

 [image: 001]

 [image: 001]

 Inhaltsverzeichnis

 Widmung

 DEMOKRATISCHE VOLKSREPUBLIK LAOS, MÄRZ 1977

 Kapitel 1 – TRAUTES HEIM, GLÜCK ALLEIN?

 Kapitel 2 – ZWEI LEICHEN UND EIN FAHRRAD

 Kapitel 3 – DER RECHTE BISS

 Kapitel 4 – LA CAPITALE ROYALE

 Kapitel 5 – TOTAL VERKOHLT

 Kapitel 6 – VERBOTENE FRÜCHTE

 Kapitel 7 – GARTEN DER LÜSTE

 Kapitel 8 – 999 999 ELEFANTEN

 Kapitel 9 – DIE EINZIGE TOCHTER

 Kapitel 10 – DER EXORZISMUS-CONGA

 Kapitel 11 – TOT ZU SEIN BEDARF ES WENIG

 Kapitel 12 – DER LIEBESTOLLE RUSSE

 Kapitel 13 – ZWEITER SONNENAUFGANG

 Kapitel 14 – DER MANN SEINER TRÄUME

 Kapitel 15 – LAND OHNE ANWÄLTE

 Kapitel 16 – DER KRÖTENIMITATOR

 Kapitel 17 – DER MOND IST AUSGEGANGEN

 Kapitel 18 – DIE INTHANET-VERBINDUNG

 Kapitel 19 – DIE SUCHE NACH DTUI

 Wärmer

 Noch wärmer

 Kälter

 Eiskalt

 Kapitel 20 – DER WERTIGER

 Kapitel 21 – BLINDE PANIK

 Kapitel 22 – DER MANN, DER SICH DEN KOPF ABRISS

 Kapitel 23 – NEUJAHR IM APRIL

 Kapitel 24 – AMÜSIEREN VERBOTEN!

 Kapitel 25 – EPILOG MAL ZWEI

 Copyright

 Meiner Familie, in Liebe und Dankbarkeit für jahrelange Treue und Unterstützung

 DEMOKRATISCHE VOLKSREPUBLIK LAOS, MÄRZ 1977

 Das Hammer-und-Sichel-Neon über dem Nachtclub des Lane Xang Hotels summte und sprang flackernd an. Jenseits des Mekong war die Sonne blassrot und bleischwer in Thailand versunken, und die Hotelkellnerinnen entzündeten die kleinen Laternen, die den schlichten himmelblauen Saal in eine geheimnisvolle Höhle verwandelten.

 Binnen Stundenfrist würde eine große vietnamesische Delegation hier das Unterhaltungsprogramm des Politbüros der Laotischen Revolutionären Volkspartei über sich ergehen lassen müssen. Die Abgesandten würden arme, pelzbemützte Bauernjungen zu sehen bekommen, die tollpatschig russische Kosakentänze zur Aufführung brachten. Sie würden mittels langer Strohhalme halbvergorenen Reiswhisky aus riesigen Bottichen schlürfen, bis sie kaum noch stehen konnten. Und schließlich würden sie zu peinlichen Tanzeinlagen mit stämmigen jungen Damen genötigt werden, die nicht nur knöchellange Röcke, sondern auch fingerdickes Make-up trugen.

 Falls sie diese Lustbarkeiten wohlbehalten überstanden hatten, durften sie sich zur Ruhe betten. Tags darauf dann würden sie, mit mächtigem Brummschädel, ihren Namen unter Dokumente setzen, die den Grundstein für den neuen
 laotisch-vietnamesischen Freundschaftsvertrag legten, und sich hernach an kaum etwas erinnern.

 Aber noch war es nicht so weit. Die unterbesetzte Nachtschicht des Hotels hatte die unterbesetzte Tagschicht abgelöst. Die schwitzende Empfangschefin bügelte in dem verglasten Kabuff hinter der Rezeption ein Hemd. Das Zimmermädchen brachte einem kranken Gast im dritten Stock eine Schüssel Reisbrei.

 Hinter dem Haus verschloss ein alter Wachmann in einer Jacke, die so groß war, dass sie ihm bis zu den Knien reichte, das Tor zur Setthathirat Road. Nachts hielt das Tor streunende Hunde und den einen oder anderen Touristen fern, der im Garten vor den glühend heißen Nächten Schutz und Zuflucht suchte. Die zweieinhalb Meter hohe Mauer, die das Anwesen umgab, ließ es bedeutender erscheinen, als es tatsächlich war.

