kopf und schnupperte in die Nacht wie ein Hund.

»Die Apotheke, Wolff!« sagte Bender trocken. »Der Lord braucht ein Mittel zur Dämpfung der Psyche.«

»Ihre Witze werden gleich zu Staub, Doktor!« McHolland zeigte auf die Kamele. »Die Tiere sind klüger als Sie.«

»Dafür sind es auch Kamele.«

»Also doch!« rief Abels. »Also doch! Mein Föhngefühl…«

Bender starrte Abels ungläubig an. »Föhn?« knurrte er. »Abels, bekommen Sie einen Koller?«

»Zum Teufel, wecken Sie Eve, Wolff!« rief McHolland erregt. »Alles, was beweglich ist, an die Kamele! Die Wassersäcke bereithalten. Tücher naß machen! Alles, was an Decken und Planen verfügbar ist, mit zu den Kamelen! Und dann an die Tiere kriechen, Kopf runter, nasse Tücher um Mund und Kopf. Decken drüber…«

»Der ist verrückt«, sagte Bender entsetzt. »Männer, der Lord dreht durch!« Er sprang auf und hielt McHolland fest, der zu den Verpflegungssäcken rennen wollte. »Mensch, werden Sie wach! Oder soll ich Ihnen eine kleben, das wirkt manchmal Wunder!«

»An Wunder können Sie bald glauben, Doktor.« McHolland riß sich los. »In spätestens einer halben Stunde liegen wir in einem Samum…«

Bender ließ kraftlos den Arm los. »Aber wieso denn?« stammelte er entgeistert.

»Wieso nicht? Blicken Sie mal zum Horizont… dort, wo das zärtliche Windchen herkommt! Ha?«

Bis jetzt hatte kaum einer gemerkt, daß es fast windstill war. Jetzt spürten es alle, und plötzlich wurde auch das Atmen schwer. Am Horizont stieg der Tag auf… aber ein graugelber, milchiger, unklarer, fahler, von der Sonne nur mühsam durchdrungener Tag.

»Samum«, sagte Dr. Bender erstarrt. »O mein Gott!« Dann wurde er so schnell wie nie in seinem Leben und rannte zu den Wassersäcken. McHolland schleppte einen Sack mit Trockenfleisch zu dem Kamelknäuel, Abels schleifte die Zeltplanen durch den Sand. Samum… der tödliche Sandsturm der Wüste.

Der Wind, der Millionen Zentner staubfeinen Sandes vor sich hertreibt. Der Wind, der in der Wüste die Landschaft verändert, Berge wandern läßt, neue Täler aufreißt, Oasen und Dörfer verschluckt, alles, was sich ihm in den Weg stellt, unter Sand vergräbt.

Samum, die Geißel Allahs…

Wolff weckte Eve, erklärte ihr mit einem Satz, was da mit dem neuen Morgen auf sie zubrauste, und half dann, alles zu den Kamelen zu schleppen. Von ganz fern hörte man jetzt ein hohles Pfeifen, einen widerlichen, anhaltenden Ton.

Der Tod pfiff vor Vergnügen.

Und dann war der Sandsturm da… Eng an die Kamele gedrückt, die nassen Tücher über die Gesichter, Decken und Planen über sich gezogen, zusammengekrochen, so eng es ging, erlebten sie, wie tausend und abertausend sandige Fäuste auf sie niedertrommelten. Ein Heulen umschrie sie, der staubfeine Sand drang in jede Ritze, klebte wie Brei an den nassen Tüchern, saugte die Luft einfach weg… es wurde qualvoll, zu atmen.

Wolff hatte Eve umarmt… sie lagen, wie in Liebe vereint, nebeneinander, ineinander verklammert, und sie wußten, daß es jetzt die letzte, verzweifelte Zärtlichkeit sein würde, aus der sie der Tod wegholen sollte.

Die Welt löste sich auf. Der Himmel zerbarst. Die Sonne erlosch. Es gab nur noch Sand… Sand… wirbelnden, heulenden, rasenden Sand. Wandernde Gebirge aus Sand.

Und acht Kamele und fünf Menschen, über die die Berge aus Sand herunterstürzten.

Dr. Bender war der erste, der versuchte, die Sandlast, die auf ihm ruhte, zu durchbrechen. Unter einer Decke und einer Zeltplane, den Kopf mit einem nassen Tuch umwickelt, lag er zusammengerollt wie ein Igel, preßte ein anderes nasses Tuch vor Mund und Nase und konnte doch nicht verhindern, daß sein Gaumen und die Naseninnenwände sich mit Staub überzogen und jedes Schlucken wie das Herunterwürgen eines ekligen Breis war.

Als das Heulen erstarb und nur noch der Sand in langen dünnen Fäden über den Boden wehte, mitgerissen von dem Sog des weiterziehenden Samums, drückte Bender mit den Schultern gegen den Berg, der auf ihm lag.

Er wunderte sich, daß er noch lebte. Es war ihm ein Rätsel, daß er sich bewegen konnte. Die Last auf ihm sickerte weg, er schob vorsichtig den Arm nach oben, griff in Sand, nahm alle Kraft zusammen und schnellte auf. Es gelang. Er durchstieß den Sandhügel, ein geradezu köstlicher Wind umwehte ihn, er konnte atmen, auch wenn er dabei wieder Sand einsog, aber was bedeutete das schon? Über ihm glutete wieder die Sonne, wölbte sich ein wolkenloser blauer Himmel, gab es Luft, herrliche Luft, himmlische Luft, zwar heiß, aber o Gott, ich danke dir Luft, die mit jedem Atemzug in die kleinsten Poren seines Körpers zu strömen schien und das Leben in ihm wieder anfachte.

Er reckte sich, breitete die Arme aus, und während er pfeifend atmete, starrte er auf die bleichgelbe Wand, die weiter nach Süden wanderte und dort Himmel und Erde zusammenschmolz zu einer schrecklichen Einheit.

Die acht Kamele hatten sich auch befreit, sobald der Sturm nachgelassen hatte. Ihre häßlichen Köpfe ragten aus den Sandhaufen, als habe man sie lebendig begraben und nur den Kopf übriggelassen als Ersatz für einen Grabstein.

Die Hügel neben ihnen mußten McHolland, Abels, Wolff und Eve Bertram sein, die Sättel, die Verpflegungssäcke, die Wasserschläuche aus Ziegenfell.

In Bender stieg eine heiße Angst empor. Die Stille um ihn herum schrie ihn an. War er mit den Kamelen der einzige Überlebende? Hatte der Sandsturm die anderen erstickt? Sollte er allein durch diese Einsamkeit reiten, einfach immer geradeaus, bis er auf eine Oase und Menschen traf oder früher oder später aus dem Sattel fiel und im Sand verreckte? Ein Pokerspiel mit dem Schicksal um sein Leben: immer geradeaus… ein einzelner Mensch mit acht Kamelen in einem Meer von Sand?

»Verdammt, liegt nicht so herum!« brüllte er. »Es ist vorbei! Die Sonne scheint! Es gibt Luft! Luft! Rührt euch doch!«

Die Stille saugte seine Stimme auf er konnte nicht feststellen, ob sie aus ihm herauskam oder schon gleich vor den Lippen im Gluthauch der Sonne vertrocknete.

Bender tat ein paar tappende Schritte, fiel vor dem am nächsten liegenden Sandhaufen in die Knie und begann, in ihm mit den Händen zu wühlen. Er faßte nach einer Plane, riß daran, schaufelte den Sand weg und hieb mit der Faust auf den unförmigen Klumpen unter sich.

»Herein!« antwortete eine dumpfe Stimme. Dann ging sie in einem Hustenanfall unter. Dr. Bender wühlte sich weiter durch den Sand.

»McHolland!« schrie er. »Lord! Luft! Bewegen Sie sich doch! Zum Teufel, sind Sie verletzt? Worauf warten Sie noch?«

Das Husten hörte auf. »Sie müssen dreimal klingeln…«, sagte McHolland und kroch aus dem Sand heraus, das Gesicht durch ein Tuch schützend, das er mit beiden Händen andrückte. Dr. Bender starrte ihn entgeistert an. »Euer Lordschaft, lecken Sie mich am Arsch!« sagte er dann aufatmend. »Was haut Sie eigentlich um?«

»Ich habe meine Pfeife verloren.« McHolland blickte sich suchend um. Irgendwie hatte sich die Wüste verändert. Neue Sanddünen, neue Täler, glatte Kuppen… eine von Riesenhänden abgeschliffene Landschaft. »Als ich weglief, um den Sack mit dem Fleisch zu retten, fiel sie mir aus dem Mund. Eine Tragödie!«

»Vielleicht landet sie jetzt in Hadramaut vor den Füßen eines Eselstreibers.«

»Ein armer Mensch, der Allah anflehen soll. In der Pfeife war die Giftkapsel. Wenn er sie raucht…«

Dr. Bender schwankte zu den anderen Sandhügeln. Dort regte sich etwas, zaghaft, tastend, wie vor wenigen Minuten er selbst, nicht glaubend, daß man ohne Schaden durch die Hölle geblasen worden war.

»Helfen Sie mit, McHolland!« lallte Bender. Eine tiefe Schwäche überfiel ihn. Wie lange halte ich das aus, dachte er. Diese Hitze, diesen Sand, diesen ewigen Wind, der einen vollstaubt, diese verdammte Sonne, die alles aus einem heraussaugt, bis man nur noch eine trockene Pelle ist. Aber er tappte weiter, kniete vor dem nächsten Sandhaufen und wühlte sich mit beiden Händen hinein. Neben ihm erschien McHolland, seine Golfmütze auf dem Schädel, ein Stück Holz aus irgendeinem Sack zwischen den Lippen. Er sog an ihm wie an einer Pfeife.

»Ich habe eine kleine Schaufel gefunden«, sagte er. »Im Werkzeugsack. Er lag vor mir. Ich Rindvieh habe das von außen für Konserven gehalten.«

»Und die Konserven?« Bender keuchte.

»Müssen hier sein. Die können nicht nach Hadramaut fliegen.«

Mit der kleinen Schaufel an dem kurzen Stiel ging es schneller. Sie gruben Fritz Abels aus, der aus seiner Decke und hinter seinem um den Kopf gewickelten Tuch auftauchte wie ein Gespenst. Auch er atmete mit Atemzügen, die in der Stille so laut waren, als jammere ein defekter Blasebalg.

»Sie leben wirklich!« sagte Bender, als Abels um sich stierte. Seine Lippen waren aufgesprungen, er wollte etwas sagen, aber er kam sich vor wie mit Sand ausgestopft.

McHolland grub schon dort, wo Wolff und Eve liegen mußten. Dort rührte sich nichts. Bender schwankte zu ihm, nahm ihm die Schaufel aus der Hand und schleuderte wie ein Irrer den Sand nach allen Seiten weg. Als er die Plane freigelegt hatte, hielt er ein und lehnte sich gegen McHolland.

»Keine Bewegung«, sagte der Lord. Bender nickte. Ein unbekanntes Gefühl überflutete ihn, ein solcher innerer Schmerz, daß es ihn drängte, laut zu heulen. Er biß die Zähne zusammen, um diesen schrecklichen Laut zurückzudrängen, und wußte, daß dieses Gefühl ein Vater haben mußte, wenn er seinen Sohn mit seinen eigenen Händen ausgraben würde. Einen Sohn, der nicht mehr war…

»Sehen Sie nach, Lord«, stammelte Bender. »Ich kann es nicht. Zum erstenmal im Leben kann ich etwas Notwendiges nicht. Ich habe Leichenberge gesehen… im Krieg, auf den Straßen der verbrannten Städte, in Kellern, die wir freilegten, im Phosphorfeuer zusammengeschrumpfte Leichen von Kindergröße oder Tote wie aus Zement geformt, graue, zerbrochene Puppen… aber hier… ich kann es nicht mehr, Lord.«

Fritz Abels kam heran. Er zerrte an der Plane, aber die beiden Körper, die sich in sie eingerollt hatten, hatten sie unter sich verklemmt. Auch jetzt rührte sich noch nichts. Abels gab es auf. »Ich kann es nicht allein«, stöhnte er. »Sie liegen drin wie Mumien.«

»Halt die Schnauze!« brüllte Bender plötzlich. »Sie leben! Sie müssen leben! Wir alle leben doch… warum sie nicht?«

Er fiel vor dem halb freigelegten Sandhügel auf den Boden und zerrte an der Plane. Er fühlte die Körper darunter, tastete sie durch den Stoff ab… und dann rannen ihm plötzlich die Tränen aus den Augen, er schluckte und starrte McHolland an, der mit seiner Schaufel weitergrub.

Sie halten sich eng umschlungen, dachte Bender. Sie sind gestorben mit dem Gefühl des Glückes, das größer war als das Entsetzen. Meine Kinder… bei Gott, es waren meine Kinder… Ich habe nie eigene gehabt, aber sie hier hätte ich mir als Vater gewünscht.

»Hören Sie auf mit Heulen!« keuchte McHolland. Er gab erschöpft die Schaufel an Abels weiter. Aber der kniete ebenso kraftlos im Sand und stützte sich nur auf den Schaufelstiel. »Sparen Sie Ihre letzte Feuchtigkeit, Doktor.«

»O Himmel, ich schlage Ihnen den Schädel ein! Ihre verfluchte Überlegenheit.« Bender kroch zu dem Stoffsack, in dem zwei Menschen staken. Neuer, feiner Sand wehte darüber… man vergaß völlig, daß noch immer der Wind in der Wüste wühlte, man spürte es gar nicht mehr nach dem Überleben dieser Sandhölle.

Gemeinsam drückten sie das Bündel herum, rissen Zeltplane und Decken auseinander. Wolff und Eve fielen ihnen entgegen, ineinander verkrampft, ohnmächtig, die Köpfe gemeinsam umwickelt mit den jetzt trockenen Tüchern. Ganz schwach zitterte der Atem in Eves Brust, ein kleines Zucken in Wolffs Fingern war wie eine Wiedergeburt.

»Sie leben!« brüllte Bender. »Sie leben! Wasser! Wo ist der Sanitätskasten? Ich weiß, wir haben Kreislaufmittel drin! Wasser!«

Er riß die Tücher weg, küßte Wolff und Eve auf die geschlossenen Augen, und es war so viel Zärtlichkeit dabei, daß McHolland sich abwandte, alle Kraft in sich sammelte und mit Abels loszog, um bei den Kamelen die Säcke und Kisten aus dem Sand zu wühlen, in denen Wasser, Medikamente und Lebensmittel waren.

Bender hielt sich nicht länger mit seiner plötzlich aufwallenden väterlichen Zärtlichkeit auf… er schlug Eve und dann Wolff mit der flachen Hand rechts und links auf die Backen, löste ihre verschlungenen Arme, wollte eine Mund-zu-Mund-Beatmung beginnen, aber schon nach dem dritten Atemzug sank er in sich zusammen und hatte Mühe, die Schwäche zu überwinden. Die Wüste färbte sich dunkel, als bräche die Nacht herein, er kniff die Lider zu und pumpte die Luft trotz des feinen, fliegenden Sandes mit offenem Mund in sich hinein, bis diese widerliche Schwäche vorübergegangen war. Das alles kam ihm wie eine Stunde vor und waren doch nur Minuten; er schrak auf, als er von ganz weit, kaum hörbar, McHollands Stimme hörte: »Ich habe Wasser!« und beugte sich dann wieder über Eve und Wolff, ohrfeigte sie und rief dabei:

»Aufwachen! Wacht doch auf! Wo bleibt das Wasser? Wasser!!«

McHolland keuchte heran, einen der Ziegenfellsäcke über der Schulter. Die Golfmütze war ihm verrutscht, aber zwischen den Zähnen klemmte als Pfeifenersatz das schmale Holzstückchen.

»Hier!« stöhnte er. Der Wassersack fiel neben Bender in den Sand. »Das ist das Letzte, was ich geschleppt habe. Sie müssen von jetzt ab auf mich verzichten, Doktor.«

Bender zog den gequollenen Holzstöpsel aus dem Ausguß und träufelte das Wasser vorsichtig über die mehligen Gesichter. Er leistete sich den Luxus, so viel Wasser zu verbrauchen, daß die beiden Gesichter naß waren. Dann rieb er sie mit dem Wasser ein… es gab einen gelblichen Brei, als schminke er die Gesichter zu traurigen Clowns.

»Diese Portion Wasser ziehen Sie mir ab, Lord!« röchelte Bender. Er kämpfte wieder gegen das Schwächegefühl an. »Darf ich einen Schluck?«

»Den von mir mit, Doktor.«

Bender trank… es war das herrlichste Gefühl, das ihn je durchronnen hatte. Dann korkte er den Wassersack wieder zu.

»Wo ist Abels?«

»Er gräbt nach der Sanitätskiste.«

McHolland kaute an seinem Holzstückchen. Bender blickte auf. Jetzt erst kamen McHollands Worte bei ihm an: »Sie müssen auf mich verzichten, Doktor.«

»Was heißt das?« knurrte er. »Führen Sie hier bloß keine britische Spezialität ein und streiken Sie, Lord! Natürlich helfen Sie!«

»Es wird bald nicht mehr möglich sein«, sagte McHolland ruhig. »Ich habe mich eben verletzt.«

»Na und? Noch gehen Sie und reden Sie.«

»Doktor, Sie wissen es nicht, aber Ihr junger Kollege: Ich muß blutverdünnende Mittel nehmen… ich bin ein künstlicher Bluter…«

»O du Scheiße!« Bender faßte sich an den Kopf. »Wo haben Sie die Wunde?«

»Das ist es ja, Doktor. Wenn man sie sehen könnte, könnte ich mich hinsetzen und meinen Tod beobachten, mit ihm sprechen und hätte bis zum letzten Schnaufer zu tun. Aber so elegant soll ich nicht sterben. Es ist drinnen…«

»Innen? Wo?«

»Im linken Hüftgelenk, weiß ich es? Als ich den Wassersack aus dem Sandhügel zerrte, gab es plötzlich einen verrückten Stich. Es war, als risse etwas. Dann ließ der Schmerz nach, und ich brachte Ihnen den Wassersack. Ist innen etwas kaputt…«

»Ich untersuche Sie gleich, Lord. Erst Eve und Wolff.«

Die beiden rührten sich. Ihr Atem wurde stärker, es konnte nur noch Sekunden dauern, bis sie aus der Ohnmacht erwachten. Bei den Kamelen suchte Abels noch immer nach der Sanitätskiste.

»Ich habe mein Todesurteil gehört«, sagte McHolland ungerührt. »Ein Knacks in der Hüfte. Verrückt, was? Ich kann trotzdem laufen, ich habe kaum Schmerzen, nur so ein taubes Gefühl, als gäbe es dort keine Nerven mehr.« Er nahm das Holzstück aus dem Mund, sah es an und steckte es wieder zwischen die Zähne. »Wie lange lebe ich noch, Doktor?«

»Verdammt, bis 1990!«

»Das wäre fürchterlich. Ein Fossil wie das Biest vom Loch Ness!« Er stützte sich deutlich auf das rechte Bein, anscheinend hatte er links doch mehr Schmerzen, als er zugab. In seinem kantigen Gesicht mit den buschigen Brauen zeigte sich keinerlei Regung. »Die Taubheit wächst, Doktor.«

Wolff erwachte zuerst. Er richtete sich nicht auf, er blieb liegen und sah Bender stumm an. Von den Augen des alten Arztes zogen sich Rillen durch die Staubschicht, hinunter zum Kinn. Straßen der Tränen.

»Du lebst, mein Junge«, sagte Bender und umfaßte Wolffs Kopf. »Und Eve wird auch weiterleben. Sie atmet schon kräftiger. Wenn wir bloß die Sanitätskiste finden könnten. Abels wühlt sich an den Kamelen entlang, bisher ohne Erfolg. Junge, du lebst!«

»Ist das so viel wert?«

»Ich haue dir gleich eine runter!« knurrte Bender. Er hatte Eves Bluse aufgeknöpft und massierte nun ihre Brust. »Leben ist etwas Herrliches begreifst du das jetzt nicht?«

»Leben, um morgen oder übermorgen doch von dieser Wüste gefressen zu werden. Wozu noch, Bender?«

»Jeder Tag Leben ist herrlich. Man soll nicht eine Stunde davon verschenken.«

»Und morgen krepieren wir elend.«

»Morgen! Jetzt scheint die Sonne, wir haben noch Wasser, wir kommen alle wieder auf die Beine«, er blickte kurz auf McHolland, der an seinem Holzstück kaute, »und wir erreichen diesen Brunnen Haraym! Ist es so, Mylord?«

»Wir alle kommen dorthin, wo wir hin müssen«, sagte McHolland trocken.

Von den Kamelen, auf der anderen Seite des großen wollenen Knäuels, winkte Abels mit der Schaufel. »Ich habe sie. Die Sanitätskiste!«

Wolff wälzte sich auf die Seite und beugte sich über Eve. Sie schlug die Augen auf und lächelte verzerrt.

»Hörst du mich?« fragte sie mühsam.

»Natürlich hört er Sie.« Bender zog Wolff weg. »Das ist keine Erscheinung vor der Himmelstür, sondern Sie leben. Sie leben wirklich.«

»Warum?«

Bender richtete sich auf. »So ist das, Lord«, sagte er sarkastisch. »Da rettet man zwei junge, liebenswerte Menschen, und was tun sie? Sie fragen dämlich: warum! Täten Sie das auch?«

»Ich würde es tun, wenn Sie jetzt anfangen, sich um mich und meine inneren Blutungen zu kümmern.«

»Los! Sagen Sie: warum. Ich fange an, mich um Sie zu kümmern. Hinlegen, Mylord! Bein gerade! Sie stehen trotz aller britischen Haltung schief da.« Fritz Abels kam mit der Sanitätskiste angekeucht. Er hatte sich alles bis auf die kurze Unterhose ausgezogen. Der Wind trieb den Sand über seinen Schulterverband. McHolland sah ostentativ in die Luft. »Hinlegen!« brüllte Bender.

Wolff hob den Kopf. Eve trank aus dem Wassersack drei lange Schlucke und korkte ihn dann wieder zu.

»Was ist los?« fragte Wolff.

»Seine Lordschaft will ein Engelchen werden«, knurrte Bender. Er untersuchte McHollands Hüftgelenk, bewegte das Bein auf und nieder und sah, wie der Lord die Zähne in das Holzstückchen biß. Plötzlich stand Schweiß auf der ledernen Stirnhaut. Ein Wunder, denn diese Haut schien bis jetzt keine Poren mehr zu haben. »Ein Bluterguß, ohne Zweifel.«

Wolff richtete sich auf und kroch hinüber zu Bender und McHolland. Abels wuchtete den Sanitätskasten vor sie hin und fiel dann der Länge nach vor totaler Erschöpfung in den Sand.

»Er muß stilliegen«, sagte Wolff. »Keine Bewegung, kühle Kompressen um das Gelenk… wir können es schaffen. Er ist ja kein richtiger Bluter, er produziert Fibrin, wenn man ihn ruhigstellt und das verdünnende Mittel absetzt.«

»Himmel, das weiß ich doch alles!« schrie Bender und wandte sich von McHolland ab. »Aber wir können hier nicht tagelang liegenbleiben, im Sand, schutzlos unter der Sonne… und wir brauchen das Wasser, um zu überleben, nicht um damit kühle Kompressen zu machen.«

»Dann hauen Sie ab!« sagte McHolland ruhig. »Bender, geben Sie mir Ihre Giftkapsel! Und sparen Sie sich das Vergraben… der Wind schaufelt mich schon mit Sand zu.«

Es war eine Situation entstanden, mit der man sich nicht einfach abfinden konnte, sondern der jeder im Augenblick auszuweichen versuchte.

Da man zwischen zwei Sanddünen in einem glühendheißen Tag lag, spannten Wolff und Abels zunächst eine Plane als Sonnenschutz über McHolland, den man geradezu zwingen mußte, liegenzubleiben.

»So ein Blödsinn!« rief er und setzte sich auf, als Dr. Bender und Dr. Wolff die Untersuchung beendet hatten. »Wegen eines alten Mannes, der zu nichts mehr nütze ist, ein Unternehmen auf Leben oder Tod zu unterbrechen, ist in höchstem Maße idiotisch. Ich stehe jetzt auf, gehe abseits, und nach fünf Minuten sieht man mich nicht mehr.«

Dr. Bender drückte McHolland in den Sand zurück und wandte sich zu Wolff um. »Das ist das Verrückte: Ich kann ihm keinen vor den dicken Schädel geben, das gibt sofort eine neue Blutung. Aber irgendwie zwinge ich Sie schon dazu, Lord, ruhig zu bleiben.«

»Da bin ich gespannt.« Er sah zu, wie Wolff und Abels das Zeltdach aufbauten und hielt Eves Hand fest, als diese ihm den Wassersack an den Mund hielt.

»Eve, machen Sie ihnen doch klar, daß es das Selbstverständlichste von der Welt ist, einen Hemmschuh, der im Wege steht, wegzuräumen. Sie müssen weiter, Sie müssen den Brunnen erreichen.«

»Wir bleiben so lange hier, wie Bert es als Arzt für nötig hält.« Eve ließ McHolland drei Schlucke trinken, schüttete dann etwas in ihre hohle Hand und wusch damit dem Lord das Gesicht. McHolland hielt still wie ein Kind, den Kopf weit in den Nacken gelegt. Die Augen hielt er geschlossen.

»Eve, Sie sind ein Engel«, sagte er hinterher leise. »Eine Schande ohne Beispiel, daß Sie meinetwegen verrecken sollen.«

»Denken Sie an Ihre Königin, Lord!« rief Dr. Bender. McHolland riß die Augen auf.

»Jetzt? Hier? Das wäre geradezu pervers!«

»Sie sind Diplomat Ihrer Majestät. Noch immer! Das verpflichtet. Haben Sie den Sudan und Indien überlebt, um in der Arabischen Wüste zu kapitulieren?«

McHolland legte sich wieder hin. Das kleine Zeltdach spendete Schatten für Kopf und Brust… Leib und Beine ragten in die Sonnenglut. Er faltete die Hände über der Brust und starrte gegen das ausgebleichte Segeltuch.

»Ich bin Diplomat zur besonderen Verfügung«, sagte er langsam.

