
[image: img1.jpg]


Heinz G. Konsalik


Straße in die Hölle


Inhaltsangabe

Wie eine Schlange frißt sie sich in den Urwald hinein: die Straße durch den Dschungel. Jeder Meter Asphalt ist mit Schweiß und Tränen bezahlt. Der Sieg über die Wildnis wird jeden Tag mit Blut erkauft.

Es gärt unter den eingeborenen Arbeitern. Ausgebeutet wie Sklaven, mißhandelt wie Tiere und ebenso verachtet setzen sie täglich ihr Leben ein. Der Aufruhr scheint nicht mehr fern.

Der deutsche Ingenieur Karl Gebbhardt sieht das Unrecht, das geschieht. Aber ist eine Revolte die richtige Lösung? Kann man Unrecht mit Unrecht bekämpfen? Ist ein Mord, im Namen der Freiheit begangen, etwa kein Mord?

Das Mädchen Norina kennt solche Skrupel nicht. Norina, mit der er seine heißen Nächte teilt, ist ebenso heißblütig im Lieben wie leidenschaftlich im Hassen.

Im dampfenden Urwald Brasiliens bricht die Hölle los und für die Liebenden kommt die Stunde der schwersten Bewährung.


HEYNE-BUCH Nr. 5 145

im Wilhelm Heyne Verlag, München


8. Auflage


Copyright © 1975 by Wilhelm Heyne Verlag, München

Printed in Germany 1979

Umschlagfoto: Photo Media, New York

Umschlaggestaltung: Atelier Heinrichs, München

Gesamtherstellung: Ebner, Ulm

ISBN 3-453-00483-3


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


1

Sie schrien: »Gerechtigkeit! Eine menschenwürdige Arbeit! Auch wir wollen schlafen!« Und sie trugen rote Transparente über ihren Köpfen, zwischen zwei Bambusstangen aufgespannt, plumpe, fehlerhafte Parolen, auf ausgedienten Rupfen geschrieben, fast rührend in ihrer Primitivität, wenn da auf die deutsche Sprache übertragen Gerechtigkeit mit ›ä‹ stand oder ›wollen‹ nur mit einem ›l‹. Sie marschierten durch das Lager, dicht gedrängt, sich unterfassend, als hätten sie Angst, auseinandergetrieben zu werden, und müßten sich nun gegenseitig festhalten, um den Mut zu behalten, endlich einmal die Mäuler zu etwas anderem zu öffnen als zum Essen und Trinken.

Luis Jesus Areras saß in seiner Baracke und hatte die geballten Fäuste auf die geladene Maschinenpistole gelegt. An den Wänden, die mit den verschiedenen Detailkarten der Baugebiete bedeckt waren, standen blaß und verstört sieben Vorarbeiter und wagten nicht, sich zu rühren. Der Demonstrationszug hatte nun die Bauleitung erreicht. Er bildete einen Block aus Leibern, Köpfen und aufgerissenen Mündern. Die Transparente wogten über ihnen, als schüttle sie ein heftiger Wind.

»Gerechtigkeit! Anständige Arbeitszeit! Mehr zu essen!« brüllten die Männer. »Wir sind auch Menschen!«

»Hört euch das an!« sagte Luis Jesus Areras. Er starrte aus dem Fenster. Sein Schreibtisch war übersät mit Tabellen und Zeichnungen, Lohnzetteln und Berichten. »Unsere Ameisen werden wild und wollen beißen!«

»Sie werden die Baracken stürmen!« sagte einer der Vorarbeiter leise.

»Nie!« Areras schüttelte den Kopf. »Sie wissen genau, daß ich schießen werde. Und ihr werdet auch schießen!« Er spuckte über den Schreibtisch gegen das Fensterglas. »Das sind doch alles feige Hunde. Haben 'ne große Schnauze und nichts dahinter.«

»Ich weiß nicht, Luis.« Ein anderer Vorarbeiter kratzte sich den Kopf. »Seit Wochen eine Stimmung… wie bei einem Vulkan, der gleich ausbricht. Es rumort in der Tiefe. Der Nachschub klappt nicht, das fahrbare Lazarett ist noch nicht gekommen, der Lohn wird nur zur Hälfte ausgezahlt, aber geschuftet wird in Schichten, die vom Morgengrauen bis zum Abend dauern und umgekehrt. Das hält doch kein Schwein aus.«

»Haben sie nicht alles, was sie brauchen, he?« Areras erhob sich und trat ans Fenster. Kaum sahen ihn die Demonstranten, da johlten und pfiffen sie und hoben drohend die Fäuste. »Sie sollen froh sein, daß sie so gut leben können! Was sind sie denn? Bastarde! Mestizen, Indios, Neger! Wir haben sie aus dem Dreck geholt, und jetzt wollen sie auch noch Rechte haben! Ist vor vierzehn Tagen nicht aus Brasilia der rollende Puff gekommen? Fressen, Saufen, Weiber… das ist doch ihr Leben! Und plötzlich werden sie aufsässig!«

Areras stützte sich auf die Fensterbank und lachte hinaus zu der brüllenden Menge. Dann holte er seine Maschinenpistole vom Schreibtisch und stellte sie vor sich auf die Fensterbank. ›Paßt auf‹ hieß das. ›Kommt nicht näher! Ihr könnt euch die Kehlen wund schreien, wenn euch die Huren schon zu langweilig geworden sind. Das ist euer Privatvergnügen. Aber kommt nur einen Schritt über die Schwelle der Baracke, und wir sparen bei einigen von euch den Lohn!‹

Auf dem Platz vor der Bauleitung verstummte das Geschrei. Hunderte von Augen starrten zum Fenster. Die plötzliche Stille war bedrückend. Die Transparente flatterten wie müde Vögel im Wind.

»Habt keine Angst!« schrie auf einmal eine tiefe Stimme. »Sie brauchen uns! Sie werden nicht schießen! Jede Hand von uns ist ihnen wichtig! Sie müßten ja sonst selbst die Bäume fällen, die Erde walzen, die Steine schleppen, den Teer vergießen! Sie müßten ja selber schwitzen und hungern, Wasser aus Pfützen saufen und bis zum Hals im Sumpf stehen! Keine Angst, amigos! Sie brauchen uns!«

»Das ist Paulo Alegre«, sagte einer der Vorarbeiter. »Er führt die Leute an.«

»Ich weiß.« Areras ging ins Zimmer zurück. Sein breites Gesicht erschien jetzt noch kantiger, noch häßlicher und brutaler. Die dicke Nase glänzte. Er schwitzte, aber nicht wie seine Vorarbeiter aus Angst, sondern aus ohnmächtiger Wut. »Alegre ist immer dabei!« Er sah die stummen, bleichen Männer wütend an. »Warum hat er nicht längst einen Unfall gehabt? So was kann man doch auf natürliche Art regulieren.«

»Früher, mestre. Aber Alegre ist vorsichtig geworden. Außerdem hat ihn der Deutsche zu sich genommen…«

»Der Deutsche!« Areras schlug mit der Faust auf den Tisch. »Wo ist er überhaupt? Demonstriert er mit? Rejos, notiere, wieviel Stunden Ausfall wir jetzt haben. Sie bekommen es abgezogen, so wahr ich den Hintern hinten habe!«

Die Situation war kritisch, das wußte auch Areras. Er gab sich nicht der Illusion hin, die Lage mit kraftvollen Worten meistern zu können. Was hier in der einsamen Tiefe des Urwaldes von Brasilien geschah, war schon längst fällig gewesen, nur hatte bisher niemand die Gefahr ernst genommen.

Seit einem Jahr bauten sie an der Straße. Eine höllische Straße, wie sie noch nie durch eine Wildnis geschlagen worden war. Selbst die Straßen in Sibirien, so sagte der deutsche Ingenieur Karl Gebbhardt, seien trotz der vielen Toten noch eine Sonntagsarbeit gewesen gegen das, was hier zwischen Brasilia und dem breiten Urwaldstrom, dem Rio Araguaia, geschah.

Zwar gab es die Straße schon von der Hauptstadt bis zur Urwaldsiedlung Ceres, und auch von Ceres in den ewigen, unbesiegbaren Wald hinein existierten einige Kilometer, von denen man sagen konnte: Hier kann es ein Mensch aushalten. Aber dann, liebe Freunde, dann begann wirklich die Hölle auf Erden.

Ein Wald aus Riesenbäumen und Linanengerank, aus verfilzten Farnen und einer grünen Mauer von zusammengewachsenen Büschen. Ein Gewirr von kleinen Flüssen, die alle immer wieder ineinanderflossen und sich trennten. Zwischen ihnen war der Boden sumpfig und schwammig. Ein Dschungel, den noch nie ein Mensch betreten hatte und den auch die Geologen und Vermessungstechniker, die Bauzeichner und Ingenieure, die staatlichen Kommissare und Beamten nur überflogen hatten, weil es nirgends einen Platz gab, auf dem ein Flugzeug landen konnte. Aber trotzdem hatten sie auf den großen Karten, die sie nach Fotos zeichnen ließen, zwei dicke rote Striche nebeneinander gezogen und gesagt: »Das ist die Straße! Von Ceres bis zum Rio Araguaia. Hier wird gebaut, und so wird sie gebaut! Keinen Meter anders. Geradeaus! Wozu haben wir Maschinen, die Bäume fällen und wegschleifen? Wozu haben wir Bagger und Räumer, Lastwagen und Sprengstoff, Pumpen und Betonmaschinen? Und vor allem: Wozu haben wir Menschen? Genug Menschen! Menschen, die hungern und die glücklich sein werden, wenn sie sich ein paar Cruzeiros verdienen können? Menschen, die noch nie so komfortabel gewohnt haben wie in unseren Bauarbeiterhütten. Mit diesen Menschen und unseren Maschinen besiegen wir diesen unendlichen, unerforschten, feindlichen, höllischen Wald.«

Man brauchte diese Straße. Der Urwald war reich, so reich, daß Brasilien sich eines Tages unabhängig machen konnte von den Almosen anderer Völker. In der unerforschten Tiefe der Grünen Hölle lagen unerschöpfliche Vorräte an Edelhölzern, vor allem Mahagoni. Dort gab es echten Kautschuk, dort verbargen sich, nach geologischen Gutachten, riesige Edelsteinminen, und die Samen der Orchideen, die dort überall wucherten, wurden mit Gold aufgewogen.

Die Straße! Sie war Alptraum und Zukunft in einem. Eine neue Lebensader war sie, durch die das kräftige, unverbrauchte Blut des Urwaldes floß und dem morschen Körper Brasilien neues Leben schenkte. Die Straße! Quer durch einen Erdteil führte sie, der große Traum: Von Rio de Janeiro bis zum Amazonas… das größte Projekt der Menschheit.

Niemand würde später erwähnen, daß dieses Meisterwerk der Technik mit Blut und Tränen erkauft war. Man würde nur das breite Band der Straße sehen und nicht die Gräber, die rechts und links im ewig undurchdringlichen, verfilzten Urwald lagen.

»Da kommt er ja!« sagte Areras und deutete mit einer Kopfbewegung zum Fenster hinaus.

Ein mit Lehm bespritzter Landrover brauste heran und bremste scharf vor der Bauleiterbaracke. Lehmbrocken wirbelten durch die heiße Luft und trafen die Demonstranten, aber sie schrien und fluchten nicht, sondern klatschten in die Hände, und ihre verzerrten Gesichter glätteten sich.

»Da sieht man, wie er zu ihnen steht!« sagte Areras böse. »Sie betrachten ihn als ihren Kumpan! Mal sehen, was er dazu zu sagen hat!«

Aus dem Wagen sprang ein großer schlanker Mann in einem schmutzigen, an den Knien zerrissenen Tropenanzug und halbhohen braunen Schnürstiefeln. Auf dem Kopf mit dem langen blonden Haar trug er eine olivgrüne Kappe, wie sie auch die meisten Arbeiter hatten, mit einem langen Stirnschild als Schutz gegen die senkrecht stehende Sonne. Er riß sie vom Kopf, als er zur Tür der Baracke ging, und schlug mit ihr einige Mücken tot, die sich auf seinen schweißnassen Armen niedergelassen hatten. Seine Ärmel waren hochgerollt, die leichte Jacke stand auf der Brust halb offen. Bis auf die Stiefel und sein europäisches Gesicht sah er nicht anders aus als die Arbeiter.

»Sie kommen gerade richtig, Senhor Carlos«, sagte Luis Jesus Areras, als Gebbhardt ins Zimmer kam und die Tür mit Schwung hinter sich ins Schloß warf. »Wenn Sie sich beschweren wollen, weil vorne an der Front keine Soldaten sind… fragen Sie Ihren Liebling Paulo Alegre. Er hetzt die Arbeiter auf zum Streik!«

»Ich habe es satt, Areras, mir Ihre dummen Bemerkungen anzuhören.« Er warf einen Blick auf die durchgeladene Maschinenpistole auf dem Schreibtisch und schleuderte sie mit einer Handbewegung auf die rohgehobelten Dielen. Areras machte einen Sprung zur Seite. Es war ein Wunder, daß die Waffe nicht losratterte. »Und außerdem verbitte ich mir, daß auf meinem Schreibtisch geladene Waffen liegen! Was machen Sie überhaupt in meinem Haus? Warum sind Sie nicht in Ihrer Bauführer-Baracke?«

Areras lächelte schief. Seine Augen funkelten wütend. »Waren Sie mal da, Senhor Carlos? Sie haben dort alles kurz und klein geschlagen!«

»Ohne Sie? Wieso können Sie noch stehen?« Karl Gebbhardt setzte sich hinter seinen Schreibtisch.

»Ich war nicht da«, erwiderte Areras haßerfüllt.

»Und wo waren Sie? Bei Rosalie im Bordell?«

»Ich hatte eine Besprechung mit den Vorarbeitern, als der Demonstrationszug kam. Aber ich war gewarnt. Per Funk hatte man mir schon mitgeteilt, was dieses Schwein Alegre angestellt hat.« Areras steckte demonstrativ die Hände in die Hosentaschen. Ein Brasilianer ließ sich von keinem Ausländer herumkommandieren! Gut, der Deutsche war Ingenieur, die Regierung hat ihn angestellt und ihm die Leitung des Unternehmens übertragen, aber was wäre er ohne ihn und seine Vorarbeiter? Konnte er etwa den Urwald allein umhauen? Konnte er die Straße durch den Dschungel beißen? Ohne einen Luis Jesus Areras war der Deutsche weniger wert als ein Moskito. Das sollte er endlich begreifen!

»Was wollen Sie tun, Senhor Carlos?« fragte er herausfordernd. »Militär anfordern?«

»Nein.«

»Den Forderungen nachgeben? Das ist völlig unmöglich!«

»Haben die Leute nicht recht?«

»Das habe ich von Ihnen erwartet!« Areras sah sich, Beifall heischend, nach seinen Vorarbeitern um, aber die Männer schwiegen bedrückt. »Sie beugen sich dem Diktat des. Mob? Die Kerle haben noch nie besser gelebt als jetzt. Mehr Geld! Was machen sie denn mit ihren Cruzeiros? Versaufen und verhuren. Wenn wir hier ein fahrbares Hospital brauchen, dann nur, um ihnen jeden Morgen eine Tripperspritze zu geben. Ich weiß, die Arbeit ist schwer.«

»Sie grenzt unter den jetzigen Bedingungen an Mord«, sagte Gebbhardt laut.

»Das bringen Sie mal der Regierung bei. Und Senhor Bolo.«

Trotz aller Reformen wird Brasilien auch heute noch von einigen Familien regiert heimlich regiert mit ihrem Geld, ihrem Einfluß, ihren Machtansprüchen, ihren Beziehungen und ihrer Unersättlichkeit. Die Politik vor dem Parlament ist nur ein Schauspiel für die Öffentlichkeit. Was hinter den verschlossenen Türen, in den Salons und Bibliotheken, auf den säulengetragenen Terrassen der weißen Luxusvillen und an den Hausbars verhandelt wird, weiß niemand, aber jeder spürt es früher oder später am eigenen Leib. Es ist die Macht des Geldes, die regiert, durch nichts gebrochen, weder durch Revolutionen noch politische Ideen, weder durch die Kirche, noch durch einzelne, herbeigesehnte Reformer. Volkshelden kommen und gehen, aber der Reichtum bleibt. Und selbst der Urwald beugt sich ihm.

Hermano Santos Bolo war einer jener Männer, deren Namen jeder in Brasilien kennt. Supermärkte trugen seinen Namen, die luxuriösesten Hotels gehörten ihm, und wo Hochhäuser gebaut wurden in Rio oder Brasilia, São Paulo oder Recife, Bolo hatte seine Finger darin. Ihm gehörten Baufirmen in allen brasilianischen Städten, er kontrollierte den Kaffeemarkt, die Edelholz-Exporte liefen durch seine Büros, die Stadtsanierungen von Rio und São Paulo, die neuen Wohnsilos für die ehemaligen Slumbewohner vermietete er, und es hieß, er sei sogar der Besitzer über Strohmänner natürlich unzähliger heimlicher Bordells, die in Brasilien genauso florierten wie in Paris oder Hamburg.

Als man die Straße von Ceres zum Rio Araguaia plante, erfuhr Bolo auch das früh genug durch seine Beziehungen zur Regierung. Er gründete eine ›Gesellschaft zur Erschließung Brasiliens‹, verpflichtete sich, siebzehnhundert Arbeiter zu stellen, und übernahm den Straßenbau durch die Grüne Hölle von Roncador. Es war ein Milliardengeschäft, und Bolo stiftete der ›Leidenden Madre‹ in der Kathedrale von Brasilia die dickste und größte Kerze, die Brasilien je gesehen hatte. Er ließ die Kerze in Rom ziehen und mit einer Prozession in die Kirche bringen. Sogar der Erzbischof schritt im Zug mit und segnete die Kerze mit Tränen in den Augen.

Seitdem kümmerte sich das staatliche Bauamt nur noch um die Meldungen, die von Bolos Zentralbüro hereinkamen. Was auf den Baustellen geschah, war so weit weg und nur so mühevoll zu erreichen, daß Kontrollen höchst ungern vorgenommen wurden. Wichtig war allein: Die Straße wurde gebaut, sie wurde gut, die Bauzeit wurde nicht erheblich überschritten, und die Kosten blieben stabil. Auf Senhor Bolo konnte man sich verlassen.

Und nun das! Revolution im Bauabschnitt V, an der vordersten Front gewissermaßen, bei den Trupps, die den Urwald rodeten, die sich in die Hölle aus Wald und Sumpf fraßen und im giftigen Atem des Dschungels umfielen wie Fliegen in einem vergasten Kasten. Die anderen Trupps, die ihnen folgten, den Untergrund planierten und die Fahrdecke gossen, hatten es leichter. Sie kamen in ein Land, das seine Gefährlichkeit verloren hatte. Die wilden Tiere waren geflüchtet, die Schlangen erschlagen, die Indiostämme in die Tiefe des unbekannten Landes vertrieben… Vor ihnen lag die lange, breite Schneise durch ein grünes, wogendes Meer.

Links und rechts sahen sie die Gräber, bekreuzigten sich und starrten die Männer vom Vortrupp wie Geister an, wenn diese ein paar Tage Urlaub bekamen und nun von vorn, aus der Heimat des Teufels, zurückkehrten in das große Zentrallager. Sie glichen Gespenstern, die nur fraßen und soffen, schliefen, vor sich hinstarrten oder ihre sauer verdienten Cruzeiros bei den Huren ließen.

Und alles Essen und Trinken, die Häuser und die Betten, die Läden und die Huren gehörte Senhor Bolo.

»Ich habe einen Bericht an Hermano Bolo fertig«, sagte Karl Gebbhardt. »Zum Teufel, so geht es wirklich nicht weiter. Die armen Kerle leben ja wirklich nicht mehr wie Menschen, Areras! Ich habe neunundvierzig Fieberkranke, die sich kaum noch auf den Beinen halten können und trotzdem ihre zehn Stunden roden. Ich habe zweiunddreißig Verletzte, um die sich keiner kümmert. Ein einziger Sanitäter ist draußen, und der kann nicht einmal richtig verbinden. Den Alkohol für die Desinfektion hat er mit Wasser verdünnt und gesoffen.«

»Weiß ich, weiß ich«, sagte Areras gleichgültig. »Aber wie wollen Sie das denn ändern? Mit Demonstrationen ist auch nichts zu retten. Ich habe mich genötigt gesehen, Schutz anzufordern. Brasilia schickt eine Polizeieinheit nach Ceres.«

»Wollen Sie hier Mord und Totschlag?« schrie Gebbhardt. »Polizei! Sklavenarbeit unter Waffen! Was die Leute brauchen, ist nur das, was man ihnen bei der Einstellung versprochen hat: Feste Arbeitszeit, vollen Lohn, ein Minimum an Hygiene, keine durchlöcherten Zelte ohne Moskitonetze, sondern fahrbare Baubuden. Und die Verpflegung! Ißt Senhor Bolo drei Wochen lang Bohnen und ranziges Fett? Wenn sich die Leute nicht in selbstgebastelten Fallen Tiere fangen würden, hätten sie seit drei Monaten kein Fleisch mehr gesehen.«

»Sind Sie hier der Boß, oder ich?« gab Areras anzüglich zurück. »Auffällig ist nur, daß der Aufstand der Kerle genau zu dem Zeitpunkt stattfindet, da alle anderen Ingenieure eine Besprechung in der Zentrale in Brasilia haben und nur Sie allein hier sind. Und warum brüllt man mich an?«

»Das wissen Sie genau, Areras.« Gebbhardt trat ans Fenster und blickte hinaus. Die Arbeiter unter den armseligen Transparenten warteten noch immer, gläubig wie die Kinder, denen man eine Tüte Bonbons versprochen hat. Aber bekommen würden sie nur wieder Versprechungen und einen massiven Lohnabzug für diese verlorenen Stunden. Es war zum Kotzen!

»Ich bin der technische Leiter«, sagte Gebbhardt, »aber in Ihren Händen liegt die gesamte Organisation. Ich habe dafür zu sorgen, daß die Arbeit richtig gemacht wird. Sie aber sind dafür da, daß man überhaupt arbeiten kann. Los, gehen Sie hinaus und erklären Sie den Arbeitern, warum das Essen und der Lohn nicht stimmen. Erklären Sie ihnen, warum sich niemand um die Kranken und Verletzten kümmert.«

»Übermorgen trifft das fahrbare Lazarett ein.« Areras griff in die Tasche und holte eine Notiz heraus. »Ich habe eine verbindliche Funkmeldung erhalten. Ein Dr. Stefano Santaluz, drei Krankenpfleger und eine medizinische Assistentin mit Namen Norina Samasina befinden sich bereits in Ceres. Es fehlen nur noch einige Kisten, die von Brasilien nachkommen. Außerdem kommen vier neue Huren mit und«

»Das ist aber wichtig!« sagte Gebbhardt giftig.

»Und wie wichtig das ist!« Areras grinste breit. Sein Schlägergesicht nahm einen abstoßenden Ausdruck an. »Sie können den Kerlen die Wurst vom Brot nehmen, aber wehe, wenn man ihnen die Weiber verbietet. Das ist es ja, was mich aufregt.« Plötzlich schrie Areras und fuchtelte mit den Armen durch die Luft. »Bei den Weibern lassen sie ihre Kraft, aber nachher, an den Bäumen, fangen sie an zu weinen und fallen um wie leere Säcke. Sie sind zu human, Senhor Carlos. Sie denken immer noch europäisch.«

»Ich denke menschlich«, sagte Gebbhardt laut.

»Auch das erkennt man hier nicht an.« Areras zeigte nach draußen auf die geballte Masse der Demonstranten. »Menschlichkeit! Fragen Sie mal den Anführer dieser Bande, Ihren Schützling Paulo Alegre, was er von Menschlichkeit hält. Wie nennen ihn seine Freunde? Alegre, der Sträfling. Und warum war er im Zuchthaus? Weil er einem Mann, den er gar nicht kannte, die Kehle durchgeschnitten hat. Von einem Ohr zum andern. Es steht in seinen Personalakten, ich kann sie Ihnen geben, Senhor Carlos.«

Gebbhardt erhob sich, schob Areras aus dem Weg und verließ das Zimmer. Reden können sie, dachte er bitter. Viele große Worte. Wasserfälle von Worten. Aber es geschieht nichts. In zwei Tagen soll das fahrbare Hospital kommen. Ein Arzt, eine Assistentin und drei Pfleger. So eine Idiotie! Was sollte denn eine Assistentin hier im Vorhof der Hölle? Eine Frau, die man nicht anfassen durfte, unter zweihundertneununddreißig Männern! Wollte man zweihundertneununddreißig Verrückte eine Schneise in den Wald schlagen lassen? Mörder, die bereit waren, sich gegenseitig umzubringen, wenn einer von ihnen diese Norina Samasina auch nur etwas zu feurig anlächelte?

Norina Samasina. Was für ein Name! Wenn sie auch so hübsch war wie der Klang dieser Worte, dann gnade uns Gott!

Er schüttelte den Kopf und verließ die Baracke. Die Arbeiter drängten näher.

»Was sagt dieses Stinktier von Areras?« rief Paulo Alegre. »Warum verkriecht er sich? Hat er schon die Hosen voll? Er soll rauskommen und gestehen, daß er unseren fehlenden Lohn versäuft und verhurt! Wir sind keine Sklaven!«

»Wir sind keine Sklaven!« riefen die Demonstranten im Chor. Sie hoben drohend die Fäuste zum Himmel, der nach dem mittäglichen Regen wie blankgeputzt war.

Die Sonne glühte, die Erde dampfte und der riesige undurchdringliche Wald strömte eine heiße Dunstwolke aus. Alles, was man auf dem Leib trug, klebte auf der Haut. Dieses Klima laugte jeden aus, auch den, der hier geboren war. Es war der Atem des Dschungels, der sich wie Säure in jeden Körper fraß.

»Alles ist unterwegs, amigos«, sagte Gebbhardt laut. Seine Stimme klang müde. »Verpflegung, Lohn, sogar das Lazarett kommt. Es ist schon in Ceres. Habt noch ein paar Tage Geduld. Geht an eure Arbeit zurück…«

Die Arbeiter standen wie eine Mauer. Mestizen mit gelblich-brauner Haut, tiefschwarze Neger, kupferbraune Indios, Weiße mit dem schmutzigen Grau in der Sonne vertrockneter Leiber. Alegre trat vor. Er hatte breite Schultern, einen mächtigen Brustkasten, Beine wie Säulen und Arme wie Kranbalken. Um das großflächige Gesicht wucherte ein wilder schwarzer Bart.

Ein Mörder, dachte Gebbhardt. Schneidet mit dem Messer eine Kehle durch. Was ist das für ein Mensch, der so etwas tun kann?

»Und wenn Luis Jesus wieder lügt?« fragte Alegre mit tiefer, dröhnender Stimme.

»Ich glaube, er lügt jetzt nicht, Paulo«, erwiderte Gebbhardt.

»Wenn er gelogen hat, ziehen wir ihn über den Bock, wie er's mit uns machen läßt, wenn wir bestraft werden… so wahr es eine Madonna gibt!«

»Wir sind keine Sklaven!« erklang es im Chor. Die Neger schrien am lautesten. Sie wußten, was es hieß, rechtlos zu sein.

»Wartet ab.« Gebbhardt hob beide Hände. »Ich habe einen langen Bericht nach Brasilia geschickt. Es muß hier besser werden.«

Am Abend saß er mit seinen Trupps an den großen Lagerfeuern. Sie brannten nicht, weil die Nächte kühl waren sie brannten um die riesigen Mückenschwärme zu vertreiben. Deshalb legte man nasses Laub auf die Feuer. Der beißende Qualm war der beste und einzige Schutz.

»Ich habe mit dir zu sprechen, Paulo«, sagte Gebbhardt und winkte Alegre zur Seite.

Sie gingen ein Stück beiseite, setzten sich auf einen der gewaltigen Stämme und rauchten dicke, selbstgedrehte Zigaretten mit fast schwarzem Tabak.

»Was wollen Sie von mir, patrão?« fragte Alegre. »Versuchen Sie nicht, mich zu beeinflussen. Wir leben auf einem Vulkan, patrão, auf einem Vulkan aus siebzehnhundert Menschen… man kann ihn nicht mehr mit Versprechungen zustopfen. Wir kämpfen für eine gerechte Sache.«

Karl Gebbhardt betrachtete Alegre von der Seite. Wie alt mochte er sein? Er nahm sich vor, Alegres Papiere gelegentlich zu lesen. Der buschige Bart machte ihn älter als er war. Seit Wochen beobachtete er ihn. Dieser Arbeiter hatte die Kraft eines Bullen.

»Du hast einen Mann ermordet?« fragte Gebbhardt.

Die plötzliche Frage erschütterte Alegre nicht. Er schien sie gewöhnt zu sein. »Ich habe einen Mann bestraft«, erwiderte er ruhig.

»Indem du ihm die Kehle durchgeschnitten hast?«

»Ja, patrão. Es mußte sein.«

»Du mußt zugeben, daß das nicht normal ist, Paulo.«

»Das war normal, patrão.« Alegre saugte an seiner dicken schwarzen Zigarette. »Es war vor sieben Jahren. Ich war noch ein junger Kerl und hatte gerade geheiratet. Eva-Pepita hieß meine Frau. Eine schöne Frau, patrão. Die schönste von ganz Amaljuza. Ich nahm sie mit nach Recife, da war ich Bauarbeiter und verdiente gut. Wir träumten von einem kleinen Haus, mit einem Garten, einer Kuh, zwei Schweinen, einem Stall voll Hühnern… was man so alles träumt. Und Kinder wollten wir, viele Kinder. Kinder sind ein Segen Gottes. Ja, und dann kam Ernesto auf die Baustelle. Der Architekt Ernesto. Jeden Mittag brachte mir Eva-Pepita das Essen auf die Baustelle, und dabei sah er sie. Vier Tage später fand ich meine Frau, patrão. Sie lag auf der Erde, mit zerfetzten Kleidern, und Ernesto hatte sie geschändet.«

Alegre rauchte versonnen weiter und scharrte mit den Stiefeln über den Waldboden.

»Ich habe Ernesto sieben Wochen lang gesucht. Er ist geflüchtet wie ein gehetztes Wild. Aber ich fand ihn. Ich sah ihm in die Augen und schnitt ihm die Kehle durch. War das nicht gerecht, patrão?« Er blickte Gebbhardt an.

Richtige Kinderaugen hat er, dachte Gebbhardt. Er will von mir hören, daß er es gut gemacht hat. Was soll ich ihm antworten?

»Ich weiß«, sagte Alegre, »ihr habt andere Gesetze. Aber hier ist der Urwald. Hier muß jeder um sein Leben und sein Glück kämpfen, sonst verfault er wie ein von Lianen erwürgter Baum. Ich habe Angst, daß es bald wieder passiert.«

»Was?« fragte Gebbhardt betroffen.

»Daß ich jemandem die Kehle durchschneiden muß.« Alegre zertrat den Rest seiner Zigarette. »Ich liebe Alja. Kennst du Alja, patrão? Ein Indiomädchen, zart wie eine Blüte. Sie arbeitet in der Kantine. Wir sparen beide jeden Cruzeiro und bringen ihn nach Brasilia auf die Bank. Aber da ist Luis Jesus Areras. Er stellt Alja nach, faßt sie unanständig an, sagte Schweinereien zu ihr, verdirbt sie mit Worten und Blicken. Es wird sich alles wiederholen…«

Er sagte es ganz ruhig. Gebbhardt schauderte. Drei Jahre war er jetzt in diesem Land, und er wußte, daß nichts hier einen Mann zurückhalten konnte, das zu tun, was ihm seine Ehre als Mann zu gebieten schien.

»Weiß das Areras?« fragte er heiser.

»Alja hat es ihm gesagt. Aber er lacht nur und faßt ihr frech an den Busen.«

»Ich werde mit ihm sprechen«, sagte Gebbhardt und stand auf.

Ich werde bei der Zentrale verlangen, daß man ihn ablöst, dachte er. Und wenn ich selbst nach Brasilia fahren und mit Senhor Bolo sprechen muß. Diese Menschen hier sind wie die Krokodile: Wenn sie Blut riechen, geraten sie in einen Rausch. Dann wird Areras nicht das einzige Opfer bleiben.

»Es ist spät, Paulo«, sagte er. »Morgen früh geht's wieder los. Wir müssen den versäumten Tag aufholen. Leg dich schlafen. Gute Nacht.«

»Gute Nacht, patrão.«

Alegre ging zu den kleinen Zelten beim Feuer und verschwand unter den anderen Arbeitern. Irgendwo spielte ein Banjo eine traurige Indianerweise. Mit einem Lastwagen kam ein kleiner Trupp ins Lager zurück fröhlich, betrunken, johlend. Sie kamen aus dem Zentrallager, das auf halber Strecke zwischen Ceres und der Bauspitze lag. Was sie den anderen zuriefen, war vulgär. Wen wunderte es? Sie kamen aus Bolos rollendem Bordell und berichteten lauthals, was sie mit den Weibern erlebt hatten.

Noch zwei Jahre soll das hier so gehen, dachte Gebbhardt. Halte ich das aus? Oder werfe ich bald das Handtuch wie ein zusammengeschlagener Boxer?

Weit davon entfernt war er nicht mehr.

Das fahrbare Hospital hatte endlich die restlichen Kisten bekommen. Dr. Santaluz und zwei Krankenpfleger verglichen die Listen mit der angelieferten Ware: Medikamente, Verbandszeug, Instrumente, ein schmaler Operationstisch, ein Stromgenerator, der ein kleines Röntgengerät speiste, eine Zahnbohrmaschine, Sterilkocher, Wäsche. Es war alles da, nur keine guten, festen Zelte, keine Betten für die Schwerkranken und Verletzten, auch die dringend erforderlichen hygienischen Hilfsmittel fehlten. Irgendein Sprecher der ›Gesellschaft zur Erschließung Brasiliens‹ hatte es Dr. Santaluz am Telefon unverblümt gesagt: »Verlangen Sie im Urwald keine Universitätsklinik, doutôr. Es genügt, daß Sie überhaupt behandeln können. Die Kerle sind es gewöhnt, auf der Erde zu liegen und hinter Bäume zu scheißen. Außerdem: Je besser der Arzt, um so zahlreicher die Krankmeldungen. Wir kennen das. Die Burschen, die da draußen den Urwald roden, sind doch nicht mit unseren städtischen Maßen zu messen.«

»Morgen fahren wir los«, sagte Dr. Santaluz am Abend, nachdem die Listen der Bestände fertig waren. Er saß im Bauleitungskasino von Ceres und trank einen leichten Rotwein. Ihm gegenüber saß Norina Samasina. Sie schrieb einen Brief.

Norina Samasina… Gebbhardts Befürchtungen wurden noch übertroffen. Sie war noch schöner als ihr Name. Wenn der Duft betörender Blüten Gestalt annehmen könnte, hätte die Natur ein Mädchen wie Norina daraus geschaffen. Als Dr. Santaluz ihr vorgestellt worden war, hatte er sofort gesagt: »Sie wollen in die Grüne Hölle? Um Gottes willen, Senhora machen Sie sofort kehrt und flüchten Sie! Das wäre heller Wahnsinn, Sie unter die Horde von zweitausend Männern zu schicken!«

Und sie hatte gleichgültig geantwortet: »Was wollen Sie, doutôr, ich gehe doch freiwillig. Niemand zwingt mich. Ich freue mich auf die Arbeit.«

»Sie werden stets mit zwei geladenen Revolvern herumgehen müssen«, hatte Santaluz heftig erwidert.

Und sie hatte erklärt diesmal sogar mit einem bezaubernden Lächeln: »Wozu? Eine Injektionsspritze genügt doch…«

Über Dr. Stefano Santaluz wußte man in Rio de Janeiro und Brasilia sehr wenig. Er war einer jener jungen Ärzte, die echte Idealisten waren, die glaubten, man könne die Welt verändern durch Menschlichkeit, Gerechtigkeit und Sozialismus. Empfohlen war er von dem Priester Pietro de Sete, einem jungen Geistlichen, der nur bei kirchlichen Amtshandlungen seine Soutane oder den Chorrock anzog, sonst aber, schmutzig wie die Armen, unter denen er lebte und die ihn bis zur Selbstaufopferung liebten, in alten Anzügen und offenen Hemden herumlief. Von Pater de Sete wußte man allerdings, daß er im Gegensatz zu seiner Kirchenleitung ein Christentum predigte, das nicht Duldung und Stille hieß, sondern Auflehnung gegen Not und Elend, Ausbeutung und Unterdrückung.

De Sete hatte Dr. Santaluz empfohlen, und wo gab es schon Ärzte, die so verrückt waren, sich freiwillig in den unbekannten Urwald zu begeben, um zu knapp zweitausend wilden Gesellen aller Rassen und Farbtöne einen Hauch von medizinischer Betreuung zu tragen? Im Staatlichen Gesundheitsamt sowie beim Bauamt und erst recht im Zentralbüro von Senhor Bolo war man froh, in Dr. Santaluz einen Dummen für diese teuflische Arbeit gefunden zu haben.

Niemand ahnte, wen man da in die Grüne Hölle schickte. Alle maßgeblichen Stellen drückten Santaluz die Hände, wünschten ihm viel Glück zum Überleben, akzeptierten einen erhöhten Lohn, gewissermaßen eine Gefahrenzulage, und schüttelten nur die Köpfe, als er die Amtsstuben wieder verlassen hatte.

Die Krankenpfleger, die Santaluz aussuchte, waren große, bärenstarke Burschen. Außer ihrem Examen hatten sie auch noch schießen gelernt, und jeder einzelne war Spezialist auf einem bestimmten Gebiet: Der eine war Funktechniker, der andere Sprengstoffexperte, der dritte Drucker. Auch das wußte niemand, wie es auch den amtlichen Stellen unbekannt war, daß sich im Gepäck des Hospitals eine transportable Druckerei befand.

Das Auftauchen von Norina Samasina machte Dr. Santaluz Sorgen.

Norina hatte Medizin in Rio studiert, und anstatt ihr Praktikum in einem der neuerbauten Muster-Krankenhäuser zu machen, die man allen Brasilienbesuchern stolz vorführte, meldete sie sich zum Urwaldeinsatz.

Auch in ihrem Fall griffen die Behörden sofort zu. Eine Medizinerin! So etwas brauchte man für die Mädchen in den Kantinen, für die Dirnen im rollenden Bordell, für die Indiofrauen, die man sofort zwangsweise impfte, wenn man die im dichten Wald versteckten Dörfer bisher unbekannter Indio-Stämme erreichte.

»Was sagen Ihre Eltern denn zu dieser Schnapsidee?« fragte Santaluz, als sie sich mit der Zuweisung der Regierung in der Hand bei ihm meldete.

»Nichts. Ich habe keine Eltern mehr.«

»Verzeihung, das konnte ich nicht wissen.«

»Natürlich nicht.« Norina lächelte schwach. »Meine Eltern kamen bei einem Flugzeugunglück ums Leben. Sie erinnern sich… die Maschine, die bei São Paulo ins Meer stürzte, beim Landeanflug. Vor vier Jahren…«

»Ich erinnere mich. Ein furchtbares Unglück.« Dr. Santaluz las ihre Papiere durch. »Und jetzt fordern Sie das Schicksal heraus, Norina. Ich möchte Sie nicht mitnehmen.«

»Sie müssen mich aber mitnehmen, doutôr. Ich habe eine feste Anstellung und einen Vertrag.«

Vier Tage lang telefonierte Dr. Santaluz herum ohne Erfolg. Norina Samasina war ihm zugewiesen basta! Auch Pater de Sete, der sich einschaltete, scheiterte an den Behörden.

»Wir müssen sie rechtzeitig in Sicherheit bringen«, sagte Santaluz später zu ihm. Sie trafen sich in Ceres in einem kleinen Hotel, das als Quartier des Hospitals diente. »Ich werde sowieso keine Ruhe geben, bis ich einen Lazaretthubschrauber bekomme. Der kann sie dann sofort wegbringen.«

»Wann wirst du im Lager sein?« fragte de Sete.

»In zwei Tagen, Pietro. Morgen früh fahren wir los.«

»Viel Glück, Stefano.«

»Danke.«

Sie gaben sich die Hand. Es war mehr als nur ein Abschied zwischen Freunden. Sie tauschten einen Blick wie zwei Verschwörer, die ein Geheimnis miteinander teilten.


2

Zuerst kam der Nachschub im Lager an. Proviant, Löhnung und ein zum Laden umgebauter Omnibus, eine Art Marketenderei, in der man alles kaufen konnte, vom Tabak bis zum Rasierwasser, vom Heiligenbildchen bis zum Sexmagazin. Der Verkaufsbus entlastete die Kantine, die für siebzehnhundert Mann viel zu klein war und nach Auszahlung des Wochenlohnes innerhalb weniger Stunden leergekauft war.

Vorne, an der Spitze des Straßenbaues, bei den Rodern, die als erste den Urwald aufhackten, die Bäume fällten, mit Räumern die Schneise in die grüne Mauer walzten, war vorübergehend Ruhe eingekehrt. Alegre und seine Freunde schufteten weiter, zehn Stunden am Tag in glühender Hitze, umgeben vom feuchten Dunst des Waldes, umschwirrt von Myriaden von Mücken… eine Hölle, nach Moder und Verwesung stinkend, mit glitschigem Boden und einer in Jahrhunderten geflochtenen Mauer aus armdicken Lianen, die die Machete zurückfedern ließ, als wäre sie aus Gummi.

Nach zehn Stunden lagen die ersten Schichten der Arbeiter erschöpft und halbtot in den erbärmlichen Zelten. Die Männer waren so erschöpft, daß sie die Nachtschicht nicht hörten, die bei starken Scheinwerfern Meter um Meter ins unbekannte Land vordrang nach einem Plan, der nüchtern befahl: geradeaus!

Karl Gebbhardt war mit seinem Landrover wieder zur Spitze zurückgekehrt. Das Feldtelefon, das durch eine Schwebeleitung mit Ceres verbunden war, von wo aus eine direkte Verbindung mit Brasilia bestand, hatte ihm ermöglicht, mit Senhor Bolos Zentrale zu sprechen. Seine Beschwerden waren entgegengenommen und nicht weiter beachtet worden.

»Sie werden von uns hören«, hatte eine nüchterne Stimme in Brasilia gesagt. »Der Sachbearbeiter wird es prüfen.«

»Ich will keinen Sachbearbeiter, ich will Senhor Bolo selbst sprechen!« hatte Gebbhardt ins Telefon gebrüllt. »Die Sachbearbeiter sind ja selbst Maden im Speck!«

Weiter war er nicht gekommen. Die Leitung war plötzlich gestört gewesen. Niemand wußte, wo sie gerissen war.

»So wird es immer sein, Senhor Carlos«, sagte Alegre am Abend, als Gebbhardt wieder im vorderen Lager war. »Wir müssen uns selbst helfen, sonst krepieren wir alle, bevor wir den Rio Araguaia erreicht haben.«

An diesem Abend bekam die ›Spitze‹ Besuch. Ein Jeep fuhr ins Lager und hielt vor Gebbhardts Bauwagen. Die Arbeiter, die bisher an den Feuern gehockt hatten, standen auf und kamen langsam näher. Etwas Drohendes war in ihren schweigsamen Bewegungen, ihre Blicke waren hart und feindselig.

Polizei! Polizei war ins Lager gekommen. Areras hatte es wahr gemacht: Er ließ unter Zwang arbeiten. Zwar waren es nur ein Hauptmann und sein Fahrer, aber jeder wußte, daß hinten im Hauptlager eine ganze Truppe angekommen war.

Gebbhardt saß über seinen Zeichnungen und machte gerade den Tagesbericht fertig, als es klopfte und der Hauptmann eintrat. Der Fahrer blieb draußen in seinem Jeep. Er wurde von den finster dreinblickenden Männern umringt und steckte sich mit bebenden Fingern eine Zigarette an.

Kaum brannte sie, da schlug sie ihm eine Hand aus dem Mund. Es geschah völlig lautlos. Der Polizist blieb so steif sitzen, als wäre er plötzlich versteinert. Er wußte, worum es ging. Nur ein falsches Wort, und man zog ihn aus dem Wagen. Von allen Seiten blickten ihn feindselige Augen an; er sah in Gesichter, die der Haß verzerrte.

»Mein Name ist Dorias Bandeira«, sagte der Polizeihauptmann und legte die Hand grüßend an die Mütze. Gebbhardt erhob sich und starrte ihn verständnislos an. »Sie sind der deutsche Ingenieur?«

»Ja.« Gebbhardt deutete auf einen Klappstuhl neben dem kleinen Tisch. »Wollen Sie sich setzen, Hauptmann? Was wollen Sie hier?«

Bandeira setzte sich. »Um einem Irrtum vorzubeugen, Senhor: Ich komme nicht, weil man uns wegen gewisser Aufsässigkeiten angefordert hat. Nicht nur deswegen. Ich komme wegen Ihrer Berichte.«

Gebbhardt sah Bandeira verblüfft an. Er bückte sich, holte unter dem Tisch eine Flasche mit Kognak hervor und zeigte sie dem Hauptmann. Bandeira nickte.

»Einen… gern.«

»Wieso kommen meine Berichte in die Hände der Polizei?« fragte Gebbhardt, nachdem er zwei Gläser gefüllt hatte. »Ich habe immer gedacht, sie verstauben irgendwo zwischen Aktendeckeln.«

»Das tun sie auch, Senhor.« Bandeira trank einen kleinen Schluck. »Trotzdem haben wir Kenntnis davon. Bestimmte Dinge gehen in diesem Land geheimnisvolle Wege, das müßten Sie doch schon gemerkt haben. Ich kenne die Leiden Ihrer Leute, und uns ist die Korruption bekannt, die überall herrscht.« Bandeira hob die rechte Hand. »Sparen Sie sich die Frage, warum nichts geschieht. Wie kann etwas geschehen, wenn zehn oder zwanzig Hände daran verdienen, und diese Hände gehören Menschen, die man mit Orden und Titeln auszeichnet? In Ihrem Land ist es nicht anders, Senhor, nur sind die Auswirkungen nicht so katastrophal wie hier. Die Armen noch ärmer zu machen, die Entrechteten noch rechtloser, Verbrechen durch neue Verbrechen zu decken… diese Kunst ist allerdings unsere Erfindung.« Er beugte sich vor. »Ich kann doch offen mit Ihnen reden, Senhor Gebbhardt?«

»Natürlich.« Gebbhardt war noch immer etwas verwirrt. Das Interesse der Polizei war ihm rätselhaft. Er hatte bisher alles vermieden, was Unruhe in die Arbeiter tragen konnte. Die Anwesenheit von Uniformen war schwer zu erklären.

»Haben Sie eine Liste, Senhor Gebbhardt, von allen Personen, die sich nach Ihrer Meinung am Elend der Arbeiter bereichern?« fragte Bandeira.

Gebbhardt nickte. »Natürlich. Aber sie ist unvollständig. Ich kenne nur die untergeordneten Manager. Die ganz oben habe ich noch nie zu Gesicht bekommen, geschweige denn gesprochen.« Er winkte ab. »Aber was soll's, Hauptmann. Auch die Polizei wird sich die Zähne daran ausbeißen. Wie Sie schon sagten, die Korruption wuchert pilzartig bis in die höchsten Ämter. Ein Befehl wird Sie stoppen.«

»Wir werden Befehle ausführen.« Bandeira erhob sich. »Danke für den Kognak, Senhor. Ich habe mich entschlossen, bis übermorgen bei Ihnen im Lager zu bleiben. Dann wird auch das Hospital eintreffen. Haben Sie etwas dagegen?«

»Ich nicht. Aber meine Leute.« Gebbhardt trat an das kleine Fenster. Die Arbeiter umringten immer noch den Jeep. Der junge Polizist hockte bleich und unbeweglich auf dem eisernen Sitz. Er hatte Angst, man sah es deutlich. »Die Männer da draußen haben von der Polizei eine schlechte Meinung.«

»Das scheint international zu sein.« Bandeira lachte bitter. »Damit müssen Polizisten leben. Ich rede mit den Männern. Einverstanden?«

»Natürlich.«

Es dauerte nicht lange, was Bandeira zu sagen hatte. Er ging durch die Gasse, die sich sofort bildete, zu seinem Jeep und lehnte sich an den Kühler. »Leute«, sagte er ruhig, »ich bin nicht hier, um euch auf die Finger zu klopfen, sondern um in eure Hände Gerechtigkeit zu legen.«

»Wir arbeiten nicht unter Polizeiknuten!« schrie jemand aus der Menge. »Fahr zurück nach Ceres!«

»Morgen, Leute. Oder übermorgen. Ihr sollt mir alles erzählen, was ihr an Beschwerden vorzubringen habt.«

»Dann mußt du ein Jahr bleiben, capitão.« Alegre baute sich vor Bandeira auf. »Hier stinkt's aus allen Poren!«

»Genau das will ich riechen.« Bandeira stieß sich von seinem Jeep ab. »Bei wem kann ich wohnen? Wer hat Platz in seinem Zelt?«

»Komm zu mir, capitão.« Alegre grinste breit. »Bei mir bist du in den besten Händen. Ich habe schon mal einem Mann die Kehle durchgeschnitten…«

In dieser Nacht stellte Gebbhardt eine Liste der Personen zusammen, die nach seiner Meinung Schuld daran trugen, daß hier draußen die Menschen wie die Tiere lebten. Er schrieb diese Namen in der Hoffnung nieder, Gerechtigkeit zu erkämpfen. Er wollte nicht anklagen oder anzeigen, er wollte nur aufzeichnen.

Es hat doch keinen Sinn, dachte er, als die Liste fertig war. Es ist nur Papier, das genauso verschwinden wird wie alle meine anderen Beschwerden.

Lange nach Mitternacht kam Bandeira noch einmal in den Bauwagen. Bis dahin hatte er mit den Arbeitern gesprochen, mit ihnen getrunken, geraucht und kalten Braten gegessen.

»Stimmt es, daß man vor zwei Monaten ein Indiodorf ausgerottet hat?« fragte er.