 Im schmuddeligen Swimmingpool trieb Laub. Blumen standen säuberlich in Reih und Glied in den Rabatten; sie bekamen mehr Wasser als die Leute draußen an der Straße. Und dann waren da noch die Käfige. Sie waren aus massivem Beton und so niedrig, dass ein Erwachsener sich bücken musste, um hineinzusehen. Zwei von ihnen standen leer. Sie beherbergten nur mehr die Geister der Tiere, die einst hier eingesessen hatten: ein Affe, gefolgt von einem Hirschen, ein wilder Hund, beerbt von einem Pfau.

 Doch im harschen Schatten des dritten Käfigs schnaufte etwas. Es bewegte sich nur selten, und wenn, dann höchstens, um sich träge die trockene Haut zu kratzen. Der namenlose Kragenbär wurde wie die Bougainvilleen mit dem Gartenschlauch abgespritzt und bekam von Zeit zu Zeit ein paar Küchenabfälle hingeworfen. Sein Fell war glanzlos und fleckig, wie der Teppich in einem viel begangenen Flur.
 Allein Buddha wusste, wie das Tier in seinem winzigen Gefängnis so lange hatte überleben können; doch Buddha stand in der sozialistischen Republik seit fünfzehn Monaten in Acht und Bann.

 Am frühen Abend und am Wochenende drängten sich die Leute vor dem Käfig und glotzten. Der Bär glotzte zurück, obwohl seine glasigen, blutunterlaufenen Augen die schadenfrohen Gesichter schon lange nicht mehr richtig erkennen konnten. Kinder lachten und zeigten mit dem Finger. Heldenhafte Väter stießen Stöcke durch die Stäbe, aber das schien den Kragenbär nicht im Mindesten zu stören.

 Am nächsten Tag gab man natürlich dem alten Wachmann die Schuld. »Zu viel Reiswhisky«, hieß es. »Schlamperei.« Der Wachmann stritt selbstredend alles ab. Er schwor Stein und Bein, die Käfigtür wieder verschlossen zu haben. Er habe die Reste des Festessens zu Ehren der Vietnamesen in die Futterschüssel des Tieres geworfen und den Käfig dann verriegelt. Da sei er sich hundertprozentig sicher. Als er gegen vier Uhr seine Runde gemacht habe, sei das Tier jedenfalls noch da gewesen. Er habe nicht die leiseste Ahnung, wie es habe entwischen können und wohin es verschwunden sei. Trotzdem wurde er gefeuert.

 Nach einer überstürzten Durchsuchung des Geländes und der Gebäude erklärte der Geschäftsführer seinen Angestellten, das Hotel sei sicher und die Sache nunmehr Angelegenheit der Polizei. Im Übrigen halte er es für das Beste, den Gästen die geglückte Flucht des Bären zu verheimlichen. Für ihn war der Fall damit erledigt.

 Für Vientiane hingegen fing er gerade erst an.

 1

 TRAUTES HEIM, GLÜCK ALLEIN?

 Der neue Vorort schmorte in der Sonne. Genosse Civilai entstieg seiner aufgeheizten schwarzen Limousine und trat, ohne die Türen zu verriegeln, vor das Betonmausoleum, das man Dr. Siri als neue Bleibe zugewiesen hatte. Tor und Haustür standen offen, sodass er bis in den kleinen Garten sehen konnte. Kein Mobiliar verstellte ihm den Blick.

 Er schleuderte seine Sonntagssandalen von den Füßen und betrat das Wohnzimmer. Es schien, als hätten Maler und Bauarbeiter es eben erst verlassen. Die Wände erstrahlten in demselben jungfräulichen Hellblau wie der Flughafen Wattay. Sie waren gänzlich unbefleckt, nirgends hingen Bilder, Plakate oder Fotos von Helden der Revolution. Keine Stuckenten flogen in Formation. Keine Uhr tickte. Hätte er nicht gewusst, dass Siri seit einem Monat hier lebte, hätte er das Haus für unbewohnt gehalten.