»Na also.«

»Sie haben einen falschen Begriff von diesem z.b.V. Es ist in meinem Fall eine Strafe. Bender, ich bin ein saumäßiger Diplomat. Ich tue immer etwas, was gegen die Grundregeln der Diplomatie verstößt: Ich lüge nicht. Ich sage immer die Wahrheit. Stellen Sie sich das vor: ein ehrlicher Diplomat! Im Foreign Office haben sie sich die Haare ausgerauft. Viermal habe ich bei einer Konferenz der Commonwealth-Länder einigen exotischen Fürsten offen gesagt, was ich von ihnen halte… es war ein Skandal! Da schob man mich ab, weg in die Ecke hinterm Ofen. Seitdem habe ich Narrenfreiheit.« Er faßte sich an die linke Hüfte, anscheinend hatte er wieder Schmerzen. »In England wird keiner einen Schnaufer mehr tun, ob ich hier in der Wüste verrecke oder durchkomme. Vielleicht wäre das Verrecken sogar ein Dienst am Vaterland. Bender, hindern Sie mich nicht, patriotisch zu sterben!«

»Wenn ich bloß wüßte, wie man ihn still bekommt!« rief Dr. Bender. »Man sollte Ihnen ein Heftpflaster über den Mund kleben.«

»Machen Sie sich keine Hoffnungen, Doktor.« McHolland grinste. »Vielleicht bin ich auch noch Bauchredner.«

Die erste Übersicht ergab, daß man den Sandsturm gut überstanden hatte. Die Kamele schienen keinen Schaden genommen zu haben, die Säcke mit Verpflegung und Wasser fand man wieder und grub sie aus. Nur die Heubündel für die Kamele waren mit dem Sturm weggerissen worden, und keiner wußte, ob das eine große Sache war, ob die Kamele ohne Heu bis zum Brunnen Haraym durchhalten würden oder von Stunde zu Stunde langsamer wurden, entkräfteten und schließlich mit der Geduld, die nur ein Kamel haben kann, sich in den Sand legten, um mit großen, fragenden Augen zu sterben.

»Warten wir es ab«, sagte Wolff. »Ändern können wir es doch nicht.«

»Es kommt also auf jede Stunde an!« rief McHolland unter seinem Zeltdach. »Und Sie hocken hier herum, um einen unnützen alten Mann innerlich verbluten zu sehen. Auf die Tiere! Weiter! Ihr müßt gegen die Zeit anrennen!«

»Heftpflaster!« schrie Bender und winkte Wolff mit beiden Händen. »Das ist ja nicht zum Aushalten! Ich klebe Ihnen alles zu, Mylord, wo Sie einen Ton hergeben können, auch den Hintern! Noch einmal glauben Sie mir, Sie kommen durch.«

McHolland schloß wieder die Augen. Sein Gesicht wurde spitzer, verfiel erschreckend deutlich, wurde unter der Staubschicht gräulich.

»Sie lügen wie ein Politiker«, sagte er ruhig. »Dr. Bender, ich wette mit Ihnen…«

»Ich weiß, jeder Engländer wettet. Aber ich nicht. Ich verdicke Ihr Blut.«

»Ach! Wie denn? Wollen Sie Mehl reinrühren?«

»Sie werden ab sofort und wenn Sie sich schütteln die vier Büchsen mit ranziger Kamelbutter leeressen.«

»Sie sind schlimmer als Dr. Eisenbart, Bender. Das einzige, was ich bekomme, ist ein Durchfall wie hundert Ziegen im nassen Klee und das schwächt noch mehr.«

»Aber ich wage es… entgegen aller medizinischen Lehre und aller Vernunft. Verdammt, ich will etwas tun. Nicht tatenlos zusehen, verstehen Sie das? Sie fressen Kamelbutter bis zum Erbrechen.«

»Dann bekomme ich einen Herzinfarkt oder einen Hirnschlag. Ich muß ein Adersystem haben, das wie Gänge in einer Tropfsteinhöhle aussieht. Überall Kalk, hängend, stehend, tropfend. Ein Labyrinth, durch das sich das Blut ächzend seinen Weg sucht…«

»Bleiben Sie bei ihm, Eve.« Dr. Bender legte den Arm um Eves Schulter. »Vielleicht ist er in Ihrer Gegenwart vernünftig.«

Sie sahen sich kurz an, aber dieser Blick umfaßte alles, was noch von ihnen übrig war und das war verdammt wenig. »Keine Hoffnung?« fragte Eve leise.

Bender schüttelte kaum merklich den Kopf.

»Keine.«

»Und wir?«

»Auch keine, Eve. Ich gestehe es Ihnen, weil Sie eine so tapfere Frau sind. Und weil Sie sowieso sterben wollten.«

»Das war vor hundert Jahren. Jetzt lebe ich wieder neu.«

»Es sterben auch genug Säuglinge«, sagte Dr. Bender und ging davon. Eve Bertram kniete sich neben McHolland unter das kleine Zeltdach. Sie hatte Angst, tastete nach McHollands merkwürdig kalter Hand und hielt sie fest. Der Lord blinzelte ihr zu.

»Im Schweißrand meiner Mütze finden Sie einen Zettel«, sagte er langsam. »Ich habe ihn schon in Hissi Maksa geschrieben, als mir klar wurde, daß ich diese Höllentour nicht überleben werde. Ob bei diesem Emir oder jetzt hier in der Wüste… für mich war das Betreten Arabiens der Abschluß. Im Schweißrand meiner Mütze, Eve.«

»Dr. Bender hat recht«, sagte sie streng. Sie zwang sich, ihre eigene Angst nicht in der Stimme zu zeigen. »Sie reden zuviel.«

»Der Zettel ist gleichzusetzen mit einem Testament, Eve.« McHolland drückte ihre Hand. »Er enthält Ort, Datum, den Vermerk: ›Im Vollbesitz meiner geistigen Kräfte‹ und meine Unterschrift. Ein Testament in einer Notsituation man wird es in England anerkennen. Eve, hören Sie zu.« Er sah sie lange an, bevor er weitersprach. Dann blickte er hinüber zu Dr. Wolff, der mit Bender ein Zelt aufbaute. Abels grub noch immer nach verschütteten Säcken.

»Ich vererbe Ihnen und Dr. Wolff mein Gut Baldmoore Castle, meine Konten, meine Aktien. Darum müssen Sie und Wolff weiterleben… ich habe sonst keine Erben. Zwingen Sie den Dickschädel Bender, daß Sie weiterreiten. Zwei so herrliche Menschen wie Sie und Dr. Wolff dürfen nicht zugrunde gehen, nur weil sie auf das Verrecken eines alten Mannes warten. Eve, ich flehe Sie an, reiten Sie!«

Eve schüttelte stumm den Kopf. Ihre Kehle war wie mit Sand gestopft. Sie beugte sich über McHolland und küßte ihn auf die lederhäutige Stirn.

»Wir kommen Sie bestimmt auf Baldmoore Castle besuchen, Lord.«

»Es gehört Ihnen und Bert!« McHolland streckte sich. Um seine faltigen Lippen lief ein Zucken. Der Schmerz in der Hüfte mußte ihn völlig überfluten, aber er gestand es mit keinem Laut. »Und jetzt lügen Sie nicht wie dieser Klotz von Dr. Bender.« Er hob den Kopf und brüllte plötzlich: »Zelt abbrechen! Weiterreiten, ihr Idioten!«

Dr. Bender kam von den Kamelen herüber, in der Hand eine Blechbüchse mit Kamelbutter.

»Wissen Sie«, sagte er grinsend, »daß in Tibet ranzige Butter als Delikatesse gilt? Ich bringe Ihnen ein fürstliches Mahl, Lord. Die Butter stinkt gegen den Wind wie eine Kompanie voller Schweißfüße…«

Die Nacht wurde wieder kalt, feindlich, sternenklar, ein Himmel von überwältigender Herrlichkeit, aber es war eine Schönheit, die in die erschlafften Körper neue Wunden schlug. Der radikale Temperatursturz war nicht mehr zu verkraften… wenn man daran dachte, daß am nächsten Morgen beim Auftauchen der Sonne wieder 60 Grad Glut die Wüstenluft brodeln ließ, wurden die völlig stillen Stunden der Nacht durchdröhnt vom ängstlichen Herzschlag der wartenden Menschen.

Trotzdem schliefen sie ein. McHolland hatte eine Schmerzinjektion erhalten, die ihn auch schlafen ließ. Er lag unter den meisten Decken… die anderen krochen in dem Zelt zusammen und wärmten sich gegenseitig.

Ein Tag war verlorengegangen, ein ganzer Tag.

Holte man ihn auf? War er so wichtig? Entschied dieser verschenkte Tag über ihrer aller Leben? Oder war mit diesem durchgewarteten Tag bereits das Urteil gefällt?

Niemand wagte daran zu denken, zumindest sprach keiner darüber. Sie lagen in der kühlen Nacht, zitterten vor Kälte, die ihnen wie Eis vorkam, und nur Wolff sagte einmal, mitten in die Stille hinein, und obgleich sie alle taten, als schliefen sie, hörten sie ihn alle:

»Morgen hängen wir McHolland in einer Zeltbahn an ein Lastkamel. Verdammt, es muß gehen!«

Dann war wieder Stille, und neben der Kälte war die geheime Angst ums Überleben neben ihnen unter der Decke. Irgendwann in der Nacht Wolff wußte die Zeit nicht, die einzige Uhr besaß ja Fritz Abels wachte Wolff auf, weil Bender beim Herumwälzen im Schlaf ihn mit dem Ellenbogen in die Seite gestoßen hatte. Er hob den Kopf und sah, daß Abels fehlte. Er mußte aus den Decken gekrochen sein wie eine Schlange, lautlos und schnell… im Sand vor dem zurückgeschlagenen Zelteingang sah man im Sternenlicht die breite Kriechspur.

Wolff weckte vorsichtig Dr. Bender. »Kommen Sie vorsichtig heraus«, flüsterte er ihm ins Ohr. »Ganz leise, lassen Sie Eve um Himmels willen schlafen! Abels ist weg…«

Sie taten es wie der Verschwundene, krochen aus den Decken und aus dem Zelt, klappten den Eingangslappen herunter und richteten sich erst dann auf. Zwei Meter weiter schnarchte laut Lord McHolland unter seinem Deckenberg.

Bender und Wolff sahen sich um. Die Nacht war so klar, daß man die Sterne greifen konnte.

»Nur noch sechs Kamele…«, sagte Bender tief atmend. »Wolff, Abels ist abgehauen…«

Sie rannten zu den aufgestapelten Vorräten und zählten sie durch. Die Säcke und Kisten und Ballen, die Abels gestern so fleißig und unermüdlich ausgegraben hatte. Man wußte jetzt, was ihn zu dieser Energieleistung getrieben hatte.

»Drei Säcke Lebensmittel fehlen«, sagte Bender mit rauher Stimme.

»Zwei Gewehre mit Munition…«

»Und fast alle Wassersäcke. Er hat uns vier Ziegenbälge gelassen. Vier Stück!« Wolff nickte Bender zu, als wolle er dessen Gedanken bestätigen. »Ja. Das ist Mord, Bender.«

Er wandte sich ab, rannte zu den nebeneinanderliegenden Kamelsätteln und schleppte einen zu einem der Reitkamele. Bender lief ihm nach.

»Du bist verrückt!« rief er. »Junge, du kannst doch gar kein Kamel reiten!«

»Es wird dem anderen nachlaufen… das genügt.« Wolff wuchtete den Sattel auf den Höcker, das Kamel brummte, setzte sich auf, und Wolff konnte den Sattel festbinden.

»Diesem Schwein nachzureiten, ist kompletter Wahnsinn!« schrie Bender und riß Wolff zurück. Er tat es mehrmals, aber immer wieder machte sich Wolff aus dem klammernden Griff los.

»Vielleicht gelingt es uns auch so, bis zu dem Brunnen zu kommen…«

»Mit vier Wassersäcken? Bender, Sie wissen genau, daß das unmöglich ist.«

»Sie holen Abels nicht mehr ein!«

»Ich versuche es.«

Dr. Bender hielt Wolff wieder fest. »Junge, denk an Eve«, sagte er flehend. »Bleib hier! Wir rationieren das Wasser… und wenn wir es tropfenweise trinken. Aber wir kommen auch so durch. Denk an Eve!«

»Warum reite ich sonst hinterher?« Wolff schwang sich in den Sattel. Kaum saß er, stieg das Kamel hoch, glücklich, sich bewegen zu können. »Erklären Sie Eve alles, Bender… und McHolland braucht Sie auch. Ich komme zurück… glauben Sie daran.«

»Ich war nie ein gläubiger Mensch, Bert.« Bender hängte sich an den Sattel. »Junge, laß es uns anders versuchen…«

»Mit vier Wassersäcken noch über 80 Meilen? Das ist ein Todesurteil… aber ich will leben! Und Sie wollen leben, Bender. Und Eve! Und McHolland.«

Wolff legte das Gewehr vor sich, schnalzte mit der Zunge und hieb die Hacken kräftig in die Seiten des Kamels. Das Tier grunzte laut auf und fiel sofort in einen flotten Trab.

»Bert!« schrie Bender hilflos.

Er fuhr herum, als vom Zelt ein heller Aufschrei folgte. Eve stürzte durch den Sand und warf die Arme hoch. Ihr Haar wehte wie Feuer um ihren Kopf.

»Nimm mich mit, Bert!« schrie sie. »Bert! Nimm mich doch mit…«

Wolff drehte sich um. Das Kamel rannte die Sanddüne hinauf, genau in der Spur von Abels Kamelen, die noch deutlich im Sand zu sehen waren.

»Erklären Sie es ihr, Bender!« schrie Wolff zurück. »Sie wird es begreifen…«

Dann sah er nach vorn, klammerte sich an den hohen Sattelhörnern fest und trat dem Kamel in die Weichen. Es fiel in einen Galopp, streckte den Hals weit vor und durchpflügte den Sand, als gäbe es ihn gar nicht.

Beim Morgengrauen, unter einem Himmel, der noch dunkel war, aber in sich violett wurde, sah er Abels und die beiden Kamele vor sich. Nach anfänglich schnellem Tempo zottelten sie jetzt dahin, Kräfte sparend. Abels' Überlegungen waren klar: Wenn sie jetzt beim Erwachen merken, was geschehen ist, wird mir keiner nachkommen… es ist einfach aussichtslos. Der Abstand ist nicht mehr einzuholen.

Wolff gab seinem Reittier wieder Hiebe in die Seiten. Es knurrte, warf die Beine nach vorn und galoppierte weiter. Weit ausgreifend, schaukelnd, den häßlichen Kopf gestreckt… für Wolff jetzt der schönste Kopf, ein Kopf, den er hätte küssen können.

Als die Sonne als roter Ball majestätisch über den Horizont stieg, die Wüste für kurze Augenblicke zu einem Meer von Blut wurde, um dann gleich wieder in das verhaßte Braungelb sich zu verwandeln, war Wolff so nahe an Abels herangekommen, daß die Kamele sich gegenseitig von weitem begrüßten.

Das dumpfe Freudengebrüll von Wolffs Reittier warf Abels im Sattel herum. Er riß sein Gewehr hoch, hieb die Absätze in die Weichen seines Kamels und feuerte es mit Schreien an, wie er es von den Arabern gehört hatte. Wolffs Reittier verstärkte noch den Galopp.

»Bleib stehen!« brüllte Wolff. Er wußte nicht, ob seine Stimme Abels wirklich erreichte. »Bleib stehen, Abels! Ich bin schneller! Du kannst nicht davonrennen!«

Abels schien das einzusehen. Er hielt plötzlich an, die Kamele knieten nieder, und ehe Wolff heran war, hatte sich Abels hinter seinen Tieren verschanzt. Nur der Gewehrlauf ragte über den Sattel heraus und zielte genau auf Dr. Wolff.

»Zurück!« schrie Abels. »Zurück! Du Idiot! Du willst mich aufhalten?«

Er feuerte. Der Schuß war gut… er traf Wolffs Kamel mitten in die Brust. Es sank in sich zusammen, rollte in den Sand, und Wolff konnte gerade noch aus dem Sattel springen, rollte sich ab, das Gewehr an sich gedrückt und kam hinter dem sterbenden Kamel zu liegen.

Wie Abels benutzte er das Tier als Deckung und schob sein Gewehr über den zuckenden, sich im Todeskampf windenden Leib.

Dann lagen sie sich gegenüber zwei unerbittliche, zum Töten bereite Gegner, die jetzt alles einzusetzen und alles zu verlieren hatten. Zwei Feinde, verschanzt hinter Festungen aus Kamelleibern.

»Es hat keinen Zweck, Abels«, rief Dr. Wolff, nachdem Abels noch zweimal in den jetzt ruhig liegenden, toten Kamelleib geschossen hatte. »Daß du der größte Saukerl bist, der mir bisher untergekommen ist, brauche ich nicht zu sagen! Komm heraus! Gib es auf. Du hast keine Chance mehr.«

»Die gleiche wie du, du Humanitätsscheißer!« brüllte Abels. Die Sonne, die Todesnähe, die Verzweiflung schienen ihn halb verrückt gemacht zu haben. »Soll ich mit ansehen, wie wir alle verrecken? Liegenbleiben, bis dieses alte Vehikel von Lord entweder stirbt oder wieder aufs Kamel kann. Liegenbleiben zwischen Sanddünen, die beim nächsten Sturm über uns hinwegrollen! Uns braten lassen und dann auf Gott vertrauen, nur weil die Herren Ärzte ihre eigene Ethik haben! Nein, ich suche mir meinen eigenen Weg.«

»Mit unserem Wasser, du Lump!« schrie Wolff zurück.

»Es genügt, wenn ein Vernünftiger unter lauter Idioten überlebt!«

»Du wirst nicht überleben, Abels«, sagte Wolff hart. »Entweder du kommst zurück… oder du überlebst nicht. Dazu bin ich hier.«

Abels schoß wieder. Wolff duckte sich hinter sein totes Kamel und hörte das Geschoß dicht über seinem Kopf einschlagen. Abels schoß gut, er konnte mit einem Gewehr umgehen. Früher war er einmal Marineoffizier gewesen, aber er wechselte über zur Zivilschiffahrt, weil er dort als I. Offizier mehr verdiente. Jetzt ging es bei ihm ganz militärisch zu: schießen, Schloß zurück, Patrone auswerfen, Schloß zu, Patrone vom Magazin in den Lauf, auflegen, zielen. Kimme Korn Ziel der Kopf von Dr. Wolff, der ab und zu unter dem toten Kamel auftauchte. Mal links, mal rechts. Abels' Gewehrlauf wanderte mit, bereit, im richtigen Augenblick den Tod auszuspucken. Denn nur darauf kam es noch an: töten und dann weiterreiten in das Leben.

»Du hast kein Kamel mehr«, rief Abels. »Ich habe die besseren Chancen. Ich habe zwei Kamele. Ich brauche dich nur hier liegenzulassen.«

»Du kämest auf keinen Sattel mehr, schwöre ich dir!«

»Hol dir das Wasser!« Abels lachte rauh. Irrsinn schwang in diesem schaurigen Ton. »Nur ein Zentimeter von deiner Hirnschale genügt, Wolff! Ich war der beste Schütze in der Flottille…«

Wolff betrachtete sein Gewehr, ehe er es wieder langsam über den braunwolligen Kamelleib schob. Das tote Tier hatte im Todeskampf seinen Kopf in den Sand gewühlt, als wolle es in den letzten Minuten diese grausame Welt nicht mehr sehen.

»Ich habe noch nie auf einen Menschen geschossen«, sagte er. »Ich habe noch nie einen Menschen getötet. Du wirst der erste sein, Abels.«

»Ich bin gespannt, wie du dieses Kunststück fertigbringst!« Abels schoß wieder, weil Wolffs Kopf hinter seinem Gewehr kurz auftauchte. Surrend flog die Kugel nahe an Wolffs linkem Ohr vorbei. Aber gleichzeitig schoß auch Wolff, er drückte einfach ab. Drüben schrie Abels dumpf auf. Durch Wolff lief ein Zittern.

»Habe ich dich getroffen?« schrie er. »Wirf das Gewehr weg, ich komme 'rüber!«

»Der Teufel hole dich!« brüllte Abels. »Komm nur, komm… der rechte Zeigefinger und zwei Augen sind noch da… und so lange schieße ich!«

Zur Bestätigung schoß er zweimal hintereinander in Wolffs Kamel.

Die Sonne war jetzt hoch am Himmel, ein Feuerball, der auf die beiden Männer herunterbrannte und ihre Körper austrocknete.

»Ich habe zwei Gewehre und hundert Schuß Munition bei mir!« schrie Abels. »Wer überlebt hier wohl, du Spinner?«

Er hat recht, dachte Wolff. Von uns beiden hat er den längeren Atem. Mehr Munition, mehr Wasser, mehr Verpflegung, zwei gesunde Kamele… ich habe nichts.

Er tastete in seine Tasche. Noch etwa zehn Schuß… er hatte es beim Aufbruch so eilig gehabt, um an nichts anderes zu denken als: Man muß Abels einholen. Alles andere regelt sich dann. Und jetzt regelte es sich… »Du bist verwundet!« rief Wolff. »Das ist ein Handikap.«

»Nur ein Streifschuß. Keine Hoffnung für dich, du Ethikakrobat!« schrie Abels zurück.

»Gut! Dann warten wir! Solange ich lebe, solange ich hier atmen kann, wirst du auf kein Kamel kommen! Das kann einige Tage dauern. Aber dann ist es auch für dich zu spät! Was haben wir in Hissi Maksa gesagt: Alle oder keiner. Gut. Bleiben wir dabei: Verrecken wir alle! Du dort, ich hier, und sieben Stunden östlich von uns McHolland, Bender und Eve!« Der Gedanke an Eve, die elend verdursten würde, durchzog seinen Körper wie ein Feuer. »Auch Eve!« brüllte er. »Allein schon ihretwegen machst du keinen Schritt mehr von hier weg!«

Abels fluchte unartikuliert, schoß wieder er hatte ja genug Patronen und übergoß sein Gesicht mit Wasser. Ein Wassersack lag neben ihm im Sand… er riß einen Fetzen aus seinem Hemd, tauchte ihn in Wasser und drückte ihn auf die Schulter, wo Wolffs Kugel eine breite, blutige Schramme hinterlassen hatte. Es war eine unbedeutende Verwundung… aber hier in der Wüste gab es nichts Unbedeutendes. Alles, was Mensch und Tier betraf, bis in die kleinste Unwichtigkeit, war in diesem Sandmeer ein Teil des Lebens. Brach nur etwas aus ihm heraus, wurde diese Lücke von der gnadenlosen Wüste erobert.

»Ich halte es aus!« schrie Abels wieder. »Eine Woche spielend!«

»Eine Woche schutzlos in der Sonne? Du bist verrückt!« rief Wolff. »In spätestens drei Tagen eitert die Wunde…«

»Wir werden es schneller beenden, du hast recht.« Abels schien etwas vorzubereiten. Seine Todesangst, sein irrer Wille, als einziger zu überleben, regten in ihm eine höllische Phantasie an.

Verblüfft, dann aber mit knirschenden Zähnen sah Wolff, wie das Lastkamel durch schrille Schreie aufgescheucht wurde, sich erhob und zu dem toten Reittier hinüberglotzte.

»Es ist aus, Wolff!« brüllte Abels. »Ich habe dich gewarnt. Ich habe dir deutlich gesagt: Laß mich in Ruhe! Was ihr da mit diesem McHolland anstellt, widerspricht aller Vernunft. Es mag vielleicht ärztlich zu vertreten sein, aber nicht mehr in unserer Lage. Wer das nicht einsehen will, muß verrecken! Nicht ich opfere Eve, sondern du! Dein Humanitätsfimmel wird zum Mörder. Hier diktiert die Wüste, Wolff, aber nicht die Menschlichkeit.«

Auch das Reitkamel erhob sich jetzt. Vergeblich suchte Wolff Abels am Boden… er mußte sich seitlich an dem Kamel festgeschnallt haben und hing nun in sicherer Deckung. Eine geradezu artistische Leistung, wie man sie sonst nur im Zirkus sieht, wenn die Kosaken, neben ihrem Pferd hängend, durch die Manege galoppieren.

»Was nun?« hörte Wolff die irre Stimme von Abels. »Schießt du auf die Kamele? Dann bleiben wir zwei übrig mit dem Wasser und können uns anspucken, bis zum Ende. Aber zu Eve kommt kein Tropfen… du brauchst das Wasser und die Kamele! Schieß doch, schieß!«

»Du Mistkerl!« sagte Wolff erschüttert.

»Es ist gleich vorbei.« Abels lachte laut. »Ich reite dich um. Wie willst du mich aufhalten? Auf die Kamele schießen kannst du nicht… also stirb, du Idiot!«

Durch Wolff rann es eiskalt. Die letzte Phase des Zweikampfes war gekommen, die letzte Entscheidung nicht nur für sich und Abels, sondern auch für die, die dort hinten weit in der Ferne, zwischen zwei großen Sanddünen, auf ihn warteten.

Eve, dachte er. Mein Gott, Eve… du wirst verdursten. Es ist einer der fürchterlichsten Tode, der langwierigsten, der Tod, der mit grausamer Klarheit das eigene Sterben miterleben läßt.

Eve, nimm, wenn du merkst, daß du wahnsinnig wirst vor Durst, die Giftkapsel. Nimm sie. Bender, drück sie ihr zwischen die Zähne, wenn sie nicht will. Erspare ihr die letzte Stunde dieses grausamsten allen Sterbens.

Eve… es war eine kurze, aber herrliche Zeit mit uns…

Abels wilde Schreie trieben die Kamele an. Zuerst widerwillig, dann aber durch Hiebe und das anfeuernde Gebrüll aufgescheucht, fielen sie in einen langsamen Galopp. Wolff wußte, daß sie alles niedertreten würden, was sich ihnen in den Weg stellte. Eine blödsinnige Erinnerung tauchte in ihm auf, gerade jetzt… die Schulzeit, Geschichte bei Dr. Hombruch, die Perserreiche, die berühmte Kamelschlacht des Königs Cyrus… diese Wand aus dumpf brüllenden Woll-Leibern. Hier waren es nur zwei, aber sie genügten für einen einzigen, einsamen, müden, ausgelaugten Mann, der nicht schießen durfte, weil er diese Kamele noch brauchte… wenn er überleben wollte.