»Ja.« Gebbhardt holte aus seiner Tropenkiste zwei in Blechhülsen verpackte Filmrollen. »Ich habe es fotografiert, Hauptmann. Es war grauenhaft. Die Indios wollten nicht, daß die Gesellschaft die Straßentrasse durch ihr Gebiet legte, und sie verweigerten die Umsiedlung. Ich habe sofort die Kolonnen angehalten. Aber dann erschienen einige Tage später ein paar Lastwagen im Camp, sechzig Männer in grünen Uniformen sprangen heraus und schossen die Indios zusammen. Männer, Frauen und Kinder.« Gebbhardt wischte sich den kalten Schweiß von der Stirn. »Ich habe in Brasilia angerufen, ich habe einen Bericht geschickt. Die Antwort: Keine Armee-Einheit, keine Polizeitruppe habe einen solchen Auftrag bekommen. Erst hinterher erfuhr ich, daß es eine Art Privatarmee der ›Gesellschaft zur Erschließung Brasiliens‹ gibt, die solche Bereinigungen vornimmt. Niemand kümmert sich darum. Proteste werden überhört, Priester, die gegen diese Greuel von der Kanzel herunter protestieren, werden verwarnt und eingeschüchtert.« Gebbhardt hielt ihm die Filme hin. »Hier sind die Beweise.«

Bandeira winkte ab. »Die brauche ich nicht. Ich weiß Bescheid. Der Kommandeur des Kommandos hieß Felipe Trovejar.«

»Das weiß ich nicht.« Gebbhardt warf die Filme wieder in die Tropenkiste. »Damals habe ich sofort meine Kündigung eingereicht. Aber auch darauf hat bis heute niemand in Brasilia geantwortet.«

»Bleiben Sie, Senhor«, sagte Bandeira ruhig. »Wir brauchen Sie. Auch die Arbeiter. Trotz Ihrer Jugend nennen die Sie schon pai. Es ist eine Ehre, von ihnen Vater genannt zu werden.«

Bandeira grüßte und verließ den Bauwagen.

Ein merkwürdiger Mensch, dachte Gebbhardt. Polizisten sind sonst anders. Was will er wirklich hier vorne, wo ein Menschenleben nicht mal ein paar Cruzeiros wert ist?

Sie standen an einem jener unbekannten Flußläufe, die irgendwoher kamen und irgendwohin flossen, die ihre Namen nur von den Indios bekommen hatten, und die auf keiner Karte stehen, weil man sie vom Flugzeug aus nicht sieht, denn der Wald überwucherte sie und hing über ihnen wie ein riesiges gewölbtes Dach. Das Wasser ist grün und faulig, von der Wasserpest wie mit einer Haut überzogen, bemooste Krokodile schwammen träge durch diese Brühe, und wenn man ein Stück Fleisch hineinwarf, begann der breite grüne Topf zu kochen, und flache, unterarmlange Fische, die nur aus Kopf und Zähnen zu bestehen schienen, schnellten hinaus in das Halbdunkel: Piranhas.

»Die Boote her!« hatte Paulo Alegre kommandiert. Sie kannten solche Hindernisse, sie gehörten zum täglichen Leben der Rode-Kolonne. Man roch das schon von weitem, und doch stand man dann plötzlich am Ufer eines solchen Flusses, auf schwappendem Boden, starrte in die kalten bösen Augen der Krokodile und wußte, daß dieses heimtückische Wasser geballte Vernichtung bedeutete. Aber man mußte weiter, hinüber auf die andere Seite. Der Plan war da die Straße, diese Scheißstraße, zwanzig Meter breit, damit genug Platz war für das Wegschleifen der Stämme, für das Verbrennen von Laub und Lianen, Farnen und Sträuchern. Die Straße zum Araguaia mußte geschaffen werden, die Straße, über die einmal der neue Reichtum Brasiliens rollen sollte. Das größte Projekt des Jahrhunderts, ein neues Weltwunder… ein Weltwunder, von dem niemand sprach.

Später würde hier eine Brücke stehen, aus Fertigteilen, gespannter Beton, nur auf einem Pfeiler ruhend, und Krokodile und Piranhas und alles Raubzeug würde man mit Sprengladungen vernichtet und verjagt haben… aber heute gab es nur die flachen Boote aus Holz mit blechbeschlagenem Kiel, wackelige Dinger, in denen man ruhig sitzen mußte, sonst schlugen sie um. Billig, billig alles… die Straße kostet Milliarden Cruzeiros, da durften die Vorarbeiten nicht zu teuer werden. Und außerdem war da ein Senhor Bolo, der verdienen wollte.

Vom Materiallager wurden die Boote herangerollt. Gebbhardt und Bandeira standen am Ufer des Flusses und beobachteten die Krokodile, die träge durch die grüne Brühe schwammen.

»Schießen Sie bloß nicht!« sagte Gebbhardt zu dem Polizisten. »Ich weiß, es reizt jeden, diesen Bestien eins draufzubrennen, aber dann ist der Teufel los im Fluß.«

»Ich bin Brasilianer«, sagte Bandeira lächelnd. »Erzählen Sie mir nichts über Blutgeruch.«

Die ersten Boote kamen nach vorn, holperten auf den Kahlschlag und wurden über die noch im Weg liegenden Riesenstämme gehoben. Die Vorarbeiter kommandierten, Flüche schwirrten durch die heiße, stickige Luft, schweißnasse, fast nackte Körper stemmten sich unter die Boote und trugen sie zum Wasser.

Auf einem Räumer, der das abgeschlagene Laub niederwalzte und zur Seite drückte, ratterte Paulo Alegre an Gebbhardt vorbei. Er winkte, zeigte nach hinten und beugte sich aus dem kleinen Fahrerhaus.

»Wir bekommen Besuch!« brüllte er, um gegen den Lärm anzukommen. »Schon nach dem ersten Blick fallen den Jungs die Augen aus dem Kopf, Senhor Carlos.«

Er lachte und donnerte mit seiner schweren Maschine weiter.

»Das müssen wir uns ansehen«, sagte Bandeira. »Besuch hier vorn? Es kann sich nur um einen Verrückten handeln.«

Sie sprangen in den Landrover, wendeten und fuhren durch die Schneise zurück. Es war eine holprige Fahrt, die sie völlig durchschüttelte.

Schon von weitem sahen sie, wie ein Haufen Männer etwas umringten. Wie ein Knäuel dicker Schmeißfliegen schienen sie daran zu kleben. Neben dieser Ansammlung standen vier Wagen, weiß lackiert und mit roten Kreuzen bemalt. Bandeira legte Gebbhardt die Hand auf den Arm.

»Das Hospital«, sagte er. »Hier vorn? Man soll es nicht für möglich halten. Der Chefarzt muß ein Rindvieh sein.«

Sie legten das letzte freie Stück Rodung in schnellem Tempo zurück und bremsten, als die Männer der Räumkommandos von allen Seiten gelaufen kamen, vor den Wagen sprangen und sich wie Wahnsinnige aufführten.

Gebbhardt drängte sich durch die Reihen, boxte sich einen Weg frei und erreichte schließlich den Gegenstand der allgemeinen Bewunderung.

Neben einem bulligen Kerl, der mit herumfuchtelnden Armen die auf ihn niederprasselnden Fragen abzuwehren versuchte, saß im offenen Jeep ein junges Mädchen mit langen, offenen schwarzen Haaren. Ihre leicht mandelförmigen Augen musterten die wilden Kerle. Sie hörte Ausdrücke und Bemerkungen, die so ziemlich das Ordinärste waren, was ein Mann sagen konnte, und sie lächelte sogar, als ein riesiger, muskelbepackter Neger sie anschrie: »Ich komme zuerst dran, Puppe! Ich bin berühmt für meine Warze am Stiel.«

Jetzt sah sie Gebbhardt. Er hatte sich durch den Kreis der Männer gedrängt und stand plötzlich vor ihr. Ihr herrlicher Kopf hob sich etwas, es war, als erstarrte sie. Schweigend blickten sie sich an, und wenn zwei Blitze aufeinandergeprallt wären, hätte es keine stärkere Wirkung geben können.

Das ist sie, durchfuhr es ihn. Norina Samasina. Ein Engel ist in die Hölle geflogen…

Hinter sich hörte er Hauptmann Bandeira. Er brüllte auf die Arbeiter ein und trieb sie vom Jeep weg. Gebbhardt nahm alles wie durch einen Schleier hindurch wahr. Alle Töne waren in Watte gepackt. Er trat an den Jeep heran, wischte sich mit dem linken Unterarm den Schweiß vom Gesicht und schämte sich seit zwei Jahren zum erstenmal, daß er schmutzig und verwahrlost aussah.

»Ich glaube, Sie sind zu weit gefahren, Senhora«, sagte er und fluchte innerlich, weil seine Stimme so klanglos war. »Ich bin Karl Gebbhardt.«

»Sie sind das?« Norina Samasina stieg aus dem Jeep. Die Hand, die Gebbhardt ihr entgegenhielt, um ihr zu helfen, übersah sie. Sie sprang auf den Urwaldboden und strich ihren Leinenrock glatt.

Norina war mittelgroß, hatte lange schlanke Beine und einen schmalen Körper, doch die Brüste wölbten sich voll und rund unter der Bluse. Mit beiden Händen warf sie das lange Haar zurück und blickte zu Gebbhardt empor, der sie um Haupteslänge überragte.

»Zu Ihnen wollte ich«, sagte sie. »Das heißt, Dr. Santaluz will es. Dort kommt er.«

Von den vier weißen Lastwagen her näherte sich ein zweiter Jeep. Norina winkte und zeigte dann auf Gebbhardt.

»Jetzt haben Sie dreihundert Irre in Schach zu halten«, raunte Bandeira Gebbhardt zu. »So etwas hierherzuschicken, ist doch kompletter Wahnsinn. Das Lazarett wird voll sein mit Kerlen, die sich gegenseitig umbringen wollen.«

Dr. Santaluz sprang aus dem Wagen und kam Gebbhardt mit ausgestreckten Händen entgegen. Er trug einen grünen Buschanzug und ähnelte eher einem Guerillakämpfer als einem Arzt.

»Ich habe viel von Ihnen gehört, Senhor Carlos«, sagte er und umarmte Gebbhardt wie einen alten Freund. Dann sah er Hauptmann Bandeira und verlor seine herzliche Freundlichkeit. Wie bei Gebbhardt und Norina die Blicke gleich Blitzen gewesen waren, so stießen jetzt die Blicke von Santaluz und Bandeira wie Schwerter aufeinander. Ein sekundenschnelles Duell, das keinen Sieger kannte. Dann lächelte Santaluz wieder verbindlich und höflich.

»Ich habe mir gedacht, daß ein Hospital wenig Sinn hat«, sagte er, »wenn es irgendwo in der Ferne auf seine Kranken wartet. Zwei, drei Stunden Transport können hier schon über Tod und Leben entscheiden. Ich möchte bei Ihnen in der vordersten Linie bleiben, Senhor Carlos. Was halten Sie davon?«

Gebbhardt vermied es, Norina noch einmal anzusehen. Er blickte hinüber zum Fluß, wo jetzt mit viel Geschrei die ersten Boote zu Wasser gelassen wurden.

»Was meint Luis Jesus Areras dazu?« wich er aus.

»Ich habe ihn nicht gefragt«, sagte Santaluz knapp.

»Er ist der oberste Bauleiter.«

»Ich denke, das ist Oberingenieur Tanoeiro?«

»War Senhor Tanoeiro da?« fragte Gebbhardt.

»Nein.«

»Sie werden ihn auch kaum zu sehen bekommen. Tanoeiro hat eine Geliebte in Ceres und ist allergisch gegen Mücken. Hier gibt es aber Armeen von Mücken. Sein Stellvertreter ist Areras.«

»Sie mögen ihn nicht, Senhor Carlos?«

»Wer mag ihn hier schon, Doktor«

»Stefano Santaluz«, ergänzte der Arzt. Er klopfte seine Taschen nach Zigaretten ab. »Wir werden uns schon vertragen, Senhor Carlos. Was mir an Ihnen auf Anhieb gefällt, ist, daß Areras Sie wie die Pest haßt. Das beweist Ihre Qualitäten. Haben Sie eine Zigarette?«

»Ich habe eine«, sagte Norina, ehe Gebbhardt antworten könnte. Sie hielt Santaluz eine Schachtel hin, und wieder tauschte Norina mit Gebbhardt einen Blick. Der lautlose Zusammenprall war diesmal elementarer… sie spürten es beide, rissen sich voneinander los, und jeder sah in eine andere Richtung. Hauptmann Bandeira gab Dr. Santaluz Feuer.

»Was macht die Polizei hier?« fragte Santaluz.

»Sie sorgt für Ordnung, doutôr.«

»Das Gefühl für Gerechtigkeit.«

»Nehmen Sie sich da nicht ein bißchen viel vor, capitão?« Santaluz machte einen tiefen Zug und blies den Rauch zur Seite, weil Norina im Wege stand.

»Sicherlich.« Bandeira lächelte verhalten, aber seine Augen brannten. »Man muß wissen, aus welchem Stoff Gerechtigkeit besteht.«

Es war völlig sinnlos, jetzt damit anzufangen, daß die Gegenwart Norina Samasinas dazu angetan war, jede Ordnung zu stören. Das sah Gebbhardt ein. Verschieben wir es auf morgen, dachte er. Die kommende Nacht wird viele Worte überflüssig machen. Es wird die ersten Schlägereien geben, und Freundschaften werden zerbrechen wie morsches Holz, nur weil diese Frau im Lager ist. Die Männer hier sind ausgehungert, daran ändert auch das rollende Bordell nichts. Schon wegen dieser Dirnen hatte es wahre Straßenschlachten gegeben, und vor drei Monaten sogar drei Tote. Seitdem wurde das Bordell von zehn schwerbewaffneten Männern bewacht. Und jetzt kam diese Frau hierher! Eine Frau, deren Schönheit alle Träume übertraf…

Am Fluß klatschten die nächsten Boote ins Wasser. Das Geschrei verstärkte sich, irgend etwas war schiefgegangen. Plötzlich zuckten sie alle zusammen… vom Fluß her hörte man die Handsirene heulen.

Alarm! Gefahr! Gebbhardt fuhr herum. Er sah, wie die Männer die Boote fallen ließen und zum Fluß rannten. Schüsse bellten. Die Sirene heulte ununterbrochen.

»Ein Unfall!« schrie Gebbhardt und sprang in seinen Landrover. Er sah, wie Dr. Santaluz und Norina sich in ihren Jeep schwangen und Hauptmann Bandeira den zweiten Jeep enterte.

»Verdammt! Lassen Sie Norina da!« brüllte Gebbhardt hinüber. »Wenn ein Boot auf dem Fluß gekentert ist… zum Teufel, lassen Sie Norina da weg, Santaluz.«

Er dachte an die Krokodile, an die Piranhas und daran, daß man die Männer nur noch als Fleischfetzen aus dem Wasser ziehen würde. Aber seine Mahnung war umsonst.

Norina, die sich hinter das Steuer des einen Jeeps gesetzt hatte, startete und gab Gas. Sie überholte Gebbhardt, und als sie Seite an Seite fuhren, blickte sie zu ihm hinüber.

Von dieser Sekunde an wußte Gebbhardt, daß diese Frau sein Schicksal war.


3

Am Ufer des grünschillernden Flusses bemühte sich die Besatzung von vier Booten verzweifelt, sechs Männer aus dem Wasser zu ziehen. Am Ufer standen einige Vorarbeiter die einzigen, die Waffen tragen durften. Sie schossen auf die herangleitenden Krokodile. Es gelang ihnen, einige zu erlegen und damit die übrigen Reptilien von den im versumpften Fluß um sich schlagenden und schreienden Menschen abzulenken. Aber die pfeilschnellen Schwärme der mörderischen Piranhas waren nicht abzuhalten. Sie teilten sich, und während eine Gruppe über die getöteten Krokodile herfiel und sie in Fetzen riß, stürzte sich der andere Teil der Mörderfische auf die brüllenden menschlichen Opfer. Das Wasser wirbelte und schäumte, als tobe auf dem Grund des Flusses ein heißer Strudel.

Mit weit aufgerissenen Augen und vom Entsetzen gelähmt, starrte Norina Samasina auf das furchtbare Geschehen. Dr. Santaluz schrie Befehle, die niemand hörte. Gebbhardt stürzte in eines der ablegenden Boote und feuerte aus seiner Pistole völlig sinnlos in den Piranha-Schwarm. Die Vorarbeiter in den anderen Booten und am Ufer schossen mit versteinerten Gesichtern auf die Krokodile, um den Piranhas eine andere blutige Beute vorzulegen anstelle der Menschen, und von hinten jagte mit heulender Sirene einer der als Lazarettwagen umgebauten Lastwagen heran und holperte über die notdürftig geräumte Schneise.

Die Schreie der sechs Männer aus dem umgeschlagenen Boot klangen kaum noch menschlich. Faustgroße Stücke wurden aus ihren Körpern gerissen, in breiten Flecken verbreitete sich das Blut über das Wasser und machte die Mörderfische völlig verrückt.

»Blutkonserven bereitstellen!« schrie Santaluz. »Die Nottische raus! Schnell, schnell! Hier auf die Erde, verdammt noch mal! Die Instrumente her, ihr Rindviecher!«

Die Sanitäter luden erst die noch verpackten OP-Tische aus, danach die Kisten mit Medikamenten, Verbänden und Instrumenten. Alles war noch so in den Fahrzeugen verpackt, wie es aus Rio eingetroffen war. Santaluz stemmte mit einem Beil die Kisten auf und zerhackte die Kartons, um schnell an die Verbände zu kommen. Seine Krankenpfleger rissen die Verpackung weg und bauten die zusammenklappbaren Tische auf.

Kaum war der erste Tisch einsatzbereit, trug man einen Verletzten, den man aus dem Wasser gezogen hatte, vom Ufer herbei. Es war gelungen, die Piranhas wegzulocken. Sie stürzten sich wie eine Woge von Zähnen auf die erlegten Krokodile. Doch das, was man da aus dem blutigen Wasser zog, waren kaum noch Menschen. Keuchend rannten die Männer mit den zerrissenen Körpern ihrer Kameraden zum fahrbaren Lazarett und legten sie neben Dr. Santaluz auf die rasch über den Waldboden gebreiteten großen Gummitücher.

Die Verletzten waren grauenhaft verstümmelt. Die Mörderfische hatten ihnen das Fleisch in Fetzen aus dem Leib gerissen. Jetzt schrien diese Menschen nicht mehr. Das Entsetzen und die unerträglichen Schmerzen hatten sie besinnungslos gemacht. Ihre gepeinigten Körper waren mit dem grünen Schlamm der Wasserpest überzogen, die sich mit den Fleischfetzen und dem strömenden Blut vermengte.

Dorias Bandeira half mit, einen der Verletzten auf den schmalen OP-Tisch zu heben. Er nahm dabei keine Rücksicht auf seine Uniform. Im Nu war sie mit Blut und Schlamm beschmiert.

»Was wollen Sie da noch tun, doutôr?« fragte er mit rauher Stimme. Auch ihn lähmte das Grauen. »Geben Sie ihnen die Gnadenspritze…«

»Wenn Sie meinen.« Dr. Santaluz tat etwas, was vom Medizinischen her unmöglich war aber wer konnte hier schon noch schulmäßig arbeiten: Er goß zunächst über den Körper vor sich ein paar Eimer Wasser, um den Flußschlamm wegzuspülen. An den verschmierten Leibern zu arbeiten, war sonst unmöglich. Kam es noch darauf an, ob die Wunden mit Bakterien verseucht würden? »Sie haben eine Pistole, Hauptmann… schießen Sie doch. In meinen Injektionsspritzen ist Leben, aber kein Tod.«

»Ist das noch Leben?« rief Bandeira heiser. »Wie sehen diese armen Kerle bloß aus!«

»Nicht anders, als wenn sie durch ein Minenfeld gelaufen wären…«

Bandeira kniff die schwarzen Augen zusammen. Er musterte Dr. Santaluz, der jetzt begann, die Fleischfetzen abzuschneiden, die Wunden mit einer Antibiotikalösung auszuspülen und gleichzeitig Herz- und Kreislaufspritzen zu geben. Er schien zehn Hände zu haben.

»Was verstehen Sie von Minenfeldern?« fragte Bandeira.

Santaluz arbeitete mit einer Schnelligkeit, die an Zauberei grenzte. Mittlerweile war der zweite Tisch aus der Verpackung gerissen und aufgestellt worden. Dort stand jetzt Norina Samasina mit bloßen Armen. Die Tropenjacke hatte sie sich heruntergerissen. Der zweite Körper wurde auf den Tisch gehoben und ebenfalls mit einigen Eimern Wasser übergossen. Ein Krankenpfleger assistierte ihr, aber er war unsicher und tat nur das, was Norina ihm mit heller Stimme zuschrie. Von den Hospitalwagen trugen die Arbeiter die nächsten Kisten heran. Auf den Deckeln stand in roter Farbe PLASMA. Paulo Alegre rannte herum und brüllte: »Wer spendet Blut? Alle Blutspender antreten! Wir brauchen Blut! Hier anstellen, camarados! Wir brauchen Blut!«

In langer Schlange warteten die Männer, die ihr Blut geben wollten Weiße, Schwarze, Mischlinge. Plötzlich gab es keine Rassen mehr. Blut war Blut. Ein paar Intelligentere unter ihnen erkannten die Situation und grinsten verlegen. Sogar die Indios, die sonst die größte Dreckarbeit der Kolonnen machen mußten, stellten sich an, die Indios aus dem Urwald, die man eiskalt abschlachtete, wenn sie im Weg waren mit weniger Skrupel, als man beim Schlachten eines Ochsen hatte. »Menschen?« fragten die weißen Jäger. »Wieso Menschen? Das sind doch Indios…« Aber jetzt standen sie alle nebeneinander, und das Blut der Indios war so gut wie das Blut eines stolzen Weißen.

»Minenfelder?« sagte Dr. Santaluz und blickte schnell auf. Bandeiras Blick war stahlhart. »Ich habe es gelesen.«

»Ach so.« Bandeira trat vom OP-Tisch zurück. Er blickte hinüber zum nächsten Tisch, wo Norina an einem fürchterlich zerfetzten Körper herumschnitt. Die Krankenpfleger hatten jetzt die Blutersatzflaschen ausgepackt, aber es fehlten die dicken Hohlnadeln und die Gummischläuche mit den Klemmen. In welchem Karton, in welcher Kiste lagen sie? Auch die Bluttransfusion von Mensch zu Mensch war noch nicht möglich. Hier fehlten Schläuche und die Dreiweghähne.

»Alle Kisten aufmachen!« rief Norina. Sie warf den Kopf herum. Hinter ihr stand Karl Gebbhardt und sah sie bewundernd an. »Schauen Sie mich nicht so dumm an«, schrie sie. »Kümmern Sie sich lieber um das Material! Befehlen Sie Ihren Leuten, alle Kartons aufzureißen!« Ihr herrliches Gesicht schien zu brennen, ihre dunklen Augen sprühten Feuer. »Wir brauchen die Infusionsschläuche! Schnell, schnell!«

Gebbhardt rannte davon. Mit einem Trupp von zehn Mann entlud er die Hospitalwagen, öffnete die Kisten und durchsuchte ganze Berge von Material.

Auf dem Fluß ging unterdessen die Arbeit wie gewohnt weiter. Ein Boot war umgeschlagen, na gut! Aber die Straße war wichtiger. Nur die Tagesleistung zählte. Es gab Prämien, wenn Gebbhardt und Areras bescheinigten, daß die Kolonnen mehr geschafft hatten als im Tagesplan vorgesehen. Nur ein paar Cruzeiros, aber sie bedeuteten Tabak, Schnaps, Weiber. Vor allem Weiber. Die Huren im rollenden Bordell hatten ihre festen Preise. Ein halbes Stündchen mehr… da mußte man einen Schein drauflegen. Aber diesen Schein zu verdienen, hier draußen an der Spitze des Straßenbaus, bei den ›Waldfressern‹, wie die harten Kerle genannt wurden, das war eine verdammte Anstrengung.

Zwölf Boote schwammen jetzt auf dem Fluß. Die Blutlachen waren durch die träge Strömung noch nicht verteilt. Von den erschossenen Krokodilen trieben nur noch die Hornschalen im Wasser, kahlgenagt von den Tausenden spitzen Zähnen der Piranhas.

Die ersten Bretter wurden auf Spezialwagen herangefahren lange, fertige Brückenteile aus Holz mit Luftkammer-Schwimmern daran. Zusammengesetzt, waren sie fünf Meter breit und stabil genug, um die Lastwagen über den Fluß zu tragen.

Hier klappte die Organisation. Für die Straße war alles da… für die Menschen kaum etwas.

Gebbhardt hatte gefunden, was man suchte. Er rannte mit einem Karton voller Gummischläuche zurück zu den OP-Tischen. Jetzt waren vier Stück aufgeklappt, die Sanitäter arbeiteten mit, so gut sie es konnten. Sie entfernten die Fleischfetzen und säuberten die Körper. Zwei Verletzte lagen noch auf den Gummitüchern am Boden. Um sie bemühten sich ein riesiger Neger, zwei Indios, zwei Mestizen und zwei Weiße. Sie hatten keinerlei Erfahrung in Erster Hilfe, aber sie taten instinktiv das Richtige… sie banden dem einen der Zerfetzten die Beinschlagader ab und dem anderen drückten zwei Mann abwechselnd die Halsschlagader zu.

»Blut!« schrie Santaluz vom Tisch I. »Wo bleiben die Infusionsflaschen?«

Der Karton mit den Schläuchen wurde ausgepackt. Man hatte unverschämtes Glück. In Rio waren die Klemmen und Hähne nicht getrennt verpackt, sondern in sterilen Behältern zu den Schläuchen gelegt worden. Gebbhardt drückte den Karton an seine Brust und rannte hinüber zu Norina Samasina.

»Endlich!« sagte sie hart. Der Schweiß lief in Strömen über ihr gerötetes Gesicht. »Helfen Sie mir, Senhor Carlos.« Ihre Augen trafen ihn wieder wie ein Blitzstrahl. »Aber fallen Sie nicht um.«

Gebbhardt verstand. Er schämte sich. Jetzt bereute er seinen Befehl, Norina zurückzuhalten und nicht zu dem grauenhaften Geschehen am Fluß zu lassen. Nun zeigte sie ihm, wie sehr er sie unterschätzt hatte. Sie arbeitete an dem zerfetzten Körper mit einer Ruhe, die ihm unbegreiflich war. Die Krankenpfleger an den beiden Klapptischen nebenan waren dagegen hilflose Statisten.

Er setzte den Karton auf die Erde, riß ein paar Schläuche und einen Kasten mit Klemmen, Hähnen und dicken Hohlnadeln heraus und stellte ihn neben den Verletzten auf den OP-Tisch. Ein breitschultriger Neger mit nacktem Oberkörper, der glänzte wie Ebenholz, hielt eine Infusionsflasche bereit.

Gebbhardt griff in die Tasche, holte sein Taschentuch heraus und wischte Norina den Schweiß vom Gesicht.

Sie hielt still, die Hände auf dem zerrissenen Körper unter sich, die Augen geschlossen. Doch als er fertig war, warf sie mit stolzer Kopfbewegung die Haare in den Nacken und sagte: »Lassen Sie das, Senhor Carlos. Kümmern Sie sich lieber darum, daß von dem Hospitalmaterial nicht die Hälfte geklaut wird.«

Bei zwei von den sechs Verletzten waren alle ärztlichen Bemühungen umsonst. Ihre Wunden waren so fürchterlich, die Zähne der Piranhas hatten so viel Fleisch aus ihnen herausgerissen, daß sie nicht mehr zu retten waren. Sie verbluteten unter den Händen des Doktors. Man konnte ja nicht alle Adern abbinden oder abklemmen. Und wie wollte man die Adern ersetzen, von denen ganze Stücke fehlten?

Dafür gab man den Kampf um die anderen Opfer nicht auf. Während die Blutersatzflaschen angeschlossen wurden und die Blutungen notdürftig eingedämmt werden konnten, während die Kreislaufinjektionen und Herzspritzen das Herz zu weiterer Arbeit zwangen, lagen die Verletzten auf den Gummitüchern am Boden. Neben ihnen streckten sich die Blutspender aus. Man hatte die Blutgruppen im Schnellverfahren bestimmt. Dabei konnte man auf Feinheiten, wie den Rhesusfaktor, keine Rücksicht nehmen. Wenn O oder A oder B stimmten, war das Blut in Ordnung.

Dr. Santaluz lehnte sich erschöpft gegen einen der leeren, blutverschmierten Tische. Norina und die Krankenpfleger überwachten die Infusionen und Transfusionen. Das lebenerhaltende Blut floß langsam in die zerstörten Körper. Für ein paar Minuten war jetzt Ruhe.

»Soll man es Gottes Fügung nennen, daß Sie gerade in dieser Stunde hier eintrafen?« sagte Gebbhardt mit rauher Stimme. »Wissen Sie, was geschehen wäre, wenn wir wie seit Monaten keine ärztliche Hilfe gehabt hätten?«

»Ja, die armen Kerle wären verblutet.«

»Schlimmer. Man hätte sie gar nicht erst aus dem Wasser geholt. Die Piranhas hätten schnelle, saubere Arbeit geleistet.« Gebbhardt wischte sich mit beiden Händen über das schmutzige Gesicht. »Areras ist sowieso der Ansicht, daß es billiger ist, sechs Menschen aus einer Liste zu streichen, als teures medizinisches Material einzusetzen.«

»Hat er nicht recht?« fragte Dr. Santaluz leise.

»Das sagen Sie als Arzt, doutôr?«

»Ich interpretiere nur die Logik unserer Geldgeber. Wer sind denn die armen Kerle hier? Menschlicher Abfall in den Augen der Gesellschaft. Bei den meisten stimmt nicht einmal der angegebene Name… Hauptsache, sie arbeiten! Ob sie Familie haben, Frau und Kinder, wo sie wirklich wohnen, warum sie diese Drecksarbeit machen… wer weiß es, wen interessiert es? Sie sind Nummern auf einer Liste. Und man streicht sie durch. Das ist wirklich billiger.« Dr. Santaluz nickte dankbar, als Gebbhardt ihm eine Zigarette anbot. »Wer ist dieser Areras?«

»Sie haben sich nicht bei ihm gemeldet?« fragte Dorias Bandeira, der zu ihnen trat. Seine Polizeiuniform war wie in Blut getränkt.

»Nein. Ich habe durch einen meiner Helfer melden lassen, daß wir da sind. Bin sofort nach vorn gefahren.«

»Das wird er Ihnen nicht vergessen.« Bandeira lachte hart. »Er wird nun auch Sie als verkappten Revolutionär einstufen. Er hat es sicher schon nach Ceres gemeldet.«

»Und warum sind Sie hier, capitão?«

Bandeira sah den Arzt nachdenklich an. »Zur Information«, antwortete er knapp.

»Wen informieren Sie?«

»Mich.«

»Polizei ist hier nicht beliebt«, sagte Gebbhardt. »Man hat ein starkes und berechtigtes Mißtrauen gegen die Staatsgewalt. Hier herrscht die Ansicht, daß der Staat die Armen nicht schützt, sondern wie Arbeitstiere ausnützt zum Wohle der großen Bankkonten.«

»Stimmt das?« fragte Bandeira leichthin.

»Ja.«

»Sehen Sie und darum bin ich hier.« Er lächelte. »Lassen Sie sich nicht dadurch verwirren, daß ich eine Uniform trage. Ich kann ja nicht nackt herumlaufen…«

Er warf seine Zigarette weg und ging zurück zum Hospitalwagen, wo zehn von Gebbhardt bestimmte Männer darüber wachten, daß nichts aus den aufgerissenen Kisten und Kartons gestohlen wurde. Dr. Santaluz blickte ihm nach.

»Werden Sie aus ihm klug, Senhor Carlos?« fragte er.

»Noch nicht, doutôr.«

»Auf wessen Seite steht er?«

Gebbhardt sah den Arzt verblüfft an. »Das ist eine merkwürdige Frage.«

Dr. Santaluz lächelte. »Sind Sie so ahnungslos, oder betreiben Sie nur Vogel-Strauß-Politik? Nehmen Sie Ihren Kopf aus dem Sand, Senhor Carlos.«

»Ich weiß, daß wir hier ständig auf einem menschlichen Vulkan leben. Seit Monaten versuche ich, die Leute zu beruhigen, mit ihnen vernünftig zu sprechen, ihre Wünsche durchzusetzen, ihr Los zu erleichtern. Aber es ist wenig, was man erreicht.« Gebbhardt blickte kurz hinüber zu Norina. Sie kniete neben einem der Verletzten und wechselte gerade den Blutspender. Ein kleiner Indio legte sich auf das Gummituch. »Wehe, wenn hier ein Agitator auftaucht und die Massen aufputscht! Das wäre ein Funke in einen Haufen Dynamit.«

»Dieser Funke wird einmal aufglühen, Senhor Carlos«, sagte Dr. Santaluz nüchtern.

»Und auf welcher Seite stehen Sie?« fragte Gebbhardt.

»Auf der Seite der Armen und Ausgebeuteten. Ich bin nicht nur Arzt…«

»Was sonst noch?« Gebbhardt zertrat seine Zigarette. »Ich ahne Schreckliches…«

»Behalten Sie diese Ahnung für sich, Carlos. Sie sind Deutscher, ein Gast in unserem Land. Sie helfen uns, so gut Sie können, und Sie tun es in lauterer Absicht. Sie sehen die Technik, das Werk, die Straße von Ceres nach Cocalinho am Rio Araguaia. Ein grandioses Objekt. Daß Sie damit die Reichen noch reicher machen, die Macht noch mehr festigen, das Land zur Ausbeutung erschließen, das sind Nebeneffekte, die Sie nicht bekümmern. Man kann es Ihnen nicht übelnehmen. Wie sollten Sie sich auch mit den Problemen dieses fremden Landes befassen? Man hat Sie angestellt, um eine Arbeit zu leisten, und das tun Sie auch. Deutsche Wertarbeit made in Germany.«

»So sehen Sie mich, doutôr?«

»Ja.«

»Und Sie meinen, ich bin blind, wenn man die Indiodörfer niederbrennt und die Bewohner wegjagt oder tötet? Sie meinen, ich sehe nicht, wie man hier die Menschen bis zur Grenze der Belastbarkeit ausbeutet?«

»Ach!« Dr. Santaluz hob die Brauen. »Und warum machen Sie das mit?«

»Sie kennen meine Berichte nach Rio nicht, doutôr!«

»Berichte! Damit wischen die sich bloß den Hintern ab.«

»Sie wollen Aufstand? Revolution? Kampf?« Gebbhardt verstand plötzlich, warum Santaluz mit seinem fahrbaren Lazarett gekommen war. Sicher hatte er immer geglaubt, seine Berichte hätten nun doch etwas genutzt, und in Rio, Brasilia und Ceres hätte man endlich die Mißstände erkannt. Doch diese Annahme war falsch gewesen, das erkannte er jetzt. Santaluz war mit seinem Hospital gekommen, um nicht nur in medizinischer Hinsicht aufzuräumen. Wer es durchgesetzt hatte, daß dieses Lazarett zusammengestellt wurde, wer im Hintergrund saß und die Fäden zog, würde man nie erfahren. Er jedenfalls nicht, der Deutsche, der Fremde, der nur ein Teil der hier eingesetzten Technik war, ein kleiner Motor in der großen Maschinerie.

»Ich ahne, wer Sie sind…«, sagte Gebbhardt langsam. »Eine Art Che Guevara von Brasilien.«

»Zuviel der Ehre, Senhor Carlos.« Santaluz lachte. »Wäre ich Che, ich wäre nicht mit einem Skalpell zu Ihnen gekommen, sondern mit einer Maschinenpistole.«

Er erwähnte nicht, daß im fünften Lazarettwagen ein ganzes Waffenarsenal transportiert wurde. Auf den Kisten stand welch bitterer Humor ›Röntgenapparat‹.

Auch ein dritter Mann starb, während man ihm die Bluttransfusion gab. Es gibt Verletzungen, mit denen kein Herz mehr fertig wird. Doch die anderen drei Verstümmelten hatten die schwache Hoffnung, gerettet zu werden. Ob sie es später einmal Santaluz und Norina Samasina dankten, war eine andere Frage. Mit faustgroßen Löchern im Körper ist es schlecht bestellt um die Lebensfreude.

Dorias Bandeira kam vom Flußufer herüber und bedeutete Gebbhardt, zu seinem Jeep zu kommen. Paulo Alegre und zwei Männer vom Bootstrupp folgten ihm. Am Fluß waren jetzt die hölzernen Brückenteile aufgefahren und wurden zusammenmontiert, um dann über das Wasser geschoben zu werden.

Norina kämpfte noch immer um einen Verletzten. Der Mann begann wie wild zu zucken. Er erwachte jetzt aus seiner Besinnungslosigkeit und brüllte fürchterlich. Norina gab ihm eine Morphiuminjektion. Dann versank er wieder in die selige Welt der Schmerzlosigkeit.

»Hören Sie sich das an, Senhor Carlos«, sagte Bandeira ernst. Dann fügte er hinzu: »Ist Alegre zuverlässig?«

»Mein bester Mann, capitão.« Gebbhardt sah Alegre an. »Hat er etwas angestellt?«

»Im Gegenteil. Los, sagen Sie es, Paulo. Was behaupten die Männer am Fluß?«

Alegre knirschte mit den Zähnen. »Es war kein Unfall, Senhor Carlos«, sagte er dumpf. »Drei Mann haben gesehen, wie das Boot von einem anderen Boot aus mit einer Stange umgestoßen wurde…«

Das plötzliche Schweigen war bedrückend. Gebbhardt hatte das Gefühl, sein Herz setzte aus. Umgestoßen? Das war Mord eiskalter Mord. Bandeira in seiner blutigen Offiziersuniform räusperte sich leise.

»Das ist doch unmöglich«, stieß Gebbhardt hervor.

»Ich habe einen Zeugen«, sagte Alegre heiser.

»Wir sind doch hier vorne alle Kameraden. Wir sind doch auf Gedeih und Verderb aufeinander angewiesen. Hier gibt es keine Mörder.«

»Außer wenn es um Weiber geht.« Bandeira winkte ab. »Aber das ist nichts Neues, das war immer so in einer Männergesellschaft, wo jeder nur vom Unterleib träumt. Doch jetzt ist kein Weib im Spiel, Carlos. Keine rotglühende Eifersucht, die jede Moral sprengt. Das hier war wirklich Mord. Ein politischer Mord.«

Das Wort war ausgesprochen, ganz klar, ganz kalt. Bandeira zeigte auf die beiden Arbeiter, zwei vom Urwald gezeichnete Menschen. Sie standen hinter Alegre, als suchten sie Schutz hinter seinem breiten Rücken.

»Wen es so ist, capitão«, sagte Gebbhardt gepreßt, »dann tun Sie Ihre Pflicht. Sie kennen die Mörder?«

»Natürlich. Boot drei. Ich habe die Namen. Aber was nützt das? Sie werden leugnen. Sie werden sich an Areras wenden und auch ein Verhör in Ceres vor der oberen Bauleitung bestehen. Wissen Sie, was dabei herauskommt?« Bandeira steckte die Hände in die Hosentaschen. »Man wird sie nach Brasilia bringen, und dort verschwinden sie. Ich will Ihnen damit nur vor Augen führen, wie hier in Ihren Arbeitskolonnen der Stand der Dinge ist. Wissen Sie, warum die Kerle sterben sollten?«

»Ich ahne es«, sagte Gebbhardt tonlos.

»Sie waren Freunde von Alegre. Stimmt's?«

»Ja«, erwiderte Alegre.

»Sie haben die Schnauze aufgemacht, von Ausbeutung und Sklaverei gesprochen. Sie haben Senhor Bolo, den großen Bolo, beschimpft. Sie haben Unruhe unter die Männer getragen. So etwas wird sofort nach Brasilia gemeldet, wie man überhaupt alles meldet. Der Nachrichtendienst dieser Arschlecker funktioniert vorzüglich!«

»Und was wollen Sie tun? Als Polizist?«

»Nichts.« Bandeira gab den beiden Zeugen einen Wink. Sie entfernten sich. »Es genügt, wenn man Bescheid weiß. Wir werden jetzt nur unsere Zeugen beschützen müssen. Man fällt so schnell in den Fluß. Aber was soll man mit diesen Zeugen schon anfangen? Alegre ist ein begnadigter Mörder, der andere ein ehemaliger Bauer, dem man sein Land weggenommen hat. Der dritte ist einer, der hier plötzlich aufgetaucht ist, und woher er kommt, verrät er nicht. Sind das glaubwürdige Zeugen? Na also. Nur ich glaube ihnen. Und Sie, Senhor Carlos?«

»Ich glaube ihnen auch«, erwiderte Gebbhardt gepreßt.

»Dann wissen wir ja, wie wir zueinander stehen.« Bandeira gab Gebbhardt die Hand. »Ich bin froh, Sie kennengelernt zu haben. In dieser Hölle zählt ein Mensch wie hundert Engel!«

Am Abend lebten die drei Verstümmelten noch immer. Dr. Santaluz und Norina Samasina hatten noch einmal nachoperiert, hatten die schrecklichen Wunden mit Antibiotika behandelt, Penicillin gespritzt und weitere Infusionen gegeben. Jetzt lagen die Verletzten in sauberen Feldbetten im Zelt. Durch doppelte Moskitonetze waren sie vor den riesigen Mückenschwärmen geschützt, die vom Fluß herübersurrten. Innerhalb der Moskitonetze saßen die Krankenpfleger und versorgten die Patienten mit frischem Sauerstoff, hielten ihnen die Atemmasken vors Gesicht und kontrollierten den Druck an den Manometern auf den kleinen Sauerstoffflaschen. Dr. Santaluz hatte bei der Zusammenstellung seines Hospitals an alles gedacht. Daß so etwas hier in den unberührten Urwald gekommen war, betrachteten die meisten wie ein Wunder.

Von der Bauleitung und den Männern um Luis Jesus Areras hörte man nichts. Man hatte das Unglück per Funk gemeldet, es wurde zur Kenntnis genommen und ohne Kommentar bestätigt. Jetzt flammten wieder überall die Feuer auf. Die Männer hatten sich in die verrotteten Zelte verkrochen, und das Essen aus der fahrbaren Küche war hinuntergeschlungen. Der Nachttrupp arbeitete weiter am Fluß. Er schlug die Brücke über das Wasser, und die großen, von Benzingeneratoren gespeisten Scheinwerfer erhellten die Baustelle mit gleißendem Licht.

Weiter! Weiter! Es ging um die Prämien. Mãe de Deus, wie weit ist es doch bis zum Rio Araguaia!


4

Gebbhardt, der in seinem Bauwagen saß und den Tagesbericht schrieb, blickte erstaunt auf, als sich die Tür öffnete. Im Halbdunkel erkannte er zunächst nichts, aber dann schälte sich aus der Dämmerung eine schmale Gestalt in engen Hosen und Pullover.

»Sie?« sagte er gedehnt. Sein Herz begann heftig zu klopfen. Er sprang auf. Beinahe hätte er in seiner Hast den Tisch umgeworfen. »An diesem Tag hören die Überraschungen nicht auf.«

»Reden Sie kein dummes Zeug, Senhor Carlos.« Norina Samasina kam näher und setzte sich auf den wackligen Stuhl. So blieb sie im Lichtkreis der kleinen Lampe.

»Ich bin ganz still und höre nur zu.«

Sie schlug die schönen langen Beine übereinander, und er bewunderte wieder ihre Brüste, deren Anmut durch den enganliegenden Pullover noch betont wurde. Das schwarze Haar hatte sie mit einem roten Band zusammengebunden. Wieder fragte sich Gebbhardt, ob ihm wohl je eine so schöne Frau begegnet war. Die vergangenen Stunden hatten sich in ihr Gesicht eingegraben. Es sah herber aus, aber dadurch reifer und noch geheimnisvoller.

»Die Verletzten werden überleben«, sagte sie.

»Gratuliere«, antwortete er.

Dann war wieder Stille zwischen ihnen. Sie sahen sich an, und das geheimnisvolle Feuer entbrannte sofort wieder zwischen ihnen. Aber keiner von beiden hatte den Mut, es zu zeigen.

»Warum arbeiten Sie hier?« fragte sie endlich.

»Eine deutsche Firma hat mich dafür empfohlen und beurlaubt. Vielleicht bekommt sie sogar Geld für mich ich weiß es nicht.«

»Man hat Sie also auch verkauft?«

»Wenn man es so simpel sieht, sind wir alle verkauft.«

»Man muß es so sehen, Carlos.«

Sie ließ das ›Senhor‹ weg, und Gebbhardt spürte in sich ein unbändiges Glücksgefühl. Sie musterte ihn nachdenklich, und wenn sie wirklich ein persönliches Interesse verspürte, wußte sie es vollendet zu überspielen.

»Sie denken genau wie Santaluz«, sagte er.

»Wäre ich sonst mit ihm hier?«

»Sind Sie seine Freundin?«

»Was verstehen Sie darunter?«

Gebbhardt kaute an der Unterlippe. Sie gibt sich als Revolutionärin, dachte er. Dann darf sie keine Hemmungen kennen. Die Sprache der Revolution ist ungeschminkt, frei von bürgerlichen Schnörkeln. Sie hatte den herrlichen Kopf etwas zur Seite geneigt und sah ihn an, als betrachte sie ein Bild.

»Ich meine«, sagte er geradeheraus, »haben Sie mit Santaluz geschlafen?«

»Interessiert Sie das?« Sie war gar nicht beleidigt.

»Sehr.«

»Warum?«

»Wenn ein Mädchen freiwillig in diese Hölle geht, tut sie es aus Liebe, oder sie ist verrückt.«

»Ein Drittes gibt es nicht?«

»Ich kann es mir nicht denken.«

»Natürlich nicht. Das satte Europa! Wie kann ein fetter Bauch Ideale haben? Wo gibt es Probleme, wenn der Hintern dicker ist als das Hirn!« Sie beugte sich in den Lichtkreis. Ihre schwarzen Augen glänzten. »Nein. Ich habe nicht mit Santaluz geschlafen.«

»Für diesen Satz«, sagte Gebbhardt fast feierlich, »könnte ich Ihnen die Füße küssen…«

Die Stimmen des Urwaldes drangen durch die dünnen Holzwände der Bauhütte. Papageiengeschrei, das Schreien irgendwelcher Tiere, das Rauschen der turmhohen Bäume. In der Ferne ratterten wieder die breiten elektrischen Baumsägen, krachten die gewaltigen Stämme ins Unterholz und rissen die kleineren Bäume mit. Es tönte das rhythmische Schlagen der Macheten, mit denen die gefällten Riesen entlaubt wurden. Dazwischen der Gesang der Arbeiter, monoton, aber anfeuernd, die Müdigkeit vertreibend, die Gedanken betäubend. Das Elend war vergessen. Es waren meist die Indios, die diese alten Lieder sangen. Erinnerungen an das freie Leben im unberührten, unbekannten Wald.

Weiter… weiter… zum Rio Araguaia… Für jeden, der einen Meter zusätzlich schafft, gibt es eine Prämie. Die Cruzeiros lachen, und mit ihnen lachen die Weiber, denen man sie zwischen die festen Brüste steckt. Schnaps wird es geben, viel Schnaps und damit neues Vergessen. Warum denken, camarados? Denken kostet Geld, und was Paulo Alegre erzählt, ist zwar richtig, denn wir werden ausgebeutet, wir sind Arbeitstiere, und der große Senhor Bolo in Brasilia verdient sich an uns einen goldenen Arsch… aber wer kann's ändern? Wir? Du und ich? Wir kleinen dreckigen Straßenarbeiter? Revolution ist etwas für den, der sie sich leisten kann. Wir brauchen die Cruzeiros, wir haben Hunger, wir haben irgendwo im Land Frau und Kinder, die wollen auch leben. Also weiter, weiter, camarados, freßt euch in den verdammten Wald hinein. Legt die Baumriesen. Schlagt die Schneise durch die Unendlichkeit, zwölf Meter breit. Und denkt nicht nach. Denkt bloß nicht nach. Die mit dem Boot umgekippt sind und unter die Piranhas fielen, haben gedacht. Was haben Sie nun davon? Liegen da, nur noch halbe Menschen, und wenn sie's überleben, sind sie Krüppel, und keiner kümmert sich um sie. Am wenigsten der große Senhor Bolo. Und Paulo Alegre auch nicht. Er ist doch genauso ein armes Schwein wie wir. Nur etwas mehr Hirn hat er. Was nützt ihm das? Die Reichen sind die Mächtigeren, daran muß man sich gewöhnen…

Norina Samasina lehnte sich wieder zurück. Ihre schwarzen Augen verschwanden aus dem Lichtkreis von Gebbhardts armseliger Lampe. Sie zog die Beine hoch und schlang die Arme um die Knie. Die engen Jeans, verwaschen, wie es Mode war, umspannten ihre langen Schenkel und die schmalen Hüften.

»Warum sind Sie gekommen?« fragte Gebbhardt.

»Haben Sie das nicht schon einmal gefragt?« entgegnete sie kühl.

»Ich weiß nicht, vielleicht. Eine Antwort haben Sie aber nicht gegeben.«

»Ich kann nicht schlafen. Ist das eine Antwort?«

»Eine simple.«

»Das ganze Leben ist simpel, wenn Sie so wollen. Man kann nicht schlafen, weil man sich Gedanken macht, und man geht zu jemandem, von dem man glaubt, mit ihm sprechen zu können. Das ist alles.« Sie stand auf. »Schlafen Sie gut, Carlos.«

»Bitte bleiben Sie noch, Norina«, sagte Gebbhardt gepreßt. »Ich kann auch nicht schlafen. Dieser Tag heute… das Unglück, das nach Hauptmann Bandeiras Ansicht Mord war…«

»Ja, es war wirklich Mord. Die Verunglückten gehörten einer Gruppe an, die bei Luis Jesus Areras gegen die unmenschlichen Arbeitsbedingungen protestiert hat.«

»Dann müßte man mich längst umgebracht haben.«

»Wegen Ihrer ständigen Berichte und Beschwerden? Nein.« Sie lächelte schwach, fast mitleidig. »Papier läßt sich zerknüllen, und man zerkleinert es in Zerreißmaschinen. Sie können sich die Finger blutig schreiben, für die Herren da oben bleiben Sie immer der deutsche Idealisten-Trottel, der meckernde Bürokrat. Völlig ungefährlich. Wenn Sie die Arbeiter durch Reden aufhetzen würden, ja dann… Aber dieser Typ sind Sie ja nicht. Sie sind kein Revolutionär der Faust. Sie schreiben Papier voll. Die deutsche Form des Protestes.«

»Aber Sie können die Faust gebrauchen?«

»Ja!«

»Diese schöne kleine Faust…«

»Sie fallen mir mit diesem Geschwätz auf die Nerven, Carlos.« Norina schob ihr schwarzes Haar aus der Stirn. Der enge Pullover spannte sich über ihre festen Brüste. Sie sah herrlich aus, begehrenswert und unerreichbar. »Ich muß gehen.«

»Warum? Bitte, bleiben Sie.«

»Die ganze Nacht?«

»Wenn Sie die ganze Nacht Zeit für mich haben…«

Sie hob die Schultern und stützte sich auf die Lehne des grobgezimmerten Stuhles, auf dem sie zuvor gesessen hatte. »Sie wollen mit mir schlafen, Carlos, nicht wahr?« sagte sie nüchtern. Ihre gleichmütige Stimme, die so etwas Großes, Herrliches, Traumhaftes aussprach, war für ihn ein Schlag ins Gesicht. Er senkte den Kopf, als hätten seine Augen ihn und seine Wünsche verraten.