 Auf seinem Weg durch den Flur kam er an einem kleinen Zimmer vorbei, wo achtlos aufgetürmte Kleider ihm verrieten, dass er im Begriff war, sich einer primitiven Lebensform zu nähern. Im Garten fand er sie. Dr. Siri Paiboun, staatlicher Leichenbeschauer wider Willen, verwirrter Seher
 und enttäuschter Kommunist in Personalunion, schaukelte sanft in einer zwischen zwei Jackfruitbäumchen aufgespannten Hängematte. Unter der Last eines gewichtigeren Menschen wären die zarten Gewächse zweifellos zusammengebrochen.

 In Siris Schatten lag Saloop, seines Zeichens Lebensretter und Straßenköter außer Dienst, und sabberte gemächlich auf die heiße Erde. Er klappte ein Auge auf, befand Civilai für zu alt und zu kahl, um eine Bedrohung darzustellen, und träumte weiter.

 Noch vor vier Wochen war der Garten eine Schutthalde gewesen. Jetzt war er ein Dschungel. Siri hatte alles darangesetzt, die Umgebung wiederherzustellen, in der er die letzten vierzig seiner zweiundsiebzig Lebensjahre verbracht hatte. An den vergangenen vier Wochenenden war er mit seinen lieben Kollegen aus der Pathologie durch die Außenbezirke gezogen und hatte dort nach Herzenslust geplündert. Sie hatten eine Unmenge von Bäumen und Sträuchern in diesen bescheidenen Sandkasten verschleppt – der Dank der Partei für Siris Dienste.

 »Ich störe hoffentlich nicht«, sagte Civilai, der selbstverständlich genau wusste, dass er störte. Siri schlug langsam seine schaurig grünen Augen auf und sah, dass sein Freund sich über ihn beugte.

 »Ah, Boy. Stell er den eisgekühlten Limettensaft dort auf den Tisch, und dann verkrümele er sich spornstreichs in sein Dienstbotengemach.«

 Civilai war zwei Tage älter als der Doktor. Die Freunde hatten im Jahr des Hasen das Licht der Welt erblickt und verfügten über die entsprechenden Eigenschaften, Fleiß und Arglist. Nur mit ihren fleischlichen Gelüsten war es nicht weit her: Beide hatten ihre erste Liebe geheiratet und
 waren ihr ein Leben lang treu geblieben. Womit sie zu einer in Laos eher seltenen Rammlerspezies gehörten.

 »So also verbringt die bourgeoise Ärzteschaft den Sonntag? Müsstest du nicht eigentlich Gräben für die Republik ausheben?« Er sank auf die Holzpritsche auf der kleinen Veranda und lehnte sich zurück.

 »Ich bin ein gebrechlicher alter Mann, Bruder. Ein Tag körperlicher Arbeit könnte mich direktemang ins Grab befördern. Wie es aussieht, habe ich vermutlich ohnehin keine vier Wochen mehr zu leben. Darum sollten deine Genossen aus dem Politbüro sich schleunigst nach einem Pathologen umsehen, der meinen Posten übernehmen kann.«

 Dr. Siri war alles andere als gebrechlich. Es sollte Jahre dauern, bis das Schicksal ihn in Schussweite der schwarzen Bogenschützen des Todes führen würde. Noch flitzte der ebenso gedrungene wie robuste Greis wie eine vorwitzige Wasserratte durch die Gegend. Selbst jüngere Männer hatten bisweilen Mühe, mit ihm Schritt zu halten.

 Sein Verstand war seit einiger Zeit sogar noch schärfer als zuvor. Er war immer schon ein kluger Kopf gewesen; in den vergangenen fünf Monaten jedoch hatte er sich die Sorte Wissen angeeignet, die nicht an Universitäten unterrichtet wird. Aus ihm schleierhaften Gründen war er als laotischer Honorarkonsul ins Geisterreich entsandt worden.

 Diese neue Stellung vertrug sich wider Erwarten prächtig mit seiner Tätigkeit als erster und einziger Leichenbeschauer der Demokratischen Volksrepulik Laos. Zwar war es ihm bislang nicht gelungen, die Besuche aus der Geisterwelt zu steuern oder den Verstorbenen gezielte Fragen zu stellen, dennoch bescherten sie ihm regelmäßig wertvolle Hinweise. Was ihm an Erfahrung fehlte (er bekleidete das Amt des Leichenbeschauers erst seit einem knappen Jahr),
 machte er durch seine Zwiegespräche mit den Toten oftmals mehr als wett. Sein dreidimensionaler Geist hatte eine vierte Dimension hinzugewonnen.