Abels schoß unter dem Bauch seines Reittiers hervor auf Wolffs Burg aus Sand und totem, in der Sonne aufquellendem Kamel. Verwesungsgeruch strömte schon durch das Fell. Die Wüste räumte schnell auf. Wann erschienen die ersten Geier mit ihrem über weite Fernen rätselhaften Instinkt für Aas?

»Haja!« brüllte Abels. »Hui! Hui! Heij…«

Er schoß wieder, die Kamele verfielen in Kampfstimmung und rasten auf Wolff zu.

In diesem Augenblick sah Wolff das Stück eines Beines unter der Bauchwölbung. Das Knie, dann der Unterschenkel… Abels hing an der Seite in verschiedenen Schlingen, er war bei dem Galopp mit einem Bein herausgerutscht.

Wolff riß das Gewehr hoch und zielte kurz. Es war ein schwankendes Ziel, von Sand umwirbelt, und er hatte kaum eine Chance, es zu treffen, höchstens das Kamel.

Er zog den Drücker durch, der Schuß peitschte, drüben fiel etwas in den Sand, die Kamele rasten weiter, Wolff drückte sich eng an sein totes Tier und schloß die Augen.

Die brüllenden Leiber galoppierten nahe an ihm vorbei, überschütteten ihn mit Sandwellen und dröhnten dann weiter.

Der Zweikampf war entschieden. Und es war kein Sieg, der Wolff freute.

Abels lag im Sand, auf dem Rücken, die Hände um sein Bein gekrallt. Mit letzter Kraft schwankte Wolff zu ihm und kniete bei ihm nieder. Abels' Kniescheibe war zertrümmert… hier in der Wüste war es das Todesurteil. Sie wußten es beide.

»Du schießt gut«, sagte Abels.

»Es war ein Zufallstreffer.« Wolff betrachtete hilflos das zersplitterte Knie. Er hatte nichts bei sich… keine Verbände, kein Puder zur Wunddesinfektion, keine Schmerzmittel, nichts.

»Du hast immer Glück, was?« sagte Abels und knirschte mit den Zähnen. »Sag jetzt nichts. Himmel, halt bloß die Schnauze! Gib mir den Fangschuß, los…«

Die Kamele hatten sich beruhigt. Nach hundert Metern waren sie stehengeblieben und kamen jetzt langsam zurück. Abels hob den Kopf und stieß mühsam einen Pfiff aus. Es war, als verständen ihn die Kamele… sie reckten die Köpfe hoch und trabten heran.

»Wo hast du das gelernt?« fragte Wolff.

»Abgeguckt in Hissi Maksa.« Abels fiel zurück in den Sand. Das Blut sickerte aus seinem Knie und verschwand fast spurlos im gelblichen Staub. »Da hast du deine Kamele, das Wasser, die Fleischsäcke. Nun sitz nicht rum und schieß endlich.«

»Ich nehme dich mit«, sagte Wolff und stand auf. »In etwa sieben Stunden haben wir das Lager wieder erreicht.«

»Der Arzt! Ein Mensch ist ein Mensch, bis ihm die Augen für immer zufallen.«

»Stimmt genau!«

»Ich bin am Ende, Wolff. Ich bin genauso nutzlos wie McHolland. Wir gehören jetzt der Wüste… das ist die Wahrheit. Warum wollt ihr diese Tatsache nicht anerkennen? Ihr könnt McHolland noch zwei Tage herumschleppen, mich vielleicht drei Tage, aber dann ist Schluß.«

»Es sind drei Tage Leben, Abels.«

»Was für ein Leben! Warum könnt ihr Ärzte nicht Schluß machen, wenn es notwendig ist? Zum Teufel, Wolff, gib mir den letzten Schuß.«

»Nie, Abels!«

»Wenn ich an mein Gewehr heran könnte…«

»Du kommst nicht heran.« Wolff blickte zu den Kamelen. Sie standen vor dem toten, stinkenden Tier und beschnupperten es.

Unser Schicksal, dachte er. Aas in der Wüste. Gebleichte Knochen in völliger, glutender Einsamkeit. Er hob die Schultern und zog sie nach vorn, als krümme er sich vor Schmerzen.

»Wenn du einmal oben auf dem Lastkamel bist, mußt du dich festklammern«, sagte Wolff rauh. »Irgendwie festklammern. Du mußt nur oben bleiben…«

Abels antwortete nicht mehr. Er hatte ein Stück Hemd und seine rechte Faust zwischen die Zähne geklemmt und biß darauf. Der Schmerz mußte unerträglich sein.

»Schrei!« sagte Wolff gepreßt. »Schrei, so laut du kannst. Das befreit. Man kann sich mit dem eigenen Schreien betäuben. Los, schrei!«

Abels schüttelte den Kopf.

Wolff fing die Kamele ein, lud seinen kleinen Wasserschlauch um, gab, wie er es in Hissi Maksa gelernt hatte, die Kommandos zum Niederknien und kam dann zu Abels zurück.

»Mensch, ich flehe dich an: Erschieß mich endlich!« stöhnte Abels. Er war fast grün im Gesicht.

»Das kann ich immer noch. Zuerst versuchen wir das andere.«

Er packte Abels unter den Achseln, hob ihn aus dem Sand und stützte ihn, als Abels auf einem Bein zu hüpfen begann. Das zerschossene Bein pendelte wie ein dicker Strick herum. Bei jedem Schritt stöhnte Abels auf… nach vier Schritten lehnte er den Kopf gegen Wolffs Schulter und weinte vor Schmerzen.

»Mach doch Schluß«, heulte er. »Mach doch Schluß.«

Sie erreichten das Lastkamel. Abels kroch hinauf, schrie und biß in den Verpflegungssack vor sich. Aber er klammerte sich fest, und schreiend vor unerträglicher Qual ließ er sich ruckartig emporstemmen. Das Lastkamel stand wieder. Wolff saß im Sattel des Reittiers und beugte sich zu Abels hinüber.

»Klemm das gesunde Bein in die Lastverschnürungen«, sagte er. »Verdammt, du mußt es aushalten, Abels. Ich kann das Bein nicht schienen oder irgendwie in einen Teppich rollen und notdürftig ruhigstellen. Wir haben keinen Strick übrig.«

»Hau ab!« röchelte Abels. Seine Zähne schlugen aufeinander. »Hau ab, du Edelmensch.«

Wolff griff nach dem Führzügel des Lastkamels und trat seinem Reittier die Hacken in die Weichen. Träge setzte sich das Kamel in Bewegung, umging den verwesenden Tierkadaver und folgte dann mit feinem Instinkt der Spur, die zurückführte zum Lager.

Es war tief in der Nacht, als die Kamele von selbst antrabten. Sie rochen die Nähe der anderen, stießen ein heiseres Gebrüll aus und benahmen sich, als witterten sie einen See mit köstlichem, klarem Wasser.

Bender und Eve kamen ihnen am Fuße der großen Sanddüne entgegengelaufen. Sie winkten mit beiden Armen, als sei Wolff der Retter, der vom Himmel fiel.

»Er kommt zurück!« rief Eve und lehnte sich an Dr. Bender. »Mein Gott, er kommt zurück! Ich danke dir!«

»Ich weiß, daß Sie heimlich gebetet haben«, knurrte Bender. »Verflucht, fangen Sie nicht an, mich auf diese stille Art zu bekehren…«

Die Kamele knieten nieder, Wolff sprang aus dem Sattel in Eves Arme. Sie küßten sich lange, und es war ein Kuß, der dem glich, mit dem die Christen früher Abschied nahmen, ehe man sie den Löwen vorwarf. Bender kümmerte sich um Abels, der vornübergebeugt in seinem Sattel hing, zwischen den Packstricken festgeklemmt.

»Was bringen Sie denn da mit?« fragte Bender heiser. Wolff fuhr herum.

Abels lag jetzt nach hinten gefallen an Benders Brust, mit starren offenen Augen und offenem Mund. Als Wolff zu ihm stürzte, roch er den starken Mandelduft.

»Zyanid«, sagte Bender tonlos.

Wolff senkte den Kopf. »Er hat es nicht ausgehalten«, antwortete er leise. »Es ist meine Schuld… ich dachte nicht an die Giftkapsel.«

Sie lösten Abels aus den Verschnürungen, hoben ihn aus dem Sattel und legten ihn in den Sand. Er war schon seit Stunden tot… die Totenstarre beließ ihn in der sitzenden Krümmung es war ein schrecklicher Anblick. Eve wandte sich schaudernd ab und schlug die Hände vor die Augen.

»Wie geht es McHolland?« fragte Wolff. Er nestelte an einem Wassersack. Der Gedanke an ein paar Schlucke Wasser war mit nichts mehr zu vergleichen.

»Er liegt im Sterben…«, antwortete Bender. Wolff trank, das Wasser lief ihm an den Mundwinkeln entlang über Hals und Brust. »Wir können gar nichts tun, mein Junge.«

»Wie lange noch?«

»Vielleicht bis zum Morgen. Du erkennst ihn kaum wieder.«

»Er ist bei Bewußtsein?«

»Völlig. Das haut mich als alten Arzt selbst um. Er meditiert über sich und den Tod und ist bis zuletzt voll Gift und Galle. So ein verzweifeltes und mit Würde überdecktes Sterben… ich habe so etwas noch nicht erlebt.«

»Dann wären wir also nur noch drei«, sagte Wolff leise.

»Davon ist einer auch zuviel.«

»Das will ich nicht gehört haben, Dr. Bender!«

»Aber es ist so, mein Junge. Wir haben viel Zeit verloren… zuviel Zeit.«

»Aber war haben noch genug Wasser, Verpflegung, Kamele… wir haben für zwei Mann mehr…«

»Aber nicht für zwei Mann mehr Kraft. Das ist es.« Dr. Bender faßte Wolff unter, wie ein Vater seinen Sohn umfaßt. »Wir werden es morgen spüren. Ich schätze, wir werden die doppelte Zeit bis zum Brunnen Haraym brauchen, und so lange reicht auch der vermehrte Vorrat nicht. Rund neunzig Meilen, das sind fast 150 Kilometer, Wüste liegen noch vor uns… und dann die Brunnenstraße bis Abu Shafra… noch einmal 120 Meilen! Ihr Jungen könnt das schaffen ich altes versoffenes Loch nicht mehr.« Er hob die Hand und legte sie auf Wolffs Mund. »Seien Sie still, Wolff! Natürlich reite ich mit, solange ich kann. Aber der Zeitpunkt, an dem ich aus dem Sattel kippe, ist abzusehen.« Er blieb stehen. Eve war vorausgelaufen zu McHolland, der nach ihr gerufen hatte. »Ich garantiere Ihnen: Ich mache es dann nicht anders als Abels.«

»Gut, daß Sie mich daran erinnern, Bender«, sagte Wolff unter Benders Hand auf seinem Mund. »Vorher klaue ich Ihnen die Giftkapsel.«

»Ich glaube kaum, mein Junge, daß Sie unbemerkt in meinen Mastdarm langen können.« Bender grinste schief. »Ich habe das nicht so gerne.«

»Ich werde Sie irgendwann einmal niederschlagen und mir die Giftkapsel holen.«

»Dann geht es retour.« Bender nahm die Hand von Wolffs Mund. »Wollen wir uns Tag und Nacht umschleichen und uns gegenseitig die Kapseln klauen? Seien Sie doch vernünftig.«

»Nur wenn Sie es auch sind.« Wolff zeigte hinüber zu McHolland. Eve saß bei ihm und hielt seine Hand. »Hat er noch nicht daran gedacht?«

»Er kann doch nicht. Seine Pfeife mit Kapsel ist doch mit dem Samum unterwegs nach Südjemen…«

Sie gingen zu dem kleinen Zelt und dem aufgespannten Zeltdach, unter dem McHolland lag. Wolff erschrak. Benders Warnung war berechtigt gewesen er erkannte McHolland kaum wieder.

Das Gesicht war eingefallen, zusammengeschrumpft auf Kindergröße, fahlbleich, ausgeblutet. Sein Leben verrann nach innen, floß in alle verfügbaren Hohlräume des Körpers, und keiner konnte ihm helfen. Das war das Furchtbarste. Man saß da, sah den Tod, sprach mit dem Tod und hatte keine Möglichkeit, ihn wegzujagen. Selbst das alte Mittel der Wahl eine Bluttransfusion war nicht möglich. Bender und Wolff kannten McHollands Blutgruppe nicht, und wenn man sie gewußt hätte, so fehlte alles, um gesundes Blut in ihn hineinzupumpen.

McHolland lächelte Wolff an. Ein Lächeln, das zum Weinen reizte.

»Sie haben das Wasser zurückgebracht?« fragte er.

»Ja, Lord.« Wolff kniete neben Eve. Es sah aus, als knieten sie beide vor einem Altar.

»Und Abels.«

»Er hat die Giftkapsel geschluckt.«

»Ein glücklicher Mensch.« McHolland tastete nach dem Holzstück, das ihm als Pfeifenersatz diente. Eve schob es ihm zwischen die Zähne. Man sah ihr an, wie mühsam sie die Tränen zurückhielt. Sie wollte nicht weinen… McHolland hatte es ihr verboten, als feststand, daß es für ihn keine Rettung mehr gab.

»Seit ich denken kann, hatte ich eine Pfeife«, sagte er schwach. »Erinnern Sie sich an meine Worte, Wolff: Wenn ich keine Pfeife mehr habe, ist's zu Ende. Zum erstenmal hat mich meine Pfeife jetzt verlassen… und schon ist's aus.«

Wolff tastete nach McHollands Puls. Er ging schwach, stockend, ein Puls, der keine Kraft mehr hatte, weil jeder Herzschlag das Blut irgendwohin pumpte, nur nicht mehr in die Adern. Der ganze Körper fühlte sich kalt, wie tot an… nur an der Hüfte war es fiebrig warm. Um das Becken herum hatte sich ein riesiges, blauschimmerndes Hämatom gebildet.

Das Gesicht des Todes.

»Er hat bis jetzt zwei Pfund Kamelbutter gegessen…«, sagte Bender.

»Scheußlich!« rief McHolland. »Ranzig wie Fußlappen nach einem 100-Meilen-Marsch. Als wenn das etwas hilft.«

»Es war das Mittel der Verzweiflung, Lord.« Bender kniete nun auch neben ihm. McHolland sah sie alle an. Über sein vergehendes Gesicht zuckte es.

»Was singen wir jetzt?« fragte er mit seinem letzten, zusammengekratzten Spott. »Gibt es einen Choral über einen alten Sünder?«

»Ich kenne nur den Bonifatius Kiesewetter«, sagte Bender dumpf. »Aber der ist meines Wissens kein richtiger Abgesang, Lord. Doch ich weiß etwas anderes…«

»Da bin ich gespannt…«

»Wir ziehen heute früh los, noch vor dem Morgengrauen. Und Sie mit. Wir bauen Ihnen eine schöne Trage, die wir auf einem Kamel festbinden. In drei Tagen haben wir Haraym erreicht.«

»Da stehe ich schon in regen Verhandlungen mit Petrus. Bender, warum lügen Sie so infam, ohne sich zu schämen?« McHolland drückte Eves Hand. »Sie ist ehrlicher. Nicht wahr, Eve? In Ihren Augen lese ich alles, was diese Burschen mir da wegreden wollen.«

Eve wandte den Kopf zur Seite und begann nun doch zu weinen. Dr. Bender kaute an der Unterlippe. Er dachte an sein eigenes nahes Ende, und es war kein schöner Gedanke.

»Ich friere«, sagte McHolland plötzlich. Er lag unter allen verfügbaren Decken und hätte dampfen müssen. »Ist der Tod immer kalt, Doktor?«

»Ich weiß es nicht.« Bender legte die alte Golfmütze über McHollands weiße Haare. »Es ist noch keiner zurückgekommen, um das zu berichten.«

»Dann wissen Sie es jetzt von mir. In den Beinen und Armen bin ich schon tot. Nur das verfluchte Gehirn ist munter wie immer.« Er wandte den Kopf zu Eve. »Denk an den Zettel in der Mütze, Mädchen…«

»Sie leben weiter!« schrie Eve voller Qual. Dieses bewußte Sterben war nicht mehr auszuhalten. »Sie leben weiter!«

»Wolff, das wird eine gute Arztfrau.«

McHolland nickte Wolff zu. Er sah schaurig aus, eine nickende Kindermumie.

»Aus dem Himmel mache ich Ihnen Schwierigkeiten, wenn Sie Eve jemals enttäuschen! Sie müssen sie immer lieben.«

»Solange ich lebe, Lord.« Wolff betrachtete McHollands Augen. Sie trübten sich… das Koma stand nahe bevor. Bis zum Morgengrauen wird es nicht mehr dauern, dachte er. Das ist die einzige Gnade des Sterbens… in den letzten Minuten schaltet der Geist ab. Aber dann ist man allein, so grenzenlos allein wie die Weite, in die man hineingleitet.

Nach einer Stunde starb McHolland. Es war ein Sterben voller Frieden. Als ein neuer Schmerzanfall sich ankündigte, spritzte Bender noch ein Schmerzmittel. In dieser Seligkeit der Befreiung blieb McHolland… er hörte mit Atmen auf, ein Lächeln auf den von der Sonne und dem Flugsand zerrissenen Lippen.

»Amen!« sagte Bender leise. Es war ihm ehrlich damit. Er konnte sich nicht erinnern, wann er dieses Wort zuletzt gesagt hatte.

Er drückte McHolland die Augen zu und zog eine Decke über die langgestreckte Gestalt. Wolff hatte Eve an sich gedrückt… sie weinte wie ein kleines Kind, laut, mit allem Kummer dieser Welt.

Bender erhob sich von den Knien. »Jetzt müssen wir zwei Gräber schaufeln«, sagte er rauh. »Das gibt noch eine Knochenarbeit. Laß das Heulen, Junge, der Tag wartet nicht!«

Er stapfte davon, die Hände auf dem Rücken und hielt das Gesicht in den kalten Nachtwind, damit seine Tränen trockneten.

Beim Auftauchen der Sonne waren die Gräber fertig. Statt Kreuzen legten Bender und Wolff die beiden Kamelsättel auf die Hügel, man hatte nicht ein Stück Holz übrig. Eve packte die ›Küche‹ zusammen… zwei Töpfe, den Wassersack Nr. I und einen kleinen Beutel mit der täglichen Essensration. Das Zelt war abgebaut, es mußte nur noch eingerollt werden.

Bender und Wolff standen an den Gräbern und atmeten schwer. Die Arbeit hatte sie ausgelaugt. Wenn sie an den kommenden stundenlangen Ritt dachten, überkam sie eine fatale Sehnsucht, sich hier neben die Gräber niederzuwerfen und zu kapitulieren.

»Der Wind wird sie wieder freifegen«, sagte Bender keuchend.

»Aber wir haben sie anständig begraben…« Wolff wischte sich mit beiden Händen über das Gesicht. »Ich hätte sie nicht einfach hier herumliegen lassen können. Es ist klar, daß wir gegen die Wüste nicht ankommen.«

»Was stand eigentlich auf dem Zettel, den McHolland in der Mütze trug?«

»Es war sein Testament.« Wolff starrte auf den Sattel, der über dem Lord lag. »Eve und ich erben alles… Baldmoore Castle, Aktien, Banknoten…«

»Ein Grund mehr, durchzukommen!« Bender Schulterte die kurzstielige Schaufel. »Es ist unfaßbar: Ein solcher Mann war nun allein auf der Welt. Völlig allein. Er hatte nur sich und seine Erinnerungen.«

»Haben Sie mehr, Dr. Bender?«

Bender nickte schwer. »Ja. Seit kurzem. Ich erkläre es Ihnen, mein Junge, wenn es mit mir soweit ist. Ich habe auf meine alten Tage noch viel geschenkt bekommen… Sie in Ihrer herrlichen Jugend werden das vielleicht noch nicht begreifen.«

Er sah Eve an und dann Dr. Wolff, lächelte müde und zeigte auf die Kamele.

»Satteln! Und dann los! Hinein in diese verdammte Wüste. Noch drei Tage bis Haraym. Das müssen wir schaffen! Und wenn ich wieder anfange, darum zu Gott zu beten.«

Als die Sonne am stahlblauen Himmel stand und die Luft wieder zu flimmern begann, saßen sie auf den Kamelen, bereit, diese Hölle zu durchqueren.

An der Spitze Dr. Bender, dann die Lastkamele, zwischen ihnen Eve, am Schluß Dr. Wolff. Eine armselige Karawane der Hoffnung mit der Chance eines lahmen Vogels, auf einen Baum zu fliegen.

»Also dann nach Norden!« rief Bender und zeigte in die Weite.

»Mehr nach links!« rief Wolff zurück. Er hatte Abels' Armbanduhr umgeschnallt und versucht, sich zu orientieren, wie es Abels ihm mehrmals erklärt hatte. Die Uhrzeiger als Kompaßnadel…

»Los!«

Die Kamele ruckten an. Sie brüllten und grunzten, dann trotteten sie hintereinander her mit träge nickenden Köpfen.

Zurück blieben zwei Gräber und zwei Sättel… der Wind kämpfte schon mit ihnen und trieb den Flugsand über sie wie gelbe Nadelstreifen.

Die Wüste blies zum Angriff.

Wie sie den Brunnen Haraym erreichten, wußten sie nicht aber sie erreichten ihn.

Irgendwie hatte die Richtung gestimmt, die Wolff nach den Uhrzeigern ablas, oder die Kamele kannten von selbst den Weg und kümmerten sich wenig um die Menschen in ihren Sätteln, die lenken wollten und doch keine Ahnung hatten.

Es war wie eine Fata Morgana, als plötzlich in der gelben verfluchten Weite, zwischen Himmel und Sand, ein paar Dornbüsche und Tamarisken, gleichsam in der heißen, flimmernden Luft schwebend, auftauchten und dann ein paar krüppelige, windzerfetzte, sandgepuderte, armselige Palmen um ein Wasserloch standen. Gespreizte Finger, die sich in den Himmel krallten.

Schon Meilen vorher, als noch nichts zu sehen war, als nur die sanft gerundeten Sandtäler und Dünen um sie herumlagen und die Einsamkeit sich wie Säure in sie hineinfraß, streckten die Kamele die Hälse vor, brüllten und fielen von selbst in einen zügigen Trab. Wolff, Bender und Eve hatten Mühe, in den Sätteln zu bleiben… Sie klammerten sich an den hohen Sattelknäufen fest und ließen sich willenlos wegtragen.

Vier Tage Glut, vier Nächte Kälte, ein paar Schlucke warmen Wassers, ein paar Löffel Suppe mit Trockenfleisch, und im Herzen die völlige Hoffnungslosigkeit… die Angst, in dieser grausamen Einöde zu bleiben, im Kreise zu rennen oder irgendwohin, bis die Kamele zusammenbrachen… wer kann das aushalten?

Sie hatten alle längst keine Kraft mehr, abends das Zelt aufzubauen. Sie legten sich einfach auf die Plane und zogen die andere Plane mit den Decken über sich. Es war eine totale Bereitschaft zu sterben. Kam ein neuer Sandsturm über sie, so lagen sie gerade richtig, um sich zuschütten zu lassen. Was sie nie geglaubt hatten: Sterben ist so leicht, wenn man keinen anderen Wunsch mehr hat als schlafen, nichts mehr zu sehen von den flimmernden Sanddünen, nicht mehr diese widerliche, zerfließende Sonne zu erleben, nicht in den Himmel blicken zu müssen, der wie geschmolzenes Blei aussah.

»Der Brunnen!« schrie Bender von der Spitze der kleinen Karawane, als die Kamele lostrabten. »Sie wittern ihn! Der Brunnen!«

Es waren höllische Meilen, bis endlich die ersten verstaubten Sträucher auftauchten. Die Tiere rannten wie besessen, Eve lag weit vornüber im Sattel und hielt sich irgendwo an Verschnürungen fest, Wolff spürte jeden Tritt im ganzen Körper, als läge er unter einem Preßlufthammer, und Dr. Bender hockte auf seinem Kamel wie ein kleiner Klumpen, wie ein bizarrer Auswuchs des Sattels.

Dann waren sie in Haraym, die Kamele hielten und knieten nieder. Bender rollte aus dem Sattel und kugelte in den Sand. Er blieb auf dem Rücken liegen und rührte sich nicht mehr. Wolff ging schwankend zu Eve, half ihr von ihrem Reittier und taumelte dann weiter zu Bender.

Bender hatte die Augen offen und sah Wolff wie einen Fremden an.

»Gerettet!« sagte Wolff. Er wußte nicht, ob seine Stimme wirklich nach außen kam, sein Mund war voller Sand und seine Kehle so trocken, daß eigentlich jeder Laut schon im Gaumen verdorren mußte. »Von hier ab haben wir die Brunnenstraße vor uns. Etappenziele von Tageslänge.«

»Sie Optimist!« Bender blieb auf dem Rücken liegen. »Sehen Sie sich doch den Brunnen an! Aus der sandigen Wasserlache können die Kamele saufen… aber wir? Sie Doktor mit Tropenmedizinausbildung! Rasseln Sie mal alle Krankheiten herunter, die man durch fauliges Wasser bekommen kann. Hier haben Sie jede Auswahl. Ja, wenn wir einen Kamelmagen hätten…«

Wolff schwankte zu dem tiefer liegenden, mit Felssteinen ummauerten Wasserloch. Eine brackige, versandete, bitter riechende Brühe füllte das Becken und versickerte durch einen dünnen Überlauf im Nichts. Schwer atmend starrte Wolff das an, was man hier in der Wüste einen Brunnen nannte, und kam dann zu Bender, der sich aufgesetzt hatte, zurück. Die Kamele drängten jetzt zur Wasserstelle, alle auf einmal, denn niemand hielt sie fest.

»Sagen Sie Eve nichts davon, Bender«, sagte Wolff heiser.

»Wenn sie nicht blind geworden ist, sieht sie es selbst.«

»Wieviel Wasser haben wir noch?«

»Noch zwei Ziegenbälge. Wie heißt der nächste Brunnen?«

Wolff kramte aus der Brusttasche seines durchschwitzten, dreckigen Hemdes die kleine Karte, die ihm Sabah Salim für die Flucht mitgegeben hatte.