»Ich weiß nicht…«, sagte er zögernd.

»Warum lügen Sie? Natürlich wollen Sie mit mir schlafen. Sie bitten mich doch nicht, hierzubleiben, nur weil Ihnen meine klassenkämpferischen Reden gefallen.«

»Ich… ich mag Ihre Gegenwart, das ist alles.« Er stand auf und ging um den Tisch herum. Sie blieb stehen, fast unbeweglich, nur ihre großen Augen verfolgten ihn. Als er vor ihr stand, hob sie mit einem Ruck den Kopf. Er war fast einen Kopf größer als sie.

»Was nun?« fragte sie, als Gebbhardt sie nur stumm anstarrte. »Tun Sie etwas, Carlos…«

»Ich denke an Ihre Faust, die Sie so gut gebrauchen können, Norina…«

»Ich habe auch offene Hände, die streicheln können.«

»Das ist ein Vabanquespiel.«

»Das ganze Leben ist ein einziges Risiko, Carlos.« Sie schloß die Augen und legte den Kopf noch weiter in den Nacken. »Nun küß mich endlich!« sagte sie. Ihre Stimme war dunkler und wärmer geworden. »Da ist ein Kerl, der eine Straße durch den Urwald schlägt und Angst vor einer Frau hat. Carlos…«

Es war kein gewöhnlicher Kuß mehr. Ihre Lippen wurden völlig eins, und ihre Umarmung war so leidenschaftlich, als müsse aus zwei Körpern einer werden.

»Daran habe ich gedacht, als ich dich zum erstenmal sah«, sagte sie. »Ich weiß, daß es Unsinn ist, und du weißt es auch, aber in diesem Wald muß man leben von Stunde zu Stunde, und das hier ist unsere Stunde.«

Sie zog sich mit einer Selbstverständlichkeit aus, als habe sie nie etwas anderes vor Gebbhardt getan. Sie streifte die Jeans ab, zog den Pullover über den Kopf, drehte sich um, damit Gebbhardt ihren Büstenhalter aufknöpfen konnte, und legte sich in ihrer wundervollen Nacktheit auf das schmale Feldbett im Hintergrund des Bauwagens. Er starrte sie an, als wäre ein Engel vom Himmel gefallen. Dann zog auch er sich aus und legte sich zu ihr.

Die Wärme ihres glatten Körpers durchströmte ihn mit unsagbarem Gefühl, wie er es ähnlich noch nie gekannt hatte bei keiner Frau, die vor Norina gewesen war, und er wußte, daß es auch bei keiner Frau, die nach ihr kam, wieder so sein würde.

»Ich liebe dich…«, sagte er heiser vor Ergriffenheit. »Mein Gott, wie sehr liebe ich dich…«

»Red' nicht so dumm!« antwortete sie fast grob. »Daß wir uns lieben, wissen wir warum darüber sprechen?«

Er nickte, wandte sich ihr zu und streichelte ihre Brüste. Sie warf mit einem Seufzer den Kopf zurück, und ihr schlanker Leib spannte sich wie eine Sehne, von der gleich ein Pfeil abschnellen sollte. Durch die glatte Haut wölbten sich die Muskeln, alles an ihr war wie zum Zerbersten bereit. Dann schlang sie die Arme um Gebbhardts Schultern, drückte ihn an sich und biß ihn in die Brust. Sie wurde zum Raubtier, mit dem man um Leben und Tod rang.

Es gab keine zweite Frau wie Norina Samasina…

Sie merkten nicht, daß jemand den Bauwagen betreten hatte und an der Tür stehengeblieben war. Erst als sich die dunkle, im Schatten stehende Gestalt räusperte, fuhren sie auseinander, fielen zur Seite wie zwei Hälften einer durchgeschlagenen Frucht und starrten schwer atmend in den Raum. Die trübe Lampe über dem Tisch, ihr schwacher Lichtschein, war wie eine Schranke. Sie erkannten nicht, wer hereingekommen war.

»Gehen Sie hinaus!« befahl Gebbhardt keuchend. »Verdammt noch mal, was suchen Sie in der Nacht in meiner Bude?«

»Carlos!« Es war die Stimme Bandeiras.

Norina strich sich das schweißnasse Haar aus dem Gesicht, aber sie deckte sich nicht zu. Sie schämte sich nicht. Warum auch? Die Liebe war doch etwas Natürliches wer sie sehen sollte, konnte ruhig hinsehen. Im Urwald ist auch der Mensch nur ein winziges Stück der großen Natur.

»Hatte das nicht Zeit bis morgen?« fragte sie. Ihre Stimme war wieder so nüchtern wie am Tag.

Polizeihauptmann Bandeira trat in den schmalen Lichtkreis. Er hatte seine blutige Uniform ausgezogen und trug jetzt eine Zivilhose und ein sauberes, hellblaues Polizeihemd. »Sie sollten einiges erfahren, ehe Sie am Morgen wieder an der Spitze Ihrer Kolonne stehen, Carlos«, sagte er. »Und für Sie ist es auch interessant, Norina.«

Er setzte sich auf den Stuhl. Norina richtete sich auf und legte das Kinn auf die angezogenen Beine.

Ihre völlige Schamlosigkeit verwirrte Gebbhardt. Vielleicht ist das so bei Revolutionären, dachte er. Ich habe keine Erfahrung darin. Liebe ist ein Teil ihrer großen Befreiung das wird es sein. Die Weltanschauung geht bis in die Seele.

»Was ist daran so wichtig?« fragte er und schämte sich seiner Nacktheit. Er deckte ein Handtuch über seine Lenden und setzte sich neben Norina.

»Ich habe die angeblichen Täter verhört. Natürlich leugnen sie. Es sind zwei Bauarbeiter, die früher bei Areras in der Kolonne waren, als dieser noch Vorarbeiter war. Alle wissen, daß sie Spitzel sind, aber man kann es ihnen nicht beweisen. Ich habe aber erfahren, daß die Bauleitung ihnen ein Stück Land und Kredit zum Bau einer eigenen kleinen Hazienda versprochen hat, wenn sie fleißig alle unzufriedenen Arbeiter melden. Wenigstens das haben sie gestanden.«

»Ich verstehe.« Norina erhob sich und begann sich anzuziehen. »Wie schwer sind sie verletzt?«

»Man erkennt sie noch«, antwortete Bandeira sarkastisch. Gebbhardt starrte ihn entsetzt an.

»Mein Gott! Sie haben sie gefoltert?« fragte er heiser. Sein Blick wanderte zu Norina. Sie streifte den Pullover über die bloßen Brüste.

»Manche Menschen sind wie verschlossene Türen, zu denen man die Schlüssel verloren hat«, erwiderte Bandeira ruhig. »Man muß sie aufbrechen. Oft ist dahinter Leere… hier war es ein Stück Land und eine Hütte.«

»Ich komme mit«, sagte Gebbhardt und stand auf.

»Nein. Bleib hier, Carlito.« Norina schüttelte den Kopf und drückte Gebbhardt aufs Bett zurück. »Warte hier auf mich. Ich komme bald zurück.«

»Ich bin verantwortlich für meine Leute«, rief Gebbhardt. »Ich protestiere, Hauptmann Bandeira!«

»Gut, ich nehme Ihren Protest zur Kenntnis. Schreiben Sie einen Bericht nach Brasilia.«

»Ich werde keine Berichte mehr schreiben!« schrie Gebbhardt und sprang auf. Das Handtuch fiel zu Boden. »Ich werde überhaupt keine Berichte mehr schreiben.«

»Sie haben ihn schnell und gut erzogen, Norina«, sagte Bandeira anerkennend. »Gut, kommen Sie mit, Carlos. Vielleicht schadet es wirklich nicht, wenn Sie aus Ihrem humanistischen Tempel herauskommen. Wissen Sie, was Hermano Santos Bolo an jedem Kilometer dieser Höllenstraße und an jedem dieser ausgebeuteten Sklaven verdient? Auch an Ihnen? Der Regierung reicht er überhöhte Rechnungen ein, und er zahlt nur die Hälfte an seine Leute aus. Jeder Schweißtropfen, der hier vergossen wird, ist für ihn ein blanker Cruzeiro. Aber die Leute nehmen es hin. Krepieren oder von Bolos Gnaden weiterleben, das ist die Alternative.« Er blickte zu Norina hinüber, die sich ihr verschwitztes Gesicht mit dem Handtuch abtrocknete. »Gehen wir?«

»Ja.«

Draußen empfing sie der Lärm der Fällerkolonnen und das nächtliche Konzert der Urwaldtiere. Die Lagerfeuer waren niedergebrannt, die freie Schicht schlief ihren totenähnlichen Schlaf. Wolken von Moskitos surrten durch die Nacht und belagerten die kleinen Zelte. Vor den Eingängen hingen die Moskitonetze. Bei den Lazarettwagen brannten die Batteriescheinwerfer. Das große Zelt mit dem Roten Kreuz war aufgerichtet, auch hinter seiner Leinwand schimmerten Lichter. Dr. Santaluz war damit beschäftigt, die ›Verhörten‹ wieder herzurichten. Neben dem Eingang zum Lazarett wartete eine breite dunkle Gestalt: Paulo Alegre.

»Ich weiß nicht, ob Sie uns verstehen, Carlos«, sagte Bandeira, als sie über den Kahlschlag gingen, Norina zwischen sich.

»Bestimmt nicht!«

»Sie hassen Gewalt.«

»Terror als Mittel der Freiheit ist absurd.«

»Das sagt ein satter Europäer. Die Welt hier in Lateinamerika ist nicht die Welt, wie man sie am Biertisch kennt. Hier lebt der kleine Mann von der Laune der Großen. Hier zwängt man die Hungrigen hinter Gitter und verleiht den großen Verbrechern Orden. Das alles haben Sie doch jetzt gesehen.«

»Ja. Es hat mich erschüttert.«

»Gut, es hat Sie erschüttert. Die ganze Welt ist davon erschüttert. Aber ändert das etwas? Macht ein mitleidiger Blick die Armen reicher und die Reichen gerechter? Was hilft uns das Mitgefühl der Welt? Wir müssen uns die Freiheit selbst erkämpfen. Man bestaunt nicht eine ruhige Wiese, sondern nur einen feuerspeienden Berg.« Sie blieben vor dem großen Lazarettzelt stehen. »Gibt es etwas Neues, Paulo?«

Alegre sah Gebbhardt an, dann wanderte sein Blick zu Norina. »Ich habe erfahren, daß Areras jeden Tag meine Alja belästigt. Er lauert ihr auf, bietet ihr Geld, greift ihr an die Brüste und an den Hintern…«

»Auch das noch!« Bandeira zerrte das Moskitonetz auseinander. Der Geruch von Blut, vermischt mit dem Dunst der heißen Luft, schlug ihnen entgegen. Die beiden Arbeiter, die das Boot umgestoßen haben sollten, saßen auf Hockern vor Dr. Santaluz. Ihre Gesichter waren verquollen und blutig, man konnte sie kaum erkennen. Die nackten Oberkörper sahen aus, als hätten sie auf einem Grill gelegen. Breite blutige Striemen zogen sich darüber hin.

»Statt Salben sollte man ihnen Pfeffer in die Wunden streuen!« knurrte Bandeira. »Doutôr, wie geht es ihnen?«

»Sie sind wieder klar, Hauptmann.« Dr. Santaluz wandte sich um. Sein Blick traf Gebbhardt wie ein Pfeil, dann wanderte er weiter zu Norina Samasina. Sie hielt dieser Musterung mit trotzigem Stolz stand. Ja, schien ihr Blick zu sagen, ich habe mit dem Deutschen geschlafen, Stefano. Mit ihm und nicht mit dir. Frag nicht, warum ich gebe dir keine Antwort darauf.

Gebbhardt ging zu den Mißhandelten und betrachtete sie stumm. Dann wandte er sich um und bemerkte die Mauer aus feindseligem Schweigen: Santaluz, Norina, Bandeira und Paulo Alegre waren sich einig in ihrer Mitleidslosigkeit.

»So also sieht die Freiheit aus«, sagte er bitter.

»Nein. Was Sie sehen, sind Steine, die wir aus der Wand unseres Gefängnisses herausgebrochen haben.« Bandeira trat vor und verabreichte jedem der Mißhandelten eine schallende Ohrfeige. Ihre geschwollenen Köpfe zuckten zurück, aber sie gaben keinen Laut von sich. »Wer hat den Auftrag gegeben, die Boote umzustoßen?« fragte Bandeira.

Die beiden Arbeiter schwiegen. Bandeira trat achselzuckend zurück.

»Sind sie gehfähig?« fragte er Santaluz.

»An den Beinen haben sie nichts«, erwiderte der Arzt.

»Arbeitsfähig?«

»Sie können auch die Arme bewegen.«

»Raus mit euch!« befahl Bandeira. »Zur Brückenkolonne!«

Die beiden Arbeiter erhoben sich und taumelten, sich gegenseitig stützend, durchs Zelt.

»Halt!« sagte Gebbhardt laut. »Hauptmann Bandeira, Sie sind für die Sicherheit im Camp abkommandiert. In den Arbeitsprozeß einzugreifen, haben Sie kein Recht. Wer hier arbeitet oder nicht, bestimme ich.« Die beiden Mißhandelten starrten Gebbhardt aus verquollenen Augen an. »Wie heißt ihr?«

»Felipe.«

»José.«

»Ihr habt eine Woche Ruhe bei vollem Lohn. Legt euch in euer Zelt.«

»Danke, patrão!« Sie senkten die Köpfe, und wären die anderen nicht dabeigewesen, hätten sie Gebbhardt die Hände geküßt. Dann taumelten sie hinaus und verschwanden in der Nacht.

»Jetzt sind Sie aber stolz, was?« sagte Bandeira ruhig. »Das sind Mörder, Senhor!«

»Sie sind noch nicht überführt.« Gebbhardt sah Norina an.

»Kommst du mit?«

»Nein.« Ihre schwarzen Augen sprühten Blitze. Santaluz lächelte.

»Ich bin für Gerechtigkeit«, erklärte Gebbhardt. »Ich helfe mit, menschenwürdige Zustände zu schaffen. Und ich bin nicht blind. Ich weiß, daß wir hier die ärmsten Kerle zur schwersten aller Arbeiten einsetzen. Ich bejahe den Sozialismus. Wir müssen aus dieser modernen Sklaverei herauskommen. Aber ich verabscheue Gewalt und Terror, Chaos und Blutvergießen.«

»Das klingt großartig.« Bandeira gab einem der Schemel einen Tritt. Er flog bis in die hinterste Zeltecke. »Dann versuchen Sie es doch mal anders. Fahren Sie nach Brasilia und lecken Sie Hermano Bolo die Fußsohlen oder den Arsch. Er wird Ihnen sagen, wo er's am liebsten hat.«

Die schöne, von der Liebe verzauberte Nacht war vorbei. Gebbhardt ging wütend zurück in seinen Bauwagen, warf sich auf das Feldbett und starrte zur Decke. Sein innerer Zwiespalt war nun vollkommen.

Keine Gewalt, dachte er. Das sagt sich so leicht daher, wenn man jederzeit dieses Land wieder verlassen und dahin zurückkehren kann, wo Milch und Honig fließen. Wie sollen diese rechtlosen Menschen Recht bekommen, ohne sich auf ihre schlafende Kraft zu besinnen? Reden? Aufrufe? Klagen? Darüber lacht man in den Schaltstellen der Macht. Gibt es wirklich nur den einen Weg der Revolution? Verändert man den Menschen wirklich nur mit Blut?

Mein Gott, was soll man tun? Was konnte der kleine Ingenieur Karl Gebbhardt tun gegen das Monopol von Geld und Macht, manipuliertem Recht und käuflicher Moral? Was konnte man tun…

Irgendwann in dieser Nacht ging wieder die Tür. Gebbhardt hob den Kopf. Ein schmaler Schatten glitt in den Bauwagen.

»Du?« fragte er.

»Ja.«

»Was willst du?«

Sie zog sich aus, kletterte nackt über ihn hinweg und drückte sich an die Wand.

»Das…«, sagte sie und streichelte seinen Körper. »Wir haben vorhin von Sklaven gesprochen. Es gibt sie wirklich. Ich bin einer geworden.«

Dann suchten ihre Lippen seinen Mund. Sie warf sich über ihn wie ein hungriges wildes Tier.

Am Morgen waren die beiden Verhörten, Felipe und José, nicht mehr im Camp. Ihr Zelt war leer, niemand hatte sie gesehen. Alegre schwieg feindselig. Er lenkte den schweren Bulldozer über die Schneise, zog die entlaubten Stämme zur Seite und walzte den dem Wald abgerungenen Boden glatt. Auf Gebbhardts Fragen hob er nur die breiten Schultern. Sein großflächiges braunes Gesicht blieb unbeweglich.

Natürlich wußte auch Dr. Santaluz von nichts. Die Sanitäter brauchte man erst gar nicht zu fragen, und Hauptmann Bandeira knurrte Gebbhardt an: »Sie sehen doch, ich schreibe gerade meinen Bericht. Diese Arbeit müßten Sie doch am besten kennen.« Die Arbeitskameraden der beiden hatten anderes zu tun, als sich um Felipe und José zu kümmern. Der tägliche Kampf gegen den Urwald war wichtiger. Es geht um Cruzeiros, Senhor. Felipe und José bezahlen uns nicht, sondern die Stundenzettel sind wichtig, die bei Areras im Büro gesammelt und ausgezählt werden.

»Sie werden geflüchtet sein«, meinte Bandeira später. »Dieses Land schluckt Halunken wie eine Lokomotive Kohlen. Vergessen wir sie.«

Am Nachmittag fand man Felipe und José. Sie lagen abseits der neuen Straße im dichten Farn. Mit dem Gesicht nach unten lagen sie da, hingerichtet durch zwei Genickschüsse.

Es gab keine große Aufregung, als man sie zum Lazarett trug, wo Dr. Santaluz der Form halber ihren Tod bestätigte. Hauptmann Bandeira stand daneben und rauchte eine Zigarette.

»Jetzt haben wir nachweisbare Mörder im Camp«, sagte Gebbhardt laut. »Das ist nun wirklich eine Sache der Polizei.«

»Wir werden uns darum kümmern, verlassen Sie sich darauf.« Bandeira ging hinaus. Vor dem Lazarettzelt hielt er Gebbhardt am Ärmel fest. Es war ein harter Griff, den man nicht ohne Mühe abschütteln konnte. »Ein Wort noch, Senhor Carlos: Norina ist verrückt. Ich meine das im übertragenen Sinne. Natürlich ist sie eine verdammt kluge Frau, aber im Zusammenhang mit Ihnen ist sie nun mal verrückt. Sie liebt Sie.«

»Wollen wir dieses Thema nicht lieber abbrechen, Hauptmann«, sagte Gebbhardt steif.

»Ich möchte es gern, Carlos. Ich möchte mit Ihnen über Norina ganz anders sprechen. Eigentlich möchte ich Ihnen gratulieren zu dieser einmaligen Frau… wenn Sie in Rio im Palast-Hotel mit ihr im Bett liegen würden und nicht in einem Bauwagen am Rande der Hölle. Aber Sie sind nun mal hier, und diese Liebe ist keine Liebe, in der man sich wie im Land der Seligen sonnen kann. Ich ahne, ja befürchte, daß Sie gar nicht wissen, was diese Liebe für Sie bedeutet.«

»Sie müssen mich für einen fürchterlichen Idioten halten.«

»In gewisser Beziehung ja«, erwiderte Bandeira. »Wir sprachen gestern nacht von dem Vulkan, auf dem wir leben. Ein Vulkan aufgestauter menschlicher Leidenschaften, politischer Ideen, sozialer Wünsche. Norina Samasina ist einer der Zündkörper, die diesen Vulkan zur Explosion bringen werden. Ist Ihnen das nicht klar?«

»Doch. Wir haben lange darüber diskutiert. Sie ist stolz, Revolutionärin zu sein.«

»Und ist Ihnen klar, was es heißt, eine Revolutionärin zu lieben?« Bandeira ließ Gebbhardts Jackenärmel los. Sie standen mitten auf dem Kahlschlag, vor sich den verschlammten Fluß, über den man die Pontonbrücke montiert hatte. Fällerkolonnen hatten auf schwankenden Brettern den Fluß bereits in der Nacht überquert und das jenseitige Ufer mit Macheten, Äxten, Motorsägen und kleinen Bulldozern gesäubert. Die ersten Baumriesen hingen schräg in der elastischen Wand von Lianen, Schlingpflanzen und verfilzten Zweigen. Der Wald wehrte sich noch gegen die breite Wunde, die der Mensch ihm schlug.

»Sie müssen mitmachen, Carlos… das heißt es«, sagte Bandeira ernst. »Mitmachen… oder Norina aus Ihrem Bett werfen. Da gibt es keine Halbheiten oder Kompromisse mehr. Mit dieser Liebe sind Sie auch Revolutionär geworden.«

»Ich sehe das anders, Hauptmann Bandeira.«

»Dann sehen Sie es falsch.«

»Ich werde Norina mit nach Deutschland nehmen.«

Bandeira schien alles mögliche erwartet zu haben, nur das nicht. Er sah Gebbhardt an, als habe ihm dieser gerade ein Messer in die Brust gestoßen. »Weiß sie das?«

»Nein.«

»Sie haben es ihr noch nicht gesagt?«

»Mir ist dieser Gedanke gestern im zweiten Teil der Nacht gekommen, nachdem ich die beiden mißhandelten Arbeiter gesehen habe. Norina wird in diesem Land nicht mehr weiterleben.«

»Ich glaube, wenn Sie ihr das sagen«, sagte Bandeira langsam, »wird Norina Sie umbringen. Carlos, ich hatte recht vorhin: Das ist keine Frau für Sie. Ihnen sind die Konsequenzen nicht klar, die sich ergeben, wenn man Norina zur Geliebten hat. Nach Deutschland wollen Sie sie bringen? Einfach in ein Flugzeug steigen und wegfliegen! Brasilien zurücklassen, gewissermaßen mit einem Fußtritt: Seht zu, wie ihr allein fertig werdet. Euer großes menschliches Problem… es ist nicht mein Bier. Ich habe zu Hause die vollen Fleischtöpfe.« Bandeira packte Gebbhardt an den Rockaufschlägen und zog ihn nahe zu sich heran. »Ich warne Sie. Nicht vor mir, nein. Vor Norina. In diesem Land ist es möglich, daß eine Frau nach einer Liebesnacht ihrem Geliebten die Kehle durchschneidet. Und sie tut es als Heldin, für ihre Ehre.«

»Nicht Norina. Wollen Sie mich bitte loslassen, Hauptmann?«

»Verzeihung, Carlos.« Bandeira ließ die Hände sinken. »Ich mache mir Sorgen um eure Liebe. Ist das nicht absurd? Euer Problem ist meines. Und warum? Weil Sie ein so verdammt anständiger Kerl sind, Carlos. Aber das Schicksal hat Sie nun mal in diesen Urwald verschlagen. Sie besitzen die schönste Frau, die ich kenne, und Sie werden in das ganze blutige Chaos hineingezogen werden, ob Sie wollen oder nicht. Es sei denn, Sie reisen ab. Heute noch.«

»Ich habe einen Vier-Jahres-Vertrag, Bandeira.«

»Mit Sterbeverpflichtung?« Bandeira lachte rauh. »Diese Deutschen! Pflichterfüllung bis zwei Meter unter die Erde.«

»Wie Sie, Hauptmann.«

»Ich bin Brasilianer. Es ist mein Land, mein Vaterland. Sie hält nur ein Vertrag hier. Ein Stück Papier, das auch zum Hinternputzen zu gebrauchen ist.«

»Jetzt hält mich Norina in Ihrem Land.«

»Dann müssen Sie auch Revolutionär sein!« sagte Bandeira laut. »Carlos, ich kann Ihnen nicht helfen. Diese Entscheidung nimmt Ihnen keiner ab. Nur vergessen Sie eines nicht: Norina ist zuerst Patriotin und erst dann Geliebte, nicht umgekehrt. Das ändern Sie nie.«

Er wandte sich um und ging in militärisch strammer Haltung schnell davon. Gebbhardt blickte ihm nachdenklich nach.

Aus dem Lazarettzelt wurden die beiden Leichen herausgetragen. Sie waren in Zeltplanen gewickelt. Die Füße hingen heraus und schlenkerten hin und her. Die Neger, die die Toten wegtrugen, grinsten Gebbhardt breit an und marschierten in den gelichteten Urwald hinein. Dort gab es schon mehrere Gräber. Gebbhardt hatte die nach Brasilia gemeldete Statistik im Kopf: Pro Woche im Durchschnitt vier Ausfälle, wie man es in der Amtssprache nannte. Ein anonymes Sterben in nackten Zahlen. Todesursache: Bluthusten, Vergiftungen, Entkräftung, Darmbluten, ungeklärte Messerstiche, Unfälle und besonders häufig Quetschungen durch die niederbrechenden Riesenbäume. Man begrub die Toten in einem ordnungsgemäßen Grab, man stellte sogar ein Kreuz darauf, egal ob Christ oder nicht Christ. Bisher hatte der Sanitäter immer das Gebet gesprochen. Das konnte er besser, als mit seiner Sanitätstasche umgehen.

Aber später sah man kein Grab mehr. Wo die Straße eine feste Decke hatte, wo sie einmal der Stolz von Brasilien sein sollte, störten die Beweise einer unmenschlichen Arbeit. Gebbhardt hatte festgestellt, als er nach Ceres zur Planungszentrale fuhr, daß die Straßenränder eingeebnet waren. Die Strecke sollte einmal ›Die Straße der Freiheit‹ heißen nicht ›Straße des Todes‹!


5

Am späten Nachmittag erhielt die Bauspitze Besuch. Sechs Jeeps kamen von hinten, und schon von weitem erkannte Gebbhardt im ersten Wagen die bullige Gestalt von Luis Jesus Areras. Neben ihm hockte ein Mann, der in dieser Urwaldwelt wie ein fremdes Wesen wirkte. Er trug einen eleganten weißen Tropenanzug und einen Panamahut. Ein flottes schwarzes Bärtchen schmückte die Oberlippe.

Die Wagen hielten beim Lazarett, die Männer sprangen heraus und formierten sich wie zu einem Vorbeimarsch. Vor den Campzelten standen die Leute der Freischicht herum und blickten feindselig auf den Besuch.

»Wo ist Hauptmann Bandeira?« fragte Areras, nachdem er Gebbhardt kurz begrüßt hatte. Der elegante Mann lächelte ihn höflich an. »Ich habe einen Bericht erhalten. Zwei Morde im Lager! Und Ihre Meldung, Senhor Carlos… wegen des umgekippten Bootes. Was ist denn hier los?«

»Hauptmann Bandeira ist drüben am anderen Ufer«, sagte Gebbhardt. Er hatte ein unangenehmes Gefühl im Magen, wenn er den lächelnden Mann mit dem Bärtchen ansah. »Die Leute sind unruhig.«

»Deshalb habe ich Ihnen Senhor Abraham Piraporte mitgebracht.« Areras zeigte auf Gebbhardt. »Das ist Senhor Carlos.«

»Ich habe schon viel von Ihnen gehört, Senhor.« Piraporte streckte Gebbhardt die Hand hin. Es war eine gepflegte, manikürte Hand, doch der Händedruck war wie eine Stahlklammer. »Wir werden uns bestimmt gut vertragen.«

»Sicherlich. Warum auch nicht?« erwiderte Gebbhardt.

»Nehmen Sie Senhor Piraporte bei sich auf?« fragte Areras. »Er wird Sie unterstützen. Es gibt Dinge, die nur Brasilianer erledigen können. Sie werden sich ganz dem Bau widmen können, Senhor Carlos. Die internen Probleme löst unser Freund Abraham.«

Am Abend, nach dem Essen, trafen sich Gebbhardt und Norina in der Bretterbude, in der Gebbhardt die Stundenzettel abzeichnete, die ihm die Vorarbeiter brachten. Ehe sie kam, dachte er darüber nach, wie ihre Liebe nun weitergehen sollte. Abraham Piraporte hatte in der engen Baubude ein zweites Feldbett aufgeschlagen. Gebbhardt war nicht mehr allein.

»Ich denke gerade an dich«, sagte Gebbhardt, als Norina kam. Sie setzte sich auf die Tischkante und küßte ihn auf die Augen. Diesmal trug sie einen weißen Arztkittel. Dr. Santaluz hatte mit einer Reihenuntersuchung begonnen. Für die meisten Arbeiter war es das erstemal in ihrem Leben, daß sich ein Arzt dafür interessierte, wie es in ihren Körpern aussah.

»Ich habe einen Schlafgenossen bekommen«, fuhr er fort.

»Ich weiß.« Norina strich ihm mit sanften Fingern übers Gesicht. »Abraham Piraporte. Er ist Hauptmann des Geheimdienstes.«

Sie sagte es so leicht daher, aber ihre Worte ließen Gebbhardt erschrecken. Bandeira hatte recht behalten: Jetzt mußte er sich entscheiden.

Piraporte erwartete Gebbhardt nicht wie einen Schlafgenossen, sondern wie ein seltenes Tier. Er hockte auf der Kante seines Feldbettes, rauchte eine süßlich riechende Zigarette, hatte die Beine übereinandergeschlagen und sah so elegant aus in seinem weißen Tropenanzug, als wäre er soeben in einer Wochenschau aufgetreten. In einem Sumpfloch mitten im Urwald, das bereit war, zweitausend Arbeitssklaven zu verschlingen, schien er fehl am Platze.

Aber Piraporte war anderer Ansicht. Für ihn war dieses Camp der zweitausend verlorenen Seelen genau das Richtige. Er verzog den Mund zu einem Lächeln, bei dem sich das schmale Bärtchen auf der Oberlippe verschob.

»Eine schöne Frau, diese Norina Samasina, nicht wahr?« sagte er betont langsam, damit Gebbhardt auch jedes portugiesische Wort verstand.

»Gewiß«, sagte Gebbhardt steif.

Er setzte sich auf den rohgezimmerten Stuhl hinter seinen Schreibtisch und bereitete sich auf eine unangenehme Nacht vor. Es hätte eine Nacht mit Norina werden sollen, die zweite heiße, alle dunklen Gedanken verdrängende Nacht des Rausches. Er wußte, daß jede weitere Umarmung ihn immer untrennbarer an sie ketten würde, bis ihr Leben voll und ganz sein Leben war. Schon jetzt spürte er, wenn er an sie dachte, daß sie in ihm lebte und sein Tun beherrschte.

Piraporte war ihm vom ersten Blick an unsympathisch. Jetzt, da er wußte, daß er zum brasilianischen Geheimdienst gehörte, verstärkte sich die Abneigung gegen ihn noch.

»Sie ist eine sehr schöne Frau.« Gebbhardt wühlte in dem Papierhaufen, der den Tisch bedeckte. Planzeichnungen, Detailskizzen, Berichte, Meldungen, Berechnungen… auch der Bau einer Urwaldstraße ist gepflastert mit Papier. »Was führt Sie zu uns, Senhor Piraporte?«

»Die Neugier.«

»Hier gibt es nichts Sensationelles zu sehen außer Riesenbäumen, urzeitlichen Farnen, Sümpfen, verseuchten Flußläufen, Mückenschwärmen, Ameisenheeren Lianendickicht, Dreck, und dazu noch zweitausend moderne Sklaven und Tote am Wegrand.«

»Genau das will ich sehen. Ihre Sklaven… und über die letzten Toten möchte ich mich mit Ihnen unterhalten.«

»Es steht alles in den Berichten, Senhor.«

»Die Amtssprache ist eine verstaubte Sprache.« Piraporte beugte sich vor und hielt ihm ein goldenes Etui mit Zigaretten hin. Gebbhardt schüttelte den Kopf. »Das ist der Bericht von Areras«, fuhr Piraporte fort. »Darin steht, daß es ein Unglücksfall war. Und da haben wir den Bericht von Hauptmann Bandeira. Er behauptet, es habe sich um einen Mordversuch gehandelt. Und da sind die Latrinenparolen der Arbeiter selbst, die von einer politischen Strafaktion sprechen. Was ist die Wahrheit?«

»Ich nehme an, Sie sind hier, um das herauszufinden.«

»Allerdings. Und ich möchte, daß Sie mir dabei helfen.«

»Soweit es mir möglich ist, gern.« Gebbhardt stützte sich auf die Stuhllehne. Er dachte an Norina. Sie lag jetzt sicher im Ärztezelt neben dem fahrbaren Lazarett und starrte zur Decke. Ob sie die gleiche Sehnsucht nach ihm empfand, wie er nach ihr? Ob auch sie diesen geschniegelten Piraporte verfluchte, der vielleicht wochenlang diesen Raum blockierte, den einzigen Fleck in diesem riesigen Wald, wo man, allein und sicher, für ein paar Stunden die mörderische Welt vergessen konnte?

»Wie lange wollen Sie bleiben?« fragte Gebbhardt.

»So lange, bis mein Auftrag erfüllt ist«, erwiderte Piraporte ruhig.

»Und wie lautet Ihr Auftrag?«

»Für Ruhe unter den Arbeitern zu sorgen, Aufwiegler festzustellen und Revolutionstendenzen zu bekämpfen. Mit anderen Worten, für Ordnung im Staate zu sorgen.«

»Sie vertreten also die Staatsautorität?«

»Was haben Sie sonst erwartet? Halten Sie mich etwa für einen sozialen Spinner wie diesen Santaluz?«

»Dr. Santaluz ist seit Monaten der einzige Mann, der sich um die Gesundheit der Leute und um Hygiene kümmert. Bisher haben sie gelebt wie die Schweine und gearbeitet wie die Ochsen.«

»Sie haben nie etwas anderes getan«, erklärte Piraporte. »Vergessen Sie nicht, Senhor Carlos, daß diese Arbeiter nicht die Kloake, sondern den abgeschöpften Schaum der Kloake darstellen. Dreckiger geht's nicht mehr.«

»Aber es sind doch Menschen!«

»Im biologischen Sinne schon. Biologisch betrachtet ist auch ein Scheißhaufen eine Ansammlung von Lebewesen. Sehen Sie sich mal so etwas unterm Mikroskop an. Da wimmelt es nur so von Lebewesen.«

»Worauf wollen Sie hinaus?« fragte Gebbhardt unfreundlich. »Die Arbeiter sind unzufrieden, sie stellen endlich Forderungen, und zwar berechtigte Forderungen. Sie sind unterbezahlt, rechtlos, ausgelaugt von den Stunden, da sie den Urwald roden und gegen diese ungeheure Grüne Hölle ankämpfen. Die Cruzeiros, die sie verdienen, holt man ihnen in der Kantine und in den Läden durch überteuerte Waren wieder aus der Tasche, und sie haben keine andere Wahl, als dort zu kaufen, denn der nächste Laden mit vernünftigen Preisen ist in Ceres. Selbst die Huren im Hauptlager-Bordell haben hundert Prozent aufgeschlagen.«

»Sie konnten Vergleiche ziehen?« sagte Piraporte spöttisch.

»Es haben sich Hunderte von Arbeitern bei mir beschwert.« Gebbhardt holte aus der Schublade seine eigenen Zigaretten und steckte sich demonstrativ eine an. Ich brauche deine süßen Stengel nicht, hieß das. Ich brauche überhaupt nichts von dir. Ich gehöre zu diesen zweitausend Entrechteten. Ich bin wie sie Abschaum der Kloake. »Und was man den armen Schweinen hier aus der Tasche zieht«, fuhr er fort, »fließt in eine einzige Hand. Die Kantine, die Läden, die Huren… alles gehört einem einzigen Mann: Senhor Bolo! Ihn kostet die Straße einen Bruchteil des Geldes, das er dafür vom Staat bekommt, denn der Lohn fließt ja zu ihm zurück.«

»Ein genialer Geschäftsmann. Sie sollten ihn loben und nicht beschimpfen, Senhor Carlos.« Piraporte legte sich aufs Bett und verschränkte die Arme unterm Nacken. »Erfolg erzeugt Feindschaft, das war schon immer so. Aber ich sehe mit Erschrecken, daß man Sie bereits mit dem Bazillus des rebellischen Sozialismus geimpft hat. Das Werk der schönen Norina? Politischer Unterricht in horizontaler Lage?«

»Wenn Sie bei mir wohnen wollen, Piraporte, dann sollten Sie solche Bemerkungen unterlassen«, sagte Gebbhardt heftig. »Man hat mich gebeten, Sie aufzunehmen, aber man hat es mir nicht befohlen.«

»Betrachten Sie es als Naturereignis.« Piraporte drückte seine Zigarette am Absatz seines Schuhes aus, indem er das Bein hochstreckte. »Bei Ihnen ist anscheinend ein Umschlagplatz aller heimlichen Gedanken. Ich sage das ganz offen, entgegen aller Gepflogenheiten des Geheimdienstes. Sie wissen doch, wer ich bin?«

»Ja«, erwiderte Gebbhardt knapp.

»Ich will auch gar nicht mit gezinkten Karten spielen. Es ist immer gut, wenn jeder weiß, daß ihn das Auge des Staates scharf anblickt. Das braucht der Mensch. Spürbare Autorität ist der Motor aller großen Leistungen. Ihr Land hat es vorexerziert.«

»O Himmel! Sagen Sie bloß, das Hitlerregime sei Ihr Vorbild. Dieser Mordklub! Die Vergewaltigung der Individualität! Dieser Schrecken, der nie mehr aus unserer Geschichte auszulöschen ist.«

»Sie sehen das völlig falsch, Senhor Carlos.« Piraporte streckte sich auf dem Bett gemütlich aus. »Es gibt beim Menschen Charaktermerkmale, die ihn kaum noch vom Tier trennen. Nur Intelligenz und Erziehung hindern ihn daran, daß dieses Tier in ihm alles andere überdeckt.« Piraporte machte mit beiden Händen eine weitausholende Bewegung. »Seien Sie ehrlich: Wo finden Sie unter Ihren zweitausend Kreaturen hier im Urwald die dazu notwendige Intelligenz und Erziehung?«

»Ich lehne es ab, mit Ihnen zu diskutieren«, sagte Gebbhardt scharf. Er sprang auf und ging zur Tür. »Ich möchte Sie nicht am Einschlafen hindern.«

»Grüßen Sie Norina«, rief ihm Piraporte nach.

Gebbhardt blieb an der offenen Tür stehen. Die Laute des nächtlichen Urwaldes und das Rattern der Motorsägen, der Lastwagen und Raupenfahrzeuge drangen in die Hütte.

»Ich gehe nicht zu ihr. Ich gehe zur Nachtschicht, zu den Kolonnen am Flußufer.«

»Man wird Sie überall fragen: Was ist dieser Piraporte für ein Mann? Lügen Sie nicht.«

»Warum sollte ich?«

»Und sagen Sie den Leuten: Rebellion ist sinnlos. In Ceres wartet Militär. Ein ganzes Bataillon Fallschirmjäger. Eine Elitetruppe. Die Arbeiter haben keine Chance. Sie sollen an die Straße denken und an sonst nichts.«

»Das sagen Sie ihnen besser selbst, Piraporte. Ich bin kein Bote der Knechtschaft.«

»Als ob Santaluz spräche!« Piraporte lachte. Selbst dieses Lachen war gepflegt und elegant. Wie sein Anzug.

Wütend verließ Gebbhardt seine Bauhütte und knallte die Tür hinter sich zu.

Im Arztzelt, das durch einen Vorhang geteilt war die eine Seite für Dr. Santaluz, die andere für Norina, saß Hauptmann Bandeira an einem Klapptisch und trank Bier. Es war im batteriebetriebenen Eisschrank, in dem man die gegen tropische Hitze anfälligen Ampullen mit den Antibiotika aufbewahrte, gut gekühlt worden. Santaluz hatte die ersten Filmstreifen vor sich liegen und zog sie durch einen von unten beleuchteten Vergrößerungsapparat.

Norina lag hinter dem Vorhang auf ihrem Bett, so wie Gebbhardt es sich vorgestellt hatte. Sie blickte hinauf zur Zeltdecke und dachte an ihre neue, alle Vernunft verbrennende Liebe. Santaluz hatte sie eine komplette Idiotin genannt. »Eine Braut der Revolution wie du schläft mit ihrem Gewehr, aber nicht mit einem humanistischen Deutschen!« hatte er gesagt. »Wenn es ernst wird, denkst du mit dem Unterleib. Das ist eine im voraus verlorene Schlacht.«

»Die erste Reihendurchleuchtung«, sagte Santaluz jetzt. »Einhundertneununddreißig Mann. Davon haben siebzig Tuberkulose. Sie dürften gar nicht arbeiten, sondern müßten sofort in ein Sanatorium.«

»Sagen Sie das mal Areras oder gar Senhor Bolo.« Bandeira lachte bitter. »Sanatorium! Für diese Typen. Neunzig Prozent haben noch nie in einem weißbezogenen Bett gelegen. Sie würden jede Pflegerin sofort ins Bett reißen und vergewaltigen.«

»Aber sie haben Tbc… und sie werden daran verrecken«, erklärte Santaluz. »Sie werden den Rio Araguaia nie erreichen.«

»Es gibt genug Ersatzleute.«

»Für wen reden Sie eigentlich, Hauptmann? Für die Regierung oder für unsere gerechte Sache?«

»Was wird aus Piraporte?« rief Norina hinter dem Vorhang hervor. Die beiden Männer fuhren zusammen. Sie hatten geglaubt, Norina schlafe schon längst. Bandeira grinste breit.

»Ich glaube Ihnen gern, daß er Sie stört, Norina. Er blockiert die Liebeslaube. Aber deswegen kann ich ihn nicht umbringen, so gern ich Ihnen auch den Gefallen tun würde.«

»Er kommt wegen der Liquidation der beiden Mörder«, sagte Santaluz.

»Weswegen sonst?«

»Was haben Sie damit zu tun, Hauptmann?«

Bandeira trank genießerisch sein kühles Bier. »Ich bin Polizist.«

»Eben.« Santaluz knipste das Licht in seinem Filmbetrachter aus. Nun herrschte Halbdunkel im Zelt. Die Batterielampe gab nur gelbes, sanftes Licht. »Ich bin diesen Leuten nie begegnet, aber ich habe genug von ihnen gesehen… von ihren Spuren, meine ich. Auch einige ihrer Opfer habe ich untersucht und obduziert. Sie wissen, was ich meine, Bandeira?«

»Diese alten Geschichten!« Bandeira winkte ab.

»Es gibt bei der Polizei zwei Gruppen, die sich zum Richter und Henker aller ernannt haben, die durch die breiten Lücken des Gesetzes schlüpfen können oder durch Verbindungen immer wieder ihre Weste weiß halten. Die eine Gruppe nennt sich ›Todesschwadron‹, die andere heißt, etwas poetischer, ›Hand der Gerechtigkeit‹. Ziel beider Gruppen ist das gleiche: Tötung aller frei herumlaufenden Verbrecher, die das normale Gesetz nicht erwischen kann.« Santaluz zog im Sitzen seinen weißen Arztkittel aus und warf ihn auf sein Bett. »Die Genickschüsse hier im Camp sind typische Visitenkarten einer dieser Organisationen. Jeder redet heimlich davon, die ganze Arbeiterschaft ist in innerer Alarmbereitschaft. Und man guckt Sie scheel an, Hauptmann Bandeira.«

»Schielen ist eine medizinische Sache und fällt in Ihre Kompetenz, doutôr.« Bandeira schob das Glas weg. Das Bier schmeckte plötzlich bitter.

»Mit Zynismus ist niemandem geholfen.«

»Erwarten Sie, daß ich ein Geständnis ablege?«

»Nein. Ich will nur wissen, woran ich bei Ihnen bin.«

»Ich bin Ihr Freund, doutôr. Ich bin Sympathisant Ihrer sozialen Gerechtigkeit. Und ich könnte diesem Senhor Bolo ins Gesicht spucken.«

»Nur spucken? Nicht zwischen die Augen schießen?«

»Sie halten mich wohl für den heimlichen Henker der Nation, was?« Bandeira sprang auf. »Doktor, wir leben hier im Urwald. Wir fressen uns durch eine Hölle aus Bäumen und Lianen, Sümpfen und fauligen Flüssen. Im ganzen arbeiten an dem Straßenprojekt viertausendsiebenhundert Menschen, davon sind viertausenddreihundert rechtloser als ein Floh, der mich in den Hintern beißt. Das ist unser Problem… nicht die sagenhafte ›Todesschwadron‹! Und das ist auch Ihr Problem, deswegen sind Sie ja an die vorderste Front gekommen mit Ihrem Lazarett. Wir arbeiten Hand in Hand.«

»Wann gibt es die nächsten Hinrichtungen?« fragte Santaluz kühl.

Der Vorhang schwang zur Seite und Norina erschien. Sie trug über einem Schlafanzug im Short-Stil einen kurzen Bademantel aus hellrotem Frottee. Sie sah hinreißend aus mit ihrem offenen schwarzen Haar. Ihre schlanken Beine waren bis zur Hälfte der Oberschenkel sichtbar. Bandeira starrte sie an.

»Vielleicht morgen«, sagte er rauh. »Ich werde Senhor Gebbhardt umbringen, weil ihm soviel Schönheit in die Arme gelegt wird.«

»Sie wissen doch wohl«, sagte Norina unbeeindruckt, »daß Piraporte vor allem Ihretwegen gekommen ist, Hauptmann.«

»Er ist Polizist, ich bin Polizist. Der einzige Unterschied ist unsere Kleidung. Uniform und Zivil.«

»Sonst nichts?« fragte Santaluz fast spöttisch.

»Kaum.«

»In dem Wort ›kaum‹ kann eine komplette andere Welt verborgen liegen.«

»Und das Wort ›kann‹ läßt alle Möglichkeiten offen.« Bandeira stand auf. »Ich gehe schlafen. Vielleicht mache ich noch einen Umweg zu Piraporte. Was soll ich Senhor Gebbhardt von Ihnen bestellen, Norina? Bloß keinen Kuß. Ich küsse Männer so ungern.«

»Nichts.« Sie sah ihn nachdenklich an. »Ziehen Sie Carlos nicht hinein, Bandeira«, sagte sie dann leise. Ihre Stimme klang wärmer als sonst, und ein Unterton von Besorgnis schwang darin mit. »Er versucht, vieles zu verstehen, aber Brasiliens Probleme sind nicht seine Probleme. Ich möchte nicht, daß er in Gefahr gerät… bitte!«

»In der schwebt er jede Stunde.« Bandeira ging zum Zelteingang und schob das dichte Moskitonetz einen Spalt auf. »Ich mag ihn auch, Norina. Aber niemand kann ihn retten, wenn hier der Vulkan ausbricht. Auch Sie nicht. Niemand. Vulkane nehmen keine Rücksicht auf Rosen.«

Am grünlichen, mit Piranhas verseuchten Fluß war Paulo Alegre zu finden. Er saß auf seinem Raupenschlepper. Er hatte gerade eine neue Ladung Bretter zur Notbrücke gefahren und abgeladen. Ein zerrissenes Lederkissen unter sich, hockte er auf dem harten Sitz und rauchte. Er machte jetzt die zweite Schicht. Zuvor hatte er zwei Stunden gelegen. Geschlafen hatte er nicht, nur die müden Knochen etwas ausgeruht. Eine unmenschliche Anstrengung… nur ein Riese wie Alegre hielt so etwas im Urwald aus. Er tippte grüßend an die Stirn, als Gebbhardt neben ihm auftauchte.

»Du bist wohl verrückt geworden«, sagte Gebbhardt. »Willst du wirklich zwanzig Stunden arbeiten?«

»Und Sie, Senhor Carlos? Warum schlafen Sie nicht?«

»Das hat besondere Gründe.«

»Ich habe auch besondere Gründe. Es ist eine merkwürdige Stimmung unter den Männern, seit Piraporte im Camp ist. Ich muß bei ihnen bleiben, sonst diskutieren sie mehr als sie arbeiten.«

»Was sagen die Männer?« fragte Gebbhardt.

»Piraporte sei ein Spitzel der Regierung.«

»So ähnlich ist es auch. Er ist vom Geheimdienst.«

»Also stimmt es.«

»Was?«

»Felipe und José sind von der ›Todesschwadron‹ getötet worden.«

»Wer ist denn das nun wieder?«

»Das werde ich Ihnen erklären, Senhor Carlos. Nach der Schicht. Es sieht böse aus vorn an der Spitze. Jeder mißtraut jetzt jedem. Der beste Freund kann ein Verräter sein. Für ein paar Cruzeiros verkauft man seine eigene Mutter.« Paulo Alegre kletterte von seinem Sitz. Über die Notbrücke rollten die Lastwagen mit dem Material. Zwei Raupenschlepper fuhren vorsichtig über die schwankenden Bretter, und die Pontons sanken tief in den teuflischen Fluß. Wo die starken Scheinwerfer den Wald, die Ufer und die Schneise erleuchteten, schwirrten dicke Wolken von Mücken und fast handtellergroße, weißliche und bunte Motten umher. Am anderen Ufer lärmten die Motorsägen. Die Baumriesen stürzten in den verfilzten Wald und die Entlaubungsmaschinen ratterten.

Mit dem Schweiß, den diese verdammte Straße forderte, konnte man ein Meer füllen.