 »Wie sollten wir je einen Ersatz für dich finden, kleiner Bruder? Du bist eine lebende Legende«, erwiderte Civilai.

 »Eine Legende?« Siri setzte sich vorsichtig in der Hängematte auf. »Sind Legenden nicht in aller Regel furchtbar geschwätzig und nehmen es mit der Wahrheit nicht sonderlich genau?«

 »Du hast’s erfasst.«

 »Heiß heute, was?«

 »Verdammt heiß.«

 Dieses alte Lied pfiffen in der heißen Jahreszeit sämtliche Hauptstadtspatzen von den Dächern. Da es in den letzten Monaten besonders heiß gewesen war, hörte man es dieser Tage noch häufiger als sonst.

 Jetzt erst bemerkte Siri den Stoffbeutel auf Civilais Schoß. »Hast du mir was mitgebracht?«

 »Nichts, was dich interessieren könnte.«

 »Das musst du schon mir überlassen.«

 »Die Sowjets machen uns den Hof. Sie wollen hier eine Satellitenschüssel errichten, um die Yankees zu bespitzeln. Solange wir uns zieren, versuchen sie, uns mit solchen Liebesgaben zu ködern.« Er schnürte den Beutel auf und förderte eine Flasche zutage.

 »Wodka?«

 »Moskovskaya; der beste, den es gibt. Aber du hast doch sicher keinen Durst.«

 Kaum hatte Civilai das Wort Durst über die Lippen gebracht, war Siri auch schon aus der Hängematte gesprungen und kramte in der Küche nach einem zweiten Glas.

 Der Vormittag ging nahtlos in den Nachmittag über.

 »Ich verstehe nicht, wie die Russen dieses Seug zaufen können,« lallte Civilai und ließ den ganzen Satz zu einem einzigen langen Wort zusammenschnurren.

 »Ich auch nicht. Kein Wunder, dass die Frauen mehr Haare haben als die Frauen.«

 »Männer.«

 »Wo?«

 Damit hatte das Gespräch seinen Tiefpunkt erreicht. Der klägliche Rest am Boden der Flasche reichte gerade für zwei letzte Gläser. Die Freunde saßen nebeneinander auf der langen, unbequemen Holzpritsche. Obwohl sich der Garten nicht bewegte, schwankten sie wie zwei Schiffbrüchige in einem Rettungsboot. Civilai hob den Blick und betrachtete das zusammengerollte Moskitonetz, das über ihrem Kopf befestigt war.

 »Schläfst du hier draußen, kleiner Bruder?«

 Siri schüttelte den Kopf. »Ja.«

 »Und wozu brauchst du dann ein Haus?«

 »Meine Rede. Genau diese Frage habe ich auch Richter Haeng gestellt. Aber er wollte mir den Garten partout nicht ohne das Haus überlassen. Er sagte« – Siri imitierte den schrillen, weinerlichen Singsang seines jungen Vorgesetzten -, »›Wir sind ranghohe Parteimitglieder, Genosse Siri. Als solche müssen wir mit gutem Beispiel vorangehen. Auf Bäumen zu schlafen sollte ausschließlich Primaten vorbehalten bleiben.‹ Dass er weiß, was ein Primat ist, hätte ich ihm gar nicht zugetraut.«

 »Was hast du gegen Häuser?«

 »Ich habe nicht das Geringste gegen Häuser. Aber das hier ist doch kein Haus. Ein Haus ist eine luftige Holzkonstruktion auf Felgen...«

 »Pfählen.«

 »Sag ich doch. Auf Felgen, das knarrt, wenn man herumläuft. Das bei Wind schwankt und bei Regen undicht wird. Aber das? Das ist ein Sarkahoph... ein... ein Saroph … Sarpho... Sarkophag.«

 »Ich hätte es nicht schöner sagen können.«

 »Warum ist die Regierung eigentlich so sehr auf Beton fixiert?«

 »Haltbarkeit. Dieses Haus wird auch in tausend Jahren noch stehen, wenn deine Holzhäuser schon zehnmal zusammengebrochen sind. Denk an die drei kleinen Schweinchen.«