»Bana Qardam«, sagte Wolff.

»Ein Name wie aus einem Märchenbuch. Und auch so ein Sauloch wie dieses hier.« Bender erhob sich, Wolff zog ihn an den Händen hoch. Neben ihrem Kamel, das als letztes zur Wasserstelle rannte, taumelte Eve heran.

»Das Leben der Tiere ist gerettet. Sie können sich von Brunnen zu Brunnen durchsaufen. Und wir können auf ihnen bleiben, bis wir keine Kraft mehr haben und herunterfallen. Dann werden die Kamele weiterrennen und alle Probleme sind gelöst. Genauso kommt's, mein Junge.«

Wolff sah sich um. Eve, die ihrem Kamel gefolgt war, kam mit weiten Augen zu den Männern zurück. Auch sie begriff sofort, was der Brunnen Haraym war.

»Ist das alles?« fragte sie leise. 

»Für ein Kamel ein Paradies«, sagte Bender gallig. »Aber wir sind keine Kamele. Gott hat da einen unverzeihlichen Schöpfungsfehler gemacht auch der Mensch hätte Allesfresser und Allessäufer sein müssen.«

Wolff ging langsam um das Wasserloch herum, beobachtete die Kamele und kam dann zu Bender und Eve zurück. »Das kann nicht alles sein!« sagte er. »Ich kann das nicht glauben, Bender.«

»Schade, daß Sie keine eingebaute Wünschelrute haben«, antwortete Bender bitter.

»Was trinken die Araber, wenn sie Haraym erreichen?«

»Vielleicht das da. Allah ist mit ihnen… verdammt, es scheint etwas Wahres an dem Spruch zu sein. Wo kann man hier schnell Mohammedaner werden?«

»Es gibt hier noch einen anderen Brunnen, Bender. Einen für die Menschen. Ich habe gelesen, daß solche Brunnen abgedeckt und oft vom Sand verschüttet sind. Man muß sie ausgraben. Die Araber hier kennen genau die Stellen. Wir müssen eben suchen!«

Bender blickte sich um. Dornbüsche, die Krüppelpalmen, halb verdorrtes Gesträuch, Sand… sonst nichts.

»Wollen Sie diese ganze herrliche Oase umgraben, mein Junge?« fragte Bender spöttisch. »Ohne Baugenehmigung? Wo wollen Sie anfangen? Dort bei der windschiefen Tamariske? Oder dort, bei der abgestorbenen Sykomore? Und dann mit unserem Schäufelchen? Sie Kindskopf!«

»Die Araber brauchen manchmal nur ihre Hände…«

»Schreibt Karl May. Aber bitte, ich helfe Ihnen. Ich drücke mich nicht. Eve, Sie bekommen einen Mann, der wie ein Träumer aussieht, aber mit seinem Eisenschädel Mauern spaltet.« Er machte eine weite Handbewegung. »Wo also?«

»Das werden wir gleich haben.«

»Jetzt zaubert er eine Wünschelrute!« brüllte Bender. Die Erregung zerstörte in ihm alle Fassung.

»Das werde ich!« Wolff schwankte zu den schmatzend saufenden Kamelen. Das Reittier von Eve, das zuletzt an das Wasserloch gekommen war, mußte warten… die anderen ließen es noch nicht an das Wasser heran, sondern drängten es weg. Das Tier biß um sich, stieß immer wieder in die schlürfende Mauer seiner Kameraden, aber es war nicht stark genug, sie zu durchbrechen.

Wolff packte es am Halfter, riß den Kopf herum, brauchte seine letzte Kraft, um mit den Fäusten auf das Tier einzuschlagen, und es gelang ihm wirklich, das Kamel wegzuführen.

»Mein Wassersucher!« keuchte er. »Wenn es einer kann, dann nur das Kamel!«

Bender starrte Wolff entgeistert an. »Der Junge ist wirklich nicht dämlich«, sagte er schwer atmend zu Eve. »Er ist sogar genial!« Er rannte taumelnd Wolff hinterher, der das Kamel langsam zwischen den Büschen und Palmen herumführte.

Etwas abseits, dort, wo es niemand vermutet hatte, etwa vier Meter hinter der Sykomore, blieb das Tier plötzlich stehen. Wolff schrie und drosch auf das Kamel ein… es rührte sich nicht, war wie festgerammt in den Sandboden, hob nur den Kopf steil in den Himmel, zeigte seine häßlichen gelben Zähne und brüllte dumpf.

»Wasser!« stammelte Bender. »Wasser. Junge, da ist Wasser!«

Er fiel Wolff um den Hals, küßte ihn ab wie ein leidenschaftlicher Liebhaber, küßte dem Kamel den wolligen, stinkenden Kopf und zeigte dann auf einen kleinen Sandhügel.

Es war ein Hügel, wie sie hier überall zwischen den rätselhaft lebenden Sträuchern lagen, aber unter diesem hier mußte der Brunnen sein. Eine gemauerte Röhre mit einem Deckel darauf, und unten in der Röhre trinkbares, klares, köstliches Wasser.

Leben!

Bender, der die kleine Schaufel hatte, begann zu graben. »Erst haben wir mit ihr Tote eingegraben, jetzt graben wir mit ihr unser Leben aus. Wolff, wenn wir durchkommen, lasse ich die Schaufel vergolden und hänge sie über mein Bett! Das schwöre ich Ihnen.«

Er schaffte es nicht. Nach fünf Minuten entglitt ihm der Stiel, und Bender sank in die Knie. Wolff, der auf der anderen Seite des kleinen Hügels mit den Händen im Sand gewühlt hatte, nahm die Schaufel an sich.

Es dauerte eine Stunde, immer wieder unterbrochen von Pausen und Schwächeanfällen, bis sie den Deckel freigelegt hatten. Einen schönen, festen Deckel, aus vier langen Öltonnenblechen geschnitten.

»Ich könnte heulen«, stammelte Bender. Er war völlig am Ende. »Ich könnte heulen, mein Junge…«

Sie hoben den Deckel ab und blickten in die gemauerte Röhre. Unten war das Wasser, nicht ganz klar, aber sauberer als im Wasserloch. Spiegel eines rätselhaften Grundwassers, der sich, aus unbekannten Zuläufen gespeist, ein paarmal im Jahr hob oder senkte. Jetzt war er tief, sehr tief… etwa drei Meter unter dem Brunnenrand.

»Wasser auf dem Mond«, sagte Bender erschöpft. »Wie kommen wir da jemals dran? Drei Meter…«

»Wir haben Stricke von den Lastkamelen! Unser Kochtopf dran…«

»Wollen Sie wie in der Bibel 100 Tage schöpfen?« Bender setzte sich auf den Brunnenrand. Der Anblick des klaren Wassers zauberte die Energie in ihn zurück. »Etwas Besseres, mein Junge.« Er blickte Eve an, die ihre Arme von hinten um Wolff geschlungen hatte und über seine Schulter hinwegsah. »Wir lassen Eve mit den Säcken hinunter, sie füllt sie auf, und wir ziehen die Ziegenbälge voll herauf. Ich weiß, ich weiß«, Bender winkte ab, als Wolff etwas erwidern wollte. »Ich steige hinab, wollen Sie sagen. Nicht Eve! Als ob ich nicht auch daran gedacht hätte. Aber Eve ist von uns am leichtesten… sie können wir beide festhalten… Sie nicht! Das sehen Sie doch ein?«

Wolff nickte, wandte sich um und ging mit Eve zu den Kamelen. Sie hatten sich vollgesoffen, hockten nun zufrieden im Sand und sahen mit ihren runden Glotzaugen satt in die Wüste. Für sie war das Leben wieder vollkommen, nur das Heu fehlte. Während Eve und Wolff die Tiere absattelten und die Lasten abrollten, lief Bender mit einigen Stricken hin und her, knotete sie zusammen, konstruierte aus einem festen kleinen Teppich so etwas wie einen Sitz, indem er an die vier Ecken Stricke knotete und sie dann an einem langen Seil zusammenführte.

»Kommen Sie her, Wolff!« rief er dann. »Probieren wir es aus! Ich steige auf die Schaukel, und Sie lassen mich etwas herunter. Wenn die Knoten reißen oder der Sitz wegrutscht, ersaufe ich eben.«

Er warf den Sitz über den Brunnenrand, setzte sich auf den kleinen Teppich, während Wolff sich mit den Beinen in den Sand stemmte und Bender einen Meter in den Brunnen hinabließ.

»Er hält!« brüllte Bender. »Können Sie mich hochziehen? Nur zwanzig Zentimeter, dann kann ich den Rand fassen.«

Wolff zog, Benders Finger krallten sich an die Ummauerung, dann tauchte er aus der Röhre auf und lachte wie ein Irrer.

»Ein Mensch in der Not wird zum Genie!« schrie er. »In diesem Fahrstuhl wird Eve sicher sein wie im Grand-Hotel!«

Sie arbeiteten bis zur Abenddämmerung, die so plötzlich kam, daß sie förmlich von ihr überrascht wurden. Die Sonne sank weg… und schon war es Nacht. Eve hing noch unten im Brunnen und hatte den letzten Ziegenbeutel mit Wasser gefüllt. Die Geschmacksprobe, die Wolff und Bender aus dem ersten hinaufgezogenen Sack entnahmen, war zufriedenstellend.

»Etwas bitter«, sagte Bender. »Aber das findet man in der Wüste oft.«

»Wir ziehen Sie jetzt rauf, Eve!« rief Bender in die Tiefe. »Sitzen Sie ganz still, klammern Sie sich an den Stricken fest… es kann dann gar nichts passieren…«

Langsam, Zentimeter um Zentimeter, ruckte Eve nach oben. Für Bender und Wolff war es, als zögen sie einen ganzen Felsen weg… wenn ein Körper ausgelaugt ist, wiegt ein Grashalm soviel wie ein Baum.

Dann war Eve wieder auf der Erde, lehnte sich gegen Wolff und klammerte sich an ihm fest.

»Ich kann nicht mehr«, stammelte sie. »Ich breche mitten durch…«

Wolff nickte. Er trug sie halb zu dem Platz, wo die Zeltbahnen lagen, und sie setzte sich, schlug die Hände vor die Augen und weinte.

Währenddessen stand Bender noch immer am Brunnen, hatte einen der Ziegenbeutel in der Hand, soff wie ein Kamel und schüttete sich dann einen Schwall Wasser über den Kopf. Er jauchzte dabei und benahm sich völlig irr. Dann rannte er zu Eve und Wolff und schwenkte den Wassersack.

»Gönnt euch den Luxus und überschüttet euch!« rief er. »Einen Beutel können wir opfern! Kinder, Wasser über den Kopf… dann merkt ihr erst, daß er in Flammen gestanden hat!«

Er schüttete den Sack über Eve und Wolff aus, und sie lachten alle drei, als bestände die ganze Welt aus einem einzigen Witz.

Nachher bauten sie sogar wieder das Zelt auf, fühlten sich erstaunlich stark und gesund, aber das war nichts als die wiedererwachte Hoffnung, doch noch zu überleben.

Als sie nebeneinander unter den Decken lagen und die Nachtkühle in sie drang, tastete Wolff nach Benders Hand.

»Ich danke Ihnen«, sagte er leise.

Bender schluckte. »Sie dämlicher Kerl!« knurrte er. »Wärmen Sie Eve das ist Ihre Aufgabe…«

Nach wenigen Minuten schliefen sie wie Tote.

Sie merkten nicht, daß sie nicht allein blieben. Von Westen zog eine Karawane heran und lagerte um den Brunnen.

Eine große Karawane mit zwei indischen Händlern, dreißig schwerbewaffneten Arabern und zahllosen dunkelhäutigen Sklaven…

Dr. Bender, von jeher Frühaufsteher, schrak hoch, als in sein Bewußtsein vielstimmiges Kamelgeschrei, Menschenstimmen und lautes Getümmel drangen. Er kroch bis zum Zelteingang, hob den Türlappen, lugte hinaus und ließ ihn sofort wieder fallen. Dann kroch er zu Wolff, löste vorsichtig Eves Hand von seiner Schulter und schüttelte ihn mehrmals.

»Mensch, wachen Sie auf«, flüsterte er Wolff ins Ohr. »Junge… aufwachen. Wolff…«

Dr. Wolff öffnete die Augen. Auch er hörte sofort das Lärmen und wollte aufspringen, Bender drückte ihn zurück.

»Wecken Sie um Gottes willen jetzt noch nicht Eve«, flüsterte er. »Sehen Sie sich das erst an, was da draußen herumwimmelt.«

Sie krochen zum Zelteingang und schoben das Tuch weg.

Genau vor ihnen, in einem Block, eng beieinander, ein schwarzer Klotz im gelben Sand, die wolligen Köpfe gesenkt, saßen die Sklaven. Man hatte sie mit dicken Stricken zusammengebunden, einige trugen um den Hals ein Holzbrett, aus dem man das Loch für den durchgesteckten Kopf herausgesägt hatte. Ihre Arme waren an den Brettenden festgebunden… die Aufsässigen unter den Sklaven.

Mit stumpfem Blick, ergeben in ihr grausames Schicksal, noch voll Hoffnung, an einen guten Herrn verkauft zu werden, saßen sie da… ein Haufen lebender Ware, Menschen, zusammengetrieben wie Tiere, aber rechtloser als Tiere, mißhandelter als Tiere, verachteter als Tiere.

»Das gibt es doch nicht«, stammelte Wolff.

»Sie haben es nie geglaubt.« Bender äugte durch den Schlitz des Türlappens. »Daß gerade wir einer Sklavenkarawane in die Quere kommen, ist eine neue Variante unseres phantasievollen Schicksals. Sehen Sie mal dorthin, links vom Brunnen…«

»Frauen…«

»Und schöne Frauen darunter. Eve wird unter ihnen die Königin sein.«

Wolff fuhr herum. Seine Augen hatten einen wahnsinnigen Glanz bekommen. »Wir werden die Giftkapseln schlucken! Gleich…«

Bender hielt ihn fest. »Nur keine Eile. Überlegen Sie mal, Wolff: Die Karawane kommt in der Nacht an, findet den Brunnen besetzt mit einem Zelt und sechs Kamelen, und das bedeutet, daß jemand den Sklavenzug sieht, der ihn nie sehen sollte. Dazu noch Weiße denn daß sie im Zelt waren und uns angesehen haben, ist doch wohl klar. Wir haben ja geschlafen wie die Biber. Meine Frage: Warum leben wir überhaupt noch?«

»Wegen Eve…« sagte Wolff tonlos.

»Auch! Aber dann müßten wir längst einen Dolch im Herzen haben. Einfacher ging's doch nicht. Doch nein… wir wachen, erquickt vom langen Schlaf, auf und sitzen mitten unter Sklaven.«

»Als Sklaven!«

»Genau!« Bender grinste. »Eine Flucht ist so ausgeschlossen, daß man uns in aller Ruhe ausschlafen ließ. Man hat uns eingesammelt wie Fallobst.«

»Also doch die Kapseln!«

»Später! Ich bin gespannt, was die Herren sagen, wenn sie erfahren, daß wir Ärzte sind. Da«, Bender nickte zu einem hochgewachsenen Mann, der mit vier sehr finster aussehenden Kriegern sprach. »Ein Inder! Jetzt fehlt uns McHolland! Seit Jahrhunderten war der Sklavenhandel zu 70 Prozent in den Händen indischer Kaufleute. Das scheint sich nicht geändert zu haben. Vor dem Ersten Weltkrieg war sogar ein Deutscher Sklavenhändler und wurde Millionär. Ein Kölner.«

»Wo nehmen Sie bloß die Nerven her, jetzt über Sklavenhandel zu dozieren«, stöhnte Wolff.

»Woher? Aus der Zeit. Junge, jetzt haben wir viel, viel Zeit… und wir werden jetzt auch alles überleben, diese ganze Mistwüste, solange wir mit dieser Karawane ziehen. Nicht ein Haar wird uns gekrümmt werden, wir werden sogar gemästet werden… das verspreche ich dir.«

Plötzlich sagte Bender zu Wolff wieder ›du‹… und Wolff begriff, wie aussichtslos ihre Lage geworden war.

»Was machen wir jetzt?« flüsterte er. Jedes Wort war wie ein Bleiklumpen.

»Etwas ganz Normales: Wir kommen aus dem Zelt und sagen dem feudalen Handelsmann guten Tag.« Bender legte Wolff die Hand auf die Schulter. »Vor der Wüste hatte ich Angst, Junge, ich gebe es jetzt zu. Vor dem Durst, der Sonne, dem Sandwind, der schweigenden Einsamkeit um uns… Vor denen da habe ich keine Angst. Gegen diese höllisch grandiose Natur war ich machtlos, aber mit Menschen umzugehen, das habe ich gelernt. Komm!«

Sie sahen sich an, nickten sich zu und wußten, daß es auf der ganzen Welt nicht noch zwei Männer gab, die so wie sie zusammengehörten.

Der große schlanke Inder blickte zur Seite, als Bender und Wolff aus ihrem Zelt kamen und einer der Krieger auf sie zeigte. Eine Handbewegung verscheuchte die anderen Araber, der Inder war allein und schlang den weiten weißen Reitmantel enger um sich.

Bender und Wolff gingen an dem Block aus Köpfen, Augen, Gliedern, Rümpfen und Haaren vorbei. Niemand rührte sich, stumpf starrten sie vor sich. Ein beißender Geruch schwebte über den Sklaven in der schon heißen Morgenluft… die meisten saßen in ihren Exkrementen, festgebunden an den Nebenmann und Vordermann.

Ein Kalb in der engen, dunklen Mastbox lebt dagegen wie ein König.

»Ich begrüße Sie«, sagte der hochgewachsene Inder auf englisch. Er machte eine kleine höfliche Kopfneigung und lächelte leicht. »Haben Sie gut geschlafen? Als wir hier eintrafen, standen wir vor der Frage: Lassen wir Sie ruhen, oder räumen wir den Platz, wie man Müll wegschafft. Mein Kompagnon regte an, Sie zu liquidieren, aber ich war dagegen. Ich bin neugierig, woher Sie kommen, wohin Sie wollen, wer Sie sind, wer die herrliche Frau mit den goldenen Haaren ist. Nur einmal solange die Welt besteht findet man in der Arabischen Wüste einen solchen Diamanten, denn hier gibt es keine Diamanten.«

»Das ist ein Halunke, was?« sagte Bender auf deutsch. Der Inder lächelte breiter.

»Unterhalten wir uns selbstverständlich auch so«, sagte er in Deutsch. »Ich habe in Deutschland gute Freunde. Vielleicht kennen Sie sogar ihre Namen… Sie sind Deutsche?«

»Dr. Bender«, sagte Bender knapp und machte eine korrekte kurze Verbeugung.

»Dr. Wolff.« Wolff verzichtete auf die gesellschaftliche Form. Er fand sie hier, mitten in der Wüste, umgeben von Sklaven, als zu blöd. Der Inder hob die Augenbrauen. »Geologen?«

»Nein. Ärzte.«

»Ärzte.« Er machte eine weite Handbewegung in die Wüste. »Was suchen Sie hier? Hier gibt es keine Krankheit… die Sonne brennt alles weg. Was wollen Sie hier?«

»Das fragen wir uns auch.« Bender blickte sich um. Bei den Sklavinnen begann eine rege Tätigkeit… sie bekamen Wasser in großen Bottichen, zogen sich aus und wuschen sich. Ihre blanken, nackten, ebenholzfarbenen Körper glänzten in der Sonne… Schwarzes Gold. Nubierinnen. Für den Sklavenmarkt die schönsten und wertvollsten Menschen…

»Wir werden viel Zeit haben, Ihnen unsere Geschichte zu erzählen«, sagte Wolff.

»Glauben Sie?« fragte der Inder. »In zwei Stunden ziehen wir weiter.«

»Wenn Sie erlauben, schließen wir uns Ihnen an«, sagte Bender mit einer Harmlosigkeit, die selbst dem Inder unbegreiflich zu sein schien. »Unsere Kamele sind vollgesoffen und kräftig genug…«

»Ich weiß. Sie sind bereits in unsere Karawane eingegliedert.«

»Das nennt man schlicht klauen, mein Herr!«

Der Inder lächelte auf den für ihn kleinen Bender hinab. »Es war ein Gedanke Amil Surughs, meines Partners. Ich bin Shava Putra, wenn Ihnen das noch etwas nützt.«

»Warum haben Sie uns nicht gleich umgebracht?« schrie Wolff auf.

»Ich sagte es schon: Ich war neugierig. Ein Leben in der Wüste, immer mit dieser zweibeinigen, stinkenden Ware unterwegs, das bietet wenig Abwechslung. Auch die Frauen sind immer die gleichen. Mädchen aus Nubien, Schlangenglieder, die man bald über hat. Man träumt von einem weißen Streitroß, mit dem man kämpfen und das man bändigen kann. Wie die Frau bei Ihnen…«

»Ich bringe Sie um!« schrie Wolff. »Ich bringe Sie um!«

Bender hielt ihn mit beiden Händen fest… Shava Putras Lächeln wurde breiter, fast mitleidig.

»Dazu fehlt Ihnen jede Voraussetzung«, sagte er so höflich, daß jedes Wort zu einer Folterung wurde. »Ich habe lange in Europa gelebt, auch in Deutschland, und ich habe immer wieder mit Erstaunen festgestellt, daß keiner von Ihnen sich mit einem unabwendbaren Schicksal abfinden kann. Ihre Begegnung mit mir war Schicksal… was wollen Sie da noch ändern? Soll das Ihr weiterer Weg sein?«

Bender und Wolff wirbelten herum. Hinter ihnen ertönten klatschende Schläge. Sechs muskelbepackte Araber hieben mit langen, dicken Peitschen in die schwarze Masse der Sklaven hinein, die Männer sprangen auf, rissen sich gegenseitig hoch, taumelten hin und her. Aber sie gaben keinen Laut von sich… stumm, mit gesenkten Köpfen, ließen sie die Peitschenhiebe auf sich herunterklatschen… sie hatten keine Seele mehr, sie war ihnen schon hinausgedroschen worden, sie waren nur noch Fleisch, das sich bewegen konnte.

»Die Peitschenschnüre sind aus Nilpferdhaut«, sagte Shava Putra. »Sie haben die zehnfache Durchschlagskraft normaler Lederpeitschen… und sie reißen nie! Für einen Europäerkörper ist das wie ein Auseinanderschneiden…«

Er nickte Wolff zu und ging langsam an ihm vorbei auf das kleine Zelt zu. Wolff riß sich von Bender los, stürzte Putra nach und warf sich ihm in den Weg.

»Erst bringen Sie mich um, ehe Sie das Zelt betreten!« schrie er. Er stieß mit beiden Fäusten Putra vor die Brust, und der Stoß war so stark, daß der große Inder zurücktaumelte. Verblüfft starrte er Dr. Wolff an. Von den Sklaven kamen zwei Mann herüber, die Nilpferdpeitschen in den Fäusten.

»Bert!« brüllte Bender und preßte vor Entsetzen beide Hände gegen die Schläfen. »Bert! Du Idiot! Sie peitschen dich in Stücke!«

»Nur über mich hinweg«, sagte Wolff. Seine Stimme zitterte. Er tastete nach der Giftkapsel in seiner Hosentasche. Sie lag in einem kleinen Blechkästchen, das er aus dem Sanitätskasten genommen hatte.

Eve, dachte er. Eve, es ist soweit. Ein paar Peitschenhiebe halte ich aus… aber dann werde ich aufgeben. Eve… nimm die Kapsel auch… das Leben hat keinen Sinn mehr!

Shava Putra hob die Hand. Die Männer mit den Nilpferdpeitschen blieben stehen. Er blickte über Wolff hinweg zum Zelt und lächelte wieder. Dann verbeugte er sich.

Wolff wußte, was das bedeutete… er wirbelte herum und sah Eve, wie sie gerade aus dem Zelt kam. Ihr entsetzter Blick über die Sklavenmasse und dann auf Putra verwandelte sich in eine völlige Lähmung.

»Zurück!« schrie Wolff außer sich. »Eve, denk an das Bewußte. Es ist zu Ende! Eve, ich liebe dich… Tu es jetzt… tu es…«

»Nein!« brüllte von hinten Bender. »Eve, warten Sie noch! Bert hat die Nerven verloren! Warten Sie, um Himmels willen!«

»Sehr eindrucksvoll!« sagte Putra ruhig. »Jeder liebt hier jeden… warum soll ich da fehlen?«

In diesem Augenblick ging in Eve eine rätselhafte Wandlung vor. Sie warf den Kopf in den Nacken, schüttelte die goldenen Haare über ihre Schultern und ging Putra entgegen. Der Inder hielt den Atem an, seine Augen glühten.

»Eve«, stammelte Wolff. »Eve… du rettest nichts mehr! Eve…«

Er wollte zu ihr laufen, aber in diesem Moment zischte eine lange Peitschenschnur durch die Luft, schlang sich um seine Beine und riß ihn in den Sand. Er überschlug sich und kam dann auf den Knien wieder auf.

Der Inder verbeugte sich wieder.

»Welch ein Wiedersehen«, sagte er mit ehrlicher Verwunderung. »Nach sechs Jahren in der Arabischen Wüste.«

»Sie haben sich kaum verändert, Shava Putra.« Eve blieb stehen und streckte ihm die Hand hin. »Nur als wir uns damals in Hamburg kennenlernten, handelten Sie noch nicht mit Menschen.«

Einen Augenblick lang war es, als schweige die Wüste. Dann breitete sich ein unergründliches Lächeln über Putras Gesicht. Dr. Bender war zu Wolff gelaufen und hob ihn aus dem Sand. Die lange Peitschenschnur umwickelte noch immer seinen Unterschenkel. Wolff stützte sich auf Bender und schien nicht zu begreifen, was er sah.

»Du kennst ihn?« stotterte er. »Du kennst dieses Scheusal…«

»Halten Sie den Mund, um Gottes willen«, flüsterte ihm Bender zu. »Etwas Besseres kann uns gar nicht passieren. Die Welt ist wirklich klein wie eine Pfütze…«

Shava Putra verbeugte sich und küßte Eve galant die Hand. Es war unglaublich, daß das der gleiche Mensch war, der mit über hundert weiblichen und männlichen Sklaven durch die Arabische Wüste zog, um sie auf einem der geheimen Menschenmärkte zu verkaufen. In diesem Moment war er der Kavalier, der damals in der Hamburger Gesellschaft eine große Rolle bei allen Frauen und in den Handelskontors gespielt hatte.