»Ich werde vier Tage und vier Nächte arbeiten, Senhor Carlos«, sagte Alegre ruhig. »Kann ich dann zwei Tage Urlaub haben?«

»Natürlich. Aber wo willst du hin?«

»Zum Zentral-Camp. Ich will Alja in der Kantine besuchen.«

»Du willst Areras an den Kragen, nicht wahr?«

»Nicht unbedingt, Senhor. Ich will meine Braut nur sehen. Ist das so ungewöhnlich für einen Bräutigam?«

»Du hast schon einmal einen Mann wegen einer Frau umgebracht, Paulo.« Gebbhardt lehnte sich an den hohen Raupenschlepper. Von den Ketten strömte ihm der Geruch des Urwaldbodens entgegen, ein fauliger Geruch Verwesung, überall Verwesung, und doch immer wieder neues Leben. Herrliches Leben, wie die farbenstrotzenden Orchideenblüten, wachsend auf den Leichen der anderen Pflanzen. »Schick Alja nach Ceres zurück, das ist vernünftiger.«

»Wir müssen Geld verdienen, Senhor. Wir wollen ein Stück Land kaufen, zum Bebauen, damit wir als freie Menschen leben können.«

»Ich weiß. Aber wenn du Areras etwas antust, wirst du nie wieder ein freier Mensch sein, Paulo.«

»Ich schwöre Ihnen, Senhor, daß ich diesen Hurenbock nicht anfasse. Glauben Sie mir?« Alegre blickte zum Fluß hinüber. Auf einem Lastwagen, der von der Spitze zurückkam, hockten drei Männer mit blutigen, verschmierten Köpfen. Man hatte ihnen Fetzen um die Schädel gebunden. Auf Wundinfektion konnte man hier keine Rücksicht nehmen.

»Der dritte Unfall in dieser Nacht«, sagte Alegre. »Die Kerle sind heute so dämlich wie die Schafe vorm Schlachten. Was wollen Sie mit Abraham Piraporte machen?«

»Jeder fragt mich danach. Was soll ich denn tun? Er schläft bei mir. Paulo, verlange nicht, daß ich ihm eine Giftschlange unter die Decke schmuggle. Wir müssen irgendwie mit ihm auskommen.«

»Sie vielleicht wir nicht.«

Er sagte es ganz ruhig, aber Gebbhardt hörte die Drohung heraus, die in diesen Worten lag.

»Ihr könnt gar nichts tun«, sagte er eindringlich. »In Ceres wartet ein Bataillon Fallschirmjäger auf den Befehl, euch zusammenzuschlagen.«

»Ein Bataillon? Puh!« Alegre lächelte breit und gefährlich. »Wir sind zweitausend Männer, die nichts mehr zu verlieren haben.«

»Jeder hat etwas zu verlieren. Du zum Beispiel Alja.«

»Sie wird für alles Verständnis haben, Senhor Carlos. Was wollen die Soldaten? Die Straße weiterbauen? Nein, dazu braucht man uns. Und die Straße ist das Wichtigste. Soldaten nützen gar nichts. Wir haben keine Angst.«

Er blickte Gebbhardt eine Weile stumm an. In diesem Blick lag das ganze Elend der Rechtlosen, der Ausgebeuteten. Dann wandte er sich ab, kletterte wieder auf seinen harten Sitz, schob das zerschlissene Kissen unters Gesäß und fuhr weiter zurück zum Materiallager, um neue Bretter zu holen.

Zwanzig Stunden schuften. Zwanzig Stunden in der Hölle des Urwaldes. Am Tag in glühender, feuchter Hitze, in der Nacht in fauliger Moderluft, zerstochen von Mückenwolken… und das vier Tage und vier Nächte lang, nur, um Alja zu sehen. Das kleine zarte Indiomädchen, dem Areras in die Hinterbacken kniff, die spitzen Brüste befingerte und brüllend vor Lachen verkündete, er kriege sie schon ins Bett, so sicher wie er ein Ding in der Hose trage.

Gebbhardt ging langsam hinunter zum Fluß und blieb an der Brückenauffahrt stehen. Die Kolonnenführer grüßten ihn, die Arbeiter grinsten ihn an. Senhor alemão, ein wirklicher Freund aber was konnte er gegen Areras und den großen Hermano Bolo in Brasilia tun? Er war ein armes Schwein wie sie, er bekam seine Cruzeiros aus der gleichen Tasche wie sie, und wenn er die Schnauze aufmachte, war er wie sie erledigt.

»Gott grüß dich, Senhor Carlos. Guck nur hin… der Bau geht weiter, wir beißen uns Meter um Meter durch den Wald. Brauchst dir keine Sorgen um den Akkord zu machen, auf uns kannst du dich verlassen. Aber einen Giftegel hast du jetzt in deiner Hütte… paß auf, daß er dich nicht sticht und dir das Blut aussaugt…«

Plötzlich stand Hauptmann Bandeira neben ihm. Er roch nach Bier, und Gebbhardt bekam plötzlich heftigen Durst.

»Wo gibt es eine Flasche?« fragte er und schluckte.

»Bei Dr. Santaluz. Dosenbier. Deutsches Bier aus Bremen. Verrückt, was? Im Urwald, wo noch nie ein Mensch gewesen ist, trinkt man deutsches Bier. Das nennt man Zivilisation. Wenn Sie eines wollen, der doutôr hat noch einen Kasten voll. Und Norina wird sich freuen, wenn Sie kommen. Sie ist verdammt unruhig, so allein in ihrem einsamen Bett.«

»Was wissen Sie von der ›Todesschwadron‹?« fragte Gebbhardt unvermittelt. Aber er brachte Bandeira damit nicht in Verlegenheit.

»Himmel, jetzt fangen Sie auch noch damit an. Im Lazarett singt man dieses Lied, und natürlich hier vorn auch. Die ›Todesschwadron‹, das ist ein verrückter Verein gerechtigkeitsfanatischer Polizisten, die auf eigene Faust frei herumlaufende Verbrecher liquidieren. Eine Art Selbstjustiz, wo der Staat versagt.«

»Sie hat im Camp zugeschlagen«, sagte Gebbhardt hart.

»Blödsinn.« Bandeira lachte laut. »Wer soll das sein? Die einzigen Polizisten, die hier herumspringen, sind meine paar Leute, Carlos. Halten Sie mich für einen heimlichen Henker?«

Gebbhardt vermied es, den Hauptmann anzusehen. Er erinnerte sich an sein letztes Gespräch mit ihm, an seinen nationalistischen Stolz und die Anklagen, die Bandeira gegen den Staat hervorgebracht hatte.

»Sie sehen nicht so aus«, sagte er ausweichend.

»Ich wußte gar nicht, daß Sie das Zeug zum Diplomaten haben.« Bandeira grinste spöttisch. »Ich habe Norina übrigens nicht gesagt, daß Sie sie mit nach Deutschland nehmen wollen. Ich hielt das für zu blöd.«

»Warten wir es ab.«

»Ein gutes Wort. Ich wiederhole meinen Rat: Hängen Sie Ihren Vertrag mit Bolo an die Latrine und nehmen Sie das nächste Flugzeug nach Deutschland.«

»Ich liebe Norina«, sagte Gebbhardt schlicht.

»Und sie liebt Sie, das ist der Wahnsinn.« Er stockte und zog die Schultern hoch. »Der zivile Kollege kommt. Er kann auch nicht schlafen. Ein eleganter Mann, nicht wahr? Man sieht ihn lieber beim Opernball in Rio als an einem Urwaldfluß.«

Piraporte kam langsam heran, die Hände in den Taschen. So gepflegt seine Schuhe auch waren, er nahm keine Rücksicht darauf. Rücksichtslos ging er durch den Schmutz der Schneise, durch die sumpfigen Pfützen und den von den Raupenketten aufgewühlten schwammigen Boden.

»Wir unterhalten uns ganz friedlich, Abraham«, sagte Bandeira hämisch als Piraporte sie erreicht hatte. »Wir haben eben unsere Erfahrungen über Bier ausgetauscht. Santaluz hat einen Kühlschrank. Gehen wir hinüber zum Lazarett.«

»Gern, mein lieber Dorias.« Piraporte grinste gefährlich. »Heute scheinen alle ohne Schlaf auszukommen.«

»Wir haben Vollmond«, bemerkte Bandeira leichthin. »Er macht mich immer romantisch.«

»Außerdem gibt er ein gutes Schießlicht.«

»Bei Genickschüssen braucht man nicht groß zu zielen.« Bandeira verzog die Lippen. »Das wissen Sie doch, Abraham.«

»Sie haben die Mörder nicht gefunden?«

»Welche denn? Die vom Fluß oder die im Farn?«

»Die im Farn natürlich.« Piraporte lächelte noch immer. »Fast unmöglich, was?«

»Vor allem, wenn man mit einer italienischen Beretta geschossen hat.«

»Ach, hat man das?«

»Alle Liquidationen der letzten sechs Monate wurden mit dieser Waffe ausgeführt. Im Labor ruft man es schon weitem, wenn ein neuer Toter eingeliefert wird.« Piraporte tippte auf Bandeiras Pistolentasche. »Was haben Sie denn für'n Ding da drin?«

»Eine italienische Pistole.« Bandeira lächelte unverbindlich zurück.

Und plötzlich war die Nacht zwischen ihnen eiskalt.

Es dauerte eine Weile, bis das Gespräch wieder in Gang kam. Und als das geschah, quälte es sich mühsam dahin. Die Zeit war noch nicht reif, um die Masken abzureißen.

Bandeira klopfte an seine Pistolentasche. »Wollen Sie am Lauf riechen, Abraham?« fragte er leichthin.

»Wozu, Dorias?«

»Pulverrückstände…«

»Wenn Sie geschossen hätten, würden Sie die Waffe schon längst gesäubert haben.«

»Danke. Sie halten mich für einen reinlichen Menschen.« Bandeiras Spott mußte Piraporte mitten ins Herz treffen, aber man sah es ihm nicht an. Nur die schwarzen Augen bekamen einen schärferen Glanz.

»Gehen wir Santaluz ein Bier wegtrinken«, sagte Piraporte plötzlich.

»Gut. Ich liebe deutsches Bier!«

»Und Sie, Senhor Carlos?«

»Ich weiß nicht.« Gebbhardt blickte über den Fluß. Die Fällerkolonnen fraßen sich in den Urwald. Riesige Bäume knickten um wie Grashalme. Das Getöse der stürzenden Stämme war wie ein Aufschrei des bisher unberührten Waldes.

»Ihre Arbeiter kommen auch ohne Sie aus.« Piraporte winkte lässig ab. »Die Richtung stimmt, Sie haben alles vermessen was wollen Sie noch da vorn? Sie sollten sich mehr auf Ihre Vorarbeiter verlassen.«

»Wissen Sie, daß gerade diese Vorarbeiter manchmal mit Peitschen gegen die Arbeiter vorgehen?« fragte Gebbhardt plötzlich. »Daß es da vorne, obwohl sie alle gemeinsam durch diese Hölle wandern und den gleichen Schweiß vergießen, den gleichen Fraß hinunterschlingen und die gleichen Flüche ausstoßen daß es trotzdem verschiedene Gesellschaftsschichten gibt? Die Neger, die Indios, die normalen Weißen, die kriminellen Weißen, die Aristokratie der Vorarbeiter, Ihre Zuträger lauter verschiedene Kasten. Am meisten gequält werden die Indios, und am stärksten sind die kriminellen Weißen.«

»Das wird immer so sein«, erwidere Piraporte ungerührt. »Der Mensch ist kein Schmuckstück der Natur.«

»Ich habe vier Vorarbeiter einsperren lassen, weil sie Indios gepeitscht haben.«

»Ich weiß. Ich kenne die Meldungen nach Ceres und Brasilia.«

»Und was geschieht? Man holt sie nach Ceres und setzt sie in höheren Posten ein. Man befördert sie! Nun sitzen sie in den Materiallagern, beim Nachschub, in den Werkstätten… grinsende Verbrecher, die uns am Schnürchen halten wie Marionetten.« Gebbhardt blieb stehen. »Darum sollten Sie sich mal kümmern, Senhor Piraporte.«

»Ich bin für die politische Ruhe da.« Er zeigte auf Bandeira, der mit finsterem Blick in den schwarzen Wald starrte. »Hier ist die Polizei. Was tut sie dagegen?«

»Genug. Aber vergessen Sie nicht, daß ich erst vor drei Tagen aus Rio gekommen bin.«

»Und schon zwei Liquidationen durch Genickschuß«, warf Piraporte gehässig ein.

»Wenn wir jetzt kein Bier trinken gehen, schlagen wir uns bald gegenseitig die Schädel ein«, sagte Bandeira trocken. »Abraham, Sie werden nie in der Lage sein, mir diese Toten unters Hemd zu schieben. Ich habe nichts damit zu tun.«

Piraporte deutete auf das schwach erleuchtete große Lazarettzelt. »Sie sind noch auf. Jaja, der dumme Vollmond. Keiner kann schlafen.« Er schielte zu Gebbhardt, der mit zusammengepreßten Lippen neben ihm herging. »Senhor Carlos, soll ich im Lazarett schlafen und ihre Hütte räumen? Ich habe ein Herz für Verliebte.«

»Machen Sie, was Sie wollen«, erwiderte Gebbhardt grob.

Er lief voraus, schlug den Zelteingang und dann das schützende Moskitonetz zurück, das über Norinas Lager aufgespannt war.


6

Norina saß neben Dr. Santaluz an einem langen Klapptisch und half ihm, die Röntgen-Reihenuntersuchungen auszuwerten. Die Fotos, auf Schmalfilm aufgenommen, wurden durch einen vergrößernden Leuchtrahmen gezogen. Was positiv war, bekam ein rotes Kreuz. Es waren viele Kreuze. Die Mehrzahl der Arbeiter hatte Lungenschäden und war nach ärztlicher Auffassung überhaupt nicht arbeitsfähig. Aber sie kämpften gegen die Grüne Hölle, Tag und Nacht, pro Schicht acht oder zehn Stunden ausgelaugte Körper, die nur noch eines kannten: Amigo, mach genug Cruzeiros! Wenn du Glück hast und den Rio Araguaia erreichst, bist du ein reicher Mann. Brauchst jahrelang nicht mehr zu schuften, kannst dir ein Stückchen Land kaufen und dich erholen. Oder: du kannst alles versaufen und verhuren, jede Nacht ein anderes Weib im Bett haben, jeden Tag an einer anderen Theke stehen. Was ist denn unser Leben, amigo? Ein Dreckhaufen, der zufällig atmet. Und wenn alles vorbei ist, was bleibt übrig? Auch nur ein Dreckhaufen. Also hau auf die Theke und nimm die Brüste, solange du's noch kannst. Dieses Leben ist verdammt kurz, du siehst es ja jeden Tag. Brauchst nur auf die Kreuze am Wegrand zu blicken. Was haben die armen Kerle nun von allen Plänen? Ein Loch im Urwaldboden, wo sie von Riesenameisen gefressen werden. Reihenuntersuchung? Lungentuberkulose? Scheiß drauf, amigo! Im Basislager warten zweiundzwanzig heiße Huren auf dich und deine Cruzeiros. Das ist was Greifbares.

»Das ist ein Überfall«, sagte Piraporte fröhlich, als sie ins Lazarettzelt kamen. Dr. Santaluz blickte vom Röntgenfilmstreifen auf, Norina Samasina lehnte sich zurück und bog die Arme nach hinten. Sie reckte sich wie eine Raubkatze. Ihre schönen Brüste traten aufreizend unter der dünnen Bluse hervor. »Es geht um Ihr Bier, doutôr. Wir können alle nicht schlafen und unsere Kehlen trocknen aus.«

Er beugte sich über den Lichtkasten und die vergrößerten Röntgenfotos. Auch als Laie erkannte man die Flecken auf den Lungenflügeln. Aber sie ließen ihn kalt. Die Straße war wichtiger als ein Tbc-Fleck. Die Straße war eine politische und volkswirtschaftliche Notwendigkeit. Brasilien im Aufbau… Sollte es sich von Tbc-Kavernen aufhalten lassen?

»Toll, was?« sagte Dr. Santaluz hinter ihm. Piraporte hob die Schultern.

»Ich weiß nicht, doutôr. Ich habe Ihr Bier noch nicht probiert.« Eine typische Piraporte-Antwort. Bandeira und Santaluz wechselten einen raschen Blick.

Norina war zum Kühlschrank gegangen und hatte vier Dosen deutsches Bier geholt. Es war eiskalt.

»Zum Wohl«, sagte Bandeira und hob seine Dose. »Auf daß wir alle heil aus dem Scheißwald rauskommen!«

»Zum Wohle des Vaterlandes«, sagte Piraporte fast feierlich. »Brasilien ist ein Land der Zukunft. Rußland mag stolz sein auf sein Sibirien, aber in Brasilien liegen mehr Schätze als in der Taiga. Seien wir stolz, Pioniere sein zu dürfen. Die Welt wird noch staunen.«

»Das wird sie bestimmt.« Santaluz trank langsam. Seine Kehle brannte vor innerem Haß. »Auf ein freies Brasilien, amigos!«

»Auf ein großes Brasilien!« rief Piraporte.

Sie stießen mit den Dosen an und tranken stumm. Der Geschmack des Bieres war so köstlich wie seine Kühle. Erst im Urwald genoß man so etwas richtig.

»Kann ich hier schlafen?« fragte Piraporte, als er die Dose abgesetzt hatte. »Vielleicht im Bett der Senhorita? Der liebe Carlos ist ein unruhiger Geist, und er arbeitet auch nachts. Ich aber brauche meinen Schlaf.«

»Sie können mein Bett haben«, erklärte Norina unbefangen. Obgleich sie damit ausdrückte, daß sie nun mit Gebbhardt schlafen würde, zeigte sie keinerlei Scham. Sie bekannte sich zu ihm und ihrer Liebe was war natürlicher in dieser Hölle von Wald und Sumpf? Hier war das Leben reduziert auf die Grundbegriffe der Natur, und die Liebe gehörte dazu.

»Danke, Senhorita Norina.« Piraporte machte eine artige Verbeugung wie in einem Ballsaal. »Arbeiten Sie auch nachts, doutôr?«

»Oft.« Santaluz zeigte auf die den Raum teilende Decke. »Aber dahinter schlafen Sie ruhig und abgeschirmt. Ich kann Ihnen auch eine Lage Mull über die Augen decken.«

»Aber bitte nicht mit Äther getränkt.« Piraporte lächelte schief. In solchen Augenblicken war sein schönes Gesicht mit dem Lippenbärtchen geradezu widerwärtig. »Ich habe den Geruch von Äther immer verabscheut.«

Später saßen Norina und Gebbhardt in der Bauhütte auf dem schmalen Bett. Norina hatte Piraportes Klappbett sofort abgebaut und mit solchem Abscheu aus der Hütte geworfen, als wäre es völlig verwanzt. Sie hockte nackt, mit untergeschlagenen Beinen wie ein Yogi, auf der Matratze und sah Gebbhardt zu, der das große Moskitonetz rund um das Bett an den Haken unter der Decke befestigte. Es war, als teile er damit eine eigene kleine Welt ab… die unantastbare Insel ihrer Liebe.

»Ich liebe dich«, sagte Norina plötzlich und unvermittelt. »O por amor de Deus! Ich liebe dich!«

»Warum um Gottes willen?« Er kam zu ihr, beugte sich über sie und küßte ihren glatten Nacken. Der Flaum ihrer seidigen Haare auf der Haut kitzelte seine Lippen. »Ist das so furchtbar?«

»So ausweglos, Carlos, meu favorito.«

Er setzte sich neben sie, legte den Arm um ihre Schulter und streichelte ihre Brust. Er spürte, wie ein Schauer durch ihren schlanken Körper lief und wie sich ihre Muskeln spannten.

»Ich konnte nicht schlafen, so weh tut es.«

»Was?«

»Unsere Zukunft.«

»Wir werden heiraten, Norina.«

»Du willst in Brasilien bleiben?«

»Darüber reden wir noch«, erwiderte er ausweichend, doch sie verstand sofort. Ihr glückliches, etwas schmerzliches Lächeln gefror auf den Lippen.

»Leg dich zu mir«, sagte sie. »Komm, leg dich zu mir…«

»Das ist keine Lösung unserer Probleme, Norina.«

»Aber es betäubt. Ich will hier in diesem Bett nichts mehr hören und sehen als nur dich. Der Tag ist so schnell da, und dann ist wieder ein anderer Himmel über uns. Ein feindlicher Himmel. Hier müssen wir gegen alles kämpfen, und es gibt keine Freunde. Nur uns beide. Komm, Carlos.«

Nach ein paar Minuten lag er neben ihr, nackt wie sie. Gemeinsam rauchten sie eine Zigarette einen Zug sie, einen Zug er. Sonst war noch nichts zwischen ihnen geschehen.

»Glaubst du, daß Dorias Bandeira ein Mörder ist?« fragte Gebbhardt plötzlich. Sie zeigte keine Überraschung, sondern blies ruhig den Rauch aus den schmalen Nasenlöchern.

»Wieso ein Mörder?« fragte sie zurück.

»Diese sagenhafte ›Todesschwadron‹. Ist Bandeira der Kommandant dieser Henkertruppe?«

»Frag ihn doch selbst, Carlos.«

»Wie denkst du darüber, Norina?«

»Ich denke überhaupt nicht. Ich liebe nur mein Vaterland Brasilien.«

»Und diese Liebe rechtfertigt Morde?«

»Man hat schon Menschen wegen hundert Cruzeiros umgebracht.«

»Das ist keine Entschuldigung.«

»Man kann aus Liebe töten. Ich würde jeden umbringen, der dir etwas antut, meu favorito.« Sie sah ihn ernst an. »Du nicht?«

»Ich weiß nicht.« Gebbhardt dachte sich einige Situationen aus: Areras zum Beispiel, wie er Norina vergewaltigte. Oder Piraporte, wie er Norina folterte, um politische Geheimnisse zu erpressen. Oder irgendein Mensch, der Norina quälte. Was würde er tun, um sie zu beschützen, wenn es gar keine andere Möglichkeit gab, als…

»Ich könnte es. Ja«, sagte er entschlossen.

»Für ein Weib! Und was ist Brasilien gegen ein Weib?«

»Politik ist ein dreckiges Geschäft, Norina. Jeder glaubt, da sei alles erlaubt. Und jede Tat ist gleich eine Heldentat, eine vaterländische Tat, ein patriotisches Opfer. Dabei ist doch alles so verlogen. Man kann eine Welt nicht durch Terror bessern.«

»Was machst du mit einem baufälligen Haus?« fragte Norina ruhig.

»Man reißt es ab«, erwiderte Gebbhardt zögernd. Er spürte, daß er in die Enge getrieben wurde.

»Ein eiterndes Geschwür…«

»Man schneidet es auf.«

»Ein brandiges Bein…«

»Man amputiert es. Aber«

»Warum aber, Carlos. Du entdeckst auf deinen Plänen einen Fehler. Was tust du?«

»Ich radiere ihn aus… Norina, das sind doch keine Vergleiche, die auch noch Entschuldigungen sein könnten. Hier geht es um Menschen!«

»Um die Befreiung geknechteter, rechtloser, ausgenutzter, betrogener Menschen. Sind sie nicht mehr wert als ein Geschwür, ein brandiges Bein, ein Zeichenfehler?«

»Mit solchen Argumenten will man das Chaos rechtfertigen, Norina. Das ist zu einfach gesehen.«

»Das Leben ist einfach.« Sie tastete nach seinen Lenden und streichelte ihn sanft und lockend. Er biß die Zähne aufeinander und lag ganz starr da. Aber die Hitze stieg trotzdem in seinen Kopf, und das Blut klopfte nicht nur in seinen Schläfen. »Red nicht soviel«, sagte sie. Ihre Stimme war dunkler geworden, zärtlicher, wärmer, wie in schweren Samt gebettet. »Denk nicht zuviel nach, Carlos. Wir haben uns, und wir haben ein Bett… das ist im Augenblick genug, um ein Paradies zu schaffen.«

Sie nahm von ihm Besitz, biß ihn mit ihren spitzen Zähnen in die Schulter und seufzte in die Beuge seines Nackens hinein.

Dann versank alles um sie her wie von einer lodernden Flamme verzehrt, die alle Probleme verbrannte alle Fragen, alle Sorgen, ja die ganze schreckliche Welt.

»So ist es schön«, sagte sie bebend. »O Carlos, so ist es wie ein Wunder…«

Der Morgen war voller Regen. In ungeheuren Wassermassen schien der Urwald zu ertrinken. Es gab keinen Schutz vor den Fluten außerhalb der Zelte, den Hütten, den Bauwagen oder den Führerhäusern der Lastwagen. Die Arbeit ruhte. Es war sinnlos, Bäume zu fällen, denn niemand konnte die riesigen Stämme durch den Morast, in den sich der Urwaldboden verwandelt hatte, ziehen. Der Fluß schwoll an, trat über die flachen Ufer, rauschte durch die Senke. Grünbraun war das Wasser, gurgelnd und mit Strudeln durchzogen. Die alten Urwaldläufer nutzten die Gelegenheit, um mit primitiven, selbstgeknüpften Netzen Fische zu fangen, die sich im seichteren Wasser tummelten. Voller Haß erschlugen sie auch Hunderte von Piranhas und hängten sie an Schnüren auf, wie früher die Kopfjäger die Schädel der erschlagenen Feinde.

»Eine große Scheiße«, erklärte Piraporte. Er war durch den Morast zu Gebbhardt hinübergewatet und saß nun hinter dem Planungstisch. Norina hatte Kaffee gekocht ganz Hausfrau nun in der elenden Bauhütte. Santaluz brauchte sie nicht. Es gab weder eine Fortsetzung der Reihenuntersuchung, noch meldeten sich Kranke oder Verletzte. Alles saß herum, nur darauf bedacht, dieser Sintflut halbwegs zu entrinnen.

»So wird es jetzt ein paar Tage lang gehen, und danach sitzen wir hier auf schwammigem Boden, in dem jedes Fahrzeug versinkt. Das wirft uns schwer zurück.«

»Wie schade, daß Sie das Wetter nicht kommandieren können«, meinte Norina. »Eine Lücke im System, Abraham. Der Geheimdienst sollte sich auch um den Himmel kümmern.«

»Sie sagen es, schöne Frau.« Piraporte legte beide Hände um die heiße Kaffeetasse. Sein Dandygesicht war sehr ernst. Er schien seit seiner Ankunft im Urwald leicht gealtert zu sein. »Der Himmel meint es gut mit Ihnen.«

»Mit mir? Wieso? Ich hasse Regen.«

»Sie haben, ohne es zu wissen, auf einer jungen schwarzen Mamba geschlafen. Ein kleines Tierchen, aber ein Höllenbiest. Dr. Santaluz hat sie geistesgegenwärtig mit einem Skalpell geköpft. Wirklich ein hervorragender Chirurg. Mit dem ersten Hieb war sie amputiert, und das mit einem Skalpell. Alle Achtung. Die Mamba lag hinter dem Kopfteil des Bettes zwischen Gestell und Wand. Ich hörte ihr leises Fauchen und lag so steif da wie ein Stock. Ich konnte nur noch rufen: ›Santaluz, Sie können schnell ein gutes Werk tun…‹«

»Sie übertreiben«, sagte Norina kalt.

»Danke.« Piraporte lächelte mit heruntergezogenen Mundwinkeln. »Stellen Sie sich vor, wir hätten gestern nacht nicht die Betten gewechselt.«

»Undenkbar«, sagte Gebbhardt heiser.

»Im übrigen ist das ein uralter, aber immer wieder wirksamer Trick«, fuhr Piraporte fort. »Schlange im Bett gleich Unglücksfall. Eine simple, glaubwürdige Gleichung, vor allem im Urwald. Ich habe das auch Bandeira gesagt. Er besichtigt die Mamba gerade. Ich bin fest davon überzeugt, daß er ebenso überrascht ist wie ich. Ich frage mich nur, wen störe ich hier sonst noch?«

»Vielleicht die Arbeiter?« erwiderte Gebbhardt hart.

»Sie auch?«

»Ich habe eine natürliche Abneigung gegen Geheimdienste, Staatspolizei, verkappte Aufseher.«

»Verständlich.« Piraporte trank langsam seinen heißen Kaffee. »Sie haben sicherlich eine Lektion bekommen, was es heißt, heute Brasilianer zu sein. Senhorita Norina besitzt da überzeugende Argumente.« Er starrte ungeniert auf Norinas Busen und dann auf ihre Hüften. Ein herrliches Tier, dachte er dabei. Ein gefährliches Tier noch dazu. Aber sie wird das Schicksal aller schönen wilden Tiere teilen: Je herrlicher sie sind, um so stärker locken sie die Jäger an.

Er griff in die Hosentasche, holte ein Geldstück heraus und warf es auf den Tisch. »Hier ist die eine Seite, Carlos.« Er drehte die Münze herum. »Und hier die andere Seite. Mit nur einer Seite wäre sie wertlos. So ist alles im Leben. Auch das brasilianische Problem. Jeder Ausländer kennt nur die Küstenstädte. Das leuchtende Rio, das pulsierende São Paulo, Belem, die Stadt an der Amazonasmündung, Manaus, die langsam sterbende Stadt mitten im Urwald, Recife, den Hafen, und Brasilia, das Architekturwunder in der Einsamkeit. Aber links und rechts davon ist Brasilien für sie das letzte Urland der Welt. Das ist es auch, Carlos. Und alles, was erobert werden muß, hat seine eigenen Gesetze. Verstehen Sie?«

»Ich verstehe, daß sie einen weißen Mantel über die Blutlache decken wollen«, antwortete Gebbhardt rauh.

»Die Deutschen waren schon immer poetisch. Fast so sehr wie die Franzosen. Wissen Sie, wieviel Geld fremde Staaten in Brasilien hineingepumpt haben, in ein Land, welches das reichste der Erde sein könnte? Aber das soll nun vorbei sein. Brasilien entwickelt seinen Nationalstolz. Nicht nur in den Großstädten, sondern auch in den letzten Winkeln der Grünen Hölle soll der Mensch stolz auf Brasilien sein und von seinen noch ungehobenen Schätzen profitieren. Heute beherrschen die arabischen Staaten mit ihrem Öl die Weltwirtschaft… eine Generation weiter wird vielleicht Brasilien mit seinem Holz, seinen Edelsteinen und seinen Bodenschätzen den Markt bestimmen. Es wird einen wirtschaftlichen Wettlauf zwischen Sibirien und Brasilien geben, und diese Straße ist eine winzige Lebensader für den neuen starken Körper unseres Landes. Das ist das Fernziel… und nicht das Zerschlagen der Ordnung, wie sie von einigen Wirrköpfen gefordert wird. Man kann aus Dreck keine festen Häuser bauen, sondern nur aus gebrannten Ziegeln. Brennen aber bedeutet Hitze, Druck, Formung…«

»Und hundert reiche Familien beherrschen das Land«, sagte Norina laut. »Neues Land wird kultiviert, indem man die Indianer einfach liquidiert. Ausrottet wie Ungeziefer. An den Füßen aufhängt und aufschlitzt wie Schweine.«

Piraporte schob seine Tasse über den Tisch. »Noch einen Kaffee, bitte, Senhorita«, sagte er in beinahe gemütlichem Ton. Es schien unmöglich, ihn aufzuregen oder aus der Ruhe zu bringen. »Konfrontieren Sie mich nicht mit Greueltaten, die ich auch verabscheue und für die ich nicht zuständig bin. Wenn wir die Schuldigen ergreifen«

»Geschieht ihnen nichts. Sie haben die besten Anwälte, sie machen Notwehr geltend, sie lassen sich sogar mit ihren getöteten Opfern fotografieren, lächelnd und stolz. Menschen als Jagdtrophäe!« Norina goß neuen Kaffee ein. Sie wünschte im geheimen, es wäre Gift. »Wer bestraft sie schon!«

»Die ›Todesschwadron‹.« Piraporte nickte mehrmals. »Und da wären wir wieder beim Thema: Warum legt man mir eine schwarze Mamba ins Bett? Ich habe nie einen Indio getötet. Ich habe nie etwas Ungesetzliches getan.«

»Es gibt Gesetze, deren Befolgung alle Maße von Menschlichkeit sprengen«, sagte Gebbhardt hart. »Wer kann das besser beurteilen als wir Deutsche? Da sind Pflicht und Schuld Zwillinge.«

»Ich sehe, ein Frauenkörper ist politischer als jede Vernunft.« Piraporte erhob sich, trank die Tasse leer und ging zur Tür. Dort blieb er stehen und blickte sich noch einmal um. »Wer mir die Mamba auch unters Kopfkissen gezaubert hat, ich will ihm eines sagen: Nach mir kommen andere. Und ich bin von allen nicht der Schlechteste. Man sollte sich mit mir arrangieren.«

»Ein Hund, ein räudiger Hund!« sagte Norina leise, als Piraporte gegangen war. »Er arbeitet nur für das Großkapital.«

Gebbhardt sah sie mißtrauisch an. Der Zwiespalt, in den er immer mehr hineingeriet, kam einer geistigen Vernichtung gleich. »Hast du ihm die Mamba ins Bett gelegt?« fragte er plötzlich.

Norina fuhr herum, ihre schwarzen Augen sprühten Feuer. »Nein!«

Er glaubte es ihr sofort und nickte. »Bandeira?«

»Auch nicht. Piraporte sagt es selbst.«

»Wer war es dann?«

»Das werden wir nie erfahren.«

»Ich werde morgen mit den Arbeitern reden. Mit jeder Freischicht. Ich will ihnen sagen, daß Terror allen nur schadet. Ich will«

»Du willst ihren Lebenswillen kastrieren.«

»Ich will Ruhe im Camp!« schrie Gebbhardt. »Ich bin für eine Straße verantwortlich, aber nicht für politische Leidenschaften. Wenn sie sich austoben wollen, sollen sie nach Brasilia fahren.«

»Gut, sprich mit ihnen.«

Norina begann das zerwühlte Bett aufzuräumen. Der Zauber der Nacht, das kleine Paradies hinter dem Moskitonetz waren versunken. Mit dem Tag kam der Kampf. Der Kampf gegen den Wald, gegen den Fluß, gegen den Himmel und die Menschen. Ein einziges Umsichschlagen.

»Sie werden dir alle zuhören, natürlich. Aber du bist für sie der alemão, und hier ist Brasilien.«

An diesem Morgen kam ein Trupp aus dem Basislager zurück. Es waren die Glücklichen, die dort ihren Kurzurlaub verlebt und ihre sauer verdienten Cruzeiros wieder in die Tasche von Senhor Bolo zurückgeleitet hatten… in der Bar, im Bordell, im Laden, beim Glücksspiel. Es gab so viele Möglichkeiten, schnell arm zu werden. Und dann mußte man wieder hinaus in den mörderischen Wald.

Aber heute morgen waren sie noch fröhlich, voll vom Erlebnis, mit Geld alles gekauft zu haben, was ein Mann braucht: Tabak, Schnaps und Weiber. Sie wurden im Lager mit Geschrei empfangen und sofort umringt.

»Erzählt!« rief man. »Los, macht die Schnauze auf. Was gibt es Neues im Basislager? Neue Huren? Was hört man aus Ceres und Brasilia? Habt ihr Post mitgebraucht? Zeitungen? Illustrierte? Fotos von nackten Weibern? Ich brauche noch eine ganz Scharfe an die Zeltwand überm Bett! Nun erzählt doch endlich!«

Viel gab es nicht zu erzählen, denn es hatte sich kaum etwas geändert. Die rollenden Bordells hatten vier neue Mädchen, dem Kantinenwirt hatte man ein blaues Auge geschlagen, vier Mann saßen im Campgefängnis wegen einer Messerstecherei, und erfahren hatte man, daß die Kaufkraft des Cruzeiro weiter zurückgegangen war und daß in den Monopolläden von Senhor Bolo alle Waren teurer wurden. Aber der Lohn blieb so gering wie bisher.

»Er saugt uns aus wie ein Blutegel«, sagte einer. »Bald kommt die Zeit, wo man uns, statt uns zu bezahlen, in die Fresse spuckt.«

»Was macht Alja?« fragte Paulo Alegre. Der riesige Bursche saß auf seinem Traktorsitz und rauchte eine dicke selbstgedrehte Zigarre.

»Wer ist Alja?« fragte der Angesprochene.

»Das Indiomädchen in der Kantine«, schrie einer von hinten. »Das süße Püppchen mit dem Wackelhintern.« Er lachte schallend.

Alegres Gesicht blieb ausdruckslos, nur seine Augen bewegten sich. Sie wurden unruhig. »Amigo, wenn man der auf die Bluse schaut, muß man die Hose wechseln«, fuhr der Mann fort.

»Ich weiß«, sagte Alegre dumpf. »Was macht sie?«

»Das braune Hürchen?« rief einer neben dem Traktor. Er war noch betrunken und tippte Alegre gegen den Bauch. »Luis Jesus Areras Matratze?«

»Was ist sie?« fragte Alegre tonlos. Sein breites Gesicht war völlig ausdruckslos.

»Mensch, halt die Schnauze!« schrie ein anderer. »Nur Rederei ist es.«

»Er soll nicht die Schnauze halten«, sagte Alegre dunkel. Er packte den Mann vorne am Hemd, hob ihn hoch wie eine Puppe und drückte ihn gegen den großen Traktor. Der Betrunkene zappelte zuerst, dann hing er steif zwischen Alegres Riesenpranken. »Was ist mit Alja?«

»Areras hat gewettet, um tausend Cruzeiros, daß er das braune Püppchen bis zum Monatsende im Bett hat«, sagte der Mann heiser. »Wir kennen doch Areras.«

»Und?«

»Was und? Alle warten im Basislager auf die Einlösung der Wette. Das wird ein Mordsspaß. Areras hat versprochen, Alja hinterher nackt auf seinen Schultern durchs Lager reiten zu lassen. Als Beweis gewissermaßen…«

Alegre ließ den Mann los. Der Arbeiter plumpste auf den Boden, fiel in den Schlamm und kroch schnell vom Traktor weg. Die anderen lachten, rissen noch ein paar Witze über die Ausdauer von Indianerinnen in der Liebe und machten sich dann aus dem Staub.

Paulo Alegre blieb auf seinem Traktor hocken. Er blickte stumpf in die Gegend, in den Wald, auf den doppelt so breit gewordenen Fluß, auf das Zeltlager, das Lazarett und Gebbhardts Bauhütte. Dann nickte er mehrmals, ließ den Motor an und fuhr langsam durch den morastigen Boden zum Fahrzeugpark.

Alja, mein Mädchen, dachte er. Das alles hier tu ich doch nur für dich. Für dich allein. Für unsere Liebe. Ein Stück Land, eine Hütte, ein paar Kinderchen… wäre das eine glückliche Welt! Und da kommt so ein Tier wie Areras und wettet um dich…

Alja, du siehst es nicht, aber ich weine. Ich weine um dich, um uns…

Am nächsten Morgen fehlte im Camp ein Jeep. Und Paulo Alegre fehlte auch.

Man vermißte ihn nicht sofort, sondern erst, als sein schwerer Traktor herrenlos blieb unter dem Schutzdach, einem einfachen Gestell aus Stangen mit breiten Blättern als Dach darüber. Alegre fehlte beim Wegschleppen der schweren, gefällten und entasteten Stämme jenseits des Flusses. Zuerst hatte es der Vorarbeiter bemerkt, einer jener brutalen Antreiber, die von Areras eine Prämie erhielten, wenn sie mehr aus den Leuten herausholten, als in der Norm festgesetzt war niemand sprach darüber, aber jeder wußte es und meldete es Gebbhardt.

»Hat wohl wieder gesoffen«, sagte der Vorarbeiter am Feldtelefon, das die Kolonnenspitze mit der Bauleitung verband. »Senhor Carlos, wir brauchen jedes Fahrzeug. Es geht hier zügig voran.«

Zügig… das hieß: Die Fällerkolonne schuftete bis zum Umfallen. Sie schlug unter brütender feuchter Hitze, umweht vom fauligen Atem des Dschungels, die Schneise durch den unberührten Wald. Sie legte Bäume um, Jahrhunderte alt, hoch wie Kirchtürme und ebenso schön, so imposant wie diese.

»Ich sehe nach«, erwiderte Gebbhardt. Er hatte eine Ansprache an die Arbeiter vorbereitet. Norina hatte das Konzept durchgesehen und es als ›total deutsch‹ bezeichnet.

»So kann nur ein satter Mensch reden«, hatte sie gesagt. »Die armen Schweine hier werden nicht satt von Phrasen, sie wollen Fleisch in der Suppe sehen. Aber wie du willst… es beruhigt dein Gewissen, und das ist auch was wert.«

Paulo Alegre war nicht in seinem Zelt. Man hatte ihn zuletzt in der Nacht gesehen, berichteten einige Arbeiter. Da stand er im Mondschein, glotzte in den Urwald und rauchte eine seiner dicken selbstgewickelten Zigarillos.

Gebbhardt ging hinüber zum Lazarett, aber auch dort war Alegre nicht. Er hatte sich weder krank gemeldet, noch war er verletzt.

Der Leiter des Fuhrparks beschwerte sich bei Gebbhardt, daß jemand einen Jeep geklaut habe. »Die verdammten Weiber im Zentrallager!« schrie er wütend. »Im Puff sind neue angekommen. Da drehen die Jungs hier durch. Ich wette, daß vier Mann unterwegs sind, um sich auszujubeln.«

Gebbhardt wettete nicht. Er ging nachdenklich zu seiner Baubude zurück. Norina hatte das Frühstück zubereitet und den Tisch gedeckt. Die Planrollen lagen in einer Ecke. Sie hatte sogar eine weiße Decke ausgebreitet, um den rohen, häßlichen Tisch zu verschönern. Die weiße Decke war ein Bettlaken.

»Paulo ist weg«, berichtete Gebbhardt. »Mit einem Jeep. Das sieht ihm nicht ähnlich. Auf ihn konnte man sich verlassen. Er war mein bester Mann. Und plötzlich dreht er durch. Norina, ist etwas hinter meinem Rücken im Gange? Weißt du etwas?«

»Es wird viel geredet«, sagte sie und goß ihm Tee ein. »Aber von Alegre habe ich nichts gehört.«

»Ich rufe Areras an.« Gebbhardt griff nach dem Telefon. »Was Alegre auch vorhat, sein Weg muß über das Hauptlager führen. Jeder kennt ihn. Es muß bei Paulo aus irgendeinem noch unbekannten Anlaß einen Kurzschluß gegeben haben. Er ist nicht der Mann, der einfach alles hinwirft und abhaut, und er hat ein Ziel. Er will Alja heiraten, sich ein Stück Land kaufen, seine Vergangenheit vergessen. Das gibt man ohne einen wichtigen Grund nicht auf.«

Er wählte die Nummer der zentralen Bauleitung, aber dort hob man nicht ab. Gebbhardt ließ durchklingeln und sah dabei Norina mit wachsender Unruhe an. Sie saß auf dem Hocker ihm gegenüber, aß eine Scheibe Weißbrot mit Honig und war so schön in ihren Jeans und der engen Bluse, daß Gebbhardt wie schon so oft in den vergangenen Tagen befürchtete, daß dies alles nur ein Märchen war, aus dem er irgendwann ernüchtert und einsam wie immer erwachen würde.

»Es meldet sich niemand.«

»Sie werden draußen sein. Vielleicht ist gerade irgendein Transport angekommen.«

»Das Büro ist immer besetzt. Areras läßt das Telefon nicht unbesetzt. Er ist ein Telefonnarr. Wenn er nicht telefonieren kann, ist er unglücklich.« Gebbhardt trank die Tasse leer und sprang auf. »Ich fahre zur Zentrale.«

»Wegen Alegre? Mach dich nicht lächerlich, Carlos.«

»Ich habe so ein dummes Gefühl. Wenn in der Zentrale niemand ans Telefon geht, muß etwas Außergewöhnliches geschehen sein.«

»Vielleicht weiß Bandeira etwas?«

»Bandeira? Wieso?«

»Er hat einen eigenen Funkkontakt mit seinen Polizisten im Hauptlager.«

»Das ist mir neu.«

»Es ist seit einigen Tagen vieles neu und anders, Liebling«, erwiderte sie sanft. Sie stand auf, umarmte ihn und küßte ihn mit einer Zärtlichkeit, die ihn tief bewegte. Doch schnell verflog der Zauber. Er löste sich aus ihren Armen und schob sie weg.

»Ich liebe dich«, sagte er heiser. »Mein Gott, was könnte ich alles für dich tun! Wie herrlich könnte unser Leben sein, wenn du die Gewalt ebenso hassen würdest wie ich.«

»Wie schön wäre alles«, sagte sie zärtlich, »wenn du ein bißchen brasilianisch und nicht nur deutsch denken könntest. Aber vielleicht lernst du es noch.«

»Bestimmt. Aber ich werde nie lernen, Terror als ein heiliges Mittel zur sozialen Veränderung anzuerkennen.«

»Dann wirst du ewig ein Sklave bleiben.«

»Auch so ein Schlagwort! Ich fühle mich nicht als Sklave, ich bin ein freier Mensch, der für seine Arbeit einen angemessenen Lohn bekommt.«

»Du ja. Aber diese armen Hunde da draußen? Du weißt, wieviel Cruzeiros sie bekommen. Sie werden ausgebeutet wie die Ochsen, die tagein, tagaus ein Wasserrad drehen. Immer im Kreis herum, und noch Schläge dazu.« Norina machte eine weitausholende Armbewegung. »Weißt du, wem das Land gehört, das ihr jetzt rodet? Nicht den Indios, die hier seit Jahrhunderten wohnen und die vor uns immer tiefer in den Urwald flüchten oder einfach niedergeschossen werden, wenn sie sich uns in den Weg stellen. Nein, ihnen nicht, sondern dem großen Senhor Bolo. Er hat einen Vertrag mit der Regierung, und er beteiligt diejenigen daran, die diesen Vertrag unterstützen. Urwald ist Niemandsland. Es gehört dem, der es urbar macht. Mit jedem Baum, den ihr fällt, macht ihr Bolo reicher. Brasilien bekommt eine schöne breite Straße zum Rio Araguaia, einen Land- und Wasserweg zum Amazonas, quer durch einen Kontinent hindurch. Er ist eine neue Lebensader, auf die Brasilien stolz sein wird. Ein Handelsweg von größter volkswirtschaftlicher Bedeutung, wie die Politiker sagen. Aber was wird über diese Straße rollen? Bolos Lastwagen. Bolos Ausbeuter. Und das gemeine Volk wird so arm bleiben wie vorher.«

»Im Augenblick meldet sich niemand im Zentrallager«, sagte Gebbhardt schroff. »Das ist ein Problem, das am nächsten liegt.« Er versuchte es wieder, ließ durchklingeln, aber bei Areras meldete sich niemand. »Ich fahre hin«, wiederholte er. »Von mir aus halte mich für verrückt. Es fehlt ein Jeep. Und mein bester Mann. Das ist Grund genug.«

Vor dem Lazarett trafen sie auf Dorias Bandeira. Dr. Santaluz hatte seine Reihenuntersuchungen wieder aufgenommen. Die Feierschicht stand in langer Reihe vor dem Ambulanzzelt und wartete auf die Röntgenaufnahmen. Norina verschwand im Arztzelt, zog ihren weißen Kittel an und setzte sich hinter den fahrbaren Röntgenapparat an einen Tisch, an dem bisher ein Pfleger gehockt und die Listen geführt hatte. Santaluz begrüßte sie mit einem Kopfnicken. Er hatte eine Bleischürze umgebunden, trug mit Blei belegte Leinenhandschuhe und holte die Arbeiter aus der Schlange, denen man schon ansehen konnte, daß sie krank waren. Das Röntgenbild bestätigte bei ihnen nur die ärztliche Vermutung.

Mit ruhiger Stimme diktierte er den ersten Befund: Blutdruck, Herzrhythmus, Lungengeräusche, Milzvergrößerungen.

»Er wird Ihre Kolonne entvölkern«, scherzte Bandeira, als Gebbhardt ihn begrüßte. »Und in Ceres und Brasilia wird man Santaluz als den falschen Mann am falschen Platz betrachten. Ich warte schon auf die Nachricht, die ihn nach Rio zurückbeordert.«

»Haben Sie Paulo Alegre gesehen?« fragte Gebbhardt. Er schaute hinüber zu Norina Samasina. Ihr schwarzes Haar glänzte wie Seide. Er konnte nicht begreifen, daß so eine Frau heimlich für eine Revolution arbeitete, daß sie Blut und Tod hinnahm wie etwas Selbstverständliches und es mit dieser zweifelhaften Parole vergoldete: ›Schafft ein neues Brasilien!‹

»Ich habe schon gehört, daß ein Jeep geklaut worden ist«, antwortete Bandeira. »Neu ist mir, daß Ihr Lieblingskind Alegre daran beteiligt ist.«

»Das habe ich nicht gesagt.«

»Aber Sie denken es.« Bandeira deutete hinüber zum Fluß. Der gewaltige Regen war vorbei, aber die Wassermassen gurgelten noch immer grüngelb über die Ufer hinweg, und der Waldboden war wie ein Schwamm, aus dem bei jedem Schritt Wasser quoll. Die Pontonbrücke aber stand, die Lastwagen und Traktoren rasselten darüber hinweg, und am andern Ufer krachten die gefällten Bäume gegen die noch stehenden Stämme. »Unser lieber Piraporte hat keine Ruhe. Er läuft herum, als hätte er Hummeln im Hintern und forscht die Stimmung unter den Arbeitern aus. Wissen Sie übrigens, daß heute nacht wieder ein Mord passiert ist? Ein Mestize stak mit dem Kopf im sumpfigen Boden… ein fürchterlicher Tod. Dr. Santaluz, der die Obduktion vornahm, hat festgestellt, daß man ihn lebend in den Boden gerammt hat. Jetzt rotiert Piraporte. Der Mann war nämlich einer der Zuträger für den Geheimdienst. Er fiel auf, weil er mehr Urlaub bekam als die andern. Ein dämlicher Verein, dieser Geheimdienst!«

»Wieder die Todesschwadron?« fragte Gebbhardt heiser. »Wissen Sie, Bandeira, es ist doch merkwürdig, daß es bis zu Ihrem Eintreffen solche Morde bei uns nicht gegeben hat.«

»Das finden Sie merkwürdig! Ich auch.« Bandeira lachte hart. »Ebenso könnten Sie sagen: Seit Piraporte hier ist.«

»Es sind nur seine Leute, die umkommen.«

»Man hat eben etwas gegen Spitzel. Das einfache Volk hat ein gesundes Gefühl für das, was gut und was schlecht ist.« Bandeira wurde ernst. »Senhor Carlos, kommen wir zur Sache: Wenn Ihr Alegre den Jeep geklaut hat ganz gleich, warum, auch wenn ihm die Hose zu eng wurde und er dringend zu seiner Verlobten Alja mußte, dann muß ich ihn bestrafen wie jeden anderen.«

»Natürlich. Ich befürworte das sogar.«

»Danke.« Bandeira klopfte Gebbhardt auf die Schulter. »Ihr Sinn für Gerechtigkeit ist bewundernswert. Bewahren Sie ihn sich.«

Es war eine zweideutige Rede. Gebbhardt verstand sie sehr gut. Irgend etwas bereitete sich im Lager vor, irgendwo schwelte ein Feuer, lag eine Zündschnur. Wo war die Sprengladung? Wann ging sie hoch? Wen sollte sie treffen? Was für einen Nutzen hatte sie? Das war eine Frage, die er weder Bandeira noch Norina stellen konnte. Ihre Antwort kannte er im voraus. Sie war die Antwort aller Revolutionäre: Umsturz tut not.

»Sie haben vom Zentrallager nichts gehört?« fragte Gebbhardt. »Areras Telefon ist tot.«

»Der übliche Mist! Dieser Wolkenbruch gestern… Irgendwo wird die Leitung gerissen sein. Über meinen Sprechfunk kommt jedenfalls nichts, was erwähnenswert wäre.«

Gebbhardt ging hinüber zu den abgestellten Fahrzeugen, die für die Bauleitung reserviert waren. Er suchte sich einen Landrover aus, mit dem man sich auch mittels einer vorn angebrachten Winde selbst aus dem Morast ziehen konnte, falls die Straße vom Regen zu sehr aufgeweicht sein sollte. Die feste Straßendecke wurde erst zuletzt gegossen. Noch war sie nur gewalzter Urwaldboden.

Bandeira winkte Gebbhardt zu, als er an ihm vorbeifuhr. Dann schaute er ihm sinnend nach, mit einem Ausdruck im Gesicht, in dem sich sogar Mitleid spiegelte.

Später sagte er zu Norina: »Ein armer Kerl. Er wird sich an seinen Idealen verschlucken.«


7

Paulo Alegre hatte das Zentrallager am frühen Morgen erreicht. Alles schlief noch, nur im Bordell war Betrieb. Hier machte man Schicht rund um die Uhr. Neben den vier großen, zu Zimmern umgebauten Omnibussen hatte man eine Art Bar eingerichtet, eine offene Hütte mit einer Theke, wo die Bordellbesucher warteten, bis sie an der Reihe waren, wo die schon Abgefertigten sich erfrischten und die letzten Cruzeiros springen ließen. Alles gelangte hübsch wieder in Senhor Bolos Tasche. Aber darüber sprach man nicht, das war selbstverständlich. Man bekam für sein Geld etwas geboten: Nackte dralle Weiber, einen guten Schnaps, ein kühles Bier, belegte Brote was wollte man mehr. Zwei Tage Urlaub, zwei Tage weg aus dem Elendswald da vorne, zwei Tage keine Sägen und Äxte! Nur wer zehn Stunden oder länger Urwaldriesen fällt und sich mit Lianen und Schlangen, Mückenschwärmen und der beklemmenden feuchtheißen Luft herumschlug, konnte verstehen, daß man sein mit saurem Schweiß verdientes Geld für zwei Tage voller Weiber und Gesöff ausgab. Wozu lebte man denn? Wußte man, was morgen war? Das Krepieren gehörte zum Alltag, also mußte man leben, solange man noch auf den Beinen stehen konnte.

Senhor Bolo? Scheiß was auf Senhor Bolo! Du hast Nummer 19 bekommen. In drei Stunden liegst du im Omnibus II in einem weichen Bett, und ein nacktes Weib verwöhnt dich. Noch einen Schnaps, amigo hinter der Theke…

Alegre fuhr sofort zur Unterkunft der Kantinenangestellten. Er kannte Aljas Zimmer genau, das vierte Fenster von links in der Baracke. Die Läden waren zugezogen ein braves Mädchen.

Alegre stellte den Jeep neben dem Eingang ab, tappte dann zum Fenster und klopfte an den Laden.

Im Zimmer rührte sich nichts. Die schläft aber fest, dachte Alegre zufrieden. Man kann sich auf sie verlassen. Areras, das Schwein, wird seine Wette verlieren. Ist ja auch meine Frau, die weiß, wie sie sich zu wehren hat. Sie wird ihn in den Unterleib treten, wenn er ihr zu nahe kommt. Alja, ich habe bereits eintausendzweihundertneunundvierzig Cruzeiros auf der Bank in Ceres! Zum erstenmal in meinem Leben habe ich ein Bankkonto. Zugegeben, tausend Cruzeiros sind nicht viel, damit kann man nicht die Welt erobern, aber es ist ein Anfang. Und es kommen jede Woche neue Cruzeiros dazu, ich spare Stück um Stück, gönne mir nichts, nicht mal ein neues Hemd im fahrenden Bazar, und dabei hätte ich doch wirklich eins nötig. Aber wenn wir am Rio Araguaia sind, Alja, dann haben wir Geld genug, uns das Stück Land zu kaufen. Schönes Weideland. Wir werden Schlachtkühe züchten, schöne fleischige Kühe… Mach auf, Alja, mein Liebling. Ich bin es Paulo! Dein Paulo!

Er klopfte und klopfte an den Laden, bis er von innen Aljas Stimme hörte.

»Laß mich in Ruhe!« schrie sie. Dabei stand sie ganz nahe am Fenster, und ihre Stimme wurde von Schluchzen unterbrochen. »Geh weg, du Vieh! Hast du nicht genug bekommen? Ich kann nicht mehr, ich kann nicht mehr. Ich bin zum Sterben elend. Geh weg, du Saukerl.«

Paulo zog den Kopf ein. Seine Faust, mit der er an den Laden geschlagen hatte, schwebte frei in der Luft, als wäre sie plötzlich versteinert. Dann sank sein Kopf nach vorn. Er lehnte sich an die Barackenwand, und aus dem mächtigen Brustkasten quoll ein dumpfer, klagender Ton.

»Hau ab!« hörte er Aljas sich überschlagende Stimme. »Du hast doch gehabt, was du wolltest, du Scheißkerl.«

Eine ganze Zeit blieb Alegre an der Barackenwand stehen, die Stirn an die Wand gelehnt und die Augen geschlossen. Ihm schien es, als habe sich das Rad der Zeit zurückgedreht. Seine erste Frau, der Mann, dem er den Schädel zertrümmerte, die Gerichtsverhandlung, das Zuchthaus… das alles war noch nicht gewesen. Noch stand er da und sagte sich: Du mußt es tun! Verdammt noch mal, Paulo, du mußt es tun! Es gibt keinen andern Ausweg. Er hat deine Frau unter sich gehabt, du bist auch geschändet worden, nicht sie allein, nein, auch du, denn deine Frau, das bist du, sie ist dein Eigentum, dein Leben, deine Liebe, dein Herz. Du mußt es tun…

Er stieß sich von der Holzwand ab, drehte sich herum und ging langsam hinüber zur Bauleitung. Die Tür war nicht abgeschlossen. Man konnte das Haus betreten, und niemand hinderte einen daran, den Flur entlangzugehen und die Schilder an den vielen Türen zu lesen.

Luis Jesus Areras. Hier war es. Luis Jesus Areras. Ein Pappschild, bemalt mit einem dicken grünen Filzstift. Eine Tür, und dahinter lag der Mann, der über seine Alja hergefallen war. Alja… Alja… Alja…

Paulo Alegre drückte auf die Klinke. Auch diese Tür war nicht abgeschlossen. Das ist leichtsinnig, amigo, wenn man eine Alja in sein Bett gezwungen hat. Da sollte man sich hinter dicke Eisengitter verkriechen, oder hinter Stahltüren und dicke Mauern. Aber die Tür offenlassen, das ist lebensgefährlich, Luis Jesus Areras!

Alegre betrat den dunklen Raum. Er hörte das Schnarchen Areras und ging dem Ton nach. Als er vor dem Bett stand, beugte er sich vor, starrte den Schlafenden lange an und spreizte dann seine riesigen Hände. Du schläfst wie eine satte Sau, dachte er, und Alja ist zum Sterben elend.

Mit einem Ruck griff er zu, schlug die Hände um Areras Hals und riß ihn aus dem Kissen hoch. Areras stieß einen gurgelnden Schrei aus, boxte um sich, aber was nützte das gegen einen Riesen wie Alegre? Zappelnd wurde er aus dem Bett gezerrt, prallte mit dem Kopf gegen die Wand und stöhnte dumpf auf. Die Luft blieb ihm weg, seine Augen quollen aus den Höhlen und seine Zunge trat dick aus dem Mund hervor.

Alegre schwieg. Er zerrte den Körper zum Fenster und betrachtete im trüben Morgendämmerlicht den zwischen seinen Händen zuckenden Areras. Auch Luis Jesus erkannte nun, wer ihn da am Hals packte. Er schlug mit letzter Kraft um sich und stieß gurgelnde Laute aus. Alegre lockerte den Griff.

»Du willst noch was sagen?« fragte er mit einer Stimme, die einem Hypnotisierten hätte gehören können.

»Bist du verrückt?« röchelte Areras. »Bei allen Heiligen, laß mich los.«

»Was hast du mit Alja gemacht?« fragte Alegre mit seiner schrecklichen, tonlosen Stimme. »Ich will's noch einmal von dir hören.«

»Nichts habe ich gemacht!« heulte Areras. Ihm war klar, daß er sterben mußte. Er kannte Alegres Strafakte und er wußte, daß er keine Gnade erwarten konnte.

»Du hast um sie gewettet…«

»Aber doch nur im Scherz. Wir waren alle blau, du weißt doch, wie das so geht. Da sagt man alles mögliche. Ich weiß doch, daß du und Alja…«

»Du hast die Wette also gewonnen.«

»Nein!« gurgelte Areras. Der Druck der riesigen Hände verstärkte sich wieder. »Das kannst du mir nicht anhängen.«

»Sie ist völlig fertig. Sie hat es selbst gesagt! Sie kann nicht mehr. Sie ist zum Sterben elend.«

»Ich war es nicht, Paulo. Ich schwöre es. Ich war es nicht. Hör doch zu!« Alegre schüttelte Areras. Der Gewürgte hing in seinen Händen wie eine zerbrochene Puppe. Speichel lief ihm aus dem Mund. Man roch, daß er sich in die Hose gemacht hatte. Alles in ihm war Angst.

»Ich konnte es auch nicht verhindern!« schrie Areras. »Bei der Madonna, glaub es mir doch…«

»Wer?« fragte Alegre mit dumpfer Ruhe.

Areras schwieg und verdrehte die Augen. Alegres Hände wurden zu einem Schraubstock.

»Wer?«

»Du kannst nichts dagegen tun«, röchelte Areras.

»Wer?«

Areras, für einen Augenblick von den würgenden Händen befreit, holte tief Luft. Es pfiff in seiner Lunge, als wäre sie zerrissen.

»Bolo«, stöhnte er. »Paulo, nimm es hin. Wir sind alle nur armselige Scheißer gegen ihn. Er hat Alja gesehen, er hat sie gewollt… wer kann ihm das verwehren? Er hat die Macht, Paulo. In ein paar Tagen ist sie wieder wie früher.«

Areras überlegte, ob er die Gelegenheit zu einem Hilfeschrei nützen sollte, aber dann unterließ er es. Alegres Finger hätten jeden Aufschrei sofort erstickt.

»Wo ist Senhor Bolo?« fragte Paulo heiser.

»Er ist wieder abgefahren. Vor drei Stunden ungefähr. Er ist mit einem Hubschrauber gekommen, um sich zu informieren. Dann wollte er einen Kognak haben, und ausgerechnet Alja bediente ihn. Paulo, was sollte ich tun? Er ist doch unser Boß. Ohne ihn sind wir Würmer im Sumpf.« Areras begann zu wimmern, als Paulo erneut die Hände um seine Kehle preßte. »Paulo, sei vernünftig. Was hättest denn du getan?«

»Das!« sagte Alegre ruhig.

Es war ein klatschender Schlag, als Areras Kopf gegen die Wand prallte, mehr nicht. Nur ein dumpfes Klatschen… Die Hirnschale platzte auf, das Hirn quoll heraus, Areras Kopf zersprang wie eine Glaskugel, und als Alegre die Finger öffnete und der Körper auf die Dielen fiel, war Areras längst tot in einer Sekunde gestorben, schmerzlos sogar, denn wen Alegre mit dem Kopf gegen die Wand wirft, der spürt nicht mehr, daß er stirbt.

So ist das also, Alja, dachte Alegre. Er wischte sich die Hände an der Hose ab. Da spart man tausendundzweihundertneunundvierzig Cruzeiros und muß töten. Da träumt man von einem eigenen Haus und einem Garten, von einem Stück Weide, von saftig im Fleisch stehenden Rindern, von Kindern und einem glücklichen Leben, und dann kommt ein Mann, der so mächtig ist, daß er sich alles nehmen kann, auch die Frau eines armen Teufels und aus der schönen Welt wird ein Leichenhaus.

Was soll nun aus uns werden? Man wird mich wieder jagen, man wird mich hetzen wie ein Tier, man wird mich diesmal für immer in ein Zuchthaus stecken. Ich werde verschimmeln hinter dicken Mauern, und alle Mitgefangenen werden mich auslachen und sagen: Seht, das ist Paulo Alegre, der dicke Paulo. Zwei Frauen hat er gehabt, zweimal haben andere Männer sie ihm weggenommen, und zweimal hat er die Männer umgebracht. So ein Idiot! Sind Frauen das wert?

Und ich werde allen sagen: Ja! Sie sind es wert. Ihr habt ja Alja nicht gekannt. Alja war ein Engel. Für einen Engel muß man alles tun.

Er tappte durch das dunkle Zimmer, schleifte den toten Areras ins Bett, deckte ihn zu und verließ das Haus.

Niemand sah ihn. Hier im Bereich der Bauleitung schlief alles. In zwei Stunden erst war Wecken, und es konnte Mittag werden, bis man etwas merkte und dann nach Areras suchte. Wenn er gesoffen hatte, schlief er meistens länger. Aber mittags war er auf den Beinen, um das Essen nicht zu versäumen.

Alegre ging hinüber zu den Bordellen. An der offenen Bar hockten vier Männer und erzählten sich schweinische Witze. Sie waren die letzten, die aus den Bussen gekommen waren. Auch Huren müssen mal allein sein im Bett. Der Morgen dämmerte. Über den Riesenbäumen wurde der Himmel fahl. Der Urwald strömte seinen Atem aus. Es war ein süßlicher, fauliger Atem. Hier wuchs üppigstes Leben aus dem Verwesenden.

»Einen Whisky«, sagte Alegre und setzte sich auf einen Hocker. Der Mann hinter der Theke musterte ihn müde.

»Biste Millionär?« fragte er.

»Ja«.

»Weißt du, was ein Whisky heute kostet?«

»Schenk ein, amigo.«

»Für den Preis von zwei Whiskys kannste bei Fralita eine Stunde trommeln.«

»Ich will keine Hure, ich will einen Whisky!« sagte Alegre laut.

»Vorkasse, amigo.«

Alegre bezahlte einen verrückten Preis und bekam seinen Whisky. Die anderen Getränke, vor allem die Schnäpse, waren billiger. Sie wurden in Fabriken gebrannt, die ebenfalls Bolo gehörten.

»Alles Bolo. Überall Bolo. Jetzt auch im Schoß von Alja… Warum, o Herr im Himmel, erschaffst Du einen Bolo? Sagt man nicht, Du seist der Schöpfer aller Dinge? Was hast Du Dir dabei gedacht, als Du Hermano Bolo schufst?«

Noch vor dem allgemeinen Wecken klingelte eine mit einer Uhr gekoppelte große Schelle auf einer langen Stange dann stieg Alegre wieder in seinen Jeep und fuhr zurück zum Außenlager. Er ließ sich Zeit, er fuhr ganz langsam. Man muß die letzten Stunden auskosten, man muß leben wie ein Fürst, sich die Schönheiten des Lebens anfressen, um später von ihnen Stück für Stück abzubeißen. Habt ihr schon in einer Zelle mit grauen Wänden gelebt, amigos? Mit Sichtblenden vor den vergitterten Fenstern, die auch das letzte bißchen Sonnenlicht abschirmen? Und das bis zum Lebensende… vielleicht sind es vierzig Jahre? Da wird ein Grashalm zum Spielgefährten, und eine Blume ist ein ergreifendes Wunder. Man kennt sie auswendig, jedes Staubgefäß, jedes Äderchen im Blütenblatt, jedes Härchen am Stengel, jede Falte an der Blüte. Bis sie dann stirbt, die Blume, bis sie runzelig wird wie du, vertrocknet, eine Mumie. Wie du…

Ein paarmal blieb Alegre stehen, atmete den Geruch des morgendlichen Urwaldes ein, begrüßte die Sonne mit einem Winken, pflückte Blumen und steckte sie ans Hemd, beobachtete die Kolibris, wie sie mit leuchtendem Gefieder durch den Morgen schossen, und hörte dem Geschnatter der Papageien zu.

Fast auf halbem Wege zwischen Zentrallager und Außenlager trafen sich Paulo Alegre und Karl Gebbhardt. Paulo sah ihn zuerst. Er hielt an und stand neben dem Jeep, als Gebbhardt vor ihm bremste.

Auch das ist nicht ein Ausdruck Deiner Güte, Gott, dachte Alegre und blickte kurz in den messingfarbenen Morgenhimmel. Muß es gerade Senhor Carlos sein, mein Freund? Warum strafst Du mich so?

»Zum Teufel!« schrie Gebbhardt und sprang aus dem Landrover. »Ich suche dich, Paulo. Wo warst du. Bei Alja? Kannst du nicht zu mir kommen und um Urlaub bitten? Und nimmst einfach, einen Jeep mit?«

Er ist da, dachte Gebbhardt erleichtert. Mein Gefühl hat mich diesmal betrogen. Es ist nichts passiert. Er ist bloß zu seiner Alja gefahren, wie Bandeira vermutet hat.

»Ich ziehe dir die Stunden ab und eine Strafe erhältst du ebenfalls. Für die Betriebskasse«, sagte Gebbhardt. »Und außerdem erhältst du vier Wochen keinen Urlaub. Wenn das jeder machen würde, der plötzlich Lust auf eine Frau bekommt! Dann stünde ich allein im Wald.«

Alegre nickte. »Tun Sie mit mir, was Sie wollen, Senhor Carlos.« Der Kopf sank ihm auf die Brust.

»Was soll der Quatsch?« Gebbhardt trat näher. Alegre stand an den Jeep gelehnt ein Riese, der keine Knochen mehr zu haben schien. Gebbhardt betrachtete ihn verwundert. Dann sah er die Flecken an der Hose und schüttelte den Kopf.

»Du lernst nie, ein halbwegs feiner Mann zu werden«, sagte er. »Geht man so zu seiner Braut, völlig verdreckt? Hast du keine andere Hose?«

Alegre blickte an sich herunter. »Nein«, sagte er ruhig. »Ich habe jeden Cruzeiro für Alja gespart. Ich brauche keine neue Hose. Diese Hose ist gut genug.«

»Dann wasch sie wenigstens, ehe du zu deiner Braut gehst.«

Gebbhardt wollte sich schon abwenden und zu seinem Wagen zurückgehen, aber plötzlich kam ihm zu Bewußtsein, daß Alegres Hose rot besprenkelt war. »Was sind denn das für Flecke?«

»Hirn«, sagte Alegre sanft. »Areras Hirn. Warum soll ich es abwischen? Ich will ja nicht davonlaufen.«

Was Alegre sagte, war so ungeheuerlich, daß es Gebbhardt zunächst die Sprache verschlug. Dann, nach geraumer Zeit, da sie sich stumm angestarrt hatten, fragte Gebbhardt heiser: »Du hast ihn umgebracht?«

»Es ging nicht anders.«

»Das ist ja Mord!« schrie Gebbhardt. »Paulo, du hast zum zweitenmal einen Menschen umgebracht! Sie werden dich aufhängen!«

»Noch nicht.« Alegre stapfte zu seinem dreckigen Jeep und setzte sich auf den eisernen Sitz. Er hatte noch immer Aljas Stimme im Ohr, diese zerbrochene, verzweifelte Stimme: »Ich kann nicht mehr! Hast du nicht genug bekommen? Ich kann nicht mehr.« Er würde diese Stimme nie vergessen, und wenn sie ihn einsperrten sein Leben lang. Diese Stimme blieb unauslöschlich in ihm eingebrannt.

»Noch nicht!« wiederholte er. »Es weiß keiner, wer es gewesen ist. Es hat mich niemand gesehen. Nur Sie wissen es jetzt, Senhor Carlos. Nur Sie.«

Schweigen. Eine dumpfe Stille zwischen zwei Menschen, von denen jeder das Schicksal des andern in der Hand hielt.

»Und du nimmst an, ich halte den Mund?« sagte Gebbhardt. »Ich weiß von einem Mord und lasse den Mörder laufen?«

»Ich habe Areras nur gegen die Wand geworfen. Er hatte einen sehr empfindlichen Kopf.« Alegre stützte sich auf das Lenkrad. »Was nun, Senhor Carlos?«

»Du kannst auch mich umbringen. Du bist ja gerade richtig im Training.«

»Warum sollte ich?«

»Damit ich dich nicht bei Hauptmann Bandeira anzeigen kann. Hast du etwas anderes erwartet?«

»Nein. Sie sind ein korrekter Mensch, Senhor Carlos. Sie waren immer gerecht zu uns.«

»Soll das ein Nachruf sein?« fragte Gebbhardt betroffen. Er überlegte fieberhaft, wie Alegre ihn wohl umbringen könnte. Eine Waffe hatte er anscheinend nicht bei sich. Vielleicht trug er aber eine in der Tasche. Doch auch ohne Waffe war Alegre stark genug, ihn zu töten, allein mit den schaufelartigen Pranken, mit einem einzigen Schlag dieser Arme, die nur aus Muskelsträngen bestanden. Gegenwehr war sinnlos. Da Gebbhardt nie eine Pistole bei sich trug, konnte er nur warten, wie sich Alegre entschied.

»Schenken Sie mir noch eine Woche, Senhor Carlos«, bat Alegre. »Dann stelle ich mich freiwillig der Polizei.«

»Und was passiert in dieser Woche? Paulo, ich kenne dich zu gut! Areras war erst der Anfang. Du hast ihn wegen Alja erschlagen, du Idiot. Ich brauche keine weiteren Erklärungen von dir! Wer steht noch auf deiner Liste? Willst du jeden umbringen, der Alja in den Hintern kneift? Sie arbeitet nun mal in der Kantine, und dort sitzen Männer und keine Heiligen. Wenn du's nicht ertragen kannst, hol sie weg und steck sie als Küchenhilfe in ein Nonnenkloster.«

»Zu spät«, erwiderte Alegre und blickte in den Urwald. Die Morgensonne brach wie gesponnenes Gold durch das domhohe Blätterdach.

»Das stimmt.« Gebbhardts Stimme klang rauh. »Es ist zu spät, Paulo. Es war dein Pech, daß ich dich gesucht habe und wir uns hier begegnet sind. Zwei Stunden früher, und du wärest wieder auf dem Außenlager gewesen. Areras Tod wäre ein Rätsel geblieben.«

»Nehmen wir an, ich sei schon im Lager.« Alegres Augen hatten einen hündischen Ausdruck angenommen. Sie bettelten. Gebbhardt wandte sich ab und schüttelte den Kopf.

»Bei Mord lasse ich nicht mit mir handeln, Paulo. Los, fahr mir nach.«

Er ging langsam zu seinem Wagen. Jetzt kann er mich töten, dachte er. Ich drehe ihm den Rücken zu. Das Gefühl, das bei diesem Gedanken in ihm aufstieg, war ihm völlig unbekannt. Keine Angst, kein Verlangen davonzulaufen, sondern nur eine gespannte Erwartung, etwa wie bei einem Pokerspiel, bevor man die Karten auf den Tisch legt.

Gebbhardt blieb bei seinem Wagen stehen und drehte sich um. Im gleichen Augenblick drehte Alegre den Anlasser des Jeeps. Er fuhr an Gebbhardt vorbei und sah ihn nicht an.

»Na also«, sagte Gebbhardt. Er hatte eigentlich von Alegre nichts anderes erwartet.


8

Im Lager fuhr Gebbhardt sofort zu Bandeira. Der Polizeihauptmann saß auf einem Klappstuhl vor dem Lazarettzelt und tippte auf einer Reiseschreibmaschine einen Bericht. Dr. Santaluz und Norina hatten die Feierschicht fast durchweg untersucht. Im Behandlungszelt drängten sich die Arbeiter, die bereits in der Voruntersuchung aussortiert worden waren.

»Wird Piraporte eine Freude haben, wenn er zurückkommt«, sagte Bandeira schadenfroh. »Die halbe Schicht hat Santaluz krank geschrieben. Er behauptet, auch Brasilien könne es sich nicht leisten, mit menschlichen Wracks Geld zu verdienen. Wird das eine Aufregung in Ceres und Brasilia geben! Auch Sie müssen umdisponieren, Senhor Carlos. Sie haben nämlich nur noch knapp sechzig Prozent Ihrer Belegschaft einsatzbereit.«

»Es wird Aufregung genug geben, Hauptmann.« Gebbhardt blickte über den weiten Platz. Alegre hatte den Jeep in die Reihe der abgestellten Fahrzeuge zurückgefahren. Jetzt war er in einen erregten Disput mit dem Fuhrparkleiter verwickelt, der von ihm die Erstattung der Benzinkosten forderte. »Ich habe Paulo auf halbem Wege aufgegabelt. Er kam vom Zentrallager. Er hat dort Areras umgebracht.«

Bandeira schien von dieser Mitteilung nicht überrascht zu sein. Er nickte und schob die Schreibmaschine von sich weg.

»Das weiß ich«, sagte er.

»Das wissen Sie?«

»Bereits als Sie abzischten, um den verlorenen Sohn Alegre zu suchen.«

»Und Sie haben mir nichts gesagt? Ich habe Sie doch gefragt…«

»Sie haben gefragt, ob ich etwas Besonderes an Meldungen hereinbekommen hätte. Ich habe das verneint. Das entspricht der Wahrheit.«

Bandeira faßte in die obere Rocktasche, holte zwei lange Zigarillos hervor und bot Gebbhardt eine davon an. Sprachlos, geradezu überwältigt von dem, was er gerade gehört hatte, griff Gebbhardt nach dem schwarzen Stengel und zerbröckelte ihn zwischen seinen Fingern. Bandeira grinste schief.

»Es war Mord«, sagte Gebbhardt tonlos. »Hauptmann, ein Mord!«

»Sie hängen zu sehr an einem Wort, Senhor Carlos.«

»Was ist es denn sonst, wenn man einem Mann den Schädel an der Wand zertrümmert?«

»Schlimmstenfalls ein Unglücksfall. Aber auch das war es nicht. Ich habe meinen Leuten im Zentrallager gesagt, sie sollen den Fall Areras als unlösbar nach Brasilia melden.«

»Bandeira…«, sagte Gebbhardt gedehnt.

»Nun hören Sie mal zu, Sie deutscher Wahrheitsengel. Ich habe Ihnen deutlich genug erklärt, in welcher extremen Situation wir hier leben! Wir befinden uns hier in einer gesellschaftlichen, politischen und menschlichen Ausnahmesituation. Mit dieser Straße sollen Zeichen gesetzt werden… keine Kilometerzähler oder Wegweiser, sondern Zeichen einer neuen Ordnung in diesem faulen Staate.«

»Verdammt noch mal, ja. Das höre ich überall. Davon singt auch Norina Heldenlieder. Aber warum gerade mit dieser Straße?«

»Irgendwo muß man ja anfangen, Sie Narr. Wo denn sonst? In Rio? In Brasilia? In São Paulo? Da sind die Menschen zu satt, da regiert das Großkapital. Die Erneuerung muß von außen in die Städte kommen, genau konträr zu den klassischen Revolutionen.«

»Und was hat das alles mit dem Mord an Areras zu tun?«

»Es war kein Mord.« Bandeira winkte lässig ab. »Es war ein Signal. Und es ist leider physikalisch nicht anders denkbar, als daß ein abgeschossenes Signal zerplatzt und verglüht.«

»Das ist ungeheuerlich!« erklärte Gebbhardt fassungslos. »Sie machen aus Alegre ja einen Helden!«

»Wann gewöhnen Sie sich endlich ab, immer so große Worte hinzuwerfen? Einen Helden!« Bandeira schnippte die weiße Asche von seinem langen schwarzen Zigarillo. »Nichts wird aus ihm gemacht. Das nennt man ›Das Verfahren des schweigenden Krieges‹. Eine Spezialität dieses Landes.« Bandeira erhob sich von seinem Klappstuhl. Er unterstrich damit den Ernst seiner folgenden Worte. »Senhor Gebbhardt, ich möchte Sie davor warnen, eigene Meldungen oder Ansichten nach Ceres zu bringen. Es wäre auch zu spät. Der Vulkan steht kurz vor dem Ausbruch.« Er sah auf die Uhr. »Mit Piraporte wird es hier anfangen.«

»Also doch«, sagte Gebbhardt heiser vor Erregung.

»Was doch?«

»Sie sind der Kopf. Ich habe es geahnt, als Sie hier auftauchten. Auf Ihr Konto gehen auch die Liquidationen der letzten Tage. Bandeira, bevor hier die Hölle ausbricht, lassen Sie mich und Norina abreisen.«

»Gern.« Bandeira wies auf die Lazarettzelte.

Norina Samasina saß vor den bereits entwickelten ersten Filmen der Röntgenreihenuntersuchung und ließ sie durch einen Leuchtkasten laufen. Wenn sie Tuberkelherde auf den Fotos sah, versah sie die Bilder mit einem roten Haken. »Gehen Sie hinein und fragen Sie Norina. Senhor Carlos, warum wollen Sie nicht begreifen, daß auch wir ein Recht haben, unser Land zu lieben.«

Gebbhardt wollte noch nicht mit Norina sprechen. Er wäre dazu auch gar nicht in der Lage gewesen. Gedanken, Überlegungen jagten durch seinen Kopf, vor allem aber immer wieder die eine entscheidende Frage: Wie kann ich Norina und mich aus diesem Vulkan wie Bandeira es nannte retten? Bricht er aus, werden wir alle wie glühende Asche in die Luft geschleudert.

Zur selben Zeit tagte in Ceres, wo ein Bataillon Fallschirmjäger lag, eine Art Krisenstab. Sofort nach Areras Tod waren von Brasilia mit einer Militärmaschine ein Vertreter der Regierung und ein hoher Offizier des Generalstabs eingeflogen worden. Sie brachten weitgehende Vollmachten mit. In der Regierung war man sehr beunruhigt von den Meldungen, die Piraporte laufend herüberfunkte. Die Stimmung unter den Arbeitern war explosiv, es war nur eine Frage der Zeit, wann der berühmte Funke in dieses Pulverfaß sprang. Aber auch diese Zeit war knapp, das ahnte jeder. Man wurde in einen Handlungszwang getrieben, auch wenn man gerade jetzt im Land selbst und vor allem vor der Welt eine blutige Auseinandersetzung mit umstürzlerischen Elementen nicht gebrauchen konnte. Mit eisernem Schweigen hatte Brasilien gerade die allgemeine Welle des Entsetzens überstanden, die nach Bekanntwerden der Indianermorde im Amazonasgebiet aufgebrandet war. Das politische Ansehen hatte darunter gelitten, hinzu kamen die Protestreisen des Bischofs Helder Cámara, der in seinen Vorträgen und Predigten ein anderes Brasilien zeigte, als man es vom Karneval in Rio her kannte oder am Strand von Copacabana mit schönen Frauen genoß.

Die Indianermorde gingen im Schweigen unter. Der Amazonas war weit, zu weit entfernt von den Frühstückstischen der übrigen Welt, und die Benzinverknappung war viel wichtiger, denn sie ging jeden an. Für ein paar ausgerottete Stämme nackter, in der Steinzeit lebender Indianer blieb eigentlich nur ein Staunen darüber, daß es überhaupt noch solche Menschen gab. Auch Helder Cámaras Aufrufe verhallten erfolglos, trotz vieler Ehrungen. Das alles war gut gelaufen… und jetzt sollte das neu aufpolierte Bild Brasiliens durch einen Bruderkrieg wieder grell erleuchtet werden und seine wirkliche Fratze zeigen?

Die Besprechung zwischen den Offizieren und dem Vertreter der Regierung fand in einer Stabsbaracke statt, einem Holzhaus auf festem Sockel, das man schnell am Rande von Ceres errichtet hatte, als die neuen Truppen hierher verlegt wurden. An der Stirnwand des großen Zimmers hing nur eine Karte vom Gebiet zwischen Ceres und dem Rio Araguaia. Rot und dick, wie eine Aorta, war die neue Straße darauf eingezeichnet. Kreise bedeuteten Lager, ein fetter großer Punkt stand für das Zentrallager.

»Es steht außer Zweifel, meine Herren«, sagte der Oberst im Generalstab zu den Versammelten, während er mit einem Zeigestock die Straße entlangfuhr, »daß der Mord an Luis Jesus Areras ein politischer Mord war. Die Meldungen, die uns von Hauptmann Piraporte vorliegen, sind eindeutig und lassen keine Alternativen zu. Die an diesem Straßenbau insgesamt eingesetzten viertausend Arbeiter bilden eine Art Privatarmee der Rebellen. Eine Eliteeinheit stellen die beiden Bauspitzen dar die Fällerkolonne und die Räumkolonne. Ihre Leitung liegt in den Händen von Carlos Gebbhardt, einem Deutschen.«

»Das hat uns gerade noch gefehlt«, sagte der Bataillonskommandeur der Fallschirmjäger trocken. »Ein Deutscher. Die sind immer dabei.«

»Ich muß Sie berichtigen.« Der Oberst im Generalstab lächelte, als wolle er um Verzeihung bitten. »Senhor Gebbhardt ist technischer Leiter. Er hat mit den Vorfällen nur mittelbar zu tun.«

»Aber er ist doch nicht blind. Liegen von ihm Berichte vor?«

»Beschwerden genug.« Der Regierungsvertreter lächelte maliziös. »Er ist ein sehr schreibfreudiger Mann.«

»Beschwerden!« Der Bataillonskommandeur lehnte sich zurück. »Keine Hinweise? Rechnen wir ihn also zu den Sympathisanten der Rebellen.«

»Beißen wir uns nicht an diesem harmlosen Deutschen fest.« Der Oberst fuhr wieder mit dem Zeigestock über die Karte. »Es geht einzig darum, durch eine Blitzaktion jeden offenen Widerstand im Keim zu ersticken. Eine Aktion, die kein Aufsehen erregen darf, gewissermaßen unter Ausschluß der Öffentlichkeit. Sie wissen, daß es schon Protestmärsche gegeben hat, Plakate, Transparente, Sprechchöre. Damals ist es Areras gelungen, Schlimmeres abzubiegen. Wir haben ein fahrbares Lazarett hingeschafft, wir haben«, der Oberst grinste breit, »den Puff um sieben Mädchen verstärkt, es gibt eine bessere Versorgung der Kolonnen. Nur…« Er machte eine lange Pause und klopfte mit dem Zeigestock gegen die Karte. Es klang wie das tack-tack-tack eines Maschinengewehrs. »Diese Maßnahmen waren lediglich eine Beruhigung. Den Kern trafen sie nicht. Das soll jetzt anders werden. Die Befehle lauten: Besetzung aller Schlüsselpositionen durch Militär. Übernahme der Befehlsgewalt durch ein Offiziersgremium. Fortsetzung der Bauarbeiten unter militärischer Bewachung. Verhaftung aller Rädelsführer. Eine Liste der Namen wird Ihnen gleich überreicht. Bestrafung durch ein Militärgericht an Ort und Stelle.«

Die versammelten Offiziere sahen sich an. An Ort und Stelle jeder wußte, was das hieß, ›an Ort und Stelle‹. Das hieß: Standgericht.

»Ablösung von Dr. Santaluz«, fuhr der Oberst fort.

Das war eine echte Überraschung. Der Bataillonskommandeur, der Santaluz noch zuletzt zu einem Umtrunk eingeladen hatte, beugte sich über den langen Tisch.

»Irrt man sich da nicht in Brasilia?«

»Dr. Santaluz hat die Hälfte der Arbeiter krank geschrieben.«

Der Regierungsvertreter legte ein dünnes Aktenstück auf den Tisch. »Ein raffinierter Trick, zugegeben. Unter dem Motto ärztlicher Verantwortlichkeit erreicht er eine Lähmung des ganzen Straßenbaus. Hauptmann Piraporte vermutet übrigens in Dr. Santaluz einen Hauptträger der Unruhe.«

»Auch Piraporte kann einen Sonnenstich haben. Ein Arzt wie Dr. Santaluz…«

»War Che Guevara nicht auch Arzt!«

Der Bataillonskommandeur schwieg. Es gibt Argumente, auf die es keine Antwort mehr gibt.

»Wann?« fragte er knapp.

Der Oberst sah auf die Uhr. »Heute nacht um drei werden alle Positionen besetzt. Sie werden auf keinen Widerstand stoßen, Major. Die Arbeiter haben keine Waffen bis auf die als Schutztruppe eingesetzten Einheiten, die Überfälle von Tieren und Indianern verhüten sollen. Sie können mit lauten Protesten rechnen, aber nicht mit Waffengebrauch. Haben Sie noch Fragen, meine Herren?«

Eine Stunde später ertönte bei den Fallschirmjägern in Ceres kriegsmäßiger Alarm.

Die Mittagsschicht wurde abgelöst und kam über den Fluß zurück. Ausgepumpt, hohläugig Gespenster in zerrissenen, dreckigen Hosen und Hemden. Wie Tiere stürzten sie sich auf die Bänke vor der Küchenbaracke, markierten ihren Sitzplatz mit irgendeinem persönlichen Gegenstand und bildeten dann eine lange Schlange vor der Essenausgabe. Alegre war nicht unter ihnen. Er war nirgendwo mehr gesehen worden. Bandeira schien ihn aus dem Verkehr gezogen zu haben und an einem sicheren Ort zu verwahren.

Auch Gebbhardt kam mit der Schicht zurück. Er war an der Kolonnenspitze gewesen und hatte dort seine Vermessungen kontrolliert. Die Vorarbeiter meldeten ihm unwichtige Vorfälle, wie etwa, daß zwei Fäller Hauptmann Piraporte einen Arschkriecher der Regierung genannt hatten. Piraporte hatte daraufhin die Beiden verhaftet und kurzerhand an die Tür seines Wagens gefesselt.

Die Stimmung war danach ausgesprochen mies. Die Männer murrten, aber es fehlte jemand, der den Funken des Zorns kräftig anblies.

Gebbhardt war zu Piraporte gegangen, um sich den Vorfall erzählen zu lassen. Die beiden Fäller standen, mit Handschellen an den Rahmen des Wagenfensters gefesselt, in der prallen Sonne der Schneise. Ihre Lippen waren bereits aufgedunsen, in den Augenhöhlen saßen die Fliegen wie dicke schwarze Knoten. Sie hatten keine Möglichkeit, sie wegzujagen. Gebbhardt war empört und sagte das auch Piraporte, der, elegant wie immer, auf einem Baumstamm stand und die Kolonnen fotografierte.

Bilder für den Geheimdienst. Erkennungsfotos. Es konnte später keiner mehr sagen, er habe nicht hier an der Spitze gearbeitet.

»Sollen den Männern die Köpfe platzen?« fragte Gebbhardt grob.

»Welchen Männern?« fragte Piraporte erstaunt zurück.

»Ihrer neuen Autoverzierung.«

»In einem Arschloch ist es warm«, sagte Piraporte gemütlich und ließ die Kamera sinken. »Haben Sie schon mal ein Fieberthermometer hineingesteckt? Durchschnittlich sechsunddreißig bis siebenunddreißig Grad. Ich nehme an, Sie haben gehört, warum ich sie verhaften mußte. Nun haben die beiden die Temperatur eines Regierungsarsches.«

»Binden Sie die Männer sofort los!« befahl Gebbhardt. Seine Stimme bebte vor Zorn.

»Ich denke nicht daran.« Piraporte lächelte schief. »Sie glauben doch wohl nicht, daß ich von Ihnen Befehle entgegennehme?«

»Dann werde ich von einem Schmied die Handschellen aufkneifen lassen. Wir haben Stahlscheren genug hier.«

»Das würde ich als einen unfreundlichen Akt ansehen, Senhor Carlos. Aber es steht Ihnen natürlich frei, wieder eine Meldung zu schreiben.«

»Ich werde keine Meldung mehr schreiben. Ich werde nur noch handeln.«

»Die Deutschen lernen schnell.« Piraporte hob blitzartig die Kamera und schoß ein Bild von Gebbhardt. »Ihres fehlte noch. Nach Norinas Lehrstunden gehören Sie mit ins Familienalbum.«

»Lassen Sie Norina aus dem Spiel!«

»Ich gebe doch keine Trumpfkarte aus der Hand. Senhor Carlos, Sie unterschätzen mich. An dieser Straße wurden systematisch durch Einpeitscher die Arbeiter aufgehetzt. Als die Untergrundarbeit beendet war, erschienen die militanten Köpfe. Der eine in Polizeiuniform, der andere im weißen Kittel des Arztes, der dritte in Gestalt eines schwarzhaarigen Engels. Nein, halten Sie den Mund. Wundern Sie sich nicht, daß ich Ihnen das sage. Die Personen, die ich meine, wissen genau, daß ich sie durchschaut habe. Das ist eigentlich mein Gutschein fürs Weiterleben. Sie haben den Zeitpunkt verpaßt, mich zu liquidieren. Jetzt wäre es nur noch ein simpler Mord, keine nationale Tat mehr.«

»Ich wundere mich tatsächlich.« Gebbhardt blickte sich um. Das Krachen der fallenden Baumriesen hörte sich wie ein Gewitter an. Die Motorsägen fraßen sich kreischend durchs Holz. »Sie stehen hier und fotografieren und keiner hängt Sie an den nächsten Ast.«

»Sie haben Angst.« Piraporte grinste breit. »Sie haben keine Waffen. Sie wissen genau, daß Militär hinter ihnen in Bereitschaft liegt. Mit den bloßen Händen gegen Maschinengewehre? Da hört die Lust zur Revolution auf.«

»Und das will man durchhalten? Wie lange noch?«

»Bis zum Rio Araguaia und noch länger.« Piraporte sprang von seinem dicken Baumstamm.

Er wirkte elegant, ein wenig zu geziert. Fast wie ein Schwuler. Gebbhardt verspürte Übelkeit. Ich könnte vor Abneigung kotzen, dachte er. Aber gleichzeitig begriff er die Tragik dieser Männer, die sich durch den Wald schlugen, von einer besseren Zukunft träumten und in der Gegenwart mit Gewehren in Schach gehalten wurden. Eine moderne Form der Sklaverei. Bandeira hatte recht.

»Haben Sie noch Fragen, Senhor Carlos?« wollte Piraporte wissen.

»Nein. Ich möchte nur über das weitere Schicksal der beiden Verhafteten unterrichtet werden.«

»Ich notiere es mir.«

Mit dem Ausdruck des Widerwillens drehte sich Gebbhardt um und ging zu seinem Wagen.

Am Ende der Schicht waren Piraporte und die beiden Verhafteten verschwunden. Gebbhardt berichtete Bandeira davon, und dieser zeigte deutliche Unruhe.

»Er hat gar keine Befugnisse, jemanden zu verhaften«, erklärte er. »Piraporte hat nur einen Beobachterposten. Davon sind wir informiert worden. Der Teufel soll den gelackten Affen holen!«

Eine Stunde später kam der Dienstwagen zurück, den Bandeira mit drei Polizisten nach vorn geschickt hatte. Er fuhr zum Lazarettzelt. Dr. Santaluz warf einen Blick in den Wagen und ging ins Zelt zurück. Dafür stürzte Bandeira heraus, riß die Hecktür des Kombiwagens auf und begann zu brüllen. Die Schicht, die gerade gegessen hatte und nun, satt von der dicken Suppe, ihre Zigaretten rauchte, lief zu ihm.

»Piraporte muß her!« schrie Bandeira. »Wer hat Piraporte gesehen? Ich setze dreitausend Cruzeiros aus für seinen Kopf!«

Zwei Polizeijeeps rasten zum Fluß, überquerten die schwankende Pontonbrücke und mahlten sich durch den weichen Urwaldboden nach vorn zur Fällerkolonne. Die Erde spritzte unter ihren Reifen weg, als tanzten sie auf Granateinschlägen vorwärts.

Gebbhardt ging hinüber zu Norina. Er hatte sie seit dem frühen Morgen noch nicht wiedergesehen. In der Hoffnung, sie würde zu ihm kommen und ihn fragen, was geschehen sei, war er ihr aus dem Weg gegangen. Doch er wartete vergebens. Sie kam nicht. Jetzt sah er sie, wie sie neben Dr. Santaluz und dem tobenden Bandeira stand.

Vier Arbeiter holten aus dem Kombiwagen zwei Leichen heraus und trugen sie ins Behandlungszelt. Sie waren nur noch ein Zerrbild der beiden Männer, die einmal in Gebbhardts Kolonne an den Motorsägen gestanden hatten. Ihre Köpfe waren zerplatzt, aber nicht von der Sonne, sondern von Genickschüssen, bei denen man den Lauf schräg nach oben gehalten hatte. Die Schüsse hatten beide Hinterköpfe wegrasiert.

Mit zusammengepreßten Zähnen sah Gebbhardt auf die beiden Toten. Sie trugen noch ihre Handschellen. Im Tod noch waren sie aneinandergefesselt ein Symbol ihrer Situation und der ihrer Kameraden.

»Wir sind dabei, eine glatte Rechnung zu machen«, sagte Dr. Santaluz mit eisiger Ruhe. »Du hast zwei Tote von uns, also schick ich dir zwei Tote von euch. Nur ein Aktivposten bleibt noch offen: Wer kommt für Areras dran?«

»Wir fahren noch heute zurück nach Ceres«, sagte Gebbhardt und ergriff Norinas Hand. »In einer Stunde. Morgen sind wir in Brasilia, übermorgen in Rio…«

»Einen Tag später in Frankfurt…«

»So ist es.«

»So ist es nicht!« Sie befreite sich von seinem Griff. Ihre schwarzen Augen blitzten. »Wir können nicht mehr weg. Selbst du allein könntest es nicht mehr.«

»Ich bin ein freier Mann, verdammt noch mal.«

»Ich zeige dir, wie frei du bist.«

Sie zog ihn ins Zelt, vorbei an Dr. Santaluz, der sie kritisch ansah. Sie nickte nur, zerrte an Gebbhardts Hand und führte ihn durch den abgeteilten Raum, in dem Piraporte geschlafen hatte. Durch eine Öffnung in der Zeltwand hinter einem eisernen Schrank, der Antibiotika enthielt und dessen Kühlaggregat leise summte, kamen sie in eine Art Abstellager, wo Kisten und Säcke, Kartons und Container standen. Hier blieb Norina stehen.

»Soll ich aufräumen?« fragte Gebbhardt spöttisch.

»Einen Augenblick.« Norina zog ein paar leere Kisten zur Seite. Eine Falltür kam zum Vorschein, sie klappte sie hoch, und dabei hörte Gebbhardt auch schon Ticken, Summen und lautes Pfeifen aus dem Erdloch dringen.

»Eine Funkstelle…«, sagte er. »Ihr habt verdammt schnell und heimlich gearbeitet.«

»Darin sind wir ausgebildet worden. Die Antennen stehen oben in den Bäumen. Wir sind mit allen Gruppen in Brasilien verbunden. Wir hören auch den Funkverkehr der Armee ab.«

Sie zeigte in das Loch. Gebbhardt sah eine einfache Holzleiter und tastete sich in die Tiefe. Der Raum war winzig. Er bot höchstens vier Personen Platz. Es tropfte von den Wänden, die mit Kistenbrettern verschalt waren, und man stand knöcheltief im Wasser. Rundherum befanden sich die Funkgeräte. Zwei Sanitäter saßen in Gummistiefeln auf zusammengezimmerten Hockern und hatten Kopfhörer angelegt. Sie grinsten Gebbhardt an, dann wandten sie sich wieder ihren Geräten zu.

»Warum zeigst du mir das?« fragte er resignierend. Es war eine Frage, die schon die Antwort enthielt. »Ihr seid doch alle Phantasten, Norina. Ihr spuckt, und sie haben Kanonen.«

»Du ahnungsloser Engel, du.« Sie zog seinen Kopf an sich und küßte ihn auf die Augen. Die beiden Männer an den Funkgeräten kümmerten sie nicht. »Wir sollten uns lieben, solange es möglich ist. Ich bin dankbar für jede Stunde, die ich mit dir zusammen sein kann. Wenn es Morgen wird, wünsche ich mir die Nacht herbei.«

Es gab keine Nacht mehr für sie.

Sie waren kaum wieder aus dem Erdloch gestiegen und saßen im Arztzelt, um Tee zu trinken, da klingelte das Telefon. Santaluz nahm den Hörer ab. Im gleichen Augenblick kam Bandeira hereingestürzt, sein kleines Funkgerät in der Hand.

»Stefano!« brüllte er in höchster Erregung.

»Ich höre es gerade aus dem Funkraum.« Santaluz legte auf. »Sie haben die Losung ausgegeben: Carlos geht am Ufer spazieren.«

»Ich habe es im Klartext!« schrie Bandeira. »Direkt aus Ceres. Vom Kasernentor. Dort steht einer meiner Polizisten und regelt den Verkehr. Die Fallschirmjäger rücken aus! Kriegsmäßig!« 

Gebbhardt durchfuhr es wie ein elektrischer Schlag. »Was bedeutet das?« fragte er.

»Daß es zu spät ist, um nach Frankfurt zu fliegen, mein Liebling.« Norina küßte seine Stirn. Er spürte, daß ihre Lippen plötzlich ganz kalt waren. »Sie können doch nicht einfach…«, sagte er fassungslos. »Wir haben doch keinen Krieg. Fallschirmjäger gegen Waldarbeiter… Sie können doch nicht einfach… gegen waffenlose Menschen…«

»Ich würde Ihnen vorschlagen, Carlos«, sagte Santaluz mit ruhiger Stimme, in der aber eine Art Befehlston mitschwang, »daß Sie im Lazarettzelt bleiben. Es wird hier bald keinen sicheren Platz mehr geben. Das Rote Kreuz auf der Leinwand ist wenigstens eine seelische Beruhigung, wenn man daran glaubt. Bandeira, lassen Sie Alarm geben. Bei allen Kolonnen! Die Spitze sofort zurück!«

»Die sucht Piraporte.«

»Der wird im richtigen Augenblick schon auftauchen.« Santaluz nahm Norinas Teetasse und trank sie leer. »Also los!« sagte er dann. »Ein Bataillon Fallschirmjäger ist von vornherein ein Fehler. Man unterschätzt uns.«

Draußen heulten die Sirenen auf. Katastrophen-Alarm. Was in monatlichen Übungen immer wieder durchgespielt worden war, trug jetzt Früchte. Von allen Seiten rannten die Arbeiter zum großen Zentralplatz. Im Fuhrpark wurden sämtliche Fahrzeuge angelassen, vom kleinen Jeep bis zum urweltlich wirkenden, riesigen Supertraktor und den wie Panzer auf Ketten laufenden Räumern.