»Das Leben ist hart«, sagte er. »Oft kann man sich nicht aussuchen, wovon man leben muß. Der eine verkauft tote Tiere und nennt sich Metzger, und keiner nimmt Anstoß daran. Ich verkaufe lebende Menschen… ein ungleich risikoreicheres Geschäft. Aber es ist ein Geschäft nur darauf kommt es an.«

Er blickte hinüber zu den beiden Ärzten und schob die volle Unterlippe vor.

»Ich habe Sie im Zelt nicht gleich erkannt, Eve… ich sah nur zwei Männer und eine Frau. Ihre Haarfarbe… sie hätte mich aufmerksam machen müssen. Solche Sonne im Haar hatte nur eine Frau, die mir im Leben begegnet war… Sie! Aber wer denkt daran, daß die Arabische Wüste plötzlich von zwei Sonnen erleuchtet wird?«

Neben ihnen wurden die schwarzen, stummen Sklaven mit Peitschenschlägen vorbeigetrieben. Ihre schweißglänzenden Körper wogten auf und ab… eine Masse stumpfer, willenloser Geschöpfe, denen man die Seele hinausgeprügelt hatte.

»Das ist furchtbar«, sagte Eve und entriß Putra ihre Hand. »Warum schlagen Sie sie auch noch?«

»Es ist eine Sprache, die ein Europäer nie verstehen wird.« Putra faßte Eve an den Schultern und drehte sie so herum, daß sie die Sklaven nicht mehr sah. Aber sie hörte das dumpfe Klatschen der Peitschenschnüre auf den entblößten Körpern. »In meinem Zelt ist ein Imbiß hergerichtet«, sagte Putra, als befänden sie sich auf einer Gartenparty. »Sie wissen, ich war immer ein guter Gastgeber.«

»Ihre Gesellschaften waren berühmt.« Sie blieb stehen, als er sich zum Gehen wandte, und schüttelte den Kopf, als er sich verwundert umdrehte. »Aber Sie haben viel verlernt, Shava. Ich bin nicht allein.«

»Für mich sind Sie allein!«

»Dann vergessen Sie auch mich.« Eve wandte sich zu Wolff um. Noch immer hielt ihn die Peitschenschnur fest. »Ich komme«, sagte sie laut. »Man soll Wiedersehen nach solch langen Zeiten nicht strapazieren.«

Sie wollte zu Wolff und Bender gehen, aber ein großer, breiter Araber stellte sich ihr in den Weg. Putra hatte einen Wink gegeben. Wie ein Felsen stand der stumme Riese jetzt zwischen ihr und den Ärzten.

Eve blickte zurück. »Was soll das?« fragte sie. »Wollen Sie eine Provokation, Putra? Ich schlage Ihrem Roboter ins Gesicht, oder noch besser ich spucke ihn an! Von einem Ungläubigen bespuckt zu werden… das ist nicht wieder reinzuwaschen. Glauben Sie, ich scheue mich, das zu tun?«

»Ich weiß, was Ihnen zuzutrauen ist, Eve.« Putra kam zurück. »Ich garantiere Ihnen die Freiheit.«

»Allein ist sie sinnlos.«

»Sie lieben den jungen Arzt?«

»Wir werden heiraten.«

»Wo?«

»In einem Konsulat in El Riad.«

»Woher nehmen Sie den Glauben, jemals dorthin zu kommen?«

»Das ist vielleicht etwas, was ein Orientale nicht versteht, Shava. Es gibt für uns nur zwei Wege… entweder ins Leben oder in den Tod. Aber immer gemeinsam.«

»Ich verstehe Sie sehr gut, Eve.« Putra nickte. Der riesenhafte Araber trat wieder zur Seite. »In Indien war es früher Sitte, daß sich die Witwe mit dem Leichnam ihres Mannes verbrannte. Aber Sie sind zu schade dazu zu schön.«

»Das ist ein Problem, ich gebe es zu.« Sie lächelte, wie man über ein Kind lächelt, das mit seinem Spielzeug noch ungelenk umgeht, stapfte hinüber zu Dr. Wolff, küßte ihn, bückte sich und begann, die um das Bein gewickelte Peitschenschnur abzuziehen. Da sie gestrafft war, riß sie mit einem Ruck dem verblüfften Araber die Peitsche aus der Hand und warf sie dann, als Wolff befreit war, weit von sich in den zerstampften Sand.

Stumm, unbeweglich, mit versteinertem Gesicht sah Putra zu.

»Das hätte ich Ihnen nicht zugetraut«, sagte Bender leise zu ihr, als sich Eve zwischen sie stellte. »Aber es wird nicht viel helfen…«

Wolff legte seinen Arm um Eves Schulter. Er atmete schwer. »Was wir hier sehen«, sagte er, »kann nur der Tod auslöschen. Das weiß Putra so gut wie wir«, sagte er.

»Wir nehmen Ihre Einladung zum Imbiß gerne an!« rief sie. »Wir haben aber auch Wasser und Fladen, uns selbst zu ernähren.«

Die Gruppe der Sklavinnen hatte sich gewaschen und wieder angekleidet. So schön ihre Körper mit den straffen Brüsten gewesen waren, so erbärmlich sahen sie jetzt aus in den Fetzen, die sie sich überstreiften. Sie sammelten sich zwischen vier Arabern und machten sich bereit, den Männern zu folgen, die in langer Reihe durch den Sand trotteten. Irgendwo in der schwarzen Schlange begann plötzlich jemand zu singen… ein monotones, klagendes, heiseres Lied, einsam wie die glühende Einsamkeit um sie herum… und die anderen Sklaven fielen ein, strafften sich, sangen mit und stampften durch den heißen Sand. Kopf neben Kopf, Schulter hinter Schulter… eine zusammengedrängte Herde, über der der Klagegesang hing, als sei es das Geräusch aus Hunderten von Herzen.

Putra hob die rechte Hand. »Kommen Sie!« rief er hart. Er drehte sich um und ging.

»Eines ist klar«, sagte Bender und hielt Eve und Wolff an den Händen fest. »Solange wir bei diesem Burschen sind, werden wir weder verhungern noch verdursten. Es fragt sich nur, wie lange wir den letzten Rest seiner Zivilisationsbremse anziehen können. Er wird sich nicht ewig an Hamburg erinnern lassen…«

In Putras Zelt war auf einem Teppich der Tisch gedeckt. Dicker, schwarzer, duftender Kaffee, süßes Honiggebäck, Kügelchen aus mit kandierten Früchten vermengtem Reis und eine Schüssel voll Datteln.

Auf dem Teppich hockte bereits ein Mensch, der sich nicht erhob, als Putra mit seinen Gästen eintrat. Aus engen, stechenden Augen in einem asketisch schmalen Gesicht blickte der Mann die Eintretenden an, griff dann zum Kaffee und schlürfte ihn langsam.

»Das ist Amil Surugh, mein Partner«, sagte Putra. »Er spricht kein Deutsch. Er lehnt es auch ab, englisch zu sprechen. Ein stolzer Mensch. Wenn er also schweigt, ist es keine Unhöflichkeit.«

Surugh betrachtete Eve mit heißen Augen, erhob sich dann und ging hinaus, als könne er die Gegenwart von Weißen nicht ertragen. Jeder Weiße stinkt, sagt der Neger… für Surugh, den stolzen Inder, schien alles Europäische eine Kloake zu sein. Beim Hinausgehen streifte seine herunterhängende Hand Eves goldene Haare… unabsichtlich oder gewollt es bemerkte niemand außer Putra, selbst Eve nicht.

»In zehn Tagen haben wir den Markt erreicht«, sagte Putra und setzte sich. Der Blick Surughs versprach viele kommende Probleme.

»Zu Fuß?« fragte Bender tonlos.

»Wir werden reiten.«

»Aber die Sklaven:.«

»Wenn ein Rind laufen kann, kann es auch ein Schwarzer.« Putra nahm eine der Reiskugeln und rollte sie in der Handfläche. Dann öffnete er den Mund und warf sie geschickt hinein.

»Wir werden ihnen ärztlich sicherlich helfen können«, sagte Wolff.

»Wir brauchen keinen Arzt.« Er sah an Eve vorbei gegen die Zeltwand. »Wer liegenbleibt, behält sein Bett im Sand. Die Kranken legen wir ebenfalls ab. Sagte ich nicht: Es ist ein risikoreiches Geschäft. Wir rechnen mit einem Ausfall von 50 Prozent. Aber das ist im späteren Verkaufspreis einkalkuliert. Wer den Zug durch die Wüste ausgehalten hat, wird ein guter, starker Sklave sein.« Putra rollte wieder ein Reiskügelchen und warf es in den Mund. »Eine absolute Auslese, das müssen Sie zugeben.«

»Für Sie sind das keine Menschen, nicht wahr?« sagte Bender bitter.

»Nein. Es ist Ware. Leicht verderbliche Ware.«

»Und wir?« fragte Wolff.

»Sie sind eine Kategorie von Mensch, unter der ich lange genug gelebt habe, um sie absurd zu finden. Sie spucken Moral aus wie Schleim und infizieren damit Ihre Umwelt. Sie warfen in Vietnam Napalm über Frauen und Kinder ab und hielten das für nötig aber wenn ein Mann nach einem Hund tritt, klagen Sie ihn an wegen Quälerei. Ihre Welt kennt zweierlei Grausamkeit die erlaubte und die verbotene, was an sich schon ein Widersinn ist. Wir kennen nur eine Grausamkeit: uns selbst. Ist das nicht ehrlicher als Ihre Welt?«

»Sie werden uns nicht dazu bringen, Beifall zu klatschen!« sagte Bender hart. »Was da draußen mit den Menschen geschieht, hat keine Entschuldigung. So, und jetzt bitten wir darum, möglichst schnell umgebracht zu werden. Noch ein Täßchen Kaffee… dann stehen wir zur Verfügung.«

Er trank genußvoll, setzte den Becher ab und sah Putra in die schwarzen Augen.

»Ich überlege die ganze Zeit, was ich mit Ihnen tun soll.« Putra griff nach den Datteln. »Zurück in Ihre Welt können Sie nie mehr. Wer unsere Karawanen und Märkte gesehen hat, ist ein Gefangener seines Wissens. Sie auf dem Markt zu verkaufen, wäre absurd… obgleich ich Riesensummen für Sie erhielte. Auch unter unseren Kunden gibt es Snobs, die sich einen eigenen Hakim halten würden… der Gipfelpunkt überhaupt. Man stelle sich das vor: Man kann sich ein Haus voll Sklaven, einen Harem und jetzt auch einen europäischen Arzt kaufen! Wenn sich das herumspricht, werden wir Kolonnen anstellen, die nichts anderes zu tun haben, als in aller Welt Ärzte zu stehlen!« Putra lachte über seine eigenen Phantasien und putzte sich die Handflächen an einem weißen Tuch ab, nachdem er die Hände in eine Schüssel mit Wasser getaucht hatte. Draußen brüllten die Kamele… die Karawane setzte sich in Bewegung… jetzt folgten dem Elendszug der Sklaven die Lasttiere und einige Krieger.

»Warum mußte ich Sie wiedersehen«, sagte er plötzlich fast traurig zu Eve. »Sie zwingen mich zu Entscheidungen, von denen ich glaubte, sie längst überwunden zu haben.« Er beugte sich vor, griff schnell nach Eves Hand und küßte sie wieder. Dann blickte er um sich. »Können wir reiten?«

»Wir können!« sagte Bender heiser.

Vor dem Zelt befand sich alles im Aufbruch. Ein großer Teil der Karawane war schon auf dem Zug, nur ein paar Reitkamele, zehn Lastkamele und eine Horde Krieger warteten noch. Amil Surugh, der Schweigsame, war mit dem ersten Trupp geritten.

Sie hatten kaum das Zelt verlassen, stürzten sich vier Sklaven darauf, rissen die Wände ein, rollten die Teppiche zusammen, banden die Stangen aneinander, knoteten Ballen und beluden die Lasttiere. Bender blickte sich um.

»Unser Zelt?« fragte er. Der Platz, wo es gestanden hatte, war kahl, zertrampelt. Auch ihre Kamele waren nicht mehr da… der ewige Wind fegte bereits die Lagerstelle glatt.

»Irgendwo.« Putra machte eine weite Armbewegung. »Sie haben jetzt bessere Tiere.«

Sie gingen hinüber zu den wartenden, knienden Reitkamelen, schönen, fast weißen, gutgenährten Tieren mit dick gepolsterten Sätteln. Putra hob Eve in ihren Sitz, Bender und Wolff stiegen auf.

Sie ritten hinter der Hauptkarawane her, die lang auseinandergezogen durch den Sand stampfte. Der rhythmische, monotone Gesang der Sklaven flog mit dem Wind bis zu ihnen her… ein grausiger Wegweiser durch die Einöde. Aber noch andere Markierungen gab es auf diesem höllischen Ritt: Menschen.

Arme, zusammengebrochene, der Qual entronnene, zusammengepeitschte, blutende, sterbende, erlöste Menschen. Der erste, an dem sie vorbeiritten, war schon tot… Bender, der sein Kamel anhielt, sah es, ohne abzusteigen. Ein Körper, von Peitschenhieben wie zerschnitten.

Der zweite Mensch, nach einigen Meilen, lag auf dem Rücken und starrte aus weiten, dem Tode geöffneten Augen zu Dr. Wolff hinauf, als dieser anhielt und sein Kamel niederknien ließ. Shava Putra kam zurückgeritten und tippte mit seiner Kamelpeitsche Wolff auf die Schulter.

»Wollen Sie bei allem Abfall niederknien und beten?« rief er. »Oder können Sie durch Handauflegen heilen? Dieser schwarze Klumpen ist Aas, weiter nichts! Kommen Sie weiter.«

»Nein! Er lebt! Er ist ein Mensch!« Wolff stützte den Kopf des Negers. Es war ein kräftiger Nubier, pechschwarz, mit gütigen Augen, aber er wollte nicht mehr leben, er hatte aufgegeben, er sehnte sich nach dem Tod. Man hatte auch ihn zusammengepeitscht… über sein Gesicht lief eine breite blutige Strieme, sein Rücken war übersät mit aufgequollenen Wunden. Jetzt saugte sich der Sand hinein, dieser heiße, staubfeine Sand, und es mußte eine Hölle sein, die der Nubier erlebte. Aber er klagte nicht… er lag nur da, in rätselhafter Weise glücklich, sterben zu können.

»Solange er lebt, bleibe ich bei ihm!« sagte Wolff. Er sah, daß auch Eve zurückkam, während Dr. Bender mit dem Kriegertrupp weiterritt.

»Warum ist Humanität so idiotisch?« fragte Putra. »Aber es ist vielleicht eine gute Lösung… bleiben Sie bei ihm, und ich bin Sie los.«

»Und Eve auch!« Wolff nickte zu dem Kamel, das schnell näher kam. Putra blickte sich um und schlug mit der Peitsche gegen seinen Sattel. »Gut!« sagte er kalt vor Wut. »Ich schenke Ihnen das, was Sie Mensch nennen! Es gehört Ihnen. Aber Sie müssen für ihn sorgen, Sie müssen ihn ernähren von dem, was wir Ihnen zuteilen. Er wird von Ihrem Essen essen, von Ihrem Wasser trinken, unter Ihrer Decke schlafen… Sie werden schnell merken, wie lästig Menschlichkeit in der Wüste sein kann. Und wenn Sie diesen schwarzen Klumpen dann wegwerfen, weil er Sie erdrücken würde, schenke ich Ihnen einen ganzen Beutel Wasser extra.«

»Das werden Sie nie erleben!« sagte Wolff. »Nie! Das schwöre ich Ihnen!«

Er schleifte den Nubier bis zu seinem Kamel; mit letzter Kraft kroch der Neger hinter dem Sattel auf das Tier und klammerte sich fest. Unbeweglich sah Putra zu, wie Wolffs Kamel sich wieder aufrichtete. Eve ritt an Wolffs Seite und stützte den schwankenden Nubier.

»Weiter!« sagte Putra laut. »Ich bin gespannt, wie Sie damit fertig werden, Doktor. Ich garantiere Ihnen, Sie werden daran zerbrechen. Zuerst bekommt er zu essen und zu saufen… und Sie behalten das, was er übrig läßt. Haben Sie gesehen, was für ein Klotz er ist? Sie werden noch einmal Sand fressen…«

»Wir werden es schaffen, Shava.« Eve ritt hinter Wolff her. »Vergessen Sie mich nicht…«

Putra ritt davon.

Wolff und Eve folgten ihm langsam… ein armseliger Punkt in der Unendlichkeit der Wüste… zwei Kamele, ein Mann und eine Frau und zwischen ihnen, sich an den Sattel klammernd mit aller Kraft der letzten Hoffnung, ein schwarzer Mensch, den man verschenkt hatte und der von dieser Minute an seinen neuen Herrn mehr liebte als alles zusammen, was man lieben konnte.

Am Abend erst fiel er hinter Wolff aus dem Sattel in den Sand, aber da hatten sie die Hauptkarawane auch endlich erreicht, und ein Tag Leben war zurückerobert…

Dr. Bender kam ihnen entgegen und schwenkte den Sanitätskasten. Die Zelte waren größtenteils schon aufgebaut, die Sklaven hockten wieder in Blöcken zusammen und kauten an harten Fladen. Überall begannen die Feuer aus getrocknetem Kamelmist aufzuflammen.

»Ich habe unser Lastkamel Nr. II gefunden!« rief Dr. Bender. »Und den Sanitätskasten. Was sagen Sie nun? Der düstere Knabe Surugh wollte ihn mir abnehmen lassen, und da habe ich's versucht: ›Mein lieber Schurke‹, habe ich gesagt, ›in diesem Kasten kann unter Umständen auch dein mistiges Leben liegen. Und wenn ich nicht will, kann mich keiner zwingen, dich zu behandeln. Überleg dir das!‹ Und siehe da obgleich der Halunke kein Wort spricht und angeblich auch nicht versteht, machte er eine Kehrtwendung und ging weg.« Dr. Bender beugte sich über den Nubier und drehte ihn ächzend auf den Bauch. »Den wollen Sie durchbringen, Wolff? Sind Sie verrückt?«

»Er muß durch, Bender! Es ist eine Prestigesache geworden.«

»Die verlieren Sie. Der Rücken ist ja Hackfleisch.«

»Dann lassen Sie uns daraus ein gutes Steak machen.«

»Ich wußte gar nicht, daß Sie zu galligem Humor fähig sind.« Bender blickte hoch. Putra stand neben ihm, groß, dunkel, gegen den Nachthimmel eine bizarre Silhouette.

»Wir brauchen Wasser.«

»Sie sind drei Personen, teilen Sie es sich ein. Für jeden einen halben Liter.«

»Wir müssen die Wunden säubern.«

»Ich sehe keine Wunden.«

»Geben Sie's auf, Wolff«, sagte Bender väterlich. »Ich möchte direkt darum beten, daß man diese Blindheit eines Tages auch bei ihm anwenden kann. Selbst Sie sind nicht aus Eisen, Putra… und auch Eisen rostet! Ich verspreche Ihnen: Ihren Rost kratzen Sie selbst ab.«

»Ich hole Wasser«, sagte Eve plötzlich. Putra fuhr herum.

»Mein Verbot ist wie ein Wort Gottes!«

»Ich werde mit Surugh darüber sprechen«, sagte Eve sachlich. »Es gibt Dinge, die Blinde und Taube verstehen…«

Mit einem tiefen Knurren wandte sich Putra ab und ging davon.

»Sie sind unklug, Mädchen«, sagte Bender und öffnete den Sanitätskasten. »Rechnen Sie nicht damit, daß Putra immer in Ihrer Gegenwart der Hamburger Salonlöwe bleibt. Diese Zeit ist bei ihm längst vorbei, und aufgewärmte Erinnerungen sind wie aufgewärmte Suppen sie werden schnell wieder kalt. Mich wundert es überhaupt, daß er noch den großen Platoniker spielt und nicht einfach über Sie herfällt. Wer hindert ihn?«

»Surugh…«

»Ach!« Bender richtete sich auf. Auch Wolff unterbrach seine Arbeit an dem Rücken des Nubiers. »Wieso denn? Gibt es schon Futterneid?«

»Nein.« Eve riß ein Verbandspäckchen auf. »Putra will mich zur Geliebten, Surugh will mich auf dem Sklavenmarkt verkaufen… über diese gegenteilige Auffassung meiner Verwendung können sie sich noch nicht einig werden.« Sie sah Wolff mit einem schiefen Lächeln an. »Das allein schützt uns noch, weiter nichts… er hat es mir selbst gesagt.«

Aus der Dunkelheit tauchten zwei Sklaven auf. Sie brachten einen Ziegensack voll Wasser und warfen ihn wortlos in den Sand. Dann trotteten sie zurück… wie aufgezogene Puppen.

»Bis jetzt steht es 1:0 für uns«, sagte Wolff bitter. »Wir haben Wasser, wir können die Wunden auswaschen…«

»Und nachher erfahren wir, daß es unser ganzer Wochenvorrat war… dann steht's 10:0 für Putra.« Bender rieb vorsichtig die größten Verklebungen weg. Der Nubier lag still, lang ausgestreckt, ohne einen Ton von sich zu geben. Wie ein Mensch mit wachem Geist solche Schmerzen ertragen konnte, war rätselhaft. Bender beugte sich zu dem Kopf des Negers hinunter. »Wie ist dein Name?« fragte er auf englisch.

Und eine dunkle, hohle Stimme antwortete:

»Noboro…«

Die Wunden waren sauber, was man in solcher Lage sauber nennen kann, aber nach aller medizinischen Erfahrung mußten sie spätestens morgen brandig sein, entzündet, verjaucht… ein stinkender Tod, der sich langsam durch den Rücken in den Körper hineinfraß.

Bender legte die Hand über die letzte Dose Penicillinpuder. Wolff verstand diese stumme Geste.

»Die Kamelsalbe«, sagte er. »Auch Fuad Abdallah haben wir keine Chance gegeben… aber sein heilendes Bein stellte die ganze Schulmedizin auf den Kopf. Warum soll Noboro nicht Wunder Nummer zwei werden?«

Sie strichen die stinkende Kamelsalbe dick auf den Rücken und verbanden ihn dann. Sie gaben ihm ein paar Schlucke zu trinken und ließen ihn dann allein, um Putra zu suchen. Wolff hatte den Ziegenbeutel mit Wasser über die Schulter geworfen er war noch halb voll.

Die Karawane hatte sich zur Ruhe formiert. Die Feuer brannten jetzt, in großen Kesseln brodelten Suppen. Der Geruch von gebratenem Fleisch zog über das Lager hinweg. Abseits der Feuer, eng aneinandergerückt, von vier Arabern bewacht, saßen oder lagen die männlichen Sklaven im Sand. Sie starrten die drei Europäer an, aber es war, als sähen sie durch Glas. Es war ein Haufen toter Seelen…

Putras Zelt war an seiner Größe und an den beiden Wachen zu erkennen, die vor dem Eingang standen. Daneben stand Surughs Zelt, ebenso groß, aber ohne Wächter. Er brauchte keine Leibwache wie Putra, den er verachtete, weil er am Leben hing. Surugh war nie in Europa gewesen, er kannte nichts anderes als Afrika und Arabien, den Überfall auf die Negerdörfer, das Verschleppen der Sklaven, die Karawanen durch die Wüste… als Kind schon war er dabeigewesen, als Jüngling führte er seinen ersten Treck nach Saudi-Arabien. Er war die fünfte Generation der Sklavenhändler… die Surughs hatten nie etwas anderes getan, als Menschen verkauft.

»Er lebt«, sagte Wolff, als sie ins Zelt traten. Putra ließ sich gerade von zwei jungen, hübschen Sklavinnen waschen… groß, hager, aber voller Muskeln stand er in einem Trog, und das Wasser rann an seinem nackten Körper herunter. Ohne Hast hüllte er sich in ein Tuch, als er auch Eve ins Zelt kommen sah.

»Wer lebt?«

»Noboro…«

»Dieses Stück Aas hat auch einen Namen?« Er stieg aus dem Trog, streichelte den jungen Sklavinnen die spitzen Brüste und trat sie dann in den Hintern. Quietschend flüchteten sie aus dem Zelt. Putra lachte und setzte sich auf den Teppich. »Sie bringen noch Wasser zurück?« fragte er Wolff und zeigte auf den Ziegensack.

»Wir nehmen nur das, was wir brauchen.«

»Welch ein Stolz an den Pforten der Hölle!« Er faßte nach dem Ziegensack, wog ihn in der Hand und nickte. »Für vier Tage Wasser sind verbraucht. Ist das ein Stück Dreck, das Noboro heißt, wert?«

»Ja.« Wolff warf den Wassersack wieder über seine Schulter und faßte Eve unter. »Es war also wirklich unser Wochenkontingent?«

»Natürlich.«

»Wie ich gesagt habe!« rief Bender.

»Gehen wir…«

»Aber warum denn?« Putra zeigte an seine Seite auf den Teppich. »Ich habe nicht Ihnen, Dr. Bender, und nicht Ihnen, Eve, einen Menschen geschenkt, sondern unserem jungen Idealisten. Sie bleiben meine Gäste.«

»Putra, Sie begreifen es noch immer nicht«, sagte Eve laut. »Für uns gibt es nur ein Leben, und das hat drei Köpfe! Schlägt man einen davon ab, verwelken die beiden anderen auch. Verstehen Sie es jetzt?«

»Und Dr. Wolff klebt jetzt noch einen vierten Kopf dran, einen Nubier! Ihr Idioten! Begreift ihr denn nicht, wo ihr lebt? Eve, Sie kannten einmal einen Shava Putra vor sechs Jahren in Hamburg… aber den gibt es nicht mehr.« Er sprang auf und zog das Tuch um seinen nackten Leib fester. »Er starb in einer Nacht, in der der Mond silbern durch die Fenster wanderte. Sie hieß Lore… ein typisch deutscher Name, nicht wahr? Lore… ich habe sie geliebt, und wenn ein Mann wie ich liebt, fallen Himmel herunter. Ich holte sieben Himmel herab in dieser Nacht, und ich wußte, daß ich für immer in Deutschland bleiben würde. Ihre Welt, Eve, ist zusammengeschrumpft auf einen Namen, der Bert Wolff ist meine Welt hieß nur noch Lore. Aber dann kam der Morgen, und meine Welt Lore sagte zu mir, mit einem Lachen, das mich durchschnitt: ›Steh auf, du dunkles Biest, und mach, daß du rauskommst…‹«

Putra senkte den Kopf. Zum erstenmal zuckte es über sein Gesicht, das Steinerne bröckelte ab wie morscher Fels.