Die Sanitäter öffneten die Lazarett-Lastwagen. Aus dem Sanitätszelten trug man Kisten und Kartons heraus. Holz splitterte, die Kistendeckel flogen auf. Von den Lastwagen rutschten die Kisten auf die Erde.

Röntgenersatzteile. Labor. Verbandzeug. Bestrahlung II und III. Achtung! Gift! Medikamente.

Kiste um Kiste.

Aber als die Deckel aufgebrochen waren, kam etwas anderes zum Vorschein. Gewehre, Maschinenpistolen, Munition, Magazine, Revolver, vier schwere Maschinengewehre, drei leichte sechs Granatwerfer, röhrenartige Aufsätze für Gewehrgranaten, flache Kästen mit Handgranaten, Sprengsätze.

Und wieder standen sie Schlange, Mann hinter Mann, nur hielten sie jetzt nicht ihre Blechschüssel hin, um eine Kelle Suppe zu empfangen. Sie hielten die Hände hin und bekamen ihre Waffen. In der Vorarbeiterbaracke wurden bereits die als Menschenschinder verschrienen Vorgesetzten festgehalten. Mit hinter dem Kopf gefalteten Händen trieb man sie über den Platz zu einem geschlossenen Lastwagen.

Und Paulo Alegre war wieder da. Gebbhardt hörte sein dröhnendes Organ aus dem Lärm der Menge heraus. Er gab Befehle und stellte seine Kampfeinheit zusammen. Dann überdeckte ein Höllenkrach alles andere. Die schweren Räumer und Trecker, die Bagger und Kräne rasselten heran.

Was war dagegen ein Bataillon Fallschirmjäger?

»Jetzt erwacht Brasilien!« rief Norina Gebbhardt zu. Ihre Augen glänzten in höchstem Triumph. »Begreifst du's jetzt, mein Liebling?«

Gebbhardt nickte. »Ich begreife«, sagte er leise, »daß Verzweiflung und Fanatismus blinde Zwillinge sind.«

Der Lärm der aufmarschierenden Maschinen zermalmte seine Worte, ehe sie Norina erreichten.

Das Leben schenkte ihnen noch fünf Stunden.


9

Aus dem Lager wurde eine Festung.

Man hatte es leicht, Barrikaden zu bauen. Die Urwaldriesen, gefällt und zersägt, an der breiten Schneise der verfluchten Straße zu beiden Seiten zum Abtransport gestapelt, lieferten das Material für unüberwindliche Mauern aus uralten Stämmen. Mit Kranwagen und Planierraupen wurden sie aufgetürmt, sogar die schwerfälligen Walzen schoben sie vor sich her. Das Gewirr der abgeschlagenen Äste und Lianen, Dornenranken und Riesenfarne türmte man vor dieser Holzmauer zu dicken Klumpen auf.

Bandeira inspizierte zwei Stunden lang die totale Absperrung und kam zufrieden ins große Arztzelt zurück. Dort war inzwischen die Waffenausgabe beendet. Norina und Gebbhardt saßen auf zwei Klappstühlen und hörten zu, was aus dem Funkbunker an Dr. Santaluz gemeldet wurde.

»Da kommt kein Panzer durch«, sagte Bandeira stolz und zeigte nach draußen. »Jetzt wird der von Gott verdammte Wald unser Freund. Dieses Ast- und Dornengestrüpp ist besser als jeder Stacheldraht, und lebend kommt keiner über die Baummauer. Die hält sogar Granaten größeren Kalibers aus, als die kleinen Schützenpanzer bei sich haben.«

»Sie setzen Fallschirmjäger ein«, sagte Gebbhardt bedrückt. Er hatte zum letztenmal versucht, Norina zu überreden, mit ihm zu kommen. Noch gab es einen Weg. Mit einem weißen Tuch an der Windschutzscheibe konnte man den Regierungstruppen entgegenfahren.

»Gib es auf, Carlos«, hatte Norina geantwortet und sein schweißnasses Gesicht gestreichelt.

Die Luft stand wie bleiern über dem Urwald. Die Sonne glühte und saugte die Feuchtigkeit der letzten Tage aus Erde und Pflanzen. Das Atmen wurde zur Qual. Es war, als inhaliere man einen massiven Brei aus Hitze und Wasser. Der Wald stank nach Moder und Verwesung.

»Überall im Land werden in einer Stunde die Freiheitsgruppen aufstehen«, sagte sie.

Gebbhardt sah sie nachdenklich an. Ihr Glaube an die große Revolution war erschütternd. Er ahnte, daß ihre Enttäuschung und ihr Untergang maßlos sein würden.

»Das glaubst du?« fragte er.

Sie warf die Haare in den Nacken, und ihre schwarzen Augen glühten vor Begeisterung. »Wir haben Funkkontakt mit allen anderen Gruppen. Sie warten auf unser Signal. Überall in Brasilien wird es in einer Stunde heißen: Freiheit! Gerechtigkeit! Menschenwürde!«

»Und das Militär wird auf euch schießen.«

»Fidel Castro brauchte auch kein Militär. Er brauchte nur das Volk. Auch wir haben das Volk hinter uns.«

»Das Volk!« Gebbhardt blickte hinüber zu dem Wall aus Stämmen und diesen Bergen aus Dornengestrüpp. Die schweren Baufahrzeuge waren jetzt zur dritten Sperre aufgefahren, dicht an dicht, eine stählerne Mauer, urzeitlichen Ungeheuern ähnlich, mit hochgereckten Hälsen und aufgerissenen Mäulern. Zwischen dem Stahl, grellrot oder gelb lackiert, hockten die Menschen und starrten die breite, leere Straße hinunter. Ihre Straße! Mit ihrer Kraft, ihrem Schweiß, ihren Flüchen aus diesem riesigen Wald geschlagen. Ihr Schicksal, Meter um Meter. Jetzt wurde sie zu einem Symbol: Die Straße in die Freiheit! Jetzt war man stolz auf sie, die verfluchte, und niemand sah, daß jenseits des Flusses alles wieder im Urwald endete, in Sumpf und Dschungel, und daß diese Straße ein schiefes Symbol war: Sie führte nicht in die Freiheit sie führte ins Nichts.

»Das Volk!« sagte Gebhardt. Um ihn herum rannten die als Gruppenführer eingeteilten Vorarbeiter. Dr. Santaluz hatte einen Kopfhörer über die Ohren gestülpt und sprach durch ein umgehängtes Mikrofon mit den Außenstellen. Hauptmann Bandeira belud seinen kleinen Jeep mit Handgranaten, zwei Maschinenpistolen und einem Stahlschild. »Ihr verlaßt euch wirklich auf das Volk?«

»Ich weiß, was du denkst.« Norina kniff die Lippen zusammen. Ihr schöner Mund war nur noch ein Strich, eine Narbe in dem herrlichen Gesicht. »Aber unser Volk ist anders als euer Volk. Es kriecht nicht immer nur dem Starken in den Hintern, ist nicht satt und träge unser Volk hat Hunger! Weißt du, was Hunger ist? Er ist für eine Revolution mehr wert als zehn Atombomben.«

Von der hohen, unüberwindlichen Sperre kamen schrille Sirenensignale. Die Arbeiter rannten nach vorn, kletterten auf die Fahrzeuge und hockten sich in die vierfach gestapelten riesigen Holzstämme.

Bandeira, eine Maschinenpistole vor der Brust, trat zu Gebbhardt. »Sie sollten in die Funkgrube klettern, Carlos«, sagte er. »Da sind Sie halbwegs sicher. Wenn gleich der Tanz beginnt, kann ich Sie nicht mehr schützen.«

»Ich bin dort, wo Norina ist«, sagte Gebbhardt ruhig. Bandeira tippte sich an die Stirn.

»Sie Spinner! Das ist doch nicht Ihre Revolution. Es ist ein Jammer, daß ich Sie so gut leiden kann. Aber wie Sie wollen.« Er sah zu Norina hinüber. Sie hatte sich ebenfalls bewaffnet, hatte einen Stahlhelm über ihre schwarzen Locken gestülpt und sah fremd, merkwürdig unerreichbar und unweiblich aus. Nur ihre Brüste, die sich durch den Blusenstoff drückten, ließen die Erinnerung an ihre unvergleichliche Schönheit zu. »Was ich jetzt sage, Carlos, ist Blödsinn, trotzdem sag ich es: Passen Sie auf Norina auf. Sie wird mutiger als ein Mann sein. Mit diesen ›Bräuten der Revolution‹ können Sie ganze Landstriche anzünden, so glühen sie. Wenn sie zu mutig wird, geben Sie ihr einen Kinnhaken und tragen sie weg.«

»Wo werden Sie sein, Hauptmann?«

»Ich suche Piraporte. Er ist hier in der Nähe, ich spüre es. Das Kommando übernimmt sowieso Dr. Santaluz. Ich bin hier, um für Ordnung zu sorgen.«

»Mit anderen Worten: Sie liquidieren. Sie betrachten Mord als legales Kampfmittel.«

Bandeira sah Gebbhardt stumm an, dann hob er die Schultern und lächelte schwach. »Es hat keinen Sinn, mit Ihnen zu diskutieren«, sagte er. »Wir leben hier in einer Welt, in der es nur eines gibt: Fressen oder gefressen werden. Ich will bei den Fressern sein, verstehen Sie?«

»Sehr gut.« Gebbhardt erhob sich.

Norina war hinüber zu Dr. Santaluz gegangen. Von der Sperre her klangen laute Rufe. Paulo Alegres gewaltige Stimme, durch ein Megaphon verstärkt, brüllte über die Schneise. »Nicht schießen! Es sind die Kameraden vom Basislager! Helft ihnen, über die Mauern zu klettern. Willkommen, Freunde! Freiheit für Brasilien!«

»Freiheit für Brasilien!« antwortete ein Chor aus vielen Stimmen jenseits der Sperre. Gebbhardt hob eine Maschinenpistole vom Boden. Bandeira grinste schief.

»Es kann Sie den Kopf kosten, Carlos, wenn man uns doch überrollen sollte. Ist die Liebe stärker als der moralische Grundsatz, nie gewalttätig zu sein?«

»Ich nehme an, daß die Fallschirmjäger nicht nach meinem Paß fragen, ehe sie schießen.«

»Da haben Sie recht.« Bandeira ging zu seinem Jeep. »Ich wollte es Ihnen nicht so ins Gesicht sagen. Gut, daß Sie es von selbst erkennen. Wenn Sie sich jetzt ein weißes Tuch um den Bauch wickeln und nach Ceres zurückfahren, nimmt Ihnen das keiner übel.«

»Hauen Sie ab zu Ihrem Piraporte!« sagte Gebbhardt grob. »Ihre Revolution wird am vielen Reden zugrunde gehen.«

Sie kamen mit Autos und auf Rädern, mit Bauwagen und Lastenschleppern. Dreihundert Männer und Frauen singend, fahnenschwingend, johlend und in einer Stimmung, als wären sie alle betrunken. Sie hatten die Fahrzeuge mit Blumenketten und bunten Bändern geschmückt. Es sah aus, als zögen sie zum Karneval und nicht zum großen Sterben.

Die ganze Kantine rollte an die Freiluftbar und der Omnibus mit dem Einkaufsbazar. Auf einem offenen Lastwagen kreischten und tanzten die Huren. Die Bordell-Omnibusse hatte man im Hauptlager zurückgelassen, aber die Mädchen waren mitgekommen. Auch bei der Revolution braucht man Dirnen. Die einen verbluten, die anderen zucken zwischen den Weiberschenkeln. Jedem das, was ihm das Schicksal gönnt.

Paulo Alegre, der in der gläsernen Kanzel eines großen Krans stand, sah sie zuerst. Man konnte sie nicht übersehen. Sie hockte auf dem Kühler eines Lastwagens und schwang eine Fahne. Alja! Sie trug zerrissene Männerhosen, eine Jacke aus verblichenem blauem Leinen und hatte zwei Munitionsgurte links und rechts über die Schultern gehängt, die sich zwischen ihren Brüsten kreuzten. Ihr dunkelbraunes Gesicht glänzte, sie sang mit den anderen, und Alegre starrte von seinem ›Kommandostand‹ auf sie hinunter. Er dachte an seine Liebe, an all die Pläne, die sie miteinander gemacht hatten, an die Monate viehischer Arbeit an der Straße, um die Cruzeiros für ein kleines Haus und ein Stückchen Land zu verdienen. Er dachte an den reichen Senhor Bolo, der Alja in sein Bett gezwungen hatte, und an den feisten Luis Jesus Areras, dessen Kopf an der Wand zerplatzt war.

»Alja«, sagte Paulo leise und faltete die riesigen Hände. »Du mußt weiterleben. Wir wollen alles vergessen. Aber erst müssen die Krümel vom Tisch gefegt werden. Noch heute abend sieht unsere Welt anders aus.«

Er kletterte aus dem Kran und half mit, die Ankömmlinge über die riesige Sperre zu zerren. Nun war die Mauer vierfach, denn vor dem Wall aus Ästen und Dornen standen jetzt die Baufahrzeuge des Basislagers ineinander verkeilt. Unter dem Gejohle der Huren stürzte man den Basaromnibus um. Kisten mit Verpflegung, der gesamte Bestand der Kantine, wurden über die Sperren gehoben.

»Sie können uns nun auch nicht mehr aushungern«, sagte Dr. Santaluz zufrieden zu Gebbhardt. »Und wenn Sie Bomber einsetzen und schwere Artillerie… wir halten uns so lange, bis im ganzen Land das Feuer der Freiheit brennt. Es gibt kein Halten mehr. Brasilien ist erwacht.«

»Komm nach hinten«, sagte Paulo, als er Alja über die Sperren gezogen und mit geschlossenen Augen geküßt hatte. Sein ganzer riesiger Körper zitterte. Auch er hatte diese Lippen geküßt, durchfuhr es ihn heiß. Auch er hat diesen Körper im Arm gehalten, ein Körper, der nur mir gehört… Senhor Bolo, ich werde für diese Nacht mit Alja bei Ihnen kassieren. »Über den Fluß«, sagte er heiser und zog sie mit sich fort. »In den Wald hinein. Warte, bis ich dich abhole.«

»Und wo bist du?« fragte sie.

»Ich bleibe auf den Barrikaden.«

Alja sah ihn groß an, riß dann die Fahne von dem Knüppel, um den sie das Tuch geknotet hatte und wickelte sie um ihren Leib. Alegre verstand sie, aber er schüttelte wild den Kopf.

»Doch!« sagte sie laut. »Wir haben versprochen, alles gemeinsam zu tun.«

Alles, dachte Paulo, wirklich alles? Dann komm mit, Alja, wenn ich Senhor Bolo den Kopf von den Schultern schraube.

Er legte den Arm um sie, küßte ihre Stirn und ging mit ihr zurück zu seinem Befehlsstand, in die Glaskanzel des großen Krans.

Die Soldaten ließen sich Zeit. Beobachter meldeten Dr. Santaluz über Funk, daß die Kolonne mit der Infanterie zehn Kilometer vor dem Basislager auf der neuen Straße angehalten hatte und zunächst Essen empfing. Zweimal kreiste ein Aufklärer hoch über dem Wald und fotografierte die Sperren. Es war sinnlos, sie zu beschießen. Sie flogen zu hoch.

Santaluz beobachtete die graulackierten Maschinen und zog nervös an seiner Zigarette. »Sie untersuchen, ob sie die Fallschirmjäger hier absetzen können«, sagte er zu Gebbhardt. »Sie können es nicht. So gezielt kann keiner springen. Die Mehrzahl wird in den Bäumen hängenbleiben, und die in den Fluß fallen, haben gegen die Piranhas keine Chance. Unsere Festung ist uneinnehmbar. Niemand kommt an uns heran.«

»Aber niemand von Ihnen kommt auch heraus«, sagte Gebbhardt. »Das ist die Kehrseite. Was hören Sie von den anderen Gruppen im Land? Marschiert die Revolution?«

»Sie warten«, erwiderte Santaluz.

»Worauf?«

»Auf unser Signal.«

»Freiheit auf Knopfdruck? So, wie man einen Lichtschalter dreht?«

Gebbhardt starrte Santaluz an. Eine plötzliche Ahnung überfiel ihn und lähmte fast seinen Atem. Mein Gott, dachte er bestürzt, wenn das wahr ist! Der große Idealist, der plötzlich in der Stunde des Triumphes zum einsamsten Menschen dieser Welt wird. »Sagen Sie mir die Wahrheit, Doktor.« Gebbhardts Stimme klang rauh. »Sie stehen allein, nicht wahr? Die anderen Gruppen tauchen unter. Sie rufen bravo, aber sie unternehmen nichts. Der große Volksaufstand findet nicht statt.«

Santaluz senkte den Kopf. In dieser Minute war er ein Mensch, der die Welt nicht mehr verstand. Man hatte ihn allein gelassen. Warum, das begriff er einfach nicht. Wie kann man Feigheit begreifen, wenn man selbst ein Fanatiker ist?

»Was nun?« fragte Gebbhardt leise.

»Es gibt kein Zurück, Carlos.«

»Ergeben Sie sich dem Militär, bevor das Abschlachten begonnen hat. Das ist der einzige Weg.«

»Für Sie, Carlos. Dieses Land, diese Menschen sind anders als Ihre Europäer. Sie brauchen ein Fanal, einen Märtyrer, dann hält sie keiner mehr auf.«

»Und das wollen Sie sein, Doktor? Sind das die Menschen, die Sie jetzt allein lassen, wert?«

»Brasilien ist es wert.« Santaluz warf den Kopf zurück. Die Minute der Schwäche war vorbei. »Carlos, dieses herrliche Land hat eine Zukunft. Es müssen nur die richtigen Männer kommen… und man muß Zeit haben. Viel Zeit!«

Er wandte sich ab und las die neuen Meldungen durch, die von den Funkern auf den Tisch geworfen wurden schmutzige Zettel mit rasch hingekritzelten Zeilen.

São Paulo meldete sich nicht. Manaus schwieg. Zu den Gruppen II, VI, XI und XXII war keine Verbindung zu bekommen. Dorias Festos in Brasilia verurteilte die gegenwärtige Aktion.

Santaluz zerknüllte die Zettel. Dorias Festos, der Kontaktmann in der Regierung, vorgesehen als neuer Ministerpräsident.

Er verurteilte… Die Welt war plötzlich klein geworden. So klein wie eine neue Straße durch den Urwald. Von Ceres bis zum Rio Araguaia. Eine halbfertige Straße, eine breite Schneise durch die grüne Hölle. Halbfertig wie alles… nur die Sehnsucht war vollendet. Aber Sehnsucht ist keine reale Kraft, sie zersprengt keine Fesseln.

»Wir werden kämpfen!« erklärte Santaluz entschlossen. »Man wird uns auch keine andere Wahl lassen.«

Hauptmann Bandeira hatte den breiten, trägen Fluß auf der Pontonbrücke überquert und war bis zur Spitze der Schlagkolonne gekommen. Jetzt lag dieser vorderste Posten verlassen da, ein unübersichtliches Gebirge aus gefällten Stämmen, Asthaufen, Büschen, Riesenfarnen, gekappten Lianen, Schlingpflanzen und weichem, von eines Menschen Fuß noch nie betretenem Waldboden. Urland… aus der Unberührtheit von Jahrtausenden ins Licht gerissen.

Bandeira hockte in seinem Jeep, die Maschinenpistole schußbereit auf den Knien, und beobachtete die in den Wald geschlagene Bresche. Ein Platz mit tausend Verstecken. Ein Mensch war in dieser grandiosen Wildnis wie ein Käfer. Wenn Piraporte sich hier verborgen hielt, um das Ende der Kämpfe abzuwarten und dann er glaubte ja an einen Sieg der Regierung als der große Rächer aufzutreten, gab es keinen besseren Schutz als dieses grüne, verfilzte Labyrinth.

»Komm raus!« knurrte Bandeira vor sich hin und behielt den Finger am Abzug der MP. »Du siehst mich doch. Ich bin allein. Abraham Piraporte… wir hatten uns bisher noch nie zu Gesicht bekommen, wir hatten nur voneinander gehört… Daß wir uns endlich hier in diesem Scheißwald treffen, ist etwas Schicksalhaftes. Ich hätte dich töten sollen, gleich als du hier ankamst. Es war ein Fehler, dich erst zu beobachten, wie und mit wem du hier gearbeitet hast. Aber nun sind die Würfel gefallen. Komm also endlich raus!«

Plötzlich erstarrte er. Kein Schritt war zu hören gewesen, kein Knacken, nur die Vögel kreischten im Wald, aber das taten sie immer. Trotzdem war Piraporte plötzlich da, als könnte er fliegen.

Bandeira blieb steif sitzen, umklammerte seine Maschinenpistole und freute sich, daß er nur den Finger zu krümmen brauchte. Sein Nacken wurde hart wie ein Stück Holz, sein Herz begann langsamer zu schlagen, keineswegs schneller, wie man immer liest. Was wußten die Schreiberlinge schon, wie man reagiert, wenn der Tod hinter einem steht.

»Guten Tag, Hauptmann Bandeira«, hatte Piraporte gerade gesagt. Seine Stimme war höflich wie immer, glatt wie geölt. »Drehen Sie sich nicht um, ich würde es als Angriff betrachten. Ich stehe unmittelbar hinter Ihnen.«

Er blies Bandeira in den Nacken. Sein Atem strich über Bandeiras Hals und wirkte wie Eis. Das Gesicht des Hauptmanns war zu Stein geworden.

»Eins zu null für Sie, Piraporte«, sagte er rauh. »Nur gefällt mir nicht, daß Sie von hinten kommen. Das ist eines Offiziers unwürdig.«

»Haben Sie etwa immer den legalen Weg eingeschlagen? Ausgerechnet Sie, Dorias.«

»Doch.«

»Die Morde in Rio und Brasilia, in Ceres und an der Straße… das nennen Sie legal?«

»Wir haben immer unsere Visitenkarte hinterlassen. Es hieß nie: Unbekannte Täter. Jeder weiß, wer wir sind.«

»Die ›Todesschwadron‹. Die Henker für die sogenannte Gerechtigkeit. Der verlängerte Arm einer schlafenden Justiz.«

»Einer korrupten Justiz, Abraham.«

»Es bleibt Mord, Bandeira.«

»Das ist Ansichtssache. Auf keinen Fall haben wir jemals einen von hinten erschossen. Das finde ich so gemein an Ihnen, Piraporte.«

»Noch schieße ich nicht.« Bandeira konnte nicht sehen, daß die auf seinen Nacken gerichtete Waffe gesenkt wurde. Er ahnte es, obgleich er nichts hörte oder irgend etwas zu dieser Vermutung Anlaß gab. Um seinen zusammengekniffenen Mund lief ein leichtes Lächeln. Der Finger am Abzug der MP krümmte sich kaum merklich. Die Schrecksekunde wird mein Verbündeter sein, dachte er dabei. Jetzt müssen wir reden, reden… je mehr wir miteinander reden, um so länger wird es dauern, bis er merkt, daß ich schneller sein kann als er.

»Was wollen Sie, Piraporte?« fragte er.

»Ich möchte wissen, ob Sie wirklich so ein großer Idiot sind, wie Sie scheinen, oder ob Ihr Idealismus Ihnen den Blick für Tatsachen völlig getrübt hat. Ihre Revolution ist eine große Scheiße.«

»Sie können mich nicht aus der Reserve locken.« Bandeira grinste. »Piraporte, in einer Stunde flammt an vierunddreißig Stellen zugleich die Revolution auf. Der Tag ist gekommen!«

»Soll ich Ihnen die Namen Ihrer vierunddreißig Stützpunkte nennen?« Piraportes Stimme hatte einen beinahe mitleidigen Klang.

Bandeira sog bestürzt die Luft durch die Zähne. »Das glaube ich Ihnen nicht.«

»Sie wollten eine Revolution ohne das Militär machen, nur allein mit dem Volk, mit dem armseligen, hungernden, ausgebeuteten, rechtlosen Volk. So ein Irrsinn, Bandeira. Man baut einen Staat nicht mit Hungerbäuchen, sondern mit Bajonetten. Das war Ihr erster grundlegender Fehler.«

»Castro hatte auch nur ein Volk«, erwiderte Bandeira hart.

»Sind Sie ein Fidel Castro? Nie, Dorias. Wollen Sie Santaluz mit Che Guevara vergleichen? Beide waren Ärzte, aber beide trennen Welten voneinander. Guevara war ein akademischer Landsknecht Santaluz ist ein revolutionärer Schöngeist. Da ist das Scheitern schon vorprogrammiert. Und was fand Castro in Kuba vor? Einen von innen her faulenden Misthaufen. Eine Herrschaft des Unterleibs. Wollen Sie damit unser Brasilien vergleichen?«

»Hier liegen die Probleme anders.« Bandeira krümmte den Finger am Abzug, Millimeter um Millimeter. Rede, du Scheißkerl, dachte er, rede nur zu. Du hast nur einen Schuß in der Hand, ich aber einen ganzen Kugelregen. Ich kann dich nicht verfehlen, Rede nur, rede. »Die soziale Ungerechtigkeit, die viehischen Indianermorde, die Herrschaft der Großgrundbesitzer, die Hände, die sich gegenseitig waschen, die Ausbeutung des Landes durch ein paar Reiche wie Hermano Santos Bolo. Jetzt endlich steht das Volk auf, Abraham.«

»Es scheißt euch was.« Piraporte sagte es nüchtern und grob. »Das Militär ist regierungstreu, das allein zählt. Sie und Santaluz und diese mit Freiheitsideen besoffen gemachten Straßenarbeiter, ihr alle steht allein, Dorias. Alle anderen Gruppen sind bereits verhaftet oder vernichtet. Das Land ist völlig ruhig bis auf diesen Urwaldfleck. Und auf den blickt niemand mehr, keiner auf der Welt, Bandeira. Eine Straße zum Rio Araguaia… Millionen können das noch nicht mal aussprechen. Dort haben Arbeiter gemeutert? Was soll's? Warum steht das überhaupt in der Zeitung? Muß man jeden Furz veröffentlichen? Da ist es schon interessanter, ob Liz Taylor einen neuen Mann heiratet.« Piraporte beugte sich vor. Bandeira spürte wieder diesen eisigen Atem in seinem Nacken. »Darum kommt es auch nicht in die Zeitung, Dorias. Was hier geschehen wird, erfährt keiner. Sie und Ihre Anhänger sterben anonym, das ist das Schrecklichste für einen Patrioten, nicht wahr?«

»Noch schrecklicher ist die Dummheit«, sagte Bandeira dumpf. »Man hat uns verraten!«

»So ist es.«

»Man kann keinen Vulkan mit Blut ersticken.«

»Sie sind kein Vulkan, Bandeira. Sie sind nur ein trauriges Feuerchen, das wir austreten werden. Ein Feuer ohne Rauch.«

»Ein Feuer. Wie recht Sie haben, Abraham.«

Bandeira wirbelte herum. Gleichzeitig schoß er. Die MP tanzte in seinen Händen, er ließ sich auf den Rücken fallen und hielt die Waffe einfach gegen seinen Bauch gepreßt. Er sah, wie Piraporte mit einem geradezu katzengleichen Satz zur Seite sprang, die Pistole hob und abdrückte. Er sah, wie die zweite Garbe aus der Maschinenpistole Piraporte traf und wegschleuderte ein zuckendes Bündel, wie von ungeheuren Windstößen weggefegt. Gleichzeitig nahm er staunend wahr, wie es in seiner Brust zu brennen begann, wie der Wald um ihn herum rot wurde, als läge er in herrlichem Abendsonnenschein.

Nur Sekunden waren es. Dann fiel die Maschinenpistole aus Bandeiras Händen, und er streckte sich aus, so wohlig fast, als liege er in einem weichen Bett. Zu seinen Füßen hing Piraporte über dem Ersatzreifen des Jeeps und blutete aus dem Mund. Was für ein beglückender Anblick, dachte Bandeira. Es lebe die Revolution! Ewiges Brasilien, werde glücklich. Dann versank die rote Sonne, und Dorias Bandeira starb mit einem unendlichen Glücksgefühl.


10

Nur zehn Minuten kam der Jeep mit den Polizisten, die ihren Chef suchten, zu spät. Dr. Santaluz hatte sie losgejagt. »Sucht ihn«, hatte er gerufen. »Wir haben keine Zeit für private Kriege. Er soll sofort zurückkommen.«

Was Piraporte gesagt hatte, war endlich von einer versteckten Funkstation durchgegeben worden: Die anderen Gruppen im Land existierten nicht mehr. Die Männer an der Straße in die Hölle standen allein. Zweitausend Menschen, Männer und Frauen, abgeschnitten von allem, allein auf einer halbfertigen Urwaldstraße, noch singend vor Begeisterung und sich damit selbst betäubend, sollten unter Ausschluß der Öffentlichkeit liquidiert werden.

Noch wußten sie es nicht, noch glaubten sie alle an die große Revolution, an den Vulkan ihrer Heimatliebe.

»Was werden Sie tun, Doktor?« fragte Gebbhardt niedergeschlagen.

»Kämpfen«, schrie Norina Samasina wild. »Glaubst du, die kennen Erbarmen, wenn wir mit weißen Tüchern winken?«

»Ich werde ihnen entgegenfahren und verhandeln«, sagte Gebbhardt.

»Man wird Sie anhören, belügen und uns trotzdem vernichten.« Santaluz schüttelte den Kopf. »Uns stehen knapp vierhundert Mann gegenüber. Wir werden sie überrennen und uns dann im Land verteilen. Wir werden überall neue Gruppen bilden, bis uns der große Sieg gelingt.« Santaluz deutete auf die riesigen Sperren. »Sie können immer noch gehen, Carlos.«

»Es wäre das Beste, wenn wir alle gingen, jeder an seinen Arbeitsplatz. Wenn jeder von uns seine Arbeit verrichtet, wenn das Militär heranrückt, so, als wäre nichts geschehen, dann wäre es zwar eine Demonstration, aber niemand könnte auf uns schießen.«

»Zu spät, Carlos.« Santaluz wies mit einer Kopfbewegung auf die Männer, die vom Basislager gekommen waren: Die Transportfahrer, die Werkstättenarbeiter, die Kantinen-Kellner, die Huren, das ganze Menschengemisch der Etappe. »Sie haben aufgeräumt. Sie haben alle umgebracht, die einmal zu Luis Jesus Areras gehörten.« Und als Gebbhardt ihn entsetzt und stumm vor Grauen anstarrte, nickte er. »Die Leidenschaft der Revolution: Blut! Wer hätte das verhindern können? Niemand.«

Über die Straße jagte ein Melder auf einem Motorrad heran. Ein Mestize. Er stoppte vor den ineinander verkeilten Wagen, sprang vom Rad, ließ es auf dem Boden liegen und kletterte über die Sperren. Ein Gewirr von Händen half ihm. »Sie kommen!« schrie er dabei. »Sie kommen! Sie haben vier leichte Kanonen bei sich. In einer halben Stunde könnt ihr sie sehen. Es sind knapp hundert Mann. Fallschirmjäger!«

»Eine halbe Stunde.« Santaluz sah auf die Uhr. »Bis dahin wird auch Bandeira wieder zurück sein. Nur hundert Mann? Sie unterschätzen uns.«

Er wandte sich schroff ab und ging hinüber zu den Barrikaden. Gebbhardt blickte ihm nach und hielt Norina fest, die ihm folgen wollte.

»Es tut mir leid«, sagte er. »Von einer großen Idee, von aller Liebe zu seinem Land sind ihm leere Hände geblieben und ein Haufen johlender Mörder. Wir sollten ihn überreden. Man könnte sich durch den Urwald bis zur nächsten Siedlung schlagen und sich dort verstecken. Er… du… und ich.«

»Er würde es nie tun.« Sie hob die nach Gewehröl riechende Hand und streichelte ihm übers Gesicht. »Aber ich danke dir, Carlito, daß du gesagt hast: Er, du und ich.« Sie schob den Stahlhelm tiefer in die Stirn und hakte die Finger um den Patronengurt, der zweimal ihre schlanke Taille umgürtete. »Ich liebe dich… und jetzt halte den Mund, oder ich schieße auf dich.«

Die erste Gruppe der Fallschirmjäger hielt in Sichtweite der Straßensperren an. Gejohle und wilde Schreie empfingen sie, und dann begann einer zu singen. Nacheinander fielen alle ein, und schließlich sangen sie gemeinsam aus vollem Hals das Lied der Revolution: Faßt euch bei den Händen, seid Brüder in der Not…

Dr. Santaluz stand mit Gebbhardt und Norina zwischen den aufgeschichteten Stämmen der Urwaldriesen und blickte durch ein Fernglas zur Kette der Fallschirmjäger hinüber. Sie hatten die vier leichten Geschütze mit ihren Spreizlafetten in Stellung gebracht, nicht ahnend, daß die Revolutionäre auch Granatwerfer besaßen, mit denen sie die Kanonen erreichen konnten. Es kam nur darauf an, wer zuerst das Feuer eröffnete.

»Sie wissen, daß sie hier nicht durchkommen«, sagte Santaluz ruhig. »Auch nicht mit ihren Kanonen. Sie können die Wagen und Maschinen zusammenschießen, aber dadurch wird der Wall nur noch dichter.«

»Und Sie wissen, daß Sie hier nicht mehr herauskommen.« Gebbhardt mußte schreien, um gegen den fanatischen Gesang der Menge anzukommen. »Was hat mehr Sinn?«

Durch das Gewirr der Stämme, Dornenbüsche und Baumaschinen kletterte Alegre zu ihnen. Sein breites Gesicht, schweißglänzend und verdreckt, war wie eine wüste Fratze. »Sie haben Bandeira gebracht«, rief er Santaluz zu.

»Gebracht?« Santaluz umklammerte mit beiden Händen das Fernglas.

»Ihn und Piraporte. Sie haben sich gegenseitig umgebracht.«

»Worauf warten Sie noch?« Gebbhardt packte Santaluz an beiden Schultern. »Das ist Ihre Chance, Doktor. Verhandeln Sie mit dem Militär. Es ist zwar schäbig, aber jetzt haben Sie die Möglichkeit, alles auf Bandeira abzuschieben. Und wenn Ihnen Ihr Leben selbst nichts wert ist, dann denken Sie an die anderen. An die Frauen hier, an die Väter… an… an Norina.«

Santaluz atmete auf. Alegre war zurückgeklettert und brüllte über das Megaphon das Revolutionslied mit. Es war wie ein Rausch, der über die Menschen gekommen war, wie ein alles betäubender Wahnsinn, der jede Vernunft niederwalzte. Sie lagen, hockten, standen in der vierfachen Sperre, hingen an den Baumaschinen, Kränen und Räumern, schwenkten Fahnen, vom Körper gerissene Hemden oder irgendwelche Fetzen. Sie sangen und grölten, und ihre Gesichter waren verzerrt vom übermächtigen Triumph.

Santaluz deutete mit beiden Armen auf die Menge. »Können Sie das noch aufhalten, Carlos?« fragte er. »Überzeugen hier noch Worte? Der Vulkan ist ausgebrochen. Er muß sich austoben, bis er von selbst zusammenbricht.«

»Und die Toten, die es geben wird?« schrie Gebbhardt zurück.

Der Arzt hob die Achseln. »Sie sind in einer Stimmung, in der es keine Todesangst mehr gibt. Man kann auch aus Begeisterung sterben. Das werden die Europäer nie begreifen.«

Über die Straße näherte sich ein Jeep den Barrikaden. An einer Holzstange flatterte ein weißes Tuch. Ein Offizier und ein Fahrer saßen im Wagen und hatten um ihre Helme ebenfalls weiße Binden gebunden.

»Laßt sie nur rankommen!« brüllte Alegre durch sein Megaphon. »Nicht schießen! Hört euch an, was die Scheißkerle zu sagen haben.« Dann schwenkte er das Megaphon zur Straße und schrie zum Jeep hinüber. »Zehn Meter vor uns halten! Wir schicken eine Delegation zu euch. Und keine Tricks, ihr Arschlecker der Regierung.«

Der Jeep bremste. Aus dem Wagen stieg der Oberst des Bataillons und musterte die gewaltigen Sperren. Sie zu stürmen war absoluter Wahnsinn, selbst nach Artillerievorbereitung. Aber ein ebenso großer Irrsinn war es, sich dahinter sicher zu fühlen.

Das Singen und Gegröle ließ nach. Plötzlich war es still. Und mit der Stille kam die Vernunft zurück, und es kam die Erkenntnis, daß jetzt die Stunden oder Tage der Leiden begannen.

Paulo Alegre stand schon auf der Straße und ging langsam dem Obersten entgegen. Dabei streckte er die Hände vor, um zu zeigen, daß er waffenlos war. Dann standen sie sich gegenüber, sprachen miteinander und trennten sich sehr schnell. Mit wiegenden Schritten kam Alegre zurück.

»Das war aber kurz«, sagte Gebbhardt ahnungsvoll. »Haben Sie gesehen, der Offizier hat Paulo einen Zettel überreicht.«

»Ein Ultimatum sicherlich.« Santaluz lächelte bitter. »Ultimative Forderungen sehen nur einen Sieger und einen Besiegten vor. Carlos, es wird die von Ihnen ersehnten Verhandlungen nicht geben.«

Alegre war zu Santaluz hinübergeklettert und reichte ihm den Zettel. »Es ist ein Oberst«, sagte er dabei. »Ein arrogantes Schwein. Sagt zu mir: ›Hier, gib das deinem Verführer. Mehr habe ich ihm nicht zu bestellen.‹ ›Gut‹, sage ich, ›und ich soll Ihnen bestellen, daß Ihre Jungs vorsichtig sein sollen. Jeder, der über die Barrikade kommt, wird von uns kastriert!‹« Alegre grinste breit. »War's so richtig, doutôr?«

»Völlig richtig«, sagte Santaluz müde. Er faltete den Brief auseinander und begann ihn laut vorzulesen: »Mit Rücksicht darauf, daß die Mehrzahl der Aufständischen die wahre Lage nicht überblickt, sind wir im Namen der Regierung bereit, eine Generalamnestie für alle zu erlassen, die sich bis heute abend acht Uhr bei uns einfinden. Unsere Bedingung ist, daß sich folgende Personen mit allen Konsequenzen ergeben: Dorias Bandeira, Dr. Stefano Santaluz, Paulo Alegre, Norina Samasina, Felipe Pavao, Carlo Dulcao, Pedro Almareia.« Dr. Santaluz ließ den Brief sinken. »Es folgen noch siebzehn Namen. Soll ich sie vorlesen? Es besteht kein Zweifel: Die Liste stammt von Piraporte.«

»Sie sollen zwei haben!« knirschte Alegre. Er riß Santaluz den Brief aus der Hand und zerfetzte ihn. Gebbhardt starrte Norina an. Ihr herrliches Gesicht war hart und völlig gelassen. Sie stand auf der Liste der Personen, die sich bedingungslos ergeben sollten. Bedingungslos… was das hieß, brauchte nicht erklärt zu werden.

»Glauben Sie immer noch an Verhandlungen, Carlos?« fragte Dr. Santaluz ruhig. Er blickte Alegre nach, der knurrend über die Barrikaden kletterte und im Gewirr der Baumaschinen verschwand. »Erwarten Sie, daß wir wie Schafe zur Schlachtbank trotten? Im Urwald gibt es keine Genfer Konvention, die den Krieg zu vermenschlichen versucht. Hier wird gerächt und getötet, weiter nichts.«

Vor ihnen, in der ersten Reihe der Sperre, wo die Lastwagen, der umgestürzte Omnibus und ein Greiferbagger standen, begann ein Bagger sich zu bewegen. Sein stählerner Arm hob sich, schwenkte weit hinaus auf die Straße und senkte sich dann wieder. Einen Meter über dem Boden öffneten sich die Stahlzähne des Greifers und zwei Körper stürzten heraus, klatschten auf die Straße und bildeten ein schreckliches Knäuel aus Armen und Beinen.

Bandeira und Piraporte.

»Die beiden kommen freiwillig!« brüllte Alegre durch sein Megaphon. »Die anderen müßt ihr euch holen.«

Der Oberst warf einen Blick auf die Leichen, wandte sich schroff ab und stieg in den Jeep. Das Fahrzeug wendete und fuhr schlingernd auf dem löchrigen Boden davon. Ein tausendstimmiger Aufschrei begleitete ihn. Dann sangen sie wieder, schwenkten die Fahnen und Hemden, und von den riesigen grünen Mauern des Urwalds prallten die Töne zurück wie gewaltige Wogen:

»Faßt euch bei den Händen, seid Brüder in der Not…«

»Komm«, sagte Norina ruhig und ergriff Gebbhardts Hand. »Komm mit.« Es war eine nüchterne und doch ergreifende Liebeserklärung. »Ich will dich noch einmal spüren. Um acht Uhr beginnt das Sterben.«

Sie saßen nebeneinander auf dem Bett und rauchten ihre letzte Zigarette. Gebbhardt wehrte sich gegen diesen Gedanken, aber Norina hatte ihn ausgesprochen, als wäre das Sterben so etwas wie Teetrinken oder der Kauf eines Brotes in der Kantine. Ihre Stimme veränderte sich nicht dabei, während sich Gebbhardts Kopfhaut zusammenzuziehen schien und Übelkeit ihm das Atmen zur Qual machte. Ich bin eben kein Held, dachte er. Ich bin ein total normal empfindender Mensch, der Angst vor dem Sterben hat. Nicht einmal vor meinem eigenen Tod der scheint mir gar nicht so schrecklich, aber der Gedanke, daß Norina in der nächsten Stunde hier auf dem Urwaldboden verbluten wird, bringt mich um den Verstand. Warum hat sie keine Angst? Sind diese Menschen wirklich so anders als wir? Mein Gott, sie ist doch eine Frau die herrlichste Frau, die ich je gesehen habe, eine Frau so prall voll Leben und Liebe, daß der Gedanke an den Tod sie eigentlich niederschmettern müßte. Aber was tut sie? Völlig ruhig sitzt sie da und raucht ihre Zigarette, streichelt mit der Hand über meinen Schoß und sagt: »Carlito, bei dir war ich wirklich glücklich. Was ist Glück? Man kann das nicht erklären. Es ist so viel, daß es dafür keine Worte gibt.« Und dann raucht sie ruhig weiter und wartet auf das Signal von den Barrikaden.

Brüder und Schwestern… es lebe Brasilien!

Es war eine ungemein zärtliche Liebesstunde gewesen, die hinter ihnen lag. Nicht die wilde Leidenschaft der ersten Begegnung, nicht die Unersättlichkeit, die ihn atemlos machte, nicht die faszinierende Mischung aus Animalischem und der aufgebrochenen Seele einer von der Liebe fast hypnotisierten Frau. Die so schnell verronnenen Stunden, die letzten Stunden, waren ganz eingebettet in die Ruhe zweier Liebenden, die ihre Körper genossen, wie man einen schweren Wein trinkt verklärt, die verborgensten Feinheiten aufspürend und auskostend, genießend bis zum Überschwang, ohne Hast, ohne selbstzerstörerische Unkontrolliertheit. Zwei Menschen, restlos erfüllt vom Glücksgefühl.

Noch einmal hatten sie die kleine Bauhütte Gebbhardts aufgesucht, das schmale Feldbett, staubig und knirschend, umgeben vom fauligen Dunst heißer, angestauter Urwaldluft.

»Lauf doch weg«, hatte Norina gesagt, als sie nebeneinander lagen und ihre schweißbedeckten Körper noch zusammenklebten. »Mein Liebling, lauf einfach weg. Bitte, lauf weg! Sie werden nicht auf dich schießen. Wenn du mich liebst, lauf weg.«

»Nur mit dir zusammen, Norina.«

Sie hatte ihn nur kurz angeblickt. Nach einer Weile setzte sie sich auf und griff nach den Zigaretten, die auf dem Tisch lagen. »Reden wir nicht mehr darüber«, sagte sie und schob ihm die brennende Zigarette zwischen die Lippen.

Nun saßen sie auf dem Bett, starrten auf den schmutzigen Dielenboden, rauchten stumm und hatten keine Worte mehr. Was sollte man jetzt noch sagen? Es war alles sinnlos… das Leben wie das Sterben.

Der Schuß kam plötzlich, ohne vorherige Warnung. Dumpf hörten sie irgendwo den Abschuß, dann orgelte es hell durch die Luft und schlug zwischen dem Wall der aufgefahrenen Maschinen ein. Der grelle Knall des Aufschlags fiel mit dem nervenzerreißenden Kreischen berstenden Metalls zusammen.

Norina sprang auf. Gebbhardt umschlang sie und hielt sie fest. Ihr nackter Körper straffte sich, und er spürte, wie sich ihre Muskeln unter seinen Fingern verhärteten. »Sie fangen an!« sagte sie.

»Artillerie! Das war eine Granate, Norina. Was wollt ihr Wahnsinnigen denn gegen Panzergeschütze ausrichten? Sie schießen euch aus sicherer Entfernung zusammen.«

»Aber nicht diese Barrikaden.«

»Auch diese Barrikaden. Verdammt noch mal, sie haben doch Zeit. Sie werden euch mit Trommelfeuer eindecken. Sie werden Munition heranschaffen. Sie können euch eine Woche, einen Monat lang beschießen, bis die Gegend hier nur noch aus Granattrichtern besteht. Es bleibt euch kein Ausweg außer dem Tod.«

»Dann werden wir eben sterben. Carlito, laß mich! Wenigstens angezogen will ich dabei sein.«

Sie riß sich von ihm los, schlüpfte in ihre engen Jeans und die Feldbluse, die sie mit den Waffen empfangen hatte, band ihr langes schwarzes Haar auf dem Kopf zu einem Knoten zusammen und stülpte den Helm drüber. Dann holte sie ihre Maschinenpistole aus der Barackenecke und sah den noch immer nackt auf dem Bettrand hockenden Gebbhardt an.

»Bleib hier«, sagte sie ruhig. »Auf dem Dach weht ein großes weißes Handtuch. Dr. Santaluz hat es aufstecken lassen, während wir uns liebten. Dir wird nichts geschehen. Aber komm nicht heraus.« Sie ging rückwärts zur Tür und schob die MP vor ihre Brust. »Carlito, bleib hier sitzen. Wenn du dich vorn an den Barrikaden blicken läßt, schieße ich dich ins Bein und lasse dich zurücktragen. Du sollst leben, Carlito. Leb wohl.«

»Norina!« Sein Aufschrei hallte durch die enge Baubude, und er erschrak vor seiner eigenen Stimme. Er sprang auf, aber Norina hatte bereits die Tür aufgerissen und rannte davon. Die Schreie von Verwundeten waren zwischen den Detonationen zu hören. Der Boden zitterte, als zöge er sich frierend zusammen. Durch die offene Tür sah Gebbhardt, wie ein riesiger Urwaldbaum zerfetzt wurde, als eine Granate in halber Höhe seinen mächtigen Stamm traf und explodierte. Ein Regen aus Holz, Ästen und glühenden Splittern prasselte auf die Männer an den Barrikaden nieder.

Die ersten Verwundeten und Toten wurden zu den Lazarettzelten getragen. Man behandelte die Verletzten nicht. Man legte sie nebeneinander auf den Boden, und dann rannten die Träger zurück zu den Sperren.

Gebbhardt zog sich schnell an und wartete einen Moment ab, in dem die Granaten nicht in allzu dichter Folge einschlugen. Dann rannte auch er los, nahm einem Toten vor dem Lazarettzelt Helm und Maschinenpistole ab und hetzte zu den Barrikaden. Im Gewirr aus zerrissenem und verbogenem Stahl, das von dem großen Bagger übriggeblieben war, traf er auf Paulo Alegre. Er lag in einem flachen Granattrichter, unkenntlich vor Dreck unverkennbar waren nur die gewaltigen Maße seines Körpers. An seiner Seite, klein und schmal, lag Alja. Gebbhardt plumpste neben Alegre in den Trichter und fiel in eine gelbliche Brühe.

»Was wollen Sie denn hier, Senhor Carlos?« brüllte Alegre. »Machen Sie, daß Sie fortkommen!«

»Wer befiehlt hier, Paulo?« schrie Gebbhardt zurück. »Wer ist der Chef der vorderen Baukolonnen?«

»Es gibt keine Kolonnen mehr, es gibt nur noch Brasilianer. Das hier ist unsere Sache. Das geht euch Deutsche gar nichts an. Weg mit Ihnen… und nehmen Sie Alja mit. Das Weibsbild ist verrückt. Sie klebt an mir und läßt sich nicht abschütteln.«

»Wagen Sie nicht, mich anzufassen, Senhor«, sagte Alja. Sie drehte sich etwas zur Seite. Ihr sonst so rührendes Kindergesicht hatte an den Mundwinkeln scharfe Falten bekommen.

»Ich weiß nicht, was ich mit ihr machen soll«, stöhnte Alegre. »Ich kann sie doch nicht besinnungslos schlagen.«

»Auch das hilft nichts. Ich wache ja wieder auf und komme dann zurück. Du mußt mich schon umbringen.«

»Das besorgen schon die andern.« Gebbhardt duckte sich. Eine neue Granatenwelle rauschte heran, zerschlug die Barrikaden, wirbelte Menschenkörper durch die Luft, entfachte neue Schreie, zerhieb die Deckungen. »Das ist doch Wahnsinn!« schrie Gebbhardt.

»Wahnsinn! Wo ist Norina?«

»Bei Santaluz, irgendwo da vorn.«

Hinter den umgekippten Omnibussen begannen nun die Granatwerfer der Aufständischen zu blaffen. Eine armselige Gegenwehr, einer Faust vergleichbar, die gegen den Stahl der Panzer klopfte. Gebbhardt zog die Beine an, um aufzuspringen. Alegre drückte ihn mit seinen breiten Tatzen in den schlammigen Trichter zurück.

»Sie wollen doch nicht etwa hin?« brüllte er.

»Natürlich!«

Eine neue Serie von Granaten beendete das Gespräch. Gleich darauf hämmerten aus der vorderen Barrikade drei Maschinengewehre los. Alegre sprang auf. Als Gebbhardt ihm folgen wollte, gab er dem Deutschen einen Fußtritt in den Rücken.

»Liegenbleiben! Sie greifen an. Endlich bekommen wir sie vor die Mündung. Die sollen sich wundern.«

Er rannte geduckt davon, zwischen den Eisentrümmern hindurch, um brennende Holzstapel herum. Nur eine Sekunde zögerte Alja, dann schnellte sie wie eine Katze aus dem Trichter und huschte Paulo Alegre nach.

Gebbhardt erhob sich langsam. Alegres Tritt hatte ihn fast gelähmt. Es war, als habe ihm ein Stier die Wirbelsäule zerstampft. Taumelnd machte er sich dann auf den Weg, lief Alegre nach und ließ sich nach wenigen Schritten hinter einen dicken Baumstamm fallen, als ihn Gewehrkugeln umzischten.

Die Fallschirmjäger griffen an. Wie im Manöver liefen sie einen schulmäßigen Sturmangriff, vorweg die Panzer und in ihrem Schutz, geduckten Laufs, die Männer in den grünbraun gefleckten Tarnuniformen.

Am ersten Barrikadenriegel blieb der Angriff stecken. Bandeira und Dr. Santaluz hatten die Sperren richtig eingeschätzt. Je mehr man sie zerschoß, um so unüberwindlicher wurden sie für die Fallschirmjäger und selbst für die Panzer. Die Baumaschinen bildeten einen gewaltigen Wall aus zerfetztem Eisen, der auch die Panzer aufspießen würde. Es wäre sinnlos gewesen, hier zu stürmen.

Noch einmal hieben die Granaten nun in direktem Beschuß zwischen die Barrikaden. Dann gab es Stellungswechsel. Die Fallschirmjäger zogen sich zurück und kletterten in sicherer Entfernung auf die stählernen Ungetüme. Ein Granatwerfergeschoß traf einen Panzerturm und fegte die dort aufgesessenen Soldaten zur Erde. Schwarzer Qualm quoll aus dem Panzer. Ein Zufallstreffer.

In den Barrikaden jubelten und grölten die Arbeiter. Dann sangen sie wieder ihre wilden Freiheitslieder. Es war für sie eine Befreiung von dem inneren Druck und der Todesnähe, aus der sie jetzt für kurze Zeit gerettet waren.

Gebbhardt schwankte zurück zum fahrbaren Lazarett. Dr. Santaluz, vier Sanitäter und Norina hatten die Arbeit aufgenommen. Wie auf einem Fließband schob man die Verwundeten zu ihnen hin. Santaluz arbeitete mit bloßem Oberkörper, das Gesicht mit Dreck und Blut verschmiert. Nur seine Hände hatte er gewaschen und in eine sterilisierende Lösung getaucht. Den meisten Verwundeten war nicht mehr zu helfen. Bei denen, deren Tod sicher war, nickte er nur. Ein Sanitäter gab ihnen einen Injektion aus einer großen Spritze. Gebbhardt sah es mit hellem Entsetzen. Er hielt sich an einer Zeltstange fest. Alegres Fußtritt paralysierte ihn noch immer.

Er hat mir einige Nerven eingequetscht, dachte Gebbhardt. Wie lange dauert es wohl noch, bis ich ganz gelähmt bin? »Ist das ärztliche Kunst?« sagte er matt.

Dr. Santaluz sah ihn fragend an. »Was?«

»Diese Todesspritze?«

»Sie ist eine Gnade, eine Erlösung.«

»Aus Ihrer Sicht. In Wirklichkeit schließt sie nur Ihren Wahnsinn ab, diesen Kampf zu führen!«

»Es bleibt uns keine andere Wahl, Senhor Carlos.« Santaluz schnitt eine breite Wunde nach und holte einen Granatsplitter aus einem Oberschenkel. Dann wurde der Verwundete weitergeschoben zum ersten Sanitäter, der die Wundversorgung fortführte. Neben Santaluz, an einem anderen Tisch, arbeitete Norina. Ihre langen schlanken Hände waren bis zur Mitte der Unterarme blutig. Wie Santaluz arbeitete auch sie ohne Handschuhe. Wozu brauchte man jetzt noch einen Gummischutz? Sie sah Gebbhardt nicht an, aber er wußte, daß sie auf jedes Wort achtete.

»Glauben Sie jetzt noch an die Möglichkeit einer ehrenhaften Kapitulation?« fragte Santaluz.

»Ja«, antwortete Gebbhardt.

»Wie wenig kennen Sie die Wahrheit. Man wird sie uns versprechen, und wenn wir mit hochgehobenen Armen herauskommen, schießt man uns ab wie Hasen. Wen kümmert das? Wer erfährt das? Wer regt sich darüber auf? Die sogenannte Welt? Der ist es doch gleichgültig, was hier mitten im Urwald passiert. Proteste? Die UNO? Menschenrechtskonferenzen? Das sind doch alles nur Farcen! Uns hilft niemand. Und nun waschen Sie sich die Hände und helfen Sie Norina, die Verwundeten zu versorgen. Herumstehen und glotzen, das hasse ich.«

Sie arbeiteten bis weit nach Mitternacht. Die Straße vor den Barrikaden war durch Scheinwerfer in helles Licht getaucht. Aber die Fallschirmjäger kamen nicht mehr. Nur ein Spähtrupp hatte sich seitlich der Straße in den Wald gesetzt und beobachtete die Sperren. Es war eine ungewohnte, geisterhafte Stille um sie alle. Die Tiere, die sonst mit tausend singenden, flötenden, kreischenden Stimmen die Urwaldnacht belebten, waren geflohen.

»Neunundsiebzig Verwundete und dreiundvierzig Tote«, sagte Dr. Santaluz, als der letzte zerfetzte Leib hinausgetragen wurde. »Ich hatte nach diesem Trommelfeuer mit mehr gerechnet.«

Er setzte sich an den Klapptisch und ließ sich von einem Sanitäter eine Zigarette und ein Glas mit Kognak reichen. Norina lag erschöpft auf dem Bett im Hintergrund des Zeltes, die Feldbluse offen, mit nackter Brust. Im Grab gibt es keine Scham mehr. Dr. Santaluz reichte Gebbhardt seinen Kognak, doch der Deutsche schüttelte nur stumm den Kopf.

»Wenn es Sie beruhigt, Senhor Carlos«, sagte Santaluz, »dann verrate ich Ihnen, daß vier kleine Trupps zu je vier Mann unterwegs sind, um Hilfe von draußen zu holen. Sie schlagen sich seitlich durch den Wald und werden dann mit unseren Freunden im Rücken der Truppen operieren. Die alte Guerillataktik: Auftauchen, zuschlagen, vernichten, verschwinden. Wenn wir uns hier ein paar Tage halten, sieht die Lage ganz anders aus. Bisher wurde nur geredet, jetzt wird gehandelt. Und das allein überzeugt.«

»Wie gläubig Sie das sagen, Doktor.« Gebbhardt nahm nun doch das Glas und trank den Kognak aus. »Sie haben mich einen Träumer genannt. Ich glaube, hier im Zelt gibt es einen noch viel größeren Träumer.«

Gegen vier Uhr morgens bestätigte sich Gebbhardts Verdacht. Zwei der ausgeschickten Trupps kamen zurück. Sie waren mitten im Urwald auf Fallschirmjäger gestoßen und hatten sich kampflos zurückgezogen, um dem Gegner nicht zu zeigen, daß er entdeckt war.

»Sie schlagen sich in großem Bogen um uns herum durch den Wald«, sagte einer der Männer. »Morgen werden sie uns von hinten packen. Dann kommen sie über den Fluß und von den Seiten. Sie kreisen uns ein.«

»Zerstört die Brücke über den Fluß«, befahl Dr. Santaluz ruhig. »Sofort! Den Fluß überwinden sie nie. Zweihundert Mann sollen sich am Ufer eingraben.«

»Sie halten sich keine zwei Tage mehr«, sagte Gebbhardt.

»Jetzt noch länger.« Santaluz lächelte verächtlich. »Vor einem sind wir dann sicher: Sie können keine Bomben mehr werfen, ohne eigene Leute zu treffen. Vor den Bomben hatte ich Angst.«

Gebbhardt starrte ihn ungläubig an. »Mein Gott«, sagte er dann leise. »Sie hypnotisieren sich ja mit Ihren eigenen Worten.«

Santaluz stand auf und reckte sich. »Wohl dem, der das kann«, antwortete er, schob Norina etwas zur Seite und legte sich neben sie aufs Bett. »Keine Angst«, sagte er dabei, »ich tu ihr nichts. Ich will nur ein bißchen schlafen.«


11

Das Sterben dauerte fünf Tage.

Fünf Tage lang hämmerten die Granaten der Panzer auf die Barrikaden und die Arbeiter herunter, pflügten die Sperren um und zerrissen menschliche Leiber. Sie hämmerten Trichter um Trichter in die Urwalderde und vernichteten mit einem Volltreffer die Huren des Zentralbordells, die sich in einen Bunker aus dicken Stämmen verkrochen hatten. Die Granaten zerfetzten im weiten Umkreis alle Bäume und entfachten riesige Feuer, deren Glut über die Arbeiter herfiel und ihnen den Atem nahm.

Fünf Tage lang ununterbrochenes Sterben. Fünf Tage lang brüllende Hölle. Und wenn die Geschütze einmal Atem holen mußten und die heißen Rohre sich abkühlten, krochen die Überlebenden aus den Trümmern der Barrikaden und begannen zu singen.

Daß er noch lebte, daß Norina und Dr. Santaluz in den Feuerpausen noch operierten, begriff Gebbhardt nicht. Irgendein Wunder mußte sie beschirmen. Während um sie herum die Leiber zerrissen wurden, war das einzige Blut, das sie bespritzte, das Blut der anderen. Es war unbegreiflich.

»Jetzt schießen sie mit Napalm«, sagte Dr. Santaluz, als am vierten Tag die Barrikaden und der Wald zu brennen begannen, als habe man sie mit Öl übergossen. »Ich habe Ihnen ja gesagt, es sind Schweine. Menschlichkeit ist nur ein Wort für einen Clown. Er hat damit den größten Lacherfolg.«

Jenseits des Flusses hatten sich die Fallschirmjäger inzwischen festgesetzt. Aber sie kamen nicht herüber, denn die Pontonbrücke war rechtzeitig gesprengt worden. An beiden Flanken lagen sich die Arbeiter und Soldaten im Urwald gegenüber. Es war ein Kampf Mann gegen Mann, gnadenlos, bestialisch, einsam. Hier war jede Bewegung, jeder Laut, jedes Rascheln oder Zweigeknacken ein Feind und damit der sichere Tod. Aber hier, bei den Einzelkämpfern, würde die Entscheidung fallen, das wußte Santaluz. Erreichten die Soldaten die Schneise und das Lager, war es wie ein Würgegriff, gegen den es keinen Widerstand mehr gab.

»Zwei Gruppen sind durchgekommen«, sagte Dr. Santaluz am Abend des fünften Tages. »Sie haben einen Funkspruch aufgegeben, und wir haben ihn empfangen. Sie sind in Ceres. Die Erregung in der Stadt ist ungeheuer. Trotz völliger Informationssperre sind Berichte von unserem Kampf nach draußen gedrungen. Die Zeitungen der ganzen Welt berichten über uns. Es war also doch nicht ganz umsonst.«

Gebbhardt empfand in diesen Minuten tiefes Mitleid mit Santaluz. Er klammerte sich an Zeitungsartikel, als könnten sie eine Veränderung der Welt bewirken. Er redete sich ein, sein einsamer Kampf werde zu einem Signal, und dabei wußte er doch genau, daß morgen die Sehnenzerrung eines Fußballspielers viel wichtiger sein würde als das Sterben von zweitausend Menschen auf einer unbekannten Urwaldstraße mitten im brasilianischen Dschungel.

»Bekommen Sie Verstärkung von draußen?« fragte Gebbhardt. »Gibt es etwa einen Volksaufstand?«

Dr. Santaluz blickte Gebbhardt aus müden Augen an. »Ich weiß, was Sie jetzt hören wollen. Sie sollen es auch hören: Nein. Es wird nur Einzelaktionen geben. Aber wenn der große Aufstand kommt, werden wir das Vorbild sein.«

»Und dafür lohnt es sich, so qualvoll zu sterben?«

»Ja. Ohne Leitbilder gibt es keine Revolutionen. Gäbe es ein Christentum ohne einen gekreuzigten Jesus? Um welch ein Symbol könnte man sich scharen, wenn es kein Kreuz gegeben hätte?«

»Und Sie wollen Brasiliens Kreuz werden?«

»Wir alle hier.« Dr. Santaluz machte eine weit ausholende Handbewegung. »Und jeder weiß es und hält deshalb aus. Sie werden so ein Glück, dem Vaterland dienen zu können, nie empfinden. Stimmt's, Carlos?«

»Es stimmt, doutôr. Gerade wir Deutschen haben dieses sogenannte Heldentum bis zum Exzeß strapaziert. Daß Brasilien jetzt damit anfängt, macht mich fassungslos.«

Am siebten Tage der Belagerung ging dann alles sehr schnell. Von drei Seiten stürmten die Fallschirmjäger nach einer letzten Kanonade die Barrikaden und das Lager. Aus dem Urwald kamen sie mit Flammenwerfern. Es gab keine Gegenwehr mehr.

Alegre gehörte zu den letzten, die noch schossen. Er lag hinter einem Maschinengewehr und hatte den letzten noch vorhandenen Gurt eingezogen. »Ich brauche Munition!« schrie er. »Dort drüben, neben dem Bulldozer liegen zwei Kästen. Her damit! Los, holt sie her.«

Die Männer in den Trichtern rührten sich nicht. Zwischen ihnen und den Munitionskästen lagen knapp zwanzig Meter. Das waren vierzig Meter hin und zurück, die mitten durch die Hölle führten. Außerdem standen die Kästen nahe am Waldrand, wo, bizarr verkrümmt, schon drei tote Fallschirmjäger lagen.

Plötzlich sprang doch jemand hoch und hetzte wie ein Hase im Zickzack über die Straße… eine kleine, schmale Gestalt in einer viel zu großen Männerhose und einer zerrissenen Jacke. Langes schwarzes Haar wehte beim Lauf um den zwischen die Schultern gezogenen Kopf.

»Alja«, heulte Alegre auf. »Alja! Zurück! Mein Gott! Mein Gott!«

Er schoß an ihr vorbei auf den Waldrand, und auch die anderen Männer gaben ihr Feuerschutz. Plötzlich zischte hinter einem Busch ein Strahl flammenden Öls hervor. Starr, mit aussetzendem Herzen sah Alegre, wie Alja beide Arme hoch warf, als ihr Körper im Feuer verschwand. Die Flammen schienen sie wie Röntgenstrahlen zu durchleuchten, nur ihr Skelett war noch sichtbar, bläulich phosphoreszierend ein leuchtendes Gerippe. Dann erlosch der Feuerstrahl plötzlich. Von Alja war nicht mehr als ein schwärzlicher Fleck auf der Erde übriggeblieben.

»Mein Gott«, stieß Alegre hervor. Er rutschte hinter seinem MG in den Trichter, lehnte sich an die Wand und faltete die Hände. »Verzeih mir alles, was ich noch tun werde. Es wird nichts sein gegen das, was Du jetzt zugelassen hast. Geheiligt sei Dein Name, in Ewigkeit, Amen.«

Er wartete, beobachtete den Waldrand, kroch dann aus seinem Trichter und rannte zu den Trümmern der Barrikaden. Dort verschwand er im Gewirr des zerfetzten Eisens.

Zwanzig Minuten später warfen die Überlebenden die Waffen weg und schwenkten ihre Hemden. Dr. Santaluz hatte seinen letzten Befehl gegeben. Er arbeitete wieder mit seinen Sanitätern und Norina im Lazarettzelt, als die Fallschirmjäger das Lager besetzten. Und er blickte auch nur kurz auf, als der Oberst ins Zelt kam und ihn begrüßte, wie einen gleichrangigen militärischen Gegner.

»Legen Sie Ihre Arbeit nieder und folgen Sie mir«, befahl der Oberst.

»Und die Verwundeten?« Santaluz tauchte seine blutigen Hände in einen Eimer mit Wasser.

»Unsere Ärzte werden sie sofort übernehmen.« Der Oberst sah sich um. Sein Blick streifte Norina Samasina und blieb dann an Karl Gebbhardt haften. »Senhor Carlos Gebbhardt?«

»Ja.« Gebbhardt legte den Arm um Norinas Schulter. »Und meine Frau Norina.«

Der Oberst lächelte kühl. »Darüber werden wir uns unterhalten. Ich habe den Befehl, Sie nach Ceres zu begleiten. Hauptmann Piraporte hat sich lobend über Sie geäußert.«

»Dann hat er gelogen.« Gebbhardt zog Norina an sich. Sie preßte das Gesicht gegen seine schmutzige Jacke und begann plötzlich zu zittern. »Ich habe auch eine Waffe in der Hand gehalten.«

»Und damit geschossen?«

»Natürlich!«

»Er lügt!« Norina riß sich los und wirbelte herum. »Er lügt! Er kann auf keinen Menschen schießen. Auf kein Tier, auf gar nichts. Er würde nie schießen. Glauben Sie ihm nicht.«

»Wir werden uns die Sache überlegen.« Der Oberst grüßte militärisch. Während er hinausging, drangen Soldaten ins Zelt, rissen Dr. Santaluz vom Operationstisch, schlugen ihn mit Gewehrkolben auf den Kopf und schleiften den Besinnungslosen weg. Sie gaben Gebbhardt einen Stoß, hieben auf seine Finger, die Norina wieder umklammert hielten, und traten das Mädchen in den Bauch. Sie krümmte sich, stumm, mit knirschenden Zähnen, aber sie gönnte ihnen nicht die Befriedigung, sie schreien zu hören. Ohne einen Laut der Qual ließ sie sich verprügeln und aus dem Zelt stoßen.

»Ihr Hunde!« schrie Gebbhardt. »Ihr verdammten Hunde! Ihr Misthunde! Es lebe die Freiheit Brasiliens! Es lebe«

Jemand schlug ihm die Faust auf den Mund. Er spürte Blut über sein Kinn laufen, sein Gesicht schien anzuschwellen, als blase man seinen Kopf wie einen Ballon auf. Dann fiel er um, schlug mit der Stirn auf den Instrumententisch und verlor das Bewußtsein.

Als er erwachte, lag er auf einem Sofa. Es war ein Sofa wie zu Großmutters Zeiten, dunkelgrün und mit Plüsch bezogen, mit einer hohen, geschnitzten Rückenlehne. Drumherum ein Zimmer, ziemlich kahl, mit zwei Fenstern, vor denen grell die Sonne schien. An einem Fenster stand ein Korbsessel, in dem ein Mann in Uniform saß. Der Oberst.

Gebbhardt richtete sich taumelnd auf und schob die Beine auf den Boden. Er sah alles wie durch eine beschlagene Scheibe verschwommen und ziemlich weit weg.

»Ich habe die Soldaten, die Sie mißhandelt haben, zur Rechenschaft gezogen, Senhor Gebbhardt«, sagte der Oberst. Seine Stimme kam wie aus einem langen Trichter. »Ich bitte um Nachsicht. In dieser Situation konnte ein Soldat Nationalitätsunterschiede schlecht erkennen. Außerdem sprachen Sie portugiesisch.«

»Wo ist Norina?« fragte Gebbhardt. Er erkannte seine eigene Stimme nicht wieder. Behutsam lehnte er sich gegen die hohe Rückenlehne des alten Sofas und holte tief Luft. »Was haben Ihre verdammten Hunde mit Norina gemacht?«

»Sie sprechen von einer Eliteeinheit der Armee, Senhor.« Der Oberst stand auf und kam auf Gebbhardt zu. Er ragte vor ihm auf wie ein Berg, so stark hatte sich bei Gebbhardt die Perspektive verschoben. »Wir hatten zweiundvierzig Tote und einhundertneunundsechzig Verwundete. Durch Rebellen. Da wird die Rache zum alles beherrschenden Element in einem Menschen.«

»Wo ist Norina?« fragte Gebbhardt lauter. Sein Körper und seine Nerven gewöhnten sich wieder an die Welt. Die Verzerrungen lösten sich allmählich. Jetzt sah er den Oberst, so, wie er war: mittelgroß, stämmig, mit drei Ordensspangen an der Uniform, um die Fünfzig herum. Graue Haare, ein dickes, aber hartes Gesicht.

»Sie bewohnt eine Einzelzelle im Militärgefängnis hier in Ceres.«

»Ich bin in Ceres?« fragte Gebbhardt verblüfft.

»Haben Sie etwa angenommen, man stellt im Urwald ein Sofa auf? Sie befinden sich in meinem Privatzimmer innerhalb der Kaserne. Das Sofa, auf dem Sie geschlafen haben, ist über hundert Jahre alt und stammt von einer Tante aus Brüssel. Mein Onkel war dort portugiesischer Konsul.«

»Was geschieht jetzt mit Norina?« Gebbhardt strich mit beiden Händen übers Gesicht. »Ich bin nicht hier, um Ihr Sofa zu bewundern.«

»Es würde Ihnen besser zu Gesicht stehen, Senhor.« Der Oberst lächelte schief. »Norina Samasina wartet auf ihre Aburteilung.«

»Sie hat nichts getan. Gar nichts.«

»So wenig wie Sie auf einen Menschen schießen können?«

»Ebensowenig!«

»Das zu entscheiden ist Sache eines Sondergerichts.« Der Oberst hielt Gebbhardt ein Glas hin. Gierig griff er danach und trank es in langen Schlucken aus. Eisgekühlter Fruchtsaft, bittersüß erfrischend.

»Und Dr. Santaluz?«

»Auch so harmlos, was?« Der Oberst ging zum Fenster zurück. »Der Prozeß findet übermorgen statt. In Gruppen zu zehn. Wir haben einhundertzweiunddreißig Rebellen gefangen.«

»Einhundertzweiunddreißig von zweitausend«, sagte Gebbhardt leise.

»Wir hoffen, bis zum Abend fertig zu sein.« Der Oberst setzte sich wieder in den Korbsessel. »Am längsten dauert die Prozeßeröffnung mit den sieben Hauptangeklagten. Paulo Alegre war Ihr bester Mann, nicht wahr, Senhor?«

Die Frage kam plötzlich, wie ein Schuß aus dem Hinterhalt. Gebbhardt nickte. Noch ein Glas Saft, dachte er. Ich verbrenne innerlich.

»Ja. Es gab nichts, was er nicht konnte.«

»Das stimmt.« Der Oberst lachte trocken. »Das haben wir gemerkt. Er ist der einzige, der entkommen konnte. Wir haben jeden Toten dreimal umgedreht, aber er war nicht darunter. Nun, ein Kerl wie er fällt auf. Es ist nur eine Frage der Zeit.«

»Kann ich Norina sehen?« fragte Gebbhardt mit trockener Kehle. »Mit ihr sprechen?«

»Als Entschädigung für Ihre Mißhandlung… ausnahmsweise.« Der Oberst füllte das Glas. Er reichte es Gebbhardt, der tappend zum Fenster kam, und steckte sich eine Zigarette an. »Aus Rio habe ich gehört, daß im Einvernehmen mit der deutschen Botschaft und Ihrer Firma in Deutschland Ihre Ausreise in der nächsten Woche am Mittwoch erfolgen soll. Sie erhalten ein Jahresgehalt als Abfindung.«

»Irrtum, Oberst.« Gebbhardt lehnte sich an die Wand und umklammerte mit beiden Händen das Glas. »Ich bleibe bei Norina.«

»Das wird Schwierigkeiten machen, Senhor.« Der Oberst nahm Gebbhardt das Glas ab, wie man einem ungezogenen Kind ein zerbrechliches Spielzeug entwindet. »Die Hinrichtungen sind auf Montag früh sechs Uhr angesetzt.«

Die kleine Zelle war feucht und muffig, von Schimmelgeruch durchzogen. Sie lag unter der Erde und hatte weder ein Fenster noch eine Entlüftung. Der Boden war aus Lehm, die Wände bestanden aus groben Steinen, und oben an der Decke, ungreifbar hoch, befand sich eine einsame schwache Glühbirne. Die eiserne Tür rostete in dieser Moderluft, und als sie jetzt aufgeschlossen und geöffnet wurde, knirschten die Scharniere mit einem Laut, der bis in die Knochen drang.

Norina saß auf dem rohgezimmerten Holzbett und blickte auf die zurückschwingende Tür. Sie hatte die Haare zusammengeknotet und wirkte völlig ruhig. Nur ihre Finger, die sich um den Rand des Bettes krallten, verrieten, mit welcher ungeheuren Willenskraft sie ihre Angst verbarg.

Jetzt kommen sie, dachte sie. Jetzt holen sie mich. Ohne Gerichtsverhandlung, ohne Urteil. Sie scheuen sogar die Worte unserer Verteidigung. Wie werden sie mich umbringen? Erschießen? Hängen sie mich auf? Vergiften sie mich? Wie tötet ein Militärtribunal eine Frau?

Ein Soldat betrat als erster die Zelle. Er grüßte das verwunderte Norina und stellte sich neben der Tür auf. »Sie bekommen Besuch, Senhorita«, sagte er steif. »Eine Viertelstunde.«

»Ich will niemanden sehen. Ich habe nichts mehr zu sagen.« Norina schüttelte den Kopf. »Laß ihn draußen!«

Dann schwieg sie plötzlich. Sie verstummte jäh beim Anblick des Mannes, der fast in die Zelle stürzte. Der Soldat trat auf den Flur und schloß die Tür.

»Norina…«, sagte Gebbhardt tonlos. »Mein Gott, Norina… was haben sie mit dir vor?«

»Warum bist du gekommen, Carlito?« Sie stand auf. Mit einem Seufzer umarmten sie sich und hielten sich dann umfangen, als sollten sie so miteinander verschmolzen werden. »Die Erinnerung war viel schöner als diese Gegenwart.«

»Am Sonnabend ist der Prozeß.« Gebbhardts Stimme schwankte. »Ich habe alles versucht. Eine Stunde lang habe ich mit der deutschen Botschaft in Rio telefoniert. Sie können uns nicht helfen. Es sei eine innerbrasilianische Angelegenheit, sagen sie. Ich soll mich da raushalten als Deutscher. Aber ich gebe nicht auf.«

»Was willst du denn sonst noch tun, Carlito?« Sie küßte ihn, und es war, als tröste sie jetzt ihn. »Sie machen also doch einen Prozeß? Das beruhigt mich. Es wäre schrecklich gewesen, einfach in aller Stille liquidiert zu werden. Alle sollen hören und sehen, mit welchem Stolz wir sterben können.«

»Das ist alles, woran du denkst?«

»Denken?« Sie streichelte sein zuckendes Gesicht und schaute an ihm vorbei auf die tropfnasse, schimmelnde Wand. »O nein… in Gedanken bin ich in einer ganz anderen Welt. Gedanken und Träume sind etwas Herrliches, wenn man weiß, daß sie Phantasien bleiben, mit denen man sich umhüllen kann wie mit königlichen Gewändern. Weißt du, was ich sehe? Ein Haus irgendwo in einem friedlichen Land. Ein berühmter Konstrukteur, eine Frau, und zwei, drei Kinder, die meine Augen und deinen Mund haben. Eine glückliche Familie in einer paradiesischen Welt…«

»Norina«, stammelte er. »Es hätte so sein können, vor zwei Tagen noch… wir hatten die Chance.«

»Nein.« Sie legte den Kopf an seine Brust und umschlang ihn mit beiden Armen. »Wir hatten nie diese Chance. Es war immer nur ein Traum. Wenn wir uns vor einem halben Jahr begegnet wären, in Rio oder Brasilia… damals vielleicht. Aber als ich mit Santaluz bei euch im Lager eintraf, gab es kein Zurück mehr. Ich hatte meinen Auftrag, und alles, was jenseits dieses Auftrages lag, blieb Sehnsucht.« Sie hob den Kopf, ihre schwarzen Augen glänzten, und zum erstenmal sah Gebbhardt, daß sie weinte. »Du hättest nicht kommen sollen«, sagte sie leise. »Jetzt machst du mir das Sterben schwer.«

»Du bist noch nicht verurteilt.« Montag, sechs Uhr früh, beginnen die Hinrichtungen, dachte er. Zwei Tage nur noch, davon ein Tag mit einem lächerlichen Prozeß. Eine Gerichtsverhandlung, um den Schein des Rechts zu wahren, dabei lagen die Urteile schon fertig vor. Was kann man in zwei Tagen tun?

An der eisernen Tür klopfte es einmal von außen. Sie zuckten zusammen und umklammerten sich wieder. Die Zeit rannte ihnen davon. Was ist eine Viertelstunde beim Abschied für immer?

»Geh«, sagte Norina tapfer. Sie wischte ihre Tränen an Gebbhardts Jacke ab und lächelte ihn an. »Dreh dich nicht um, wenn du hinausgehst. Ich will deine Augen nicht mehr sehen. Bitte.«

»Ich hole dich hier heraus!« sagte Gebbhardt heiser. »Ich werde heute noch nach Rio fliegen und«

»Sie werden dich nicht weglassen, Carlito.« Die Tür ging kreischend auf. Der Soldat steckte den Kopf in die Zelle. Er winkte, und Norina nickte ihm zu.

»Leb wohl, mein Liebling«, sagte sie. »Unser Schicksal teilen wir mit vielen. Es wird immer Männer und Frauen geben, die das Schicksal auseinanderreißt.« Mit einem Ruck entzog sie sich ihm, stieß ihn mit beiden Fäusten von sich und lief zu ihrer Pritsche. »Und nun geh endlich!« schrie sie. »Geh!«

Gebbhardt wollte noch etwas sagen, aber der Soldat zog ihn an der Jacke aus der Zelle. Er taumelte in den Gang, die Tür fiel zu, und der Riegel schob sich quietschend in die Halterung. »Noch eine Minute«, bettelte Gebbhardt wie ein Kind. »Eine einzige Minute. Bitte.«

Der Soldat blickte ihn abweisend an. »Sie werden erwartet, Senhor«, sagte er und machte ein Zeichen. Gebbhardt fuhr herum. Hinter ihm stand eine lange dürre Gestalt in einer schwarzen, bodenlangen Soutane. Ein junges Gesicht, sehr ernst und trotz seiner Jugend wie ein verwitterter Stein.

»Pater de Sete«, sagte der Priester.

Ober Gebbhardts Rücken zogen eisige Schauer. Der Priester für den letzten Gang. Welch ein Hohn. Man tötete und hielt dabei das Kreuz hoch.

»Ist das wirklich Gottes Wille?« fragte Gebbhardt hart. »Können Sie darauf eine Antwort geben, Pater?«

»Ja.« Pater de Sete wies den Gang hinunter. »Bitte, begleiten Sie mich nach draußen. Ich habe mit Ihnen zu reden.«

Aber es klang nicht wie eine Bitte, es hörte sich eher wie ein Befehl an. Verwundert folgte Gebbhardt dem Priester. Sie gingen den Gang hinunter und stiegen die gemauerte Treppe hinauf ans Licht.

Paulo Alegre hatte Brasilia erreicht.

Man frage nicht danach, wie er es schaffte. In ihm war alles Menschliche gestorben, und er zog seinen Weg wie ein reißendes Tier. Er war durch den Urwald geflüchtet, hatte in der Nacht im ehemaligen Hauptlager ein Motorrad gestohlen, erreichte mit ihm Ceres, hielt auf der Straße einen Autofahrer an, zog ihn vom Sitz, erwürgte ihn und fuhr mit dem Wagen weiter nach Brasilia.

Was er tat, erreichte gar nicht mehr sein Bewußtsein. Wie eine Vision, die vor ihm her schwebte und ihn mitriß, sah er immer nur die Sekunde, in der Aljas Körper im Feuerstrahl des Flammenwerfers zerschmolz und ihr Gerippe bläulich aufleuchtete. Dieses Bild allein blieb vor seinen Augen, und alles, was sich ihm in den Weg stellte, zerstampfte und zerstörte er wie eine unaufhaltsame Maschine, die keiner Schaltung mehr gehorchte.

So erreichte er Brasilia, und so stand er drei Tage später, ohne sich eine einzige Stunde ausgeruht zu haben, vor dem riesigen, aus Glas, Stahl, Beton und Mahagoniholz gebauten Komplex des Kaufhauses Orgulho de Brasilia und blickte an der hohen Fassade empor.

Dort oben, in einem Penthouse, wohnt Hermano Santos Bolo, dachte er. Der große Senhor Bolo, dort oben haust er wie ein unangreifbarer Adler. Wissen Sie, Senhor Bolo, daß nichts auf der Welt unangreifbar ist? Nicht für einen Paulo Alegre.

Er senkte den Kopf und rieb sich mit beiden Händen das breite Gesicht. Aber auch als er die Augen schloß, blieb das Bild vor ihm. Aljas leuchtendes Gerippe im Feuerstrahl des brennenden Öls…

Er seufzte, ließ die Arme fallen und starrte wieder hinauf zum Dach des Kaufhauses. Vom Sims flatterten fröhlich bunte Fahnen, hinter den blinkenden Fenstern der neun Etagen krabbelten die Menschen wie große Ameisen umher.

Langsam setzte sich Paulo Alegre in Bewegung. Er durchschnitt den kühlenden Luftvorhang des Einganges, wurde von der Menge der einkaufenden Menschen mitgetrieben, suchte den Fahrstuhl und wartete, bis er herunterkam und die breite Tür sich öffnete.

»Ganz oben«, sagte Alegre dumpf, als der Fahrstuhlführer ihn hereinließ. Der Uniformierte nickte höflich.

»Glas, Porzellan, Teppiche, Gardinen, Geschenkartikel…«

»So ist es.« Alegre lehnte sich an die polierte Fahrstuhlwand. »Ich muß etwas verschenken.«

Lautlos glitt die Kabine nach oben.


12

Hermano Santos Bolo sah man an, daß er reich war. Doch man sah ihm nicht an, daß er es verdiente, von Tausenden der von ihm Abhängigen täglich verflucht zu werden. Wie hätte man das auch sehen können? Maßanzüge, tägliche Massagen, kosmetische Gesichtspackungen, erfolgreich eingedrilltes gutes Benehmen machten Senhor Bolo zu einer Zierde der exklusiven brasilianischen Gesellschaft. Er hatte viele Freunde, gleichgesinnt und vom selben Charakter: Großgrundbesitzer mit Ländereien von der Größe der Schweiz, Minister, Militärs, Industrielle, die ihr Geld untereinander kreisen ließen, Bankiers, die ihr Vermögen durch fragwürdige Manipulationen vermehrten, Zeitungsverleger, die keine Zeile in ihren Blättern über die Vernichtung der Indianerstämme erscheinen ließen. Einzig und allein die Kirche war nicht käuflich in diesem Fall nicht! Sie bildete die einzige Opposition gegen den ›Club der Hundert‹, der Brasilien regierte.

Man hatte alles versucht, sämtliche Register durchgespielt, vor allem im Falle des streitbaren Bischof Helder Cámara. Von der Drohung bis zum Spott, von der Verleumdung bis zur Lüge war man vor nichts zurückgeschreckt. Aber auch Cámaras Widerstand erreichte nichts. Er pilgerte zwar durch die Welt und hielt in Europa und den USA Vorträge über das Leid der Indios und die Versklavung des Menschen durch das Kapital, aber in Brasilien war man darüber nicht sonderlich beunruhigt. Was Bischof Cámara tat, war doch gut so. Er erzählte dem satten Westen von der Not in einem Land, das von diesem Westen weit entfernt und ihm völlig gleichgültig war. Er war ein Märchenerzähler in der Soutane. Man hörte ihm erschüttert zu wie einem weisen Narren Shakespeares. Man sammelte für die zur Ausrottung freigegebenen Indios im Urwald, man verlieh dem Pater Orden… aber Brasilien selbst traf das nicht. Bolo sagte es einer europäischen Wirtschaftsdelegation einmal ganz deutlich mit der Nonchalance des Mächtigen:

»Meine Freunde, was ist wichtiger, was brauchen Sie und Ihre Völker dringender: Kaffee, Edelhölzer, Baumwolle, Zucker und Tabak oder Indios? Wollen Sie in Brasiliens neue industrielle Entwicklung investieren, die bald die größte in ganz Südamerika ist, oder wollen Sie mit Erzbischof Dom Helder für die Rote Fahne überm Amazonas beten? Die Entscheidung liegt bei Ihnen, meine Freunde. Brasilien findet überall Partner. Dieses Land erwacht ja erst gerade und öffnet sein Nachthemd wie eine schöne Frau. Was für verborgene Schätze kommen da doch zum Vorschein!«

Dann hatte er gelacht, erstklassigen Wein servieren lassen, und die europäische Delegation schnitt das Thema Armut und Indios, soziale Gerechtigkeit und Unterdrückung der Minderheiten nicht mehr an. Es war eine einfache, aber wirksame Art, Verträge zu machen. Mit hohen Moralbegriffen hatte man noch nie ein Bankkonto aufgefüllt.

An diesem heißen Nachmittag hatte Bolo beschlossen, ans Meer zu fahren und die Arbeitswoche zu beenden. Er wohnte allein im Penthouse, über dem Warenhaus, mehr einer Laune als einer Notwendigkeit gehorchend, denn er besaß mehrere elegante Villen in Parks. Doch vom Penthouse aus konnte er Brasilia überblicken, diese auf dem Architekten-Reißbrett entstandene Stadt mit Bauten, die weit in die Zukunft wiesen. Es waren kühle Gebilde aus Glas und Beton, die zeigten, was man mit Wasser, Sand und Zement alles an Schönheit schaffen konnte. Von hier oben konnte Bolo auch hinübersehen zu dem Hochhaus seines Imperiums, zu dem gläsernen Turm, in dem zweitausend Angestellte die Vielzahl seiner Firmen verwalteten.

Auf Bolos Tisch am großen Panoramafenster standen nur zwei Telefone, ein weißes für den Privatgebrauch und ein grünes, als Schaltzentrale seiner Macht. Mit dem grünen dirigierte er in wenigen knappen Worten, aber jedes Wort bedeutete Schicksal für diejenigen, die es traf. Es war ein geradezu erotisches Gefühl, den Hörer abzunehmen und etwas zu sagen, was kleine oder große Welten veränderte. Bolo genoß es. Er war fünfundfünfzig Jahre alt, mittelgroß und breitschultrig, dreimal geschieden und zur Zeit nur locker liiert mit einer französischen Gräfin, die in Rio auf ihn wartete. Hermano Santos Bolo… ein Begriff der Macht.

Sein letztes Telefonat hatte sich mit dem Aufstand der Arbeiter an der Straße zum Rio Araguaia beschäftigt. Die Rebellion war niedergeschlagen worden. Wer noch lebte, saß in Ceres und wartete auf seine Verurteilung. Neue Kolonnen wurden zusammengestellt und standen zum Abmarsch an die riesige Baustelle bereit. Vor den Einstellungsbüros standen die Armen Schlange. Eine ganze Woche war allerdings verloren. Bolo verbuchte sie schweren Herzens als Verlust und reduzierte den neuen Stundenlohn um zwei Cruzeiros. Man konnte einen Bolo nicht ins Minus treiben. Mehr verblüfft als ärgerlich blickte Bolo auf, als sich die Tür seines Salons öffnete, ohne daß vorher angeklopft worden war. Und statt des Dieners Juan kam ein riesiger, ziemlich zerlumpter Mensch herein, stieß die Tür wieder zu und stellte sich breitbeinig auf den Isfahan-Teppich.

Bolo zog die Brauen hoch und steckte die Hände in die Hosentaschen. »Bevor Sie anfangen, sagen Sie mir erst, wie Sie hier hereingekommen sind. Ich werde Juan entlassen«, erklärte Bolo ärgerlich.

Paulo Alegre deutete mit dem Kopf zur Tür. »Hieß der Kerl Juan? Er braucht keine Entlassung mehr. Er braucht einen Sarg.«

In diesem Augenblick ertönte eine dumpfe Explosion. Die großen Scheiben in Bolos Salon zitterten. Ehe Bolo noch reagierte, schrillten im großen Kaufhaus die Alarmsirenen. Bis in Bolos gut isolierte Privaträume hinauf hörte man einen Aufschrei aus Hunderten von Kehlen.

»Feuer«, sagte Alegre dumpf. »Feuer, Senhor Bolo. Das war eine Bombe, mit der ich den Fahrstuhlführer nach unten geschickt habe. Sie muß in der zweiten Etage explodiert sein. Halt! Bleiben Sie stehen!«

Bolo wollte zu seinem Schreibtisch stürzen, aber Alegre verstellte ihm den Weg und schleuderte ihn mit einer Handbewegung zurück. Bolo taumelte gegen die Wand und riß dabei einen Blumentisch um. Er griff sofort nach dem Gestell, zertrat es und hielt gleich darauf einen Knüppel mit einer eisernen Platte in der Hand. Alegre lachte und schüttelte den Kopf. Dieses Lachen war schrecklicher als die Sirenen und das Panikgeschrei der Kaufhausbesucher.

»Sie Verrückter!« keuchte Bolo. »Was wollen Sie? Geld? Auf diese Art? In wenigen Minuten ist die Polizei da.«

»Sie wird nicht durchkommen.« Alegre tappte wie ein Riesenbär auf Bolo zu. Dieser hob den angebrochenen Fuß der Blumenbank und duckte sich. »Ich habe mir Ihr Kaufhaus angesehen. Nicht jetzt, früher schon. Ein schönes Haus, aber ohne automatische Feuerlöschanlage. Zu teuer, Senhor Bolo? Natürlich zu teuer. Was ist ein Menschenleben denn wert. Das habe ich auch Alja gesagt, als sie unten in der ersten Etage eine Bluse kaufte. Sie kennen die Bluse, Senhor Bolo? Hellblau mit roten Mohnblüten. Alja sah wie eine Prinzessin aus, wenn ihr langes schwarzes Haar um die Mohnblüten wehte. Stimmt's?«

»Sie Irrer!« brüllte Bolo. Er hörte das Heulen der Feuerwehr-Sirenen. Irgendwo platzten Fenster mit lautem Knall. Feuer, dachte Bolo und stierte Alegre an. Es brennt im Haus. Überall die leicht entflammbare Ware, die wie Zunder war. Das Feuer wird sich weiterfressen wie an einer Zündschnur. »Wenn wir noch mehr Zeit verlieren, wird das Treppenhaus brennen! Und Sie mit! Begreifen Sie das? Sie mit!«

»Ich habe gefragt, ob Sie Alja kennen das Mädchen in der Bluse mit den Mohnblüten«, entgegnete Alegre ruhig.

»Nein!« brüllte Bolo. »Zum Teufel nein! Was geht mich Ihre Alja an?«

»Das habe ich mich auch gefragt, Senhor Bolo. Trotzdem haben Sie es getan.«

»Was habe ich getan?«

»Sie haben sie betrunken gemacht. Sie haben sie in Ihr Bett gezogen und auf ihr geritten, als sollte Sie Alja bis zum Amazonas tragen. Sie haben ihren Körper zerbrochen und ihre Seele… und beides gehörte mir. Alja von der Kantine im Hauptlager an der neuen Straße… Erinnern Sie sich, Senhor Bolo? Sie trug die Bluse mit den Mohnblüten, und Sie haben sie ihr vom Leib gerissen. Ein kleines hübsches Mischlingsmädchen, gerade gut genug, daß sich ein großer, ein weißer Herr in ihr entladen kann.«

»Wer sind Sie eigentlich?« fragte Bolo. Sein Blick flatterte angstvoll. Das Kantinenmädchen, durchfuhr es ihn. Natürlich, das kleine braune Luder mit dem Engelskörper. Wehrte sich wie ein Kätzchen, aber hat es hinterher nicht hundert Cruzeiros von mir zwischen ihre spitzen Brüste gesteckt bekommen?

»Ich bin Paulo Alegre«, antwortete der Riese ruhig. Bolos Herz verkroch sich plötzlich in eine Grotte aus Angst. Unter dem Penthouse schrien die Menschen, und an den Fenstern flatterten jetzt dunkle Qualmwolken vorbei. Die Feuerwehr schien mit den Löscharbeiten begonnen zu haben. Zwei Polizeihubschrauber umkreisten den stolzen Bau. Bolo konnte allerdings nicht sehen, daß bereits aus zwei Etagen lodernde Flammen schlugen. Menschen hockten auf den Simsen und ließen sich in die Tiefe fallen, auf den Treppen ballten sich die Körper, wahnsinnig vor Panik, und zerstampften sich gegenseitig. Die Leiber verstopften die Ausgänge, und die Flammen holten die Fliehenden ein.

»Alegre«, stieß Bolo hervor. »Ganz Brasilien sucht Sie!«

»Ich bin hier. Wir wollen uns über Alja unterhalten.«

»Mit Feuer und Vernichtung von unschuldigen Menschen?«

»War Alja nicht auch unschuldig, Senhor Bolo?« Alegre tappte auf ihn zu, riß ihm das Blumenbankbein aus der Hand und warf es gegen die große Panoramascheibe. Sie zersplitterte, und damit war Bolos Isolierung vorbei. Er hörte die gellenden Schmerzensschreie der Eingeschlossenen, das Zischen des Wassers aus den Feuerwehrschläuchen, die kleinen Explosionen im Feuermeer und die Sirenen neuer Löschzüge der Polizei und des Militärs, die das ganze Viertel absperrte.

In diesem Augenblick brach der große Senhor Bolo zusammen und wurde zu einem winzigen Menschen, der um sein Leben bettelte.

»Alegre«, keuchte er. Der Rauch drang ins Zimmer, stinkender Qualm verbrannten Kunststoffes und verschmorter Menschenleiber. »Eine Million… eine ganze Million, wenn wir uns jetzt verständigen. Ich verspreche Ihnen Stillschweigen.«

»Alja war so schön«, sagte Alegre fast verträumt. »Wenn ich sie umarmte, war ich der reichste Mann der Welt.«

»Wir verbrennen beide elend, Alegre! Wir müssen aufs Dach! Die Hubschrauber können uns noch retten«, schrie Bolo. Er fiel in sich zusammen. Mit seinem Stolz zerbrach auch sein Körper. Er lehnte an der Wand, starrte Alegre an und zitterte unter den grauenhaften Schreien, die zu ihm empordrangen.

»Verbrennen…« Alegre stand dicht vor Bolo. Seine Augen waren wie verklärt. »Wissen Sie, wie ein Mensch aussieht, wenn der Strahl eines Flammenwerfers ihn trifft? Ich hab's gesehen, zum ersten Mal. Es gibt kein Fleisch mehr… und das Skelett leuchtet bläulich auf, als ob es aus Neonröhren bestünde. Es leuchtet, Senhor Bolo. Ich habe Alja gesehen, als ihre Knochen so leuchteten.«

Bolo gab einen dumpfen Laut von sich. Dann sprang er vor, mit gesenktem Kopf, nur ein Ziel vor Augen: Die Tür zur Eingangshalle. Von dort aus konnte er über die Wendeltreppe hinauf zum Flachdach gelangen.

Er hätte ebensogut gegen einen Felsen rennen können. Alegres breite Brust fing den Anprall auf, und die gewaltige Gestalt rührte sich nicht einmal dabei. Dann griff er zu, riß Bolo an den Schultern hoch und trug den Brüllenden aus dem Salon.

»Sie hat geleuchtet«, sagte er dabei und trat die Tür zum Eingang auf. Heißer Dunst wehte ihm entgegen. Das Feuer kletterte bereits zu ihnen empor. Alegres Augen glitzerten in einem Wahnsinn, der jede Gegenwehr Bolos lähmte. Dieser begann zu heulen wie ein Hund, während er in den riesigen Armen hing beinahe schwerelos. »Du hast es nicht gesehen, Senhor Bolo.«

Das Kaufhaus Orgulho de Brasilia brannte zwei Tage, ehe man das Feuer unter Kontrolle hatte. Die Zeitungen schrieben darüber: »Mitten in der Hauptstadt schien ein Vulkan ausgebrochen zu sein. Ein Flammenmeer, durchzuckt von immer neuen Explosionen, die weitere Brandherde aufrissen. Eine automatische Feuerlöschanlage gab es in diesem supermodernen Haus nicht. Es zeigte sich auch, daß die Leitern der Feuerwehr nicht bis zu den oberen Stockwerken reichten. So konnte der Brand in den letzten Etagen nicht bekämpft werden. Sie und das Penthouse von Senhor Bolo brannten völlig aus. Aus den Trümmern wurden bisher 347 Tote geborgen, die kaum noch zu identifizieren sind, 29 Menschen sprangen aus Angst in den Tod. Unter den bis zur Unkenntlichkeit verbrannten Toten vermutet die Polizei auch Senhor Bolo. Als Ursache des Brandes nimmt man Sabotage an. Es handelt sich um die größte Brandkatastrophe in der Geschichte Brasiliens.«

Erst nach vier Tagen waren alle Flammen gelöscht, denn immer wieder loderten irgendwo in einem Winkel neue Brände auf. Nun begannen die Aufräumungsarbeiten.

Feuerwehr und Polizei fanden dabei auf der Steintreppe zwischen Penthouse und oberer Kaufhausetage zwei völlig verkohlte Leichen. Engumschlungen lagen sie an der Treppenwand. Man vermutete einen Vater, der sein Kind hatte retten wollen. Die Gerichtsmediziner stellten fest, daß es zwei ausgewachsene Männer gewesen waren, ein Mann von riesiger Größe und ein mittelgroßer Mann.

Mehr konnte man nicht sagen. Als Unbekannte wurden sie nebeneinander begraben. Und auf das Kreuz ein einfaches Holzkreuz schrieb man poetisch: ZWEI FREUNDE.

Die Menschheit muß ihre Ideale haben.

Das Zimmer, das man Pater de Sete im Militärgefängnis zugewiesen hatte, lag neben den ebenerdigen Zellen. Sein Fenster ging auf einen kleinen Hof mit festgestampfter Erde hinaus. Sechs Soldaten waren damit beschäftigt, vor einer hohen lehmgelben Mauer mannshohe Rundpfähle in den Boden zu rammen.

Gebbhardt stand am Fenster und starrte auf den Hof. Hinter ihm holte der Pater zwei Gläser und eine Flasche Rum aus einem wackeligen Schrank.

»Wollen Sie sich nicht setzen, Senhor Carlos?« fragte er dabei. »Sie können die Exekutionspfähle nicht wegzaubern, wenn Sie die Pfosten auch noch so wild anstarren.«

Gebbhardt senkte den Kopf, aber er blieb am Fenster stehen. »Sie werden bei ihnen sein?« fragte er leise.