»An diesem Morgen habe ich meine Welt Lore zerstört… ich habe sie zerfetzt, wie man einen Brief zerreißt, den man nicht mehr lesen kann.«

»Mein Gott!« Eve drückte beide Hände gegen ihre Schläfen. »Der Mord an Lieselore Benneis. Vor sechs Jahren. Eine nackte Frauenleiche, zerstückelt bis zur Unkenntlichkeit…«

»Das war ich!« Putra atmete tief auf. »Seit diesem Tage liebe ich keine Menschen mehr… ich verkaufe sie. Und plötzlich stehen Sie, Eve, mir in der Wüste gegenüber… ein Stück jener Zeit, eine grausame Erinnerung, ein Aufbrechen aller verschütteten Sehnsucht, denn ich habe mich damals in meine Welt Lore geflüchtet, weil Sie, Eve, schon verheiratet waren. Lore hat Sie ersetzt, Eve… und Lore mußte ich töten. Ich konnte es nicht anders. Verstehen Sie mich jetzt?«

»Komm, gehen wir«, sagte Dr. Bender heiser vor Erregung. »Putra, geben Sie uns vier gute Kamele, genug Verpflegung und Wasser und machen Sie vierundzwanzig Stunden die Augen zu. Dann haben Sie keine Probleme mehr…«

»Nein! Es wäre wieder ein Fehler. Wenn Sie wirklich die Wüste besiegen Sie würden draußen berichten, was Sie hier gesehen haben.«

»Ich verspreche Ihnen, es nicht zu tun.«

»Ich vertraue keinem mehr! Und Sie lügen, Dr. Bender! Sie könnten es gar nicht verschweigen… als Arzt, als Humanist.«

»Da haben Sie recht, Putra.« Bender hob die Schultern. »Überlegen Sie sich, wie Sie unser Problem lösen. Ich kann Ihnen nicht dabei helfen. Nur vergessen Sie nie, was wir sind und was Eve so schön sagte: ein Leben mit drei Köpfen. Was Sie auch tun… sie werden immer Eve treffen!«

»Hinaus!« sagte Putra leise. »Bei Ihrem Gott… gehen Sie hinaus. Alle! Ich komme in die Stimmung wie bei Lore… ich könnte Sie alle auf der Stelle zerreißen. Befreien Sie mich davon…«

Schnell verließen Eve, Wolff und Bender das Zelt.

Sie ritten sechs Tage und ruhten sechs Nächte, und noch immer umgab sie die Einsamkeit der Wüste. An zwei Brunnen, die sie ausgraben mußten, füllten sie die Wasservorräte auf, ließen sie die Kamele sich rund trinken, kochten und backten sie auf Vorrat Suppen und Fladen aus Mehl.

Bender, Wolff und Eve konnten sich in dem Lager frei bewegen. Niemand hinderte sie, aber keiner kümmerte sich auch um sie. Sie holten ihr Wasser, bekamen von einem finster blickenden Araber ihre Zuteilung an Mehl, Datteln, Trockenfleisch und Dörrgemüse, kochten in einem verbeulten Kupferkessel ihre Mahlzeiten und sahen Putra nur noch von fern.

In diesen sechs Tagen verloren sie neunzehn Sklaven. Sie blieben einfach im Sand liegen und verdorrten später… skelettierte Wegweiser einer Karawane, die aus dem Nichts kam und im Nichts verschwand und aus Grausamkeit und Leid bestand.

Noboro wurde gesund… das war etwas, was vor allem Dr. Bender völlig aus der Fassung brachte. »Ich lasse diese Salbe analysieren«, sagte er immer wieder. »Wolff, ich verspreche Ihnen: Ich stelle das Stinkzeug in Europa her. Ich gründe eine pharmazeutische Fabrik und heile die Welt mit Kamelsalbe. Alle Antibiotika sind ja Lutschbonbons dagegen! Diese Salbe ist den Nobelpreis wert! Die Wunden schließen sich. Es gibt keine Entzündungen. Keine Infektionen. Keine Eiterungen. Rein gar nichts… Wunden schließen sich wie mit einem Reißverschluß. Das ist unglaublich!«

In der siebten Nacht schrak das Lager hoch. Alarmgeschrei erfüllte die stille Wüstennacht. Handlampen und Fackeln aus Holz leuchteten auf. Ein Araber stürzte in das Zelt, trat Bender in den Magen und Wolff in die Seite.

»Zum Sahib kommen!« brüllte der Araber. »Zum Sahib!«

Noboro blieb liegen. Er zog nur die Decke über sich. Seit er weiterlebte, war er zu Dr. Wolff wie ein Hund… immer an seiner Seite, immer bereit, ihm zu dienen, immer da, sich an ihn zu drücken. Es war genau umgekehrt, wie Putra vorausgesagt hatte: Noboro aß nur, was Wolff übrigließ, und von dem sparte er noch und trug es in einem Säckchen mit sich herum wie einen Schatz.

Jetzt aber verkroch er sich und rollte sich zusammen.

Vor dem Zelt Surughs ballten sich die Krieger. Putra schrie herum, und als Bender, Eve und Wolff erschienen, bildete sich eine Gasse.

»Jetzt brauche ich Sie!« schrie Putra ihnen entgegen. »Verdammt, laufen Sie schneller! Jemand hat Surugh überfallen und ihm ein Messer in die Kehle gestoßen.«

Amil Surugh lag auf seinem Teppich in einer seltsam verkrampften Haltung. Bender und Wolff brauchten keine Untersuchung mehr, um zu sehen, daß er tot war. Sein Kopf schwamm in einer Blutlache, und wenn Putra geschrien hatte, man habe Surugh ein Messer in die Kehle gestoßen, so war das eine sehr abgemilderte Schilderung dessen, was der Mörder mit dem Inder getan hatte.

Wohl war die Kehle verletzt, und das schien Putra zuerst gesehen zu haben und hatte deshalb nach den Ärzten gerufen… aber als Wolff jetzt den seidenen Haikh zurückschlug, den Surugh um sich geschlagen hatte, gehörten starke Nerven dazu, diese gräßliche Wunde anzusehen.

Der Schnitt lief, nachdem das Messer in die Kehle gedrungen war, über das ganze Brustbein hinweg bis zum Magen. Mit ungeheurer Wucht mußte der Mörder zugestoßen haben, und hatte dann Surugh fast bis zur Hälfte aufgeschlitzt. Wolff deckte Surugh wieder zu und zog den Haikh über das starre, im Tode geradezu verblüffte Gesicht. Bender stand hinter ihm und wandte sich zu Putra um. Der Inder hatte den Kopf gesenkt, aber hinter den Schlitzen seiner Lider blitzten die kalten, schwarzen Augen.

»Dazu brauchen Sie keinen Arzt, Putra«, sagte Bender trocken. »Aber es kann sein, daß man mit Ihnen das gleiche versucht… und dann sollten Sie sich daran erinnern, daß alles seinen Preis wert ist… am meisten Ihr Leben!«

»Ein Mörder lebt unter uns«, sagte Putra dumpf. »Ein viehischer Mörder…«

»Das sagen ausgerechnet Sie?« Wolff stand auf. Seine blutverschmierten Finger rieb er mit Sand notdürftig sauber.

»Das mit Lore war etwas anderes.«

»Wissen Sie, warum das hier geschah? Um Sie herum gibt es tausend Gründe, zu töten… und jeder Grund wäre verständlicher als der Mord an Lore.«

»Sie meinen die Sklaven? Ausgeschlossen. Sie sitzen gefesselt am Feuer, sie haben kein Messer, sie würden nie in das Zelt gedrungen sein. Das hier war ein Mann, dem Surugh vertraute…«

»Wenn Sie vielleicht mal in einen Spiegel blickten, Putra…«, sagte Bender trocken. Putra wirbelte herum.

»Dafür sollte ich Sie in Stücke peitschen lassen!« schrie er.

»Das wäre eine potentielle Verschlechterung Ihrer eigenen Überlebenschancen.« Bender ging aus dem Zelt, die anderen folgten ihm. Draußen bildeten die Araber eine Kette und ließen die anderen Karawanenmitglieder, vor allem die Kameltreiber, nicht näher als zehn Meter heran. Auch Eve stand außerhalb der Kette und schrie, als sie Wolff und Bender erkannte:

»Sie lassen mich nicht durch, Bert! Was ist denn geschehen?…«

»Lassen Sie Eve das nicht ansehen«, sagte Putra leise. Wolff nickte und winkte ihr zu.

»Später, Eve!« rief er zurück. »Mit uns ist alles in Ordnung…«

»Aber mit Ihnen nicht, Putra«, sagte Bender und machte eine weite Armbewegung über das große Karawanenlager. »Das gehört Ihnen jetzt allein. Ein verfluchtes Erbe! Haben Sie keine Angst?«

»Nein!« Putras Augen verengten sich wieder. Bender sah ihm an, daß er log, daß er voller Angst war und vergeblich nach einem Verdacht suchte. »Ich werde den Mörder finden«

»Dann viel Glück.«

»Jemand muß ihn gesehen haben.«

»Sie wissen so gut wie ich, daß keiner ihn gesehen hat. Auch Sie haben sofort den Weg erkannt, den der Mörder genommen hat. Von hinten unter dem Zelt her… die Verspannung war an einem Pflock gelockert. Er muß wie eine Schlange hereingekrochen sein… die Kriechspur ist deutlich im Sand abgedrückt.« Bender trat zur Seite. Vier Araber trugen den in eine Decke gewickelten Leichnam von Amil Surugh aus dem Zelt. »Sie können sich jetzt mit Wächtern umgeben, Putra… die Angst wird bleiben. Kann nicht gerade einer der Männer, der Sie bewachen soll, Ihr Mörder sein? Können Sie in die Hirne dieser Menschen blicken? Bis zum Sklavenmarkt werden Sie keine Stunde Ruhe haben…«

»Irrtum, Doktor.« Putra lächelte, aber es war mehr ein Blecken seiner kräftigen Zähne. Ein Raubtiergebiß, das sein bisher unbewegliches Gesicht völlig veränderte. »Ich werde nie mehr allein schlafen! Sie, Dr. Wolff, Eve und auch dieser Noboro werden ab sofort immer um mich sein. Ihr werdet meine Rüstung sein!«

»In Gemeinheiten sind Sie ein Genie«, sagte Bender rauh. »Aber Sie denken falsch. Man will nicht unseren Kopf. Für den, der Ihnen nach dem Leben trachtet, sind wir bereits kopflos. Denken Sie mal in Ruhe darüber nach…«

»Sie ziehen sofort um! Sofort!« Putra schrie etwas in einer kehligen Sprache über die Araber… vier von ihnen rannten weg zu dem kleinen Zelt, in dem noch immer Noboro in seiner Decke lag und heimlich zitterte.

»Solange ich lebe, verspreche ich Ihnen Sicherheit«, sagte Putra tief atmend. »Was nach mir kommt, können Sie nur ahnen. Verstehen wir uns, Doktor?«

»Wie zwei, die sich mit Trichtern ins Ohr brüllen…« 

Putra ging zurück zu seinem Zelt, noch immer stolz und hocherhobenen Hauptes, aber im Inneren suchte er ein Versteck, wo er seine Angst begraben konnte. Bender blickte ihm nach und hakte sich bei Wolff unter.

»Ich habe ihm ein giftiges Saatkorn in die Seele gedrückt«, sagte er fast fröhlich. »Und das wird wachsen und wachsen wie ein Wunderbaum.«

»Haben Sie eine Ahnung, wer der Mörder sein könnte?« Wolff nickte zu ihrem Zelt. Die Araber kamen zurück mit dem wenigen Gepäck. Hinter ihnen lief Noboro wie ein Riesenaffe, mit pendelnden Armen und eingezogenem Kopf.

»Nicht ein Fünkchen. Aber die Angst sitzt jetzt in Putra wie eine Milbe im Hundefell. Wenn er sogar bereit ist, ein für ihn so stinkendes Nichts wie Noboro in sein Zelt zu lassen, ist hinter der Fassade seines Stolzes alles in ihm zusammengebrochen.«

Noch in der Nacht wurde Amil Surugh begraben. Man machte nicht viel Umstände mit ihm… ein Loch im Wüstensand, eine Decke über den Körper, zugeschaufelt und eingeebnet… es war ein vollständiges Verschwinden.

Dr. Bender stand neben Putra am Grab… mißtrauisch beobachtete der Inder seine kleine arabische Streitmacht, die ihm gegenüber jenseits des Grabes aufgereiht stand. Unter ihnen ist der Mörder, dachte Putra. Er sieht mich an, und er weiß schon, wann er zuschlagen wird.

Es war ein Gefühl, für das Angst ein geradezu lächerlicher Ausdruck ist.

In Putras Zelt waren unterdessen Wolff, Eve und Noboro zurückgeblieben. Man hatte ihre Decken und Schlafteppiche an den Zeltwänden ausgebreitet, und Noboro hockte mit ausdruckslosem Gesicht auf der Erde, beide Hände gegen die Fetzen Stoff gedrückt, die seinen Leib umkleideten. Plötzlich beugte er sich vor, griff unter den Stoff und warf ein Messer vor Wolff auf den Teppich. Die Klinge war leicht gebogen, vielfach abgeschliffen und jetzt so scharf, daß man Papier wie Luft schneiden konnte. An dem sonst blanken Stahl klebten dicke Blutflecken.

Eve schrie leise auf, aber Wolff drückte sofort seine Hand auf ihren Mund. Aber auch durch ihn lief ein Zittern. »Du, Noboro?« stammelte er.

»Ja, Herr.« Noboro sagte es in einem zerhackten Englisch, aber seine tiefe Stimme klang wie Musik. »Surugh wollte Putra töten und die Herrin in In Radifah verkaufen. Ich habe sie darüber sprechen hören. Morgen wollten sie Putra töten. Ich mußte schneller sein…«

Wolff schluckte krampfhaft, die Worte blieben ihm wie mit Haken in der Kehle stecken. »Wo hast du das Messer her?« fragte er endlich.

»Von dem Küchenkamel. Ich habe es vier Nächte lang an Steinen geschliffen. Keiner hat es gehört.« Er sah Wolff stolz an und erwartete ein Lob. Als Wolff schwieg, senkte er den Kopf und breitete die Hände aus. Die Geste der völligen Unterwerfung.

»Jetzt darfst du mich töten, Herr…«

Bevor Wolff antworten konnte, hörten sie Putra und Bender zurückkommen. Eve bückte sich und steckte das blutige Messer ein. Sie erschauderte dabei am ganzen Körper und drehte sich weg, damit Putra nicht ihre entsetzten Augen sehen konnte.

»Jetzt sind wir eine Gemeinschaft«, sagte Putra und setzte sich auf seinen Teppich. »Ich habe diese Meute beobachtet… jeder von ihnen wäre fähig, auch mich aufzuschlitzen.« Er sah Noboro an, und sein Gesicht verzog sich vor lauter Ekel. »Nein! Dieser schwarze Stinkhaufen muß hinaus! Ich kann nicht atmen in seiner Gegenwart. Er soll vor dem Eingang schlafen!«

Noboro schielte mit einem hündischen Blick zu Wolff. Der nickte, und der Nubier kroch auf allen vieren lautlos hinaus in die Nacht. Nur eine kleine Schleifspur blieb zurück. Bender starrte sie an, holte dann tief Atem und sah Wolff mit weit offenen Augen entsetzt an. Wolff nickte unmerklich. Putra, viel zu sehr mit dem Problem seiner Angst beschäftigt, bemerkte nichts. Dr. Bender lief wie unruhig im Zelt hin und her und verwischte damit die Kriechspur. Aber das Grauen blieb in seinen Augen zurück.

Später, gegen Morgen Putra schlief in der Mitte des Zeltes beugte sich Bender zu Wolff hinüber.

»Er kann uns doch nicht den Weg in die Freiheit freistechen«, flüsterte er. »Das ist Wahnsinn!«

»Surugh wollte Putra töten und Eve verkaufen…«

»Das nennt man Partnerschaft.« Bender zog die Luft durch die Nase. »So ist das also! Man sollte Noboro umarmen, auch wenn es mir zuwider ist, Mörder an meine Brust zu drücken. Auf jeden Fall haben wir jetzt einen Freifahrschein jeden Tag gelocht durch Putras Angst.«

»Bis In Radifah. Da ist der Sklavenmarkt.«

»Und wann sind wir da?«

»In neun Tagen…«

»Da kann noch viel passieren. Gott brauchte nur fünf Tage zur Erschaffung der Welt.« Bender legte sich zurück. »Neun Tage Aufschub… wie bescheiden man wird. Beten Sie, mein Junge, daß bis dahin etwas geschieht. Ich habe beten verlernt…«

Und es geschah vieles.

Noch in der gleichen Nacht wurden zwei Araber ermordet, die bei den Reitkamelen Wache hielten. Der eine wurde mit einem Strick erwürgt, der andere mit dem Dolch des ersten Toten erstochen.

Lautlos, spurenlos.

Ein Schatten ging im Lager herum, der mordete.

Ein einsamer, lautloser Tod, so einsam und lautlos wie die Wüste um sie herum.

Putra tobte und schrie… es sollte wie himmelstürmende Wut klingen, aber es war nur die nackte Angst. Die Araber schienen zu fahlen, vermummten, geisterhaften Wesen zu werden. Sie begruben ihre Ermordeten, beteten stundenlang zu Allah und klagten ihm ihr fürchterliches Leid.

Der Karawanenzug stockte. Putra rannte herum und befahl, das Lager abzubrechen… niemand hörte mehr auf ihn. Auch als er einem der Sklaventreiber die lange Nilpferdpeitsche aus der Faust riß und wahllos in die Gruppe seiner arabischen Krieger hineindrosch, erreichte er nur, daß man aufsaß und die Karawane träge weiterzog.

»Es ist fürchterlich«, sagte Bender an diesem Tag zu Eve und Wolff. »Er will uns tatsächlich den Weg freimorden. Er baut uns aus Leichen eine Straße in die Freiheit. Vielleicht ist das die einzige Möglichkeit, weiterzuleben, aber es ist fürchterlich.«

Er blickte sich um. Hinter ihnen ritt Noboro auf einem alten Lastkamel. Ein riesiger, schwarzer, in der Sonne glänzender Klumpen…

Putra ritt die Karawane hinauf und hinunter, trieb jetzt selbst die schwankenden Sklaven an und schrie seinen Leuten zu, nicht zu Allah zu beten, sondern möglichst schnell In Radifah zu erreichen.

Es half nichts. Viermal am Tag hielt die Karawane, die Araber fielen auf ihren Gebetsteppichen auf die Stirn und riefen Allah um Gnade und gutes Gelingen an.

»Noch acht Tage bis In Radifah«, sagte Bender kurz vor dem Abend zu Putra. Er ritt mit ihm an der Spitze. »Sie halten das nicht aus, Putra. Sie kommen auf Ihrem Sklavenmarkt als Wahnsinniger an!«

»Ihr alle werdet wahnsinnig sein!« schrie Putra zurück. Er hielt sein Kamel an und beugte sich zu Dr. Bender hinüber. Seine Augen leuchteten vor Wut. »Ich habe zwei Schnellfeuergewehre«, sagte er mit bebender Stimme. »Zuerst werde ich die schwarzen Wanzen vernichten, dann die anderen, dann euch… bezweifeln Sie, daß ich allein übrigbleiben werde?«

»Ja, das bezweifle ich«, antwortete Bender voller Zufriedenheit, so etwas sagen zu können. »Sie können gar nicht überleben, Putra… denn Sie sind allein unter diesen Bestien. Uns eingeschlossen! Das schaffen Sie nie!«

Die kommende Nacht gab Bender recht. Trotz doppelter Wachen wurden drei Araber getötet. Es waren die drei Wächter am Wasserloch von Bu Jamal, dem armseligsten Brunnen auf ihrem Karawanenzug.

Als sie am Morgen gefunden wurden, jubelten die Sklaven auf. Die dumpfe schwarze Masse wurde lebendig. Sie begann zu singen, während die schweren Peitschen auf sie herunterklatschten, und der Block der singenden, aus aufgerissenen Mäulern stöhnenden und doch rhythmisch klagenden Köpfe begann, sich wie im Tanz zu bewegen, wogte hin und her, unbeeindruckt von den Schlägen, dem Blut, das aus den aufspringenden Striemen spritzte, dem Gebrüll der Araber, die auf sie einschlugen, bis sie völlig erschlafften. Es war ein höllischer, triumphaler, den Himmel herabreißender Gesang aus hundert gestorbenen und durch Blut wieder auferstandenen Seelen.

Still, in sich versunken, unbeachtet, hockte Noboro hinter Wolff. Er war immer hinter ihm, ein massiger Schatten seines geliebten Herrn.

Eve war es nicht mehr möglich ihn anzusehen. Welch ein Mensch, dachte sie bloß. Er mordet aus Dankbarkeit. Er tötet ohne Reue für unser Leben. Er schlachtet die anderen ab, um uns zu retten. O Gott im Himmel, welch ein Mensch!

Putra war in diesen Stunden zusammengefallen. Hohläugig, mit zitternden Händen, ritt er neben Dr. Bender und entwickelte Pläne, wie sie nur ein Mensch ersinnen kann, dem die Angst das Gehirn vertrocknet.

»Sie werden weiterleben, Doktor«, sagte Putra vor der dritten Nachtrast. »Ich habe es mir überlegt: Allein bin ich nichts. Aber mit Ihnen und Dr. Wolff und meinen Waffen können wir sie alle niederhalten und ausschalten. Ich gebe Ihnen mein Ehrenwort, daß Sie, Dr. Wolff und Eve überleben werden, wenn Sie mir helfen, diese Karawane aufzulösen. Zuerst die Araber und Kameltreiber… dann die schwarzen Teufel… wenn wir alle heute nacht zu gleicher Zeit schießen, bleiben uns nur noch die Sklaven übrig. Sie sind gefesselt… sie sind kein Liquidationsproblem.«

»Putra, Sie sind irr!« Dr. Bender ritt weiter, aber Putra folgte ihm und faßte ihm in die Zügel.

»Ihre Freiheit, Bender!« brüllte er. »Eves Überleben!«

»Morden Sie allein«, sagte Bender kühl. »Sie haben Übung darin… Im übrigen brauchen wir Ihre Garantie nicht mehr. Der Geistermörder arbeitet zu präzise gegen Sie…«

In dieser dritten Nacht brannten überall helle Feuer. Kaum einer schlief… zwei Drittel wachten, ein Drittel döste dahin, immer sprungbereit, alle Waffen neben sich. Putra saß vor seinem Zelt, Dr. Bender und Dr. Wolff neben sich, das Schnellfeuergewehr auf den Knien. Nur Eve durfte im Zelt schlafen… und Noboro lag in seiner Decke seitlich von ihnen draußen neben der Zeltwand.

Und wieder wurden zwei Araber erstochen… im Morgengrauen, als sie einen Rundgang um die Lastkamele machten. Ein riesiger schwarzer Schatten fiel über sie, und ehe sie schreien konnten, zerplatzten ihre Herzen.

Am Morgen stand Putra allein vor seinen Sklaven. Die arabischen Begleiter hatten die beiden neuen Toten Putra vor die Füße gelegt, waren auf ihre Kamele gestiegen und weggeritten. Tobend rannte Putra ihnen nach, schoß in die Luft, schoß schließlich auf die Wegreitenden, aber damit schüchterte er niemanden mehr ein, und er traf auch keinen, weil sein ganzer Körper nur noch aus Zittern bestand. Bleich, auf sein Gewehr gestützt, kam er zu seinem Zelt zurück. Der schwarze Block der gefesselten Sklaven sang und tanzte wieder, die weiblichen Sklaven klatschten dazu den Rhythmus und stießen gellende Rufe aus. Es war, als sei die Hölle über die Wüste geflutet.

»Was nun?« fragte Dr. Bender. Er hatte mit Dr. Wolff Eve in die Mitte genommen und starrte nachdenklich auf das Schnellfeuergewehr in Putras Händen. »Jetzt sind Sie allein! Allein mit hundertdreißig Sklaven! Geben Sie mir Ihr Gewehr, Putra. Es ist aus!«

»Noch nicht!« Putra lächelte grausam. Sein Raubtiergebiß glänzte. Er blickte mit brennenden Augen über die wogenden, singenden Köpfe der Sklaven. »Jetzt werden Sie erleben, wie man hundertdreißigmal ohne Reue den Finger am Abzug bewegen kann. Erst dann sprechen wir weiter.« Er sah Eve an, verbeugte sich und holte tief Atem. »Machen Sie die Augen zu, drücken Sie die Hände gegen die Ohren… Das Überleben ist immer der gnadenloseste Abschnitt eines Lebens…«

Er drehte sich weg und hob das Gewehr. Die Sklaven sangen noch immer, ihre Beine stampften in den Sand. Die Weiber klatschten in die Hände.

Einhundertdreißig Menschen einhundertdreißig Schuß…

»Sie schaffen zwei Schüsse«, sagte Bender kalt. »Putra, Sie schießen sich selbst aus dem Leben weg…«

Mit einem dumpfen Laut aus Verzweiflung, Angst und Wut riß Putra die Waffe hoch.

Im gleichen Augenblick, nur ein Blitzen in der Sonne, lautlos und mit einer Kraft, die Putra nach rückwärts in den Sand schleuderte, kam der Tod geflogen. Es gelang Putra nicht mehr, abzudrücken… das scharfe, beidseitig in mühsamer heimlicher Arbeit an Steinen geschliffene Messer drang genau zwischen die Rippen in den Brustkorb und durchbohrte das Herz. Putra zuckte nur noch einmal, streckte sich dann, aber seine Hände umklammerten noch immer das Gewehr, das letzte, was ihm geblieben war.

Noboro trat aus dem Hintergrund hervor. Groß, breit, mit unbeweglichem Gesicht, ein schwarzer Felsen, blank poliert, als hätten Jahrhunderte an ihm gerieben. Eve drückte das Gesicht an Wolffs Brust, Bender stand steif, mit mahlenden Backenknochen vor dem Toten. Er war genau vor seine Füße gefallen, und die gebrochenen Augen starrten ihn an, als wollten sie jetzt noch einmal rufen: »Doktor, ich brauche Sie! Ich garantiere Ihnen das Leben.«

»Wir sind frei, Herr«, sagte Noboro mit seiner tiefen, melodischen Stimme. »Führe uns an die Küste…«

Die Sklaven waren plötzlich still geworden. Der Gesang, das Klatschen, das rhythmische Stampfen war mit dem Schlag gestorben, mit dem Noboros Messer in Putras Herz drang. Der schwarze Block aus Angst, Hoffnung, Mißtrauen und Duldung hatte sich wieder geschlossen. Die Araber waren weg, Noboro hatte sie besiegt aber was taten jetzt die Weißen.

Dr. Bender bückte sich und zog das Schnellfeuergewehr aus Putras verkrampften Fingern. Es war entsichert und schußbereit. Noboro zog seinen Kopf zwischen die Schultern und setzte sich neben dem Toten in den Sand.

»Das ist eine verteufelte Lage«, sagte Bender heiser. Er streichelte Eve über die goldenen Haare und spürte dabei, daß sie an Wolffs Brust weinte. »Daran muß man sich gewöhnen. Es ist garantiert das erste Mal, daß ich eine Sklavenkarawane besitze. Was macht man mit ihr?«

»Zuerst die armen Kerle losbinden. Die Bestraften aus den schrecklichen Holzjochen befreien.« Wolff legte beide Arme um Eve. »Und dann schwenken wir zurück zur Küste, wie Noboro sagt.«

»Haben Sie die Karte im Kopf, Wolff? Raten Sie mal die Meilen, die wir zu wandern haben.«

»Ob nach Norden, Süden, Westen oder Osten es bleibt sich gleich. Wir sind mitten in der Hölle… wohin wir auch ziehen, wir können nur gewinnen, nichts mehr verlieren. Und die Küste ist am sichersten. Im Inneren des Landes wartet man auf die Sklaven, welche Chance haben wir, gegen ganze arabische Stämme zu kämpften?«

»Keine, Wolff.«

»Aber an der Küste wagt es niemand mehr, uns aufzuhalten. Wir müssen versuchen, uns bis zum Meer durchzuschlagen.«

»Das heißt: Disziplin! Eiserne Disziplin unter diesen Menschen, die nur gelernt haben, zu gehorchen.« Bender blickte über die dichte Masse der Sklaven. Über hundert brennende Augenpaare starrten ihn an. Eine Mauer aus Köpfen, in denen nur noch ein Gedanke herrschte: Freiheit! »Sie ahnen, was das heißt, mein Junge?«

Wolff nickte zögernd. Das ist verrückt, dachte er. Mit systematischem Mord werden wir in das Leben zurückgeholt, und wie sieht dieses Leben aus? Man hat nur die neuen Sklaventreiber befreit. Welch eine Perfidie des Schicksals.

»Es bleibt also alles beim alten?« sagte er bitter.

»Sie sind noch so jung, Wolff.« Bender bückte sich und riß das Messer aus Putras Brust. »So jung, daß Sie entsetzt sind, wenn Sie das Leben plötzlich so sehen, wie es ist: Voll gräßlichen Hohns! Was Sie jetzt hier im kleinen erleben, geschieht im großen täglich, und man nennt es Politik, Staatskunst, bekommt Orden dafür, hat seinen Platz in den Geschichtsbüchern: den Menschen zu zwingen, Mensch zu sein! Glauben Sie, mir macht es Spaß, jetzt Chef einer Sklavenkarawane zu sein? Man hat uns in dieses Amt hineingestoßen, und nun stecken wir bis zum Hals in Blut und Tränen und müssen durch… Was glauben Sie, was geschieht, wenn wir diese Menschen jetzt losbinden? Soll ich es Ihnen sagen? Sie werden sich auf die Lastkamele stürzen, alles plündern, was greifbar ist, sie werden die Wassersäcke leersaufen, die Vorräte auffressen, sie werden eine Orgie des Lebens veranstalten…«

»Kann man es ihnen verübeln, Bender?«

»Natürlich nicht. Aber was bleibt? Was kommt hinterher? Der große Katzenjammer, die noch größere Angst des Überlebens, der Hunger, der Durst, der Kampf Mann gegen Mann… sie werden sich gegenseitig zerfleischen, um selbst die Chance zu haben, an das Meer zu kommen. Nichts auf der Welt ist rücksichtsloser und gemeiner als ein Mensch in seiner Angst.«

Wolff drückte Eve fester an sich und blickte hinunter auf Noboro. Der riesige Nubier hockte im Sand, als sei er ein verglühter Felsen.

»Machen Sie ihm das mal klar, Bender…«, sagte er.

»Vielleicht begreift er es.« Bender trat an Noboro heran. Der Neger hob den Kopf, seine schwarzen Augen bettelten um Mitleid. Das war eine so plötzliche Erkenntnis, daß Bender jedes Wort im Hals steckenblieb. »Noboro«, sagte er endlich auf englisch. »Wir sind frei. Aber wenn ich deine Brüder losbinde, werden sie alles zerstören, was sie für den Marsch ans Meer brauchen.«

»Ich weiß es, Herr.« Noboro nickte. »Sie haben Hunger und Durst. Mit Hunger und Durst wird eine Maus zum Löwen.«

»Sie werden sich gegenseitig fressen.«

»Ich weiß es, Herr.«

»Erkläre ihnen, daß sie mehr Wasser und mehr Essen bekommen, daß sie aus dem Joch kommen, aber daß sie Sklaven bleiben, bis wir an der Küste sind. Erkläre ihnen: Bis jetzt waren sie gefesselt, um wie Tiere verkauft zu werden… jetzt bleiben sie gefesselt, um wieder Menschen zu werden.«

»Das ist absurd«, sagte Wolff, »daß man heulen möchte.«

»Dann heulen Sie los, mein Junge.« Bender drückte das Gewehr unter seine Achsel. »Glauben Sie mir ich habe selbst die meiste Angst vor dem Ausgang dieses Abenteuers, aber man hat uns die Verantwortung aufgezwungen, und nun heißt es, logisch zu denken. Noboro«, er stieß den Nubier mit dem Fuß an. Der hingekauerte Riese stand auf es war, als spiegele sich die Sonne auf seiner schwarzen, glänzenden Haut. »Geh zu ihnen und sage ihnen, daß wir in einer Stunde weiterziehen.«

Noboro nickte und ging langsam zu dem wartenden Block seiner Freunde. Man sah ihm an, wie schwer ihm dieser kurze Weg war… es war, als überwinde er Gebirge, auf dessen Höhen ihn immer wieder die Faust eines Sturmes zurückwarf.

»Kommen Sie«, sagte Bender mit belegter Stimme. »Wir müssen Putra begraben. Eve, lassen sie Wolff los. In der Wüste sind Denkmäler, auch wenn sie Liebende darstellen, fehl am Platze. Ich garantiere Ihnen: Was wir bisher durchgestanden haben, ist Limonade gegen den höllischen Schnaps, den wir noch saufen müssen!«

Sie packten Putra an der Dschellaba und zogen ihn durch den Sand zu einer Stelle, wo sie ihn ohne Mühe in den Hang einer Düne eingraben konnten. Es war nur ein symbolisches Begräbnis… der nächste stärkere Wind würde Putra wieder ausgraben, wieder zudecken, wieder freilegen… immer und immer wieder, ein Aufdecken und Begraben, eine ruhelose Ruhe inmitten der großen Schweigsamkeit über Jahrhunderte hinweg. Der Wind würde mit dem Skelett spielen, die Sonne die Knochen bleichen, und vielleicht, in tausend Jahren, zerfielen sie selbst zu Sand… denn dieses Stück Welt hier war Gottes vollkommenste Schöpfung, war fertig, unveränderbar.

Die Wüste, sagen die Araber, ist Gottes Stolz…

Während Eve und Wolff das Loch, in das man Putra geschoben hatte, zuschaufelten, ging Bender zu Noboro zurück.

Er hatte mit seinen Freunden gesprochen, und sie sahen ihn mit der gleichen Stumpfheit an, wie sie vorher Putra und Surugh angestarrt hatten. Sie verstanden nicht, daß man sie vor sich selbst schützte… sie verstanden nur, daß sie weiter Sklaven blieben, bis sie das Meer erreicht hatten.

Wann war das?

Wo lag das Meer?

Wer würde überleben?

Mehr Wasser und mehr Essen hatten die neuen weißen Herren versprochen… war das wieder eine Lüge?

»Wir können weiter, Herr«, sagte Noboro. Er griff schnell nach Benders Hand und küßte sie, ehe Bender sie wegreißen konnte. Ein Schauer durchrann ihn. Ich werde von einem Massenmörder geküßt, dachte er. Aber ihm allein verdanken wir, daß wir alle noch leben. Wird Mord hier zur Notwendigkeit? Bender stieß Noboro zur Seite und stapfte zu seinem Kamel. Er sann über diese Frage nach und gab sich keine Antwort, weil sie zu schrecklich war.

Von der Düne kamen Eve und Wolff zurück. Der Schweiß rann ihnen über Gesicht und Brust, und es war ein Rätsel, woher der Körper noch soviel Feuchtigkeit nahm.

Noboros laute, dunkle Stimme überschrie jetzt das Getümmel, das in den Sklavenhaufen gekommen war. Zehn Männer hatte Noboro losgebunden… sie standen herum, begriffen nicht, daß sie ohne Fesseln waren und grinsten breit, als Bender in den Sattel stieg und sein Kamel aufstand.

»Sie werden treiben, Herr«, sagte Noboro. »Sie kennen Kamele. Sie haben versprochen zu gehorchen, und sie haben keine Waffen.«

»Ein Brett genügt, ein Strick… du hast's bewiesen, Noboro.« Bender blickte auf die Karawane herab. Einhundertdreißig Menschen, zweiundzwanzig Lastkamele, vier Reitkamele… und irgendwo dort unten das Meer. Dazwischen Hunderte von Meilen heißen Sandes, glutende Sonne, peitschender Wind, nächtliche Kühle, die Angst zu verdursten, die innere Panik, nicht zu den Letzten zu gehören… »Wir kommen nie an, Noboro«, sagte Bender leise.

»Unsere Füße laufen von allein, Herr.« Der riesige Nubier winkte. Die zehn Männer rannten zu den Lastkamelen, trieben sie hoch, führten sie heran. Noboro ging durch die Reihen der Sklaven und nahm den Bestraften die schrecklichen hölzernen Joche ab. Die Befreiten umarmten ihn, küßten ihn, und die Frauen begannen wieder mit ihrem Gesang und klatschten in die Hände.

»Ich schlage vor«, rief Wolff zu Bender hinauf, »daß wir die Frauen auf die Lastkamele verteilen. Die schwächeren Männer können sich links und rechts an die Kamele hängen und sich mitschleifen lassen. Was halten Sie davon?«

»Eine gute Idee, Wolff.« Bender ritt zu dem Sklavenhaufen, der sich zu der bisherigen Marschkolonne formierte. Vier immer nebeneinander, außen die Starken, innen die Schwachen… in den letzten Stunden des Tages schleppte man sie dann mit, untergehakt, in einem Netz von Armen.

Eve stand an ihrem Kamel und lehnte an dem hohen Sattelknauf. Ihr langes, goldenes Haar wehte im Wind. Dick wie Puder lag der weißgelbe Staub auf ihrem Gesicht.

Auf der anderen Seite des Kamels stand Wolff und hatte die kleine Karte von Sabah Salim auf den Sattel gelegt. Er rechnete aus, wie lange ein Mensch braucht, bis er vor Wind, Sonne und Wüste kapitulierte.

»Wie weit ist es bis zur Küste?« fragte Eve.

»Zweihundert Meilen, dreihundert Meilen… wer weiß denn, wo wir hier sind?« Er legte den Finger auf einen Punkt in der Weite. »Hier ist In Radifah, wo man uns verkaufen wollte. Rechnen wir bis dahin noch sechs Tagesmärsche, dann stehen wir jetzt ungefähr dort, wo die Karte weiß ist. Marschieren wir in direkter Richtung nach Süden, müssen wir nach 80 Meilen den Wadi Ramah erreichen. Dieses ausgetrocknete Flußbett bildet eine natürliche Straße direkt bis zum Wadi al Masilah, dem ersten wasserführenden Fluß, den wir erreichen können.« Er faltete die Karte langsam zusammen. »Schaffen wir das, leben wir weiter. Es ist ein Fluß, der ins Meer mündet.«

»Und schaffen wir es, Bert?« fragte Eve. Ihre Hände tasteten über den Sattel zu ihm. Sie schlangen ihre Finger ineinander und blickten sich tief in die Augen. »Sei ganz ehrlich, Liebling…«

»Nein«, sagte Wolff und küßte ihre bebenden, sandüberkrusteten Finger. »Wir schaffen es nicht. Nicht mit hundertdreißig Sklaven. Allein vielleicht.«

Sie starrte ihn aus weiten Augen an. »Was sagt Bender dazu?«

»Er hat überhaupt keine Illusionen.« Wolff sah an Eve vorbei auf Dr. Bender, der zusammen mit Noboro die Sklaven in Gruppen aufteilte und die Schwachen zu den Lastkamelen führen ließ. »Ich weiß, was du jetzt denkst, Eve. Ich habe auch daran gedacht. Ein kannibalischer Gedanke. Wir drei könnten in der Nacht wegreiten und Noboro mit seinen Leidensgenossen allein lassen. Aber das wäre der sichere Tod für alle.«

»Ob sie in unserer Lage die gleichen Skrupel hätten?«

»Bestimmt nicht. Aber eine Grausamkeit wird nicht weniger bedeutend, wenn sie auch von anderen begangen werden könnte.«

»Ich liebe dich«, sagte Eve. »Und ich will an nichts anderes mehr denken. Nur eins habe ich gelernt: Sterben ist furchtbar. Ich möchte ewig leben, Bert.«

Sie zog ihre Hände aus seinen Fingern, setzte sich in den Sattel und umklammerte den hohen Sattelknauf. Das Kamel wartete auf das Zeichen zum Aufstehen.

»Bert«, sagte sie leise. Es war, als wenn ein Blinder plötzlich Licht sieht und daran zerbricht, daß die Welt nicht dunkel ist. »Bert… wir sollten doch allein reiten. Bert, ich flehe dich an… ich will leben…«

Er nickte und blickte zur Seite. »Ich werde Bender danach fragen. Er wird es verstehen.«

Sie trat dem Kamel in die Seiten, es ächzte auf und erhob sich. Dann ritt sie langsam zu den Sklaven hinüber. Sie wußte, daß er log.

Zweiundzwanzig Tage zog die Karawane durch Sand und Sonnenglut.

Zweiundzwanzig Ewigkeiten, die überwunden wurden.

Die Frauen saßen auf den Lastkamelen, die Schwachen hingen an Schnüren neben den Tieren, liefen mit, solange sie konnten, ließen sich dann schleifen. Sandwolken umnebelten sie, wie bleiche Säcke pendelten sie an den Kamelleinen herunter, aber wenn die Nacht kam und sie erschöpft im Sand lagen, war es das Wasser, das sie wieder zum Leben zurückholte, waren es die Suppen und Mehlfladen und Datteln, die ihnen für den nächsten Tag neue rätselhafte Kraft gaben.

Die stärkeren Männer, an der Spitze der riesige Noboro, folgten zu Fuß den Kamelen, in Abständen singend, sich mit dem eigenen Rhythmus vorwärtsreißend, Meile um Meile überwindend, nur an der eigenen Stimme erkennend, daß man noch lebte, denn die Füße gingen von allein, Schritt um Schritt, Spuren im heißen Sand eindrückend, die wenig später der Wind wieder verwehte, wie man Krümel von einer Tischdecke fegt.

Zum Meer! Zum Meer!

O Gott, wo ist das Meer?

Zweiundzwanzigmal durch die Hölle, und man lebte immer noch!

»Es ist unsagbar, was ein Mensch aushalten kann«, sagte Bender einmal in einer Nacht, nachdem er von einem Rundgang durch das Lager zurückgekehrt war. »Neunundzwanzig müßten nach medizinischen Erfahrungen schon tot sein… aber sie laufen weiter mit. Das erinnert mich an Stalingrad. Damals zogen zweiundneunzigtausend lebende Tote durch Eis und Schnee, bei klirrendem Frost und ohne Nahrung wochenlang durch die Steppe, kratzten das Gras unter dem Schnee hervor und fraßen es, kauten auf Holzstückchen oder kochten die Hufe der toten Pferde aus… und lebten trotzdem. Ist Ihnen Stalingrad ein Begriff, Wolff?«

»Vom Hören. Damals wurde ich gerade geboren. Heute nennt man so etwas Wahnsinn…«

»Wolff, einen solchen Wahnsinn durchlaufen wir gerade! Nur ist's bei uns Sand und Sonne… damals erstarrten sie zu Eisblöcken, wir schrumpfen in der Glut zusammen. Der Endeffekt ist der gleiche.« Er beugte sich vor. Wolff studierte wieder seine Karte, Eve kniete am Feuer und kochte aus Putras Vorräten Tee. Sie hatten bei seinem Lastkamel viele kleine Würfel gepreßten Tee gefunden. »Finden Sie noch unsere Richtung?«

»Nach der Karte müßten wir längst am Wadi Kamah sein.«

»Vielleicht marschieren wir im Kreis?« Bender lachte rauh. »Immer rundherum im Kreis. Einhundertdreißig verblödete Tiere in einer riesigen Manege… rundherum… Stecken Sie das Ding weg, Wolff. Sie machen mich nervös mit Ihrer Karte. Nach meiner Ansicht sind wir immer nach Süden gezogen.«

»Aber zweiundzwanzig Tage? Die Sandwüste müßte längst in eine Stein- und Geröllwüste übergegangen sein. Salzseen liegen da…«

»Legen Sie das Mistblatt weg!« schrie Bender plötzlich. »Verdammt, und wenn wir im Kreise ziehen… ich will meine Zeit heruntermarschieren, ohne meinen Irrsinn im Bild zu sehen…«

Gegen Mitternacht war plötzlich ein Ton in der Luft, der völlig fremd in der kalten Stille der Wüste war. Bender, Wolff und Eve krochen aus ihrem Zelt und starrten in den sternenklaren Himmel.

»Es kann alles sein, nur eins nicht: ein Gewitter! Bei diesem Himmel. In der Wüste.« Wolff hielt den Atem an.

»Es klingt wie Motorengedröhn«, sagte Eve. Und plötzlich warf sie die Arme hoch. »Es ist ein Motor! In der Luft! In der Luft! Ein Flugzeug! Hört ihr es denn nicht? Ein Flugzeug!«

Sie fiel Wolff um den Hals, hing sich an seinen Nacken und lachte und weinte in einem Atem.

»Ein Flugzeug! Ein Flugzeug!«

»Verdammt, sie hat recht!« brüllte Bender. Der summende Ton kam näher, wurde zum tiefen Brummen, zerriß den Nachthimmel wie mit Hammerschlägen. »Noboro! Alarm! Alle Feuer an! Macht Fackeln! Steckt, was brennt, in die Flammen und schwenkt es herum. Sie müssen uns sehen! Soviel Feuer in der Wüste!«

Überall flackerten die Flammen auf. Zwei Decken brannten und wurden von sechs Männern als riesige Fackeln hin und her geschwenkt.

»Merken Sie sich, aus welcher Richtung genau die Maschine kommt!« schrie Bender und rannte zu den Lagerfeuern. »Wolff! Opfern Sie unser Zelt. Stecken Sie es an! O mein Gott… ich rieche das Leben…«

Als das Flugzeug genau über ihnen war, ein surrender Käfer mit grünen und roten Blinklichtern an den Flügelenden, standen unten in der Wüste einhundertdreißig Menschen, in Feuer gehüllt.

Lebende Fackeln, schreiend, lachend, taumelnd vor Glück, die Arme in den Himmel gestreckt und in jeder Hand etwas Brennbares.

»Ist das ein Fackelzug?« schrie Bender. Er schwankte heran, über seinen Kopf zwei brennende Tücher aus Putras Ausrüstung schwenkend. »So hat noch keiner das Leben begrüßt…«

Die Freude, weiterleben zu können, dauerte genau sieben Minuten.

Solange brauchte das kleine Flugzeug, um am Horizont aufzutauchen und am Horizont wieder zu verschwinden… nur der Ton des Motors blieb zurück, aber jetzt war er nicht mehr wie Fanfarenklang für die Hoffenden, sondern wie das Zuschlagen von Türen für die in alle Ewigkeit Verurteilten.

»Das ist nicht möglich!« sagte Bender und stützte sich auf Putras zweites, langes Gewehr. Mit ihm hatte er in die kalte Luft geschossen, nicht weil man die Schüsse etwa oben hören konnte das war unmöglich, sondern aus überquellender Freude. Er war in diesen Augenblicken nichts anderes als die schwarzen Sklaven, die heulend umeinandertanzten. »So einen Feuerzauber kann man doch nicht übersehen! Es hat überhaupt nicht reagiert, hat keine Kreise gezogen, ist nicht tiefer gegangen, um nachzusehen, was da mitten in der Wüste los ist, denn daß Flammen über den Sand tanzen, ist ja nicht normal… Es fliegt einfach weiter. Verstehen Sie das, Wolff?«

»Ich verstehe nur eins! Wir kommen anderen Menschen näher. Wir leben nicht mehr dort, wo nichts ist. Das ist viel wert, Bender.«

»Sie haben recht, mein Junge.« Bender starrte auf das brennende Zelt. Eve war dabei, den Flammen neue Nahrung zu geben. Sie warf Stoffetzen, Holzstücke, getrocknete Kamelmistklumpen in die aufsprühende Glut. »Sagen Sie ihr, sie soll aufhören.«

Wolff ging zu Eve und nahm ihr wortlos den Holzteil eines zerschlagenen Kamelsattels aus der Hand. Es war wie das Anstechen einer mit Luft gefüllten Hülle… sie sank gegen ihn, warf die Arme um seinen Nacken und weinte. Alle Kraft fiel von ihr ab… er legte sie vorsichtig in den Sand und kniete sich neben sie.

»Es gibt eben keine Wunder mehr«, schluchzte sie. »Einen Augenblick lang habe ich daran geglaubt. Ein Wunder mit grünen und roten Blinklichtern…« Sie schloß die Augen, und einen Moment glaubte Wolff, sie sei jetzt, in ihrer größten Resignation, gestorben, habe einfach zu atmen aufgehört, weil es das Klügste war, sich aufzugeben.

»Eve!« schrie er und schüttelte sie an den Schultern. »Eve! Es ist nichts vorbei. Wir wessen jetzt, daß wir auf dem richtigen Weg sind. Irgendwann treffen wir auf andere Menschen.«

»Irgendwann.« Sie begann wieder zu atmen. Wolff war es, als erlebe er eine Wiedergeburt. »Jetzt haben wir kein Zelt mehr.«

»Wir werden im Windschatten der Kamele schlafen. Wir dürfen bloß jetzt nicht schlappmachen, Eve… nicht jetzt beim Endspurt.«

»Morgen ist wieder die Sonne da«, sagte sie leise. »Der fliegende Sand… dieser widerliche blaue Himmel, die kochende Luft, die gelbe, gewölbte, weiche, vom Wind zu einem Wellenmuster gepreßte Erde aus Sand… Sand… Sand… die Stille… die singenden Sklaven in ihren Staubwolken… an den Kamelen hängen sie wie dicke, schwarze Trauben… Bert, ich kann nicht mehr. Ich kann nicht mehr! Das hier war jetzt meine letzte Kraft…«

Sie wandte den Kopf weg und streckte sich. Wolff wußte, daß es sinnlos war, weiter auf sie einzusprechen. Er deckte sie mit einer zerschlissenen Kameldecke zu und stapfte zu Bender. Dr. Bender hatte alle Feuer löschen lassen bis auf die wenigen, um die sich die Sklaven lagerten. Noboro ging herum und schimpfte. Einige hatten sich in der Begeisterung die Hände verbrannt und streckten sie jetzt Bender entgegen.

»Wie nimmt es Eve auf?« fragte er, bevor Wolff etwas sagen konnte.

»Sie hat die Nerven verloren. Sie kann einfach nicht mehr.«

»Sie wird können. Und wenn sie auf allen vieren weiterkriecht. Lassen Sie sie jetzt in Ruhe, Wolff. Ich kenne Eve besser als Sie. Das hat ein alter Mann der Jugend voraus: Wir tragen keine rosarote Brille mehr, und wenn, dann machen wir uns lächerlich. Ich habe Eve in den ganzen Tagen beobachtet… sie hat mehr Energie als wir zwei zusammen. Ein zähes Luder, sage ich Ihnen. Zugegeben, im Augenblick hat es sie umgehauen, aber morgen früh sitzt sie wieder im Sattel und kümmert sich um die Frauen.«

Er untersuchte die Hand eines der Verbrannten und hob die Schultern.

»Ich kann dir nicht helfen, mein Sohn«, sagte er und tätschelte dem erwartungsvollen Sklaven die Wangen. »Keine Brandsalbe, kein Puder, nur noch vier Verbandspäckchen. Und die behalte ich für den Notfall. Du bist keiner. Wenn dir die verbrannten Pfoten weh tun, stecke sie dir in den Hintern oder pinkele drauf. Das brennt, aber heilt, sagte meine Großmutter.«

Der Nubier nickte, als verstände er ihn, zog die Hände weg und versank in ein dumpfes Brüten.