»Ja.« Der Rum gluckerte in die Gläser. »Das ist für jeden Priester eine fast unlösbare Aufgabe. Was soll man den Verurteilten erzählen? Daß Gott sie liebt? Daß es im Himmel wahre Gerechtigkeit gibt? Daß das Erdenleben nur eine Zwischenstation ist und das wahre Leben nie aufhört, auch nicht unter den Kugeln des Exekutionskommandos? Trotzdem habe ich mich freiwillig angeboten, diesen letzten Gang mit den Verurteilten zu gehen.«

»Es ist Ihr Beruf, Pater.«

»Nicht nur. Darum wollte ich mit Ihnen ungestört reden, Senhor Carlos.« Pater Pietro de Sete kam ans Fenster und hielt Gebbhardt das Glas hin. Der scharfe Rumgeruch widerte ihn an, trotzdem kippte er das Glas mit einem Schluck hinunter. Er mußte husten. »Nach den Hinrichtungen werde ich mit den neuen Arbeiterkolonnen in den Wald ziehen. Man hat auf meinen Rat hin eine neue Institution gegründet: Die Rucksack-Kirche.« Pater de Sete trank sein Glas Rum leer. »Die Huren sind da besser dran. Die haben wieder zwei gut eingerichtete, vollklimatisierte Busse. Auch drei rollende Bars gibt es, für einen Kirchenwagen reicht es aber nicht. Also setze ich mich auf mein altes Motorrad und nehme Christus im Rucksack mit. Ich werde wie Sie in der vordersten Linie sein.«

»Und Sie glauben, gegen die Huren eine Chance zu haben, Pater?« Gebbhardt lächelte schief.

»Eine große sogar.« Der Pater nahm Gebbhardt das Glas aus der Hand und ging ins Zimmer zurück. »Vom schwachen Fleisch allein kann der Mensch nicht leben. Er muß auch reden können, sich aussprechen, die Seele befreien. Und er erwartet, daß man ihn versteht. Dafür bin ich da. Ich werde jeden verstehen. Die Heilige Schrift enthält so viel modernes soziales Gedankengut.«

»Pater!« Gebbhardt drehte sich ganz langsam um. Der Priester stand hinter dem Tisch, goß die Gläser wieder voll und lächelte dabei. »Sie wollen im Priesterrock… Mein Gott!«

»Wie gut wir uns verstehen, Senhor Carlos. Die Kirche schläft nicht mehr… nicht in diesem Land.«

»Sie sind einer von den Roten Priestern?« sagte Gebbhardt leise. »Pater, man wird auch Sie hinrichten.«

»Warum sagen Sie, wie unsere Gegner, Rot? Warum sagen Sie nicht: Ein Priester für die Menschen? Es war ein Fehler der Kirche, in einer zerrissenen Welt jahrhundertelang immer nur von einer heilen Welt zu predigen. Es ist billig, vom Himmelreich zu erzählen und die Hölle auf Erden zu dulden. Wir jungen Priester haben das eingesehen. Das Christentum sollte eine Macht sein, die Ordnung schafft. Ordnung und Gerechtigkeit für alle Menschen. So verstehen wir Christi Auftrag: Gehet hin in alle Welt. Was hat das mit Rot zu tun, oder mit Revolutionen, die nur zerstören? Wir wollen aufbauen.«

Gebbhardt griff nach dem vollen Glas Rum und leerte es wieder in einem Zug. Diesesmal hustete er nicht. »Die Theoretiker waren schon immer der Kirche liebstes Kind«, sagte er. »Wie stellen Sie sich die Praxis vor, Pater?«

»Sie ergibt sich von allein, wenn man an der vordersten Front steht. Der eine arbeitet mit dem Skalpell«

»Sie wollen Dr. Santaluz' Platz einnehmen?« fragte Gebbhardt überrascht.

»Ja.«

Das war eine klare Antwort, und sie räumte alle weiteren Fragen weg. Man sah sich an und wußte plötzlich, daß man einen Freund vor sich hatte.

»Aber Norina…«, sagte Gebbhardt nach dieser Stille gepreßt. »Glauben Sie, daß man Norina erschießen wird?«

»Nein. Man wird sie zu zwanzig Jahren Zuchthaus verurteilen. Das ist manchmal schlimmer als ein schneller Tod.« Pater de Sete ging zum Fenster und schloß es. Die Hammerschläge, mit denen die Soldaten die Hinrichtungspfähle in den Boden rammten, wurden ihm unerträglich. »Lieben Sie Norina?«

Gebbhardt starrte den Priester an, als wäre er geschlagen worden. »Das fragen Sie mich?«

»Lieben Sie Norina so grenzenlos, daß Sie jede Gefahr auf sich nehmen würden?«

»Habe ich das nicht bewiesen, Pater? Ich bin bei dem grausamen Gemetzel an ihrer Seite gewesen, und ich habe darum gebeten, wie sie behandelt zu werden.«

»So etwas ist sinnloses Heldentum, und Sie sind kein Held. Das wissen Sie selbst ganz genau. Senhor Carlos, trauen Sie sich zu, auf einem Mulirücken, zu Fuß, wenn's sein muß auf allen vieren durch den Urwald zu kriechen? Hinüber nach Paraguay? Durch die Sumpfhölle des Mato Grosso?«

»Warum?«

»Mit Norina, Sie Idiot!«

»Mit…« Gebbhardt umklammerte die Tischkante. »Pater, wenn Sie weiter so mit mir reden, schlage ich Ihnen den Schädel ein.«

»Auch das liegt Ihnen nicht.« Pater de Sete griff in seine Soutane und holte eine Landkarte von Brasilien hervor. Der Weg von Ceres quer durch die Grüne Hölle zur Grenze von Paraguay: ein Weg, von dem es keine Rückkehr gab, nur das Erreichen des Zieles oder den Untergang. »Sie haben Urwalderfahrung, Carlos, das kann Ihnen helfen. Sonst nur noch Gott… und Ihre eigene Kraft.«

Gebbhardt starrte auf die Karte und fegte sie dann mit einer Handbewegung vom Tisch. »Wie wollen Sie Norina aus dem Loch unter der Erde herausholen, Pater?«

»Außer den Wachen bin ich der einzige, der zu ihr darf. Wann immer ich will.«

»Und wenn Norina sich weigert? Sie wissen nicht, wie oft ich sie angefleht habe, mit mir zu kommen.«

»Überlassen Sie das ruhig einem Priester.«

»Und warum Norina?«

»Möchten Sie lieber mit Santaluz flüchten?«

»Wann?« fragte Gebbhardt schwer atmend.

»Nach der Verurteilung.«

»Am Montag morgen beginnen die Hinrichtungen.«

»Man wird Norina nicht zum Tode verurteilen. Davor rettet sie, daß sie eine Frau ist. Beim Aufstand an der Straße, ja, da hätte man sie im Kampf getötet, aber jetzt, wehrlos und schwach? Vor der Schönheit einer Frau, auch wenn es eine gefährliche Schönheit ist, vergißt ein Südamerikaner nie, daß er ein Hidalgo ist. Warten wir es ab.«

»Und dann?«

»Wer exekutiert, wird einen Moment die vergessen, die nicht so wichtig sind. Das ist der richtige Augenblick.«

»Dabei vergessen Sie, daß auch ich wie ein Gefangener gehalten werde.«

»Ab heute nicht mehr. Nun können Sie sich im Kasernenbereich frei bewegen. Sie wissen, daß Sie nach Deutschland abgeschoben werden sollen?«

»Ja. Und die deutsche Botschaft spielt mit.«

»Die Politik! Die guten wirtschaftlichen Beziehungen! Man wird Ihnen zu Hause den Kopf waschen. Sie kommen als Repräsentant einer deutschen Firma in dieses Land und mischen sich in innerbrasilianische Angelegenheiten ein.«

»Ich werde jedem, der das nicht versteht, die Wahrheit in den Kopf hämmern.«

»Sie Narr.« Pater de Sete lächelte so mild, als habe er einem beichtenden Sünder verziehen. »Sie werden bald ein einsamer Mensch sein. Sorgen Sie für Norina, lieben Sie sie, zeugen Sie nette Kinder, werden Sie ein guter Ingenieur das ist Ihre Pflicht. Ihre einsame Stimme in Deutschland kann uns gar nichts helfen.«

Eine Stunde später saß Gebbhardt wieder vor dem Oberst auf dem Plüschsofa. Eine Ordonnanz servierte einen Imbiß und duftenden Matetee.

»Was haben Sie mit Norina Samasina gemacht, Senhor Carlos?« fragte der Oberst und biß in einen Sandwich. »Seit Sie von ihr weggegangen sind, weint sie. Mit ihren Tränen wird sie meine Offiziere vom Sondergericht aufweichen. Verdammt noch mal, ich wollte ihr das Zuchthaus ersparen. Der Pfahl wäre besser gewesen.«

In diesem Augenblick haßte Gebbhardt den Oberst wie nichts auf der Welt.


13

Die Gerichtsverhandlung war geheim. Sie fand in der Kantine der Kaserne statt, und nur die Offiziere hatten Zutritt zum Saal. Um keinen der Richter später in einen Gewissenkonflikt zu stürzen, hatte man die Sitze im Sondergericht ausgelegt. Sieben Offiziere unter Vorsitz des Kommandeurs hatten zu richten. Aus Brasilia war der General gekommen, vom Innenministerium, dem der Geheimdienst unterstand, ein verschlossener, unbekannter, schlanker Mann als Beobachter. Der einzige Fremde, der hinter einer Holzbarriere saß, war Karl Gebbhardt. Der Oberst hatte verlangt, daß er dem Verfahren beiwohnte.

Pater de Sete war seit dem frühen Morgen unterwegs. Von Zelle zu Zelle ging er und sprach mit den Verhafteten. »Seid tapfer«, sagte er zu jedem, der vor ihm niederkniete und sich segnen ließ. Mehr nicht, aber jeder verstand ihn sofort. Seid tapfer, das hieß, das Urteil steht schon fest. Die Spanne des Lebens ist kurz geworden. Klagt nicht, besinnt euch auf euch selbst. An der verdammten Straße seid ihr bereit gewesen zu sterben… durch Entkräftung, durch Fieber und Seuchen, durch Schlangenbisse und Messerschlachten um einen Hurenschenkel, und schließlich unter den Kugeln der Fallschirmjäger. Was jetzt kommt, das ist nichts anderes: Ihr steht bloß an einem Pfahl.

Seid tapfer, Kameraden.

Der erste, der in den Saal geführt wurde, war Dr. Stefano Santaluz. Sein Gesicht war verquollen und aufgedunsen. Wer mit Gewehrkolben geschlagen wird, sieht so aus. Als er an Gebbhardt vorbeiging, nickte er ihm zu und zuckte mit den Wimpern. Ein stummer Gruß. Gebbhardt verstand und biß sich auf die Lippen.

»Dr. Santaluz!« Die schnarrende Stimme des Obersten zerriß die Stille. »Sie sind angeklagt der verbrecherischen Organisation von Rebellentum, des bewaffneten Aufstandes gegen die Staatsordnung, der Führerschaft von Mördern und Saboteuren. Bekennen Sie sich schuldig?«

»Es lebe das freie Brasilien!« erwiderte Dr. Santaluz stolz. Seine Stimme zischte etwas, denn man hatte ihm die Zähne ausgeschlagen. »Es gibt keine Rebellen, sondern nur Patrioten. Es gibt keine Staatsordnung, sondern nur Korruption und Alleinherrschaft einer Minderheit. Es gibt keine Mörder und Saboteure in unseren Reihen, sondern nur Kämpfer für soziale Gerechtigkeit. Aber es gibt eine Clique von Reichen, die die Arbeiter ausbeuten, die ganze Indiostämme ausrotten, die sich Privatarmeen halten mit dem Auftrag, zu töten«

»Danke. Das genügt.« Der Oberst erhob sich, setzte seine Mütze auf und grüßte militärisch. Dann blickte er rechts und links zu den anderen sechs Offizieren hinüber. Sie nickten kurz, etwas betreten. »Das Sondergericht des Militärdepartements hat folgendes Urteil gefällt: Dr. Stefano Santaluz wird mit dem Tode bestraft.«

Der Oberst setzte sich und nahm die Mütze wieder ab. Santaluz hatte sich nicht gerührt. »Haben Sie noch etwas zu sagen?«

»Nein. Für wen?«

»Eben.«

»Was ich zu sagen hätte, weiß jeder hier im Saal. Meine Herren, denken Sie darüber nach. Es laut zu sagen, fehlt Ihnen trotz Ihrer Uniformen der Mut. Gott mit Brasilien.«

Er wandte sich auf dem Absatz um und ging zur Tür. Bei Gebbhardt an der Barriere blieb er plötzlich stehen und reichte ihm die Hand. Niemand hinderte ihn daran. Die Soldaten blickten fragend auf die Offiziere, aber die Offiziere blieben stumm.

»Nehmen Sie es nicht tragischer als es ist, Carlos«, sagte Santaluz wie befreit. »In Europa betrachtet man das sowieso als südamerikanischen Alltag.«

Dann ging er weiter und verließ in stolzer Haltung den Saal.

Dr. Santaluz war der einzige, den man allein vorführte. Um das Pensum der Verurteilungen bis zum Abend zu schaffen, wurden die anderen Angeklagten in Gruppen hereingeführt. Es war eine Fließband-Aburteilung. Man verlas die Namen der Angeklagten, hörte sich an, was jeder Gefragte gleicherweise antwortete: »Es lebe Brasilien und die Freiheit!« Dann wurde der Schuldspruch gefällt. Die Skala war eng bemessen: von fünf bis zwanzig Jahren Zuchthaus. Dazwischen bei den bekannten Rädelsführern die Todesstrafe.

Sie nahmen es hin wie Dr. Santaluz. Pater de Sete hatte sie darauf vorbereitet. Die Luft im Saal war stickig und drückend… nicht allein wegen der Hitze, die durch die Mauern drang. Es war wohl auch etwas vom geballten Haß zu spüren, den jede Gruppe dieser Menschen hinterließ.

Sieben Stunden dauerte die Gerichtssitzung schon, mit einer Pause von einer Stunde dazwischen, und noch immer hatte man Norina Samasina nicht vorgeführt. Gebbhardt war übel vor Angst. Er blieb in der Pause allein im Saal zurück. Niemand kümmerte sich um ihn. Die Offiziere verschwanden hinter einer Tür. Schließlich lief er hinaus in die Sonne, stand auf dem weiten Exerzierplatz, der leer war, als befände er sich in einer Geisterstadt. Er lief zurück in die Kantine und hockte sich wieder auf seinen Platz hinter der hölzernen Barriere. Als Pater de Sete eintrat, stürzte er auf ihn zu.

»Was ist mit Norina?« rief er. »Wo ist sie? Warum hat man sie noch nicht vorgeführt? Ist etwas mit ihr geschehen? Pater, ich flehe Sie an… Pater, sagen Sie die Wahrheit.«

»Sie wartet noch«, erwiderte Pater de Sete. »Das ist alles.«

»Wie hält sie das nur aus? Diese Lumpen wollen sie mit den Nerven fertigmachen. Sie lassen sie in ihrer Angst braten. Pater, weint sie noch?«

Gebbhardt umklammerte de Setes Schultern. Der Priester schüttelte den Kopf. »Im Gegenteil. Sie ist so ruhig, daß sie Ihnen von ihrer Fassung noch etwas abgeben könnte. Sie ist mir zu ruhig.«

»Haben Sie mit ihr gesprochen?«

»Dreimal bis jetzt.«

»Und was haben Sie gesagt?«

»Sie soll weinen. Verdammt noch mal, weinen… Aber sie sieht mich nur an und schweigt. Das gefällt mir nicht. Man müßte ihr, bevor sie vorgeführt wird, Zwiebeln in die Augen reiben. Vielleicht wird sie weinen, wenn ich ihren Kopf umfasse und sie segne.« Pater de Sete blickte hinüber zum Richtertisch. Die Mütze des Obersten mit den breiten Silberlitzen schimmerte in der Sonne. »Wenn sie nicht weint, sondern redet…«

Er ließ den Satz unvollendet, erhob sich und ging aus dem Saal.

»Sprechen Sie noch mal mit ihr!« rief Gebbhardt ihm nach. »Bitte Pater. Vielleicht, wenn sie mich sieht…«

Norina kam als letzte in den Saal. Es dunkelte bereits, die Luft war dick wie Brei. Die Wände atmeten die Tageshitze aus.

Das Ritual der Begrüßung blieb das gleiche. Die gleiche Anklage, die gleiche Frage. Der Oberst betrachtete sie genau und wartete. Sie weint nicht, dachte er. Sie hat einen Blick, der uns alle verdampfen ließe, könnte man diese Energie nutzbar machen. Und sie ist an ihrem Geliebten Gebbhardt vorbeigegangen, ohne den Kopf zu drehen, ohne ihn anzusehen, ohne zu zögern.

Was für eine Frau!

Er zuckte zusammen, als Norinas Stimme plötzlich erklang. Laut und klar. Und sie sagte:

»Ihr Feiglinge. Seid ihr keine Brasilianer mehr, nur weil ihr eine Uniform tragt? Sie, Major Marques! Ihre Eltern waren Tabakbauern und haben sich Ihre Ausbildung abgehungert. Wie haben sie gelebt? Schlimmer als die Schweine des Senhor Bolo. Sie haben sich krumm gearbeitet für ein paar Cruzeiros, aber der Preis für Tabak auf dem Weltmarkt stieg ständig. Haben Ihre Eltern davon profitiert? Wo ist das Geld hängengeblieben? Und Sie, capitão Pireiro? War Ihr Vater nicht Melker bei Senhor Lompaz? Haben Sie nie gehört, daß er die Madonna anflehte, dem Grande proprietario den Teufel zu schicken?«

Der Oberst war aufgesprungen und stülpte sich die Mütze auf.

Seine schnarrende Stimme zerriß Norinas Worte.

»Das Sondergericht des Militärdepartements hat folgendes Urteil gefällt…«

»Hören Sie sie doch an!« schrie Gebbhardt und sprang auf. Zwei Offiziere neben ihm hielten ihn fest und rissen ihn auf die Bank zurück. Plötzlich war auch Pater de Sete hinter ihm und preßte ihm seine Hand auf den Mund. Doch mit einer Kraft, die niemand ihm zugetraut hatte, riß sich Gebbhardt wieder los. »Warum haben Sie denn Angst vor einer Frau?« brüllte er in den Saal. »Wenn Sie ihr das Wort abschneiden, dann hören Sie mich an! Mich können Sie nicht hindern. Ich bin der freie Bürger eines freien Staates«

»So ein Rindvieh!« sagte Pater de Sete und nickte den Offizieren zu. »Greifen Sie härter zu!«

Sie zogen Gebbhardt wieder zurück auf den Sitz, und Pater de Sete preßte beide Hände auf Gebbhardts Mund.

Der Oberst atmete tief auf. Sein Gesicht war rot und bebte. »Gefällt«, fuhr er fast schreiend fort. »Norina Samasina wird mit dem Tode bestraft. Ich schließe die Verhandlung des Sondergerichtes.«

Er drehte sich um und verließ schnell den Saal. Seine sechs Offiziere folgten ihm so rasch, als flüchteten sie. Drei Soldaten ergriffen Norina und zerrten sie zur andern Tür hinaus.

»Zum Tode!« sagte Gebbhardt, als Pater de Sete die Hände von seinem Mund nahm. Die Offiziere auf der Zuschauerbank verließen nun auch den Saal. Der General und der Mann vom Innenministerium sahen Gebbhardt kurz an. Dann folgten auch sie den Offizieren. »Zum Tode…«, sagte Gebbhardt. Eine ungeheure Leere war in ihm. Er wunderte sich, daß er sich noch auf den Füßen halten konnte. »Was nun?«

»Ich weiß es nicht«, bekannte Pater de Sete. »Die Delinquenten kommen in einen anderen Zellenflügel. Dort habe ich die Wachen noch nicht mit der ewigen Seligkeit bestochen. Ich bezweifle, daß mir das bis Montag früh gelingen wird.«

»Zum Tode«, sagte Gebbhardt dumpf. »Gott im Himmel… zum Tode…«

»Dabei haben Sie mitgeholfen«, sagte der Pater. »Ja, damit müssen Sie jetzt fertig werden.«

Es schien Gebbhardt, als lebe er seit der Urteilsverkündung in einem luftleeren Raum, in einer toten Welt. Er konnte sich innerhalb des Kasernenbereichs frei bewegen, aber niemand sprach ihn an, keiner blieb bei ihm stehen. Wenn er einen der Soldaten oder einen Offizier ansprach, ging dieser weiter, als wäre Gebbhardt gar nicht vorhanden. Sein Essen brachte eine ebenso stumme Ordonnanz ins Zimmer, stellte es auf den Tisch und ging mit unbewegter Miene hinaus.

Am fürchterlichsten war die Nacht. Gebbhardt stand am vergitterten Fenster, starrte in die Sterne, die nirgendwo so herrlich leuchten wie über einer Wüste oder einem Urwald, und seine ganze Verlassenheit, seine Schwäche, die schreckliche Hilflosigkeit würgten ihn im Hals.

Ein paarmal verlangte er nach Pater de Sete, aber der Priester kam nicht. Und so wanderte Gebbhardt in seinem Zimmer von Wand zu Wand, seine Ohnmacht mit sich schleppend wie eine Last, unter der er das war abzusehen in Kürze zusammenbrechen würde.

Am nächsten Morgen stand er vor den in den Boden gerammten Hinrichtungspfählen. Ein Posten stand daneben, wie vor einem Ehrenmal, das Gewehr geschultert und mit unbewegter Miene. Die Mauer hinter den Pfählen war neu geweißt worden. Erwies man dem Betrachter damit die Ehre, später einmal die Einschußlöcher und die Blutspritzer bestaunen zu dürfen?

Ich werde wahnsinnig, dachte Gebbhardt. Ich halte den Gedanken nicht länger aus, daß morgen Norina an einen dieser Pfähle gebunden wird. Es muß etwas geschehen. Es muß sofort etwas geschehen. Warum greift die Deutsche Botschaft nicht ein? Man weiß doch, daß ich hier in Ceres bin, man weiß, daß ich um Norinas Leben kämpfe, aber niemand kümmert sich darum. Man schweigt. Ist es die Aufgabe der Diplomaten zu schweigen, wo sie schreien sollten? Besteht das Ablegen der Diplomatenprüfung darin, die Augen zusammenzukneifen und sich die Ohren zuzuhalten? Erschöpft sich die Interessenvertretung eines Landes nur in Banketten, Ordenverleihungen, Partys und Händeschütteln?

Hier sollen Menschen getötet werden begreift das denn keiner? Ist ein Handelsvertrag wichtiger als ein Menschenleben? Plötzlich sprang er vor, umklammerte einen der Erschießungspfähle und rüttelte wie irr an ihm. Verzweiflung entfesselt ungeahnte Kräfte… und wirklich gelang es Gebbhardt, den Pfahl aus der Erde zu ziehen. Er drückte ihn an seine Brust und warf ihn über die Schulter. So hatte er an der Straße oft Balken weggetragen. Der wachhabende Soldat rührte sich nicht, aber aus den Augenwinkeln schielte er auf den Verrückten. Irgendwo, vielleicht im Stabsgebäude, trillerte eine Signalpfeife.

»Schießt!« brüllte Gebbhardt über den weiten Platz. »So schießt doch! Es ist ja eure Aufgabe, zu töten. Tötet mich doch!« Der Schweiß rann ihm übers Gesicht, die Morgensonne glühte bereits, und die Luft war wie heißes Gas. Er umklammerte den Hinrichtungspfahl und ging weiter. Er marschierte auf das Stabsgebäude zu, an dessen Tür jetzt der Oberst erschien, ohne Koppel, aber die Mütze auf dem Kopf. Er hatte gerade beim Frühstück gesessen.

»Feuer!« brüllte Gebbhardt. »Ich komme euch entgegen und bringe meinen Pfahl gleich mit.«

Doch nichts geschah. Er marschierte allein durch die glühende Hitze über den staubigen großen Platz, erreichte den Oberst und stellte den Pfahl auf die Erde. Seine Hände zitterten, sein Körper wurde von Erregung geschüttelt. Die Schwäche in seinen Beinen wurde plötzlich so groß, daß er sich an den Pfahl klammern mußte, um nicht zusammenzubrechen. Hinter dem Oberst, im Flur des Gebäudes, sah er durch den Schleier seines Schweißes das asketische Gesicht von Pater de Sete und einige fremde Offiziersköpfe.

»Ich wollte Sie soweit wie möglich schonen«, sagte der Oberst ruhig. »Jetzt allerdings muß ich Sie mit Nachdruck bitten, den Pfahl wieder an seiner alten Stelle einzurammen.«

»Es ist Norinas Pfahl!« schrie Gebbhardt.

»Möglich, wir pflegen keine Schilder dranzuhängen. Was versprechen Sie sich eigentlich von dieser völlig nutzlosen Demonstration, Senhor Carlos?«

»Es ist nur ein Anfang. Ich will Ihnen sagen, daß ich Norinas Hinrichtung nicht tatenlos zusehen werde. Ich weiß, daß Sie jetzt denken: Ein ausgemachter Idiot.«

»Allerdings.«

»Sie irren. Um mich für die Zeit der Exekutionen einzusperren, müssen Sie mich erst haben.« Gebbhardt wurde ruhiger. Er wischte sich den Schweiß vom Gesicht und stellte sich hinter den Hinrichtungspfahl. »Ich werde mich wehren. Ich werde rücksichtslos zuschlagen. Ich garantiere einen Toten. Ich werde Sie zwingen, auf mich zu schießen. Ob Sie mich verwunden oder töten, es wird in jedem Fall eine Staatsaffäre werden. Ich bin ein freier Deutscher. Man wird sich mit dem, was hier geschieht, beschäftigen müssen.«

Der Oberst zuckte die Achseln. »Pater«, sagte er fast väterlich, »erklären Sie ihm, was Realität ist. Mir wird er's nicht glauben. Senhor Carlos, wir haben Ihre Einmischung in die politischen Wirren und Ihren Verbleib bei uns an Ihre Botschaft gemeldet, weil Sie es wünschten und um allen Verwicklungen aus dem Weg zu gehen. Die Antwort Ihrer Botschaft war klar: Man betrachtet Ihr Tun als absolute Privatsache. Sie wissen, was das bedeutet?«

»Das ist nicht wahr«, stieß Gebbhardt hervor. »So gleichgültig kann die Welt nicht sein.«

Der Oberst winkte Pater de Sete. »Bestätigen Sie es, Pater.«

»Es ist so, Carlos«, sagte de Sete und kam aus der Tür.

»Man nimmt keine Notiz von Ungerechtigkeiten?«

»Der Begriff Ungerechtigkeit ist relativ. Er ist überhaupt der relativste von allen politischen Begriffen«, erklärte der Oberst.

»Gegenwärtig befindet sich sogar eine Delegation der größten Wirtschaftsführer Ihres Landes in Brasilien. Man spricht von Millionen-Investitionen.«

»Und die Indianermorde?« keuchte Gebbhardt.

»Ihre Top-Manager sind begeistert von den Möglichkeiten in unserem Land. Ein weit offener Markt. Eine Fülle ungenutzter Rohstoffe. Arbeitskräfte in Massen.«

»Und die Großgrundbesitzer treiben die Indianerstämme mit Peitschen und Feuer von ihrem Boden.«

»Deutschland sieht in Brasilien einen unschätzbaren Partner für weitere Expansionen, nachdem Ihr eigenes Land langsam einem sozialistischen Chaos entgegensteuert. Bei uns können Ihre Herren um die Hälfte billiger produzieren.« Der Oberst kam einen Schritt näher und stieß mit dem Fuß gegen den Hinrichtungspfahl. »Und da stehen Sie hier, Sie armes Würstchen, und wollen den Wind umdrehen? Begreifen Sie noch immer nicht, in welcher Welt Sie leben? Los, marschieren Sie zurück, Sie Idiot, und pflanzen Sie den Pfahl wieder ein. Und wenn sie unbedingt erschossen werden wollen, melden Sie sich morgen früh um sechs. Ich verspreche Ihnen, Sie neben Norinas Pfahl anzubinden. Sie sollen Ihr perverses Glück haben, neben ihr zu sterben.«

Er gab dem Pfahl noch einen Tritt, wandte sich ab und zog sich ins Gebäude zurück. Die Tür fiel zu. Nur Pater de Sete blieb draußen und ging jetzt auf Gebbhardt zu.

»Das ist der falsche Weg, Carlos«, sagte er ruhig.

»Dann zeigen Sie mir den richtigen«, schrie Gebbhardt. »Mit Beten können Sie nicht die Kugeln ablenken.«

»Ich kann es.« Pater de Sete beugte sich vor. »Heute nacht um ein Uhr wird ein Jeep gegenüber der Kaserne hinter der Apotheke warten.«

»Sehr schön.« Gebbhardt lachte irr. »Und ich sage zu den Wachen: Schließt auf, ich will wegfahren.«

»Richtig.«

Gebbhardt starrte den Pater an. Seine Augen begannen zu flimmern, seine Umgebung löste sich in Zerrbilder auf. »Es ist hundsgemein, dies alles jetzt lächerlich zu machen«, sagte er heiser. »Sie als Priester…«

»Es ist mit dem Oberst abgesprochen. Sie können heute nacht ungehindert die Kaserne verlassen. Die Wache um ein Uhr ist verständigt und läßt Sie durch.«

»Natürlich. Ich allein. Und Norina?«

»Norina wartet dann bereits im Jeep auf Sie.«

»Das… das ist doch unmöglich. Wieso denn? Wie kommt sie denn heraus? Sie sitzt doch in der Todeszelle. Pater, Sie wollen mich mit diesem Trick nur weglocken. Wenn ich einmal draußen bin, komme ich nicht wieder hinein. Und um sechs Uhr krachen die Schüsse. Das ist ein ganz gemeiner Trick.«

»Ich verspreche Ihnen, daß«

»Wie kommt Norina aus der Todeszelle?«

»Ich schwöre es Ihnen.« Pater de Sete rüttelte an dem Erschießungspfahl, an den sich Gebbhardt klammerte. »Glauben Sie dem Schwur eines Priesters nicht mehr?«

»Ich glaube jetzt an gar nichts mehr. Ich glaube nur, was ich sehe. Und ich sehe alles zur Hinrichtung bereit.« Gebbhardt packte den Pater an der Soutane und zog ihn zu sich heran. Sein mit Schweiß und Staub verschmiertes Gesicht war verzerrt. »Auch Sie können Norina nicht unsichtbar machen und hinausschmuggeln. Alles, alles ist eine Lüge. Sie werden es eine fromme Lüge nennen, und damit ist Ihr Seelenheil wiederhergestellt.«

»Carlos, Sie haben wirklich keine Ahnung von den Spielregeln dieser Welt.« Pater de Sete nahm dem Pfahl, schulterte ihn und nickte Gebbhardt zu. »Los, gehen wir zum Richtplatz. Ich werde Ihnen dabei etwas erzählen.«

Sie gingen über den heißen staubigen Platz, der weißen Mauer entgegen, wo die vier anderen Pfähle, und der starre Wächter mit dem geschulterten Gewehr standen.

»Glauben Sie, ich hätte den ganzen Tag nur geschlafen und gefressen?« sagte de Sete und rückte den Pfahl auf seiner Schulter zurecht. »Ich bin auf meinem Motorrad wie ein reitender Bote hin und hergefahren. Ein unglaubliches Ereignis ist nämlich eingetreten: Guerillas haben die neunzehnjährige Tochter des Obersten entführt und sich an mich gewandt, damit ich ihm die Freilassungsbedingungen übermittele. Es ist ein einfacher Tausch: Senhorita Pasquila gegen Senhorita Norina.«

Gebbhardt blieb wie angewurzelt stehen. »Pater…«, stieß er hervor.

»Zum Teufel, gehen Sie weiter!« raunte de Sete ihm zu. »Der Tausch bleibt eine Geheimsache. Nur ein paar Leute wissen davon… nicht einmal der General.«

»Und… und wie hat sich der Oberst entschieden?«

»Pasquila ist seine einzige Tochter, Carlos.«

»Mein Gott, das haben Sie eingefädelt. Pater, leugnen Sie nicht. Sie haben gesagt, daß Sie Santaluz' Werk fortführen werden, wenn alles vorbei ist.«

»Ich habe nichts getan, als den Vermittler gespielt.« Pater de Sete blickte starr geradeaus. Die weiß getünchte Mauer kam viel zu schnell näher. »Wenn Norina morgen früh fehlt, wird es große Aufregung geben, aber das Rätsel ihres Verschwindens wird ungelöst bleiben. Eine offene Zelle, aber verschlossene Flurtüren. Um ein Uhr fahren Sie und Norina mit dem Jeep hinter der Apotheke ab. Um halb zwei wird Pasquila an der Tür des elterlichen Hauses abgeliefert. Um vier Uhr wird Alarm gegeben. Sie haben also drei Stunden Vorsprung. Das ist wenig aber es muß reichen. Im Wagen finden Sie einen genauen Plan und Adressen. Man wird Sie weiterreichen bis zur Grenze von Uruguay. Dort wartet der letzte Kontaktmann auf Sie und schleust Sie hinüber.«

»Wie kann ich Ihnen jemals danken, Pater«, sagte Gebbhardt leise. Seine Stimme versagte. Sie standen wieder bei den Pfählen, und der Pater drückte den herausgerissenen Pfahl zurück ins Erdloch.

»Treten Sie die Erde fest«, sagte er rauh. »Los. Tun Sie etwas. Man erwartet eine Art Wiedergutmachung für Ihr Benehmen.«

Sie stampften die Erde fest, rüttelten am Pfahl, um seine Standfestigkeit zu prüfen, und traten dann zurück. Gebbhardt senkte den Kopf und putzte sich die Handflächen an den Hosen ab.

»Ich komme mir wie mit Blut beschmiert vor wie jemand, der beim Morden geholfen hat«, sagte er leise.

»Es werden immer Menschen für Ideale oder für Blödsinn sterben.« Pater de Sete legte den Arm um Gebbhardts Schulter und zog ihn mit sich. »Hoffen wir, daß unser Kampf gerecht ist. Es ist immer ein wilder Gärungsprozeß, wenn ein Volk ein paar Jahrhunderte in wenigen Jahren nachholen will. Wer will da das richtige Maß bestimmen? Wer hat die Kraft, da zu ordnen? Carlos, davor habe ich selbst Angst. Kein Naturereignis zerstört mehr als ein entfesselter Mensch. Aber das ist unsere Sorge, Carlos. Ihre ist es, mit Norina so schnell wie möglich Uruguay zu erreichen.«

Sie trennten sich mitten auf dem Platz. Pater de Sete ging zum Stabsgebäude zurück, Gebbhardt zum niedrigen Gefängnistrakt. Die Tür zum Flur, wo sein Zimmer lag, stand offen. Es war der Wohnbereich der Wärter.

In seinem Zimmer stand das Frühstück auf dem Tisch. Kaffee, frisches, köstlich duftendes Brot, Butter, Honig, geräuchertes Fleisch, Fruchtsaft, ein Ei. Die Ordonnanz, die das alles gebracht hatte, stand am Fenster und grinste. Zum erstenmal sprach der Mann.

»Allerhand«, sagte er. »Wie Sie das gemacht haben, Senhor. Mit den bloßen Händen den Pfahl aus dem Boden reißen… Hätte ich nicht von Ihnen gedacht.«

»Ich auch nicht«, sagte Gebbhardt mit matter Stimme.

Er ließ sich in den Korbstuhl fallen, schloß die Augen und dachte an die kommende Nacht.

»Ich auch nicht«, wiederholte er leise.


14

In der Nacht klopfte es dreimal kurz an der Tür.

Gebbhardt, der schlaflos auf seinem Feldbett lag, seine neunzehnte Zigarette rauchend Pater de Sete hatte ihm zwei Packungen geschickt fuhr empor und sah auf die Uhr. Eine Viertelstunde vor eins. Er sprang auf, raffte die wenigen Sachen zusammen, die ihm geblieben waren, und rannte zur Tür. Als er sie aufriß, war der Flur leer. Derjenige, der geklopft hatte, war schnell wieder verschwunden.

Bis zu dieser Minute hatte Gebbhardt nicht daran geglaubt, daß es für ihn und Norina wirklich ein Weiterleben geben würde… Jetzt schöpfte er neuen Mut. Der lange Gang war nur schwach erleuchtet.

Gebbhardt trat aus dem Zimmer und blickte sich um. Er war allein. Völlige Stille herrschte. Die Verlassenheit in dieser Nacht, mit der sein neues Leben begann, schien ihm beklemmend. Es kann eine Falle sein, dachte er plötzlich. Ich gehe den Flur hinunter, drücke hinten die Tür ins Freie auf, und draußen stehen sie mit schußbereiten Gewehren. Auf der Flucht erschossen… eine beliebte Vokabel des amtlichen Mordes.

Langsam ging er den Flur entlang, legte die Hand auf die Türklinke und blickte sich noch einmal um. Stille, ein Halbdunkel, das die Konturen verwischte, Einsamkeit… Türen… Türen, dahinter Menschen, die schliefen oder die jetzt warteten, bis er diese letzte Tür aufriß und den ersten Schritt hinaus in die Nacht tat.

Sei einmal ein Held… er sprach sich im stillen Mut zu. Schluck die verdammte Angst runter! Mach die Tür auf… und dann hinaus. Wenn sie dich betrogen haben, behalte den Kopf oben und laß ein Ende werden. Aber es ist schwer, einen Schritt zu tun, der der letzte sein kann. Ob Heldentum letzten Endes nicht doch Verzweiflung ist? Ein Ausbrechen aus der Ausweglosigkeit? Junge, spring über das Feuer, das in dir brennt.

Er drückte die Klinke und stieß die Tür auf. Die Nachtluft war kühl nach dem heißen Tag und der dumpfen Hitze des Zimmers. Sie war so kühl und frisch, daß sie ihn wie ein Schlag traf. Gleichzeitig besänftigte sie seine brennende Angst. Er trat vors Haus und sah sich um. Vor ihm lag der weite Platz, grauweiß schimmernd im Mondschein, der auch die getünchte Mauer und die fünf Erschießungspfähle in ein milchiges Licht tauchte. Jetzt stand keine Wache mehr davor. Doch neben den Pfählen hatte man eine Art Tribüne gebaut, ein Holzpodium mit einfachen Segeltuchklappstühlen.

Logenplätze für das Schauspiel des Sterbens.

Gebbhardt riß sich von diesem schauerlichen Bild los und tat seinen zweiten Schritt. Niemand schoß auf ihn, er war allein, wie Pater de Sete versprochen hatte. Mit schnellen Schritten überquerte er den Platz. Er rannte fast, als er das Tor in der Mauer zu Füßen des stählernen Wachtturms erreichte. Aus der Wachstube, die ebenfalls im Dunkel lag, trat ein Soldat heraus, schob wortlos den Riegel zurück und öffnete das breite Flügeltor zu einem Spalt, der gerade breit genug war, um Gebbhardt hinausschlüpfen zu lassen. Dann fiel das Tor wieder zu, der Riegel knirschte in der Halterung, und auf der überdachten Plattform des Wachtturms hörte er ein leises Scharren. Jetzt, dachte er, jetzt schießen sie! Raffiniert! Sie warten, bis ich vor der Kaserne bin. Das ist der eindeutige Beweis der Flucht.

Er machte drei Schritte vom Tor weg und blieb wieder stehen. In seinem Kopf rauschte das Blut vor Angst. Die natürliche Feigheit des Menschen angesichts des Todes lähmte ihn völlig. Er konnte nicht mehr atmen und riß den Mund auf wie ein aufs Trockene geworfener Fisch.

Jetzt schießen sie…

Irgendwo in der Ferne, vielleicht im Turm der Kirche von Ceres, schlug eine dumpfe Glocke. Ein Uhr. Schweiß brach ihm aus allen Poren, obgleich die Nacht kühl war. Er sah das Schild der Apotheke, hinter der sich der Jeep mit Norina befinden sollte.

Pharmacia. Das Schild glitzerte im Mondschein. Ein Glasschild, bei dem das ›c‹ bereits verblichen war. Ein Eckhaus. Und hinter der Ecke…

Gebbhardt begann zu rennen. Wie betrunken taumelte er über den Platz vor der Kaserne. Er wußte, daß ihn auf dem Wachtturm der Lauf eines Maschinengewehrs verfolgte, daß einige Augenpaare jede seiner Bewegungen registrierten. Mein Gott, wie unendlich weit kann eine Entfernung von ein paar Metern sein. Wie grenzenlos ist so ein kleiner Platz. Wie unerreichbar eine Hausecke. Warum läuft das Schild Pharmacia denn vor mir weg, warum bleibt denn dieses verdammte Schild… Gott im Himmel, ich erreiche es nie. Nie! Nie!

Hinter der Gardine in seinem Arbeitszimmer standen der Oberst und Pater de Sete und beobachteten Gebbhardts schwankenden Lauf zur Apotheke. Der Oberst hatte die Fäuste geballt und schlug sie nervös gegeneinander.

»Pater«, sagte er heiser. »Sie garantieren mir, daß meine Tochter in einer halben Stunde abgeliefert wird?«

»Wenn es nicht der Fall ist, können Sie mich auch an den Pfahl stellen, Oberst.«

»Was habe ich davon? Sie sterben selig mit dem Gebet, aber ich habe meine einzige Tochter verloren. Wenn die Guerillas nun weitere Forderungen stellen?«

»Sie werden es nicht tun, weil sie genau wissen, daß sie unerfüllbar sein werden.«

»Wissen sie das?«

»Ja. Man kennt Sie, Herr Oberst. Sie würden die Todesurteile vollstrecken lassen, auch wenn Sie Ihre Tochter opfern müßten. Norina Samasina konnten Sie herausgeben, weil Sie wissen, daß sie keine Gefahr mehr ist. Sie wird mit Carlos nach Deutschland fahren. Aber Dr. Santaluz…«

»Nie, Pater.« Der Oberst straffte die Schultern. »Ich bin Soldat.«

»Eben.« Pater de Sete zog die Gardine etwas zur Seite, um besser sehen zu können. Gebbhardt stolperte über den Platz und hatte jetzt die Hälfte überwunden.

»Sie hassen Soldaten, nicht wahr, Pater?« sagte der Oberst unsicher.

»Ich bestaune ihre Sturheit, denn ich begreife nicht, daß man mit dem Anlegen einer Uniform das Verständnis für Wirklichkeit und Wahrheit wegwirft. Ich erschaudere vor dem kalten Mechanismus, vor diesem Automaten Mensch, der wie ein Roboter nur auf Befehl reagiert. Das ist schlimmer als Haß, Herr Oberst.«

»Jetzt hat er gleich die Ecke erreicht.« Der Oberst beugte sich gespannt vor. »Ob er Angst hat?«

»Warum nicht? Er ist ein Mensch mit Herz.« Der Pater sah auf die Uhr. »Ich darf mich entfernen, Oberst, um Ihre Tochter in Empfang zu nehmen.« Er zögerte und atmete dann tief auf. »Wie viele Erschießungen soll es heute geben?«

»Alle.« Der Oberst machte eine energische Handbewegung. »Um neun Uhr ist alles vorbei.«

»Ich werde um drei Uhr mit den Gebeten in den Zellen beginnen.« Pater de Sete ließ die Gardine vor das Fenster fallen. Gebbhardt hatte nur noch vier Meter bis zur Hausecke. »Rufen Sie in einer halben Stunde bei sich zu Hause an. Sie werden Ihre Tochter dann schon sprechen können.«

Gebbhardt hatte die Apotheke erreicht. Er taumelte um die Ecke und sah den Jeep im Hausschatten stehen. Eine schmale Gestalt in einem schwarzen Umhang saß auf dem Beifahrersitz.

»Norina«, stammelte Gebbhardt und breitete im Rennen die Arme weit aus. »Norina…«

Der Motor sprang an. Sie hatte den Zündschlüssel umgedreht. Mit drei Sätzen war Gebbhardt bei ihr und riß sie an sich. Ihr Gesicht, im fahlen Licht des Mondes wie mit einer Totenhaut überzogen, schien ihm so klein und kindlich, daß er erschrak. Dann erst sah er, daß sie weinte… lautlos, regungslos. Die Tränen flossen wie Bäche, strömten aus ihr heraus wie aus einer Quelle, und er wußte, warum sie so weinte. Er fand aber keine Worte, sie zu trösten.

Sie lebte, und sie würde weiterleben in Uruguay, später in Deutschland, und sie würde ihn, Carlito, ihren Mann lieben, ihm eine gute Frau sein, eine leidenschaftliche Geliebte, eine gute zärtliche Mutter seiner Kinder… aber sie würde es immer nur mit einem Teil ihres Herzens sein. Ein Teil ihrer Seele, ihres Wesens, ihrer Liebe, ihrer Persönlichkeit, ihres ganzen Menschseins würde in Brasilien bleiben, und mit ihm die Sehnsucht nach der Heimat, nach den Wäldern und den riesigen Flüssen, den Plantagen und den weißen Stränden. Darum weinte sie, und es gab keine Worte, die sie zu trösten vermochten.

»Fahren wir«, sagte Gebbhardt leise. Er kletterte auf den Sitz, umklammerte das Lenkrad und legte den Gang ein. Als der kleine Jeep anruckte und vorwärtsrollte, legte Norina ihren Kopf an seine Schulter und umfaßte ihn. Sie drückte sich so fest an ihn, daß es ihn schmerzte. Sie krallte die Fingernägel in seinen Rücken und biß ihm aus Verzweiflung in den Oberarm.

Gebbhardt wendete, gab Gas und raste der Stadt Ceres entgegen.

Drei Stunden Vorsprung! Um vier Uhr wurde Alarm gegeben. Was aber waren drei Stunden in einem Land, das zehnmal so groß wie Deutschland ist?

»Was ist die nächste Station?« fragte er laut.

Der Druck ihrer Fingernägel ließ nach. Sie hob den Kopf, strich das Haar aus dem Gesicht und wischte sich mit beiden Handrücken die Tränen weg.

»Ein Mann namens Goia Lorenzo in Itaberai.« Ihre Stimme war fest und erstaunlich klar und nüchtern. »Am Markt in Ceres mußt du rechts abbiegen auf die Straße nach Goiania.«

»Und dann?«

»Weiter über die Straße bis Campo Grande. Dort können wir uns entscheiden, wo wir hinwollen, ob nach Paraguay oder Uruguay.«

»Und wo möchtest du hin, Norina?«

Sie blickte ihn kurz an, und ihre schwarzen Augen waren wieder so, wie er sie kannte: Mutig, überlegen, voll rätselhafter Kraft. »Spielt das noch eine Rolle, Carlito?« sagte sie nach einer Weile. »Überall fliegen Flugzeuge nach Deutschland.«

»Wenn du willst, bleiben wir hier«, sagte er stockend.

Sie schüttelte den Kopf und streichelte flüchtig sein Gesicht. »Nein. Warum, Carlito? Ich liebe dich. Ich werde mich daran gewöhnen, zu dir und nicht zu einer Idee zu gehören.«

Es war eine Kapitulation vor sich selbst. Gebbhardt spürte es und hütete sich, dazu etwas zu sagen. Jedes Wort zerstört jetzt nur, dachte er. Sie nimmt Abschied von Brasilien und wird ganz meine Frau. Das ist ein Glück, so unfaßbar wie Gott selbst.

Er beugte sich vor, starrte auf die vom Mond in weißes Licht getauchte Straße und drückte das Gaspedal bis zum Anschlag hinunter.

Um sechs Uhr morgens betrat Dr. Santaluz als erster den Hof und ging hinüber zu den Erschießungspfählen. Pater de Sete schritt neben ihm und betete.

Auf der Tribüne saßen in vier Reihen die Zuschauer. Offiziere, hohe Staatsbeamte, der Bürgermeister von Ceres, einige Herren vom Geheimdienst, zwei Generäle aus Brasilia und drei Vertreter von Ministern. Die Kaserne war hermetisch abgeriegelt, Fallschirmjäger hatten einen Kordon um das ganze Viertel gezogen. Aber es kam zu keinen Demonstrationen. Die Angst beherrschte die Stunde.

Um sechs Uhr neun begannen die Trommeln zu wirbeln, das Erschießungskommando legte die Gewehre an. Dr. Santaluz hatte die Augenbinde abgelehnt. Stolz blickte er in die auf ihn gerichteten Läufe. Pater de Sete stand fünf Meter seitlich der Pfähle und hob die Bibel hoch in den vom Morgenrot entflammten Himmel. Die vier anderen Delinquenten neben Dr. Santaluz begannen zu brüllen.

»Es lebe Brasilien! Es lebe die Freiheit!«

Dann zerriß das Krachen der Salve das letzte Wort.

Dr. Santaluz lebte noch und mußte aus der Pistole des kommandierenden Offiziers den Fangschuß erhalten. Pater de Sete stand daneben und streckte die Hand vor, und über die Bibel hinweg schoß der Offizier Dr. Santaluz in den Kopf.

Und niemand achtete in diesem Moment auf die Augen des jungen Priesters.

Nach knapp zwei Wochen erreichten Gebbhardt und Norina das Dorf Ypé-Ihui einen armseligen Haufen Häuser jenseits der Grenze von Paraguay. Sie waren so erschöpft, daß sie zwei Tage und zwei Nächte schliefen. Der hospedeiro des einzigen Gasthauses am Ort fürchtete schon, die Gäste könnten in seinen dreckigen Betten sterben. Aber dann wachten sie doch auf, fuhren hinauf nach Ceoncepción und kauften sich eine brasilianische Zeitung.

Vom Aufstand an der Straße in die Hölle sprach niemand mehr, auch über dem Tod von Dr. Santaluz und seiner Männer lag Stillschweigen. Doch ein paar Bilder von Brasiliens Stolz waren in der Zeitung: Der breite, neue Weg durch den Urwald. Die Eroberung des Unbekannten. Die Eröffnung eines neuen Zeitalters. Der Amazonas gehörte bald der ganzen Welt.

»Brasiliens neue Zeit hat begonnen«, schrieb die Zeitung. »Schon heute blickt die Welt auf uns als das Land der Zukunft.«

»Wann fliegen wir nach Deutschland?« fragte Norina und warf die Zeitung weg.

»Wann du willst.«

»Dann so schnell wie möglich.« Sie lehnte sich an ihn und blickte in die Richtung, in der die brasilianische Grenze liegen mußte. »Glaubst du, daß man in Deutschland hören will, was in meinem Land geschieht? Wenn ich es erzähle, wenn ich es schreibe?«

»Ich glaube es nicht«, sagte Gebbhardt. »Wo man Millionen investiert, ist die Welt immer in Ordnung.«

Es klang verdammt sarkastisch und unendlich wehmütig.


Ops/images/img1.jpg