Bei den Lastkamelen trafen sie auf Noboro, der mit dreien seiner Leute die Vorräte zählte. Bender wußte es schon seit drei Tagen… Wasser war genug vorhanden, man hatte auf der Wanderung vier Brunnen gefunden, die Kamele hatten sie hingeführt, von einem unerklärbaren Instinkt getrieben… aber die Säcke mit Trockenfleisch und Mehl waren fast leer, die Datteln reichten nur noch für fünf Tage, aber einhundertdreißig Menschen mußten leben…

»Noboro zählt genau«, sagte Bender und blieb stehen. »Soll ich Ihnen sagen, was kommt, wenn wir noch einmal zweiundzwanzig Tage unterwegs sein müssen? Die Starken werden die Schwachen fressen…«

»Kannibalismus?« Wolff spürte es eiskalt an sich herunterlaufen. »Das werden wir verhindern.«

»Nichts werden wir, Wolff. Wollen Sie in die Menge hineinschießen? Bitte… Sie erreichen damit nur, daß Sie zum Frischfleischlieferanten werden.« Bender lehnte sich an eines der knienden Kamele und atmete schnaufend durch die Nase. »Was gäbe ich darum, jetzt eine Zigarette zu haben. Merkwürdig, was? Die ganze Zeit habe ich kein Verlangen danach gehabt, aber jetzt plötzlich.« Er sah Noboro nach, der langsam, mit wiegendem Schritt wegging. Er hatte den Kopf gesenkt, auf seinem breiten Stiernacken lag das kalte Sternenlicht.

»Jetzt weiß er, wie viele leben bleiben«, sagte Bender ruhig. »Ich bin gespannt, wann die Schlachterei losgeht. Wolff, verdrehen Sie nicht die Augen. Was Sie hier erleben, ist der Mensch ohne Schminke von Moral und Humanismus. Dieser abgeschminkte Mensch ist grausam, abscheulich, das größte Untier aller Zeiten. Es gibt nur wenige Wesen, die sich gegenseitig auffressen: die Schwarze Witwe, die ihr Spinnenmännchen nach der Begattung aussaugt, ein halb verhungerter Wolf, ein Hai, die Piranhas und warten Sie es ab der Mensch.«

»Wir haben noch die Kamele, Bender«, sagte Wolff heiser vor Entsetzen.

»Halten Sie Noboro für einen Idioten? Ein Kamel ist zehnmal wichtiger als ein Mensch. Ein Kamel trägt, sucht Wasser, befördert… ein Mensch will nur fressen, weil er lebt. Wer ist hier also wichtiger?«

Sie sahen, wie Noboro außerhalb der Lagerfeuer stehenblieb und seinen zehn auserwählten Gehilfen winkte. Sie versammelten sich in einem Kreis um ihn… eine dunkle, kleine, geschlossene Festung.

»Wolff, laufen sie zu Eve und verhindern Sie, daß sie den Kopf zu den Sklaven dreht. Von mir aus pressen Sie ihr die Augen gewaltsam zu… aber schnell, laufen Sie!« Bender gab Wolff einen Stoß in den Rücken. »Legen Sie sich auf Eve, halten Sie ihr die Ohren zu, am besten ist, Sie betäuben sie mit einem Schlag… nur weg zu ihr! Verdammt! Glotzen Sie nicht so dumm! Da braut sich etwas zusammen.«

»Ich werde schießen«, stammelte Wolff. »Ich werde so lange schießen, bis Ordnung herrscht!«

Er warf sich herum und hetzte zu Eve zurück. Dr. Bender preßte Putras Gewehr gegen seine Brust. Unbeweglich stand er an dem Kamel und begann laut, fast stöhnend zu atmen, als Noboro und seine zehn Männer eine Kette bildeten und auf die anderen Sklaven zugingen.

Was in dieser Nacht geschah, war der Abschluß von Benders Leben. Was danach kam, war nur ein Weiteratmen, war die Fortsetzung eines Blutkreislaufes, weiter nichts.

Wie die Robbentöter in Kanada, die mit Knüppeln übers Eis gehen und die Seehundbabys mit wuchtigen Hieben erschlagen, so gingen in aller Ruhe Noboro und seine Männer durch die Reihen der Sklaven und erschlugen mit den kurzen Stielen der Nilpferdpeitschen die kranken, schwachen, gebrechlichen, ausgemergelten Kameraden.

Sie suchten und wählten peinlich genau, lichteten mit schnellen, krachenden Schlägen die Reihen, zertrümmerten die Hirnschalen… und die anderen Sklaven, die überleben durften, saßen dabei, rührten sich nicht, stierten vor sich hin, stumm, stumpf, wie aus schwarzem Ton geformt.

Eine halbe Stunde dauerte das gespenstische Töten, hallten die krachenden Hiebe durch die Nachtstille, sanken die Opfer mit eingehauenen Schädeln nach vorn in den Sand.

Dann war es vorbei, und Noboro kam mit leeren Händen zu Bender. Er lächelte. Bender hob das Gewehr.

»Bleib stehen!« sagte er mühsam. »Verdammt, bleib stehen. Keinen Schritt näher! Du hast uns das Leben gerettet… aber alles hat seine Grenzen. Bleib stehen!«

Noboro verhielt den Schritt. Breit, mit polierter Ebenholzhaut, verneigte er sich demütig.

»Die Vorräte, Herr, stimmen wieder«, sagte er mit seiner schönen tiefen Stimme. »Viele von uns werden das Meer erreichen.«

»Geh weg, oder ich drücke ab!« brüllte Bender. »Du Vieh! Du schreckliches Vieh…«

»Ich gehöre dir, Herr«, antwortete Noboro und kniete vor Bender in den Sand. »Du darfst mich töten.«

Bender zögerte. Sein Finger lag am Druckpunkt. Nur ein leichtes Krümmen und Noboros Kopf würde zerplatzen. Putra hatte seine Gewehre mit abgeknipsten Patronen geladen, Dumdumgeschossen, die Wunden rissen, daß man in die Ausschüsse Fäuste hineinlegen konnte.

Aber Bender schoß nicht. Er warf das Gewehr über die Schulter und rannte weg zu Dr. Wolff.

Eve lag auf der Erde, ein Tuch über dem Kopf, und rührte sich nicht. An ihren Händen sah Bender, daß sie ohne Besinnung war.

»Ohnmächtig geworden?« keuchte er und ließ sich neben Eve in den Sand fallen. »Sie hat alles gesehen? Sie Idiot! Sie wird nie wieder lachen können.«

»Ich habe ihr gegen die Schläfe geschlagen… sie hat nichts gesehen.« Wolff preßte beide Hände vor sein Gesicht. Er war an der Grenze angelangt, wo Denken in Irrsinn überschlägt. »Sind das noch Menschen?«

Bender drehte den Rücken zu den Sklaven. Noboro und seine Männer begannen, die Toten wegzuschaffen, nicht um sie als Fleischportionen aufzuteilen, sondern um sie zu begraben. Man hatte nicht getötet, um zu essen, sondern um die vorhandenen Vorräte zu strecken.

»Es müssen wohl Menschen sein«, sagte Bender hohl. »Wir leben doch auf keinem anderen Stern.« Er sah sein Gewehr an und warf es dann weg. »Wissen Sie, daß ich eben Noboro hätte töten können? Er kniete vor mir und bat mich, ihn zu erschießen.«

»Und Sie haben es nicht getan?« stöhnte Wolff hinter seinen Hände.

»Nein.«

»Warum nicht?«

»Aus Feigheit, Wolff. Aus nackter Feigheit.« Bender warf sich nach hinten in den Sand und starrte in den herrlichen Sternenhimmel. »Wir brauchen Noboro noch. Wieviel Tage liegen noch vor uns? Keiner weiß das. Vielleicht muß Noboro in zehn Tagen noch einmal ›unsere Vorräte strecken‹. O ich weiß, was ich da sage!« Bender rollte sich zusammen, als durchrasten ihn unerträgliche Schmerzen. »Aber wissen Sie eine bessere Feigheit als meine, um zu überleben? Nur eins verspreche ich Ihnen feierlich, und das habe ich mir vorhin geschworen, als ich das Abschlachten mit ansah: Wenn wir das Meer erreicht haben, bringe ich Noboro um. Das bin ich meinem Menschsein schuldig.«

»Ich helfe Ihnen dabei, Bender.« Wolff blickte mit Schaudern auf die stummen Männer, die die Toten wegtrugen. »Es wird der erste Mensch sein, den ich töte…«

»Bei mir auch, mein Junge.« Dr. Bender krümmte sich wie im Krampf. Seine Nerven verließen ihn, und er hatte den Drang, sich den Mund mit Sand vollzustopfen, um nicht zu schreien.

»Ein Monstrum wie Noboro darf nicht mehr weiterleben…«, und leise fügte er hinzu: »Dabei tut er alles nur für uns… der dankbare Diener seines Herrn. In seinen Augen lebt er gar nicht mehr… er wurde ja verschenkt… an uns. Was er tut, tun wir! Wolff, aus diesem Teufelskreis kommen wir nie heraus.«

Jenseits der Lagerfeuer baute Noboro mit seinen Männern an der Reihe der Toten weiter. Es waren neunundvierzig Leichen, die sie zusammentrugen und nebeneinanderlegten wie ein Jäger seine Strecke.

»Nach meiner Karte müßten wir morgen in der Ferne die ersten felsigen Hochebenen sehen«, sagte Wolff tonlos. »Spätestens übermorgen.«

»Und von dort zum Meer?«

»Hundert Meilen…«

»Das schaffen wir.«

Wolff nickte, warf sich plötzlich herum, drückte sich gegen die ohnmächtige Eve und vergrub sein Gesicht zwischen ihren Brüsten.

An den Feuern quollen zaghaft, dann stärker, schließlich wie ein Orgelbrausen die Stimmen der Sklaven auf. Sie hockten um die Flammen und besangen nach ihren uralten Riten ihre Toten. Am lautesten und schönsten dröhnte Noboros Stimme… er war der Vorsänger der Totenklage.

Nach zwei Tagen Wolff hatte die zaghafte Hoffnung, doch in der richtigen Richtung zu marschieren, schon heimlich aufgegeben lösten sich aus dem flimmernden Dunst der heißen Luft, blau in blau, wie eine verschwommene Fata Morgana, schwebend wie auseinandergezogene Wolken, die Konturen der Gebirgsketten.

Der Felsenriegel zwischen Wüste und Meer. Die Mauer zwischen Hölle und Paradies.

Bender verhielt sein Kamel und streckte Wolff die Hand hinüber. »Gratuliere«, sagte er mit Ergriffenheit in der Stimme. »Sie haben es geschafft, mein Junge.«

»Sie, Dr. Bender, nur Sie! Ihre Energie…« Wolff wischte sich über die Augen. Die Erscheinung blieb am Horizont, es war kein Trugbild, das sich wegwischen ließ. »Ich hatte heimlich aufgegeben…«

»Aber nach Ihrer Karte und Ihren Berechnungen sind wir marschiert. Es war eine Meisterleistung.«

»Es war Glück, pures unbegreifliches Glück, weiter nichts.« Wolff reichte Bender die kleine Karte hinüber. »Jetzt kann ich es Ihnen gestehen ich habe immer nur geraten, wo wir sein könnten.«

»Auch gut.« Bender lachte rauh. »Dann sind Sie wie ein Kamel, das dem Gefühl nachrennt.«

»So ähnlich.« Wolff lächelte müde. Er blickte zurück. Eve ritt bei den Frauen inmitten der Lastkamele. Ihnen folgte der verkleinerte Block der Sklaven, an der Spitze, sandüberstaubt, der riesige Noboro. Er grinste breit und winkte mit beiden Armen. Er hatte die Berge schon längst gesehen und wußte, daß sie Sonne, Wind und Wüste besiegt hatten.

Von den Opfern dieses Höllenzuges sprach jetzt niemand mehr… das Leben stand vor der Tür, und es ging jetzt allein nur noch darum, diese Tür aufzustoßen.

Noch einmal rasteten sie in der Sandwüste zwischen zwei Dünen. Es war eine helle Nacht, der Mond versilberte die Wüste, und greifbar nahe fast, als verbände es sich mit den Sternen, lag das Gebirge vor ihnen. Bender, Wolff und Eve standen lange oben auf dem Sandhügel bis zu den Knien im weichen Sand, hatten sich an den Händen gefaßt und waren stumm vor Glück. Hinter ihnen loderten die Feuer, sangen die Sklaven, verteilte Noboro mit seinen zehn Männern eine Extraportion Fladen und Datteln, brodelte in den Kesseln Hirsesuppe mit großen Fleischstücken.

Auch die Kamele hatte eine Welle der Freude erfaßt… man merkte es daran, daß ihr computerhafter Wüstentrott Bein nach Bein, links, rechts, ein ewiges Schaukeln in eine schnellere Gangart überwechselte, ohne daß man sie antreiben mußte.

Dr. Bender steckte die Hände in die Hosentaschen. Sein ausgewaschener Drillichanzug, den er bisher getragen hatte, war eine Zusammenfügung von Stoffetzen geworden, deren Zusammenhalt ein Rätsel für sich war. Aber auch Wolff sah nicht besser aus… sein ehemals weißer Anzug schlotterte ihm um den mager gewordenen, ausgetrockneten Körper. Beiden Männern wucherte ein dichter Bart über das Gesicht… bei Bender weiß, bei Wolff hellblond.

»Ein Bad, rasieren und eine Woche in einem eisgekühlten Bett schlafen… das werde ich machen, Wolff«, sagte Bender. »Und Sie? Werden Sie weiter als Schiffsarzt über die Meere gondeln?«

»Nein. McHollands Erbe verpflichtet mich, seßhaft zu werden.«

»Und ich…«, sagte Eve.

»Und du.« Er zog Eve an sich. »Ich habe mir gedacht, daß ich irgendwo eine Praxis aufmache. Eine Landpraxis, Dr. Bender. Mitten in der Natur… Wiesen, Felder, Wälder… ich habe ja nie gewußt, wie herrlich ein Baum sein kann, wie wundervoll eine grüne Wiese, wie göttlich eine Blume, wie unbegreiflich ein wogendes Kornfeld. Hier habe ich es gelernt. Ich werde mir ein Haus mitten im Grünen bauen, mit einem Zaubergarten voller Blumen drumherum, und jeden Tag werde ich darin herumwandern und Gott danken, dieser Wüste entronnen zu sein. Ja, noch eins!« Wolff reichte Bender seine Hand hin. »Schlagen Sie ein, Dr. Bender.«

»Gerne. Aber wozu?«

»Eve und ich haben beschlossen, ein Doppelhaus zu bauen. Links Praxis Dr. Wolff… rechts Praxis Dr. Bender…«

»Sie sind verrückt, mein Junge.« Bender wandte sich ab. Rührung überkam ihn, sein gegerbtes Gesicht zuckte, und das sollte niemand sehen. Er holte tief Atem, damit seine Stimme wieder fest wurde.

»Ich bin ein alter Mann, ihr Spinner! Alte Männer sind gräßlich, sie nörgeln herum, sind mit allem unzufrieden, wissen alles besser, fallen einem zur Last, sind eine Strafe Gottes für einen jungen Menschen. Das kennen Sie noch nicht, Wolff.«

»Wo wollen Sie denn hin, Dr. Bender? Sie haben keinen mehr auf dieser Welt.«

»Es gibt überall eine Ecke, wo ein alter Mann seine Stunde abwarten kann.«

»Und das soll Ihr Lebensende sein? Nach einem solchen Leben? Nein! Schlagen Sie ein, Dr. Bender… wir bauen zusammen an der Zukunft.«

Bender schüttelte langsam den Kopf. Er suchte sichtlich nach Worten, und als er sie gefunden hatte, war seine Stimme völlig verändert.

»Das ist es nicht, Wolff. Sie sind der sympathischste junge Mann, den ich bisher kennengelernt habe, und Eve ist ein Wunder an Frau. Sie könnten beide meine Kinder sein, und ich wäre stolz auf sie. Aber ich habe Sie belogen, das ist es.«

»Was es auch ist, vergessen Sie es, Dr. Bender«, sagte Wolff herzlich. Er hielt noch immer seine Hand hin. Bender seufzte.

»Als ich damals von Bord der ›Fidelitas‹ ging, habe ich Sie belogen. Ich bin nicht ausgestiegen, weil mich der alte, auf Luxus bemalte Kasten anwiderte oder ich es einfach satt hatte, nach 33 Jahren Seefahrt noch einmal übers Meer zu schaukeln nein, ich mußte weg! Ich spürte es seit zwei Jahren, und wie Ärzte sind: Vor sich selbst machen sie alle Augen zu… die zwei äußeren und die zwei inneren auch. Dabei war mir die Diagnose klar, ich bin ja kein Idiot. Und den Fortlauf der Dinge kann man auch fast exakt bestimmen. Mir blieb keine andere Wahl, als aufzugeben. Es war das erste und letzte Mal, daß ich kapitulierte aber es ist eine ehrenhafte Kapitulation nach einem Kampf bis zum Letzten.«

»Ich weiß«, sagte Dr. Wulff ruhig. »Sie haben Krebs. Leberkrebs.«

Bender fuhr herum. »Sie wissen es? Wer hat Ihnen das verraten?«

»Auch ich bin kein Idiot, Dr. Bender.« Wolff lächelte verzerrt. »Die Gelbfärbung Ihrer Augen, Ihre Haut… als Sie einmal wie ein Toter schliefen, habe ich Ihre Leber sogar abgetastet, und Sie haben es nicht gemerkt.«

»Haben Sie den Tumor gespürt?«

»Er ist deutlich zu lokalisieren. Aber was ändert das an meinem Angebot?«

»Junge, ich werde Ihnen in absehbarer Zeit zur Last fallen. Ich bin unheilbar. Sie reden von Zukunft… Sie haben sie, ich nicht mehr. Wollen Sie wertvolle Jahre vielleicht sind's auch nur Monate dadurch verschenken, daß Sie mich pflegen?«

»Ja, Dr. Bender«, sagte Eve laut. »Genau das wollen wir.«

»Oder haben Sie gedacht, wir lassen Sie in irgendeiner Ecke sterben wie einen heimatlosen Hund?«

Bender wandte sich wieder ab und starrte zu dem Gebirge. »Hört auf damit«, sagte er leise. »Verdammt, hört auf damit. Bringt einen alten Mann nicht dazu zu heulen…«

»Also angenommen? Sie kommen zu uns, Dr. Bender?«

»Ja.« Er drehte sich nicht dabei um, sondern sprach zu dem Gebirge hin, zu der greifbaren Freiheit. »Aber nur unter einer Bedingung: Ich bezahle das Haus.«

»Nein!«

»Doch!« Bender drehte sich um. »Es geht schon los. Wolff, Sie Querkopf! Ich habe keinen Menschen auf der Welt, genau wie McHolland. Und ich habe weiß der Teufel wofür gespart. Jetzt hat es einen Sinn gehabt. Ich will nichts geschenkt haben, ich bin kein Typ Fürsorgebettler. Ich kaufe mich bei Ihnen ein, mit einem Haus und später gehört es Ihnen. Nur unter dieser Bedingung komme ich mit in Ihren schönen Garten. Na?«

»Schlagen Sie ein, Dr. Bender.«

Sie gaben sich die Hand und sahen sich lange stumm an. Hinter ihnen tanzten die Sklaven um die Feuer und kreischten die Weiber.

»Jetzt haben mein Leben und Sterben doch einen Sinn«, sagte Bender rauh. »Bis heute habe ich mich immer gefragt, warum ich in diese Welt gesetzt worden bin…«

Bis zum Morgen sangen und tanzten die Sklaven. Als die Sonne aufstieg, vergoldete sie zuerst die Gipfel der Felsen, und alle jubelten ihnen zu, denn gibt es etwas größeres, als Sand und Sonne zu besiegen?

Es dauerte noch fünf Tage, bis sie die kahle Felsenbarriere durchbrochen hatten. Da sie keine Wege kannten und es auch vermieden, sie zu suchen, aus Angst, hier noch könnten Araber sie wieder einfangen und ins Innere zurücktransportieren, zog die Karawane wie bisher auf gerader Linie durch Geröll und Felsenschluchten und bizarre Täler von erdrückender Kahlheit und siedender, gestauter Hitze.

Die Kamele wurden von Tag zu Tag unruhiger, bis sie in der fünften Nacht kaum mehr zu bewegen waren, sich zur Rast niederzusetzen.

»Sie riechen das Meer«, sagte Bender. »Wenn ich nicht zu zerschlagen wäre, würde ich auf eine dieser Felszacken klettern und Umschau halten. Aber ich käme keine zehn Meter hoch…«

Am sechsten Tag schwankten sie durch die Felsen einen natürlichen, ansteigenden Weg hinauf. Es war, als zögen sie geradewegs in den Himmel, in diesen brennenden, fahlblauen Himmel, den sie am Tag hassen und in der Nacht lieben gelernt hatten.

Wolff, der wieder vorausritt, weil er das kräftigste Kamel unter sich hatte, hielt plötzlich auf der Höhe an und legte beide Hände über die Augen. Bender und Eve, die es sahen, trieben ihre Kamele an und trabten die letzten Meter den steilen Weg hinauf.

»Was haben Sie?« brüllte Bender. »Wolff, wir kommen!«

Sie erreichten die Kuppe, und auch sie warfen die Hände vor die Augen und wurden stumm.

Vor ihnen, in der Sonne spiegelnd, die Strahlen in Bündeln zurückwerfend, das Auge blendend, eine unendliche Fläche geschmolzenen Goldes, lag das Meer.

Die Begegnung war so plötzlich, so urgewaltig, daß man in dem Anblick unterging…

»Das Meer«, stammelte Eve. »Das Meer… O mein Gott, das Meer…« Sie lehnte sich gegen Wolff, umklammerte ihn, weil das Kamel unter ihr unruhig wurde, und weinte.

»Ich habe es immer gehaßt«, sagte Bender tonlos. »Jetzt könnte ich mich auf es werfen wie auf eine Geliebte.«

»Wir schlagen das letzte Lager auf.« Wolff ließ sein Kamel niederknien. »Morgen früh beginnt der Abstieg.« Er sprang aus dem Sattel und winkte den Weg hinunter.

Die Lastkamele wurden schneller getrieben, Noboro lief an ihnen vorbei und den Weg hinauf. Wie eine schwarze Maschine stampfte er durch das Geröll. Oben auf der Höhe fiel er in die Knie, breitete die Arme weit aus und begrüßte stumm das Meer.

An diesem Abend, nach dem Essen und Trinken, ging Noboro herum und schnitt die Fesseln der Sklaven durch. Von Mann zu Mann ging er, Reihe nach Reihe, und jeden, den er befreite, umarmte er, küßte er, und die nun Überlebenden drückten ihn an sich und legten demütig ihren Kopf auf seine breite Schulter.

Dann wurden die Feuer geschürt, bis sie hell aufflammten, mit Holzstückchen wurde auf die Kamelsättel geschlagen, ein dumpfer, aber rhythmischer Ton, der die Trommeln ersetzte, die Weiber klatschten wieder in die Hände, und um das große Feuer in der Mitte begann der Tanz der Männer.

Bender, Eve und Dr. Wolff saßen abseits und wunderten sich über Noboro, der allein, von allen abgesondert, außerhalb des Feuerkreises saß, in sich zusammengesunken, ein fast kugeliger, schwarzer Block. Er schien zu beten, völlig in sich hineingekrochen zu sein, und er war völlig nackt und von allem Staub und Sand gewaschen.

Plötzlich kreischten die Weiber auf, die tanzenden Männer um das große Feuer verfielen in Zuckungen, warfen die Arme hoch… ein Wald von fuchtelnden Händen, die nach den Sternen zu greifen schienen.

Die zehn Männer, die mit Noboro bisher die Sklavenkarawane geordnet hatten, liefen aus dem Kreis heraus und stürzten sich auf den riesigen Nubier. Sie rissen ihn vom Boden, trugen ihn in den Feuerkreis und warfen ihn dort auf den Boden. Noboro wehrte sich nicht, er schien überhaupt nichts zu spüren… er war ein riesiger Klumpen Fleisch, weiter nichts.

Wolff sprang auf, aber Bender riß ihn an den Hosenbeinen zurück.

»Greifen Sie um Gottes willen nicht ein!« sagte er rauh.

»Noboro«, schrie Wolff. »Sehen Sie denn nicht, was sie mit ihm anstellen?«

»Es ist alles abgesprochen.« Bender zog Wolff mit Gewalt in den Sitz zurück. »Junge, löschen Sie jetzt alles Denken aus… was da geschieht, muß einfach sein.«

Die zehn Männer hatten den liegenden Noboro umringt, knieten jetzt nieder und hoben die Arme. Gleichzeitig, wie auf ein Kommando, fielen dann die Arme herab. Im gleichen Augenblick drückte Bender seine Hand auf Eves Augen. Die Weiber heulten auf, die tanzenden Männer brüllten, es war ein Inferno, das über allen zusammenschlug.

»Noboro…«, stammelte Wolff entsetzt.

»Sie erwürgen ihn. Er hat sie gerettet, aber er hat auch die Hälfte von ihnen getötet. Jetzt rechnet man auf. Wolff, denken Sie an die Nacht, als er seine Brüder mit Knüppeln erschlug, um die Vorräte zu strecken…«

»Warum tun wir denn nichts?« brüllte Wolff. Er riß sich los und rannte zu den Feuern. Mit Fausthieben durchbrach er den Kreis der knienden Männer und wälzte Noboro auf den Rücken.

Er war tot… sein Hals war von den vielen würgenden Fingern bereits aufgetrieben… aber sein Mund lächelte, und in den starren schwarzen Augen lag aller Frieden eines unbekannten Paradieses…

Langsam ließ Wolff Noboros Kopf zurücksinken. Die zehn Männer um ihn herum begannen mit der Totenklage. Dumpf, weltentrückt, am Ohr der Götter. Sie bauten einen unsichtbaren Dom über Noboros mißhandeltem Kopf.

Langsam ging Wolff zurück zu Bender und Eve.

»Wir werden das nie begreifen«, sagte Bender, bevor Wolff sprechen konnte. »Nie, mein Junge…«

Im Glanz der Morgensonne stiegen sie von den Felsen hinab zum Meer. Möwen umkreischten sie, und Geier folgten ihnen wieder mit weiten Flügelschlägen. Auf dem Meer leuchteten die Segel von vier gedrungenen Booten.

Sie kehrten zu den Menschen zurück…


Ops/images/img1.jpg
Konsalik