 »Ganz recht. Es ist ein Schweinestall.«

 »Unsinn.«

 »Dann ist es ein Grab. Ich komme mir vor wie lebendig begraben. Es hat etwas zutiefst Morbides.«

 »Und das sagst ausgerechnet du?«

 »Ich bin Leichenbeschauer. Keine Leiche.«

 Civilai lehnte sich lachend zurück. »Was machen eigentlich deine Geisterfreunde?«

 Siri sah ihn prüfend an, aber Civilai schien sich über Siris Verbindungen zur Geisterwelt ausnahmsweise einmal nicht lustig zu machen.

 »Seit den untergetauchten Vietnamesen im November herrscht im wesentlichen Funkstille. Andererseits hatten wir seitdem auch keinen Mordfall mehr.«

 »Sie melden sich also nur, wenn Not am Mann ist?«

 »Nein. Sie sind ständig in unserer Nähe. Sie treten zwar hin und wieder in Erscheinung, verhalten sich aber in aller Regel ruhig. Spät« – er hickste -, »pardon, spätabends sitzt manchmal eine alte Frau in meinem Büro. Sie hockt einfach da. Ich warte immer darauf, dass sie etwas tut, mir ihre Titten
 zeigt oder dergleichen, aber sie sitzt bloß da, kaut Betelnüsse und starrt mich an.«

 »Weißt du was, Siri? Manchmal bist du mir richtig unheimlich.« Civilai beugte sich vor und goss den Rest des sowjetischen Bestechungsgeschenks in ihre angeschlagenen Gläser. »Wir sollten das vertilgen, bevor es sich durch den Flaschenboden frisst.«

 »Ein Prosit auf die illustre Union der sowialistischen Republizisten.«

 »Ich glaube, du hast endgültig genug.«

 Sie leerten ihre Kelche bis zur Neige, und Siri stand schwankend auf.

 »Gott sei Dank, das wäre geschafft. Darauf einen Kaffee.«

 Der Nachmittag ging nahtlos in den Abend über.

 Der Schatten des Instant-Dschungels hatte sich über die beiden wodkaseligen Patrioten gesenkt und erklomm nun die Betonwand hinter ihnen. Der dickflüssige Kaffee riss sie aus ihrem sonntäglichen Dschumm. Civilai unternahm einen letzten Versuch, seinem Freund das neue Domizil schmackhaft zu machen.

 »Ich finde es hier eigentlich ganz nett.«

 »Dann ziehe ich zu deiner Frau, und du bekommst das Haus.«

 »Ein verlockendes Angebot.«

 »Es sollte eine Belohnung sein, stattdessen ist es eine Strafe, älterer Bruder. Auf der einen Seite wohnt Fräulein Vong, die ihre Nase grundsätzlich in alles steckt, was sie nichts angeht, und auf der anderen ein korrupter Provinzfunktionär aus Oudomxai.«

 »Warum schreist du nicht noch ein bisschen lauter?«

 Siri ignorierte ihn. »Aus dem verfluchten Lautsprecher an der nächsten Straßenecke plärren ab fünf Uhr in der Frühe ununterbrochen Hetzreden gegen die nichtkommunistische Welt. Ich könnte unglücklicher nicht sein.«

 »Dir fehlt einfach eine brave Frau, die das Haus ein wenig wohnlicher gestaltet. Du hast wohl nicht zufällig...«

 »Bäh.«

 »Ich habe mich lediglich gefragt, ob du dich...«

 »Bäh.«

 »... vielleicht bei ihr gemeldet hast.«

 »Nein. Und das habe ich auch nicht vor. Im Übrigen bitte ich von weiteren Fragen abzusehen.«

 »Ich finde das albern.«

 Siri schmollte ein Weilchen vor sich hin. Seit Bouas Tod hatte es nur eine Frau, ein Rendezvous gegeben. Ein desaströses Rendezvous. Siri wusste, dass er Lah würde lieben können. Seine Gefühle wurden erwidert. Seit er in der Mahosot-Klinik arbeitete, hielt Tante Lah auf ihrem Karren gegenüber dem Krankenhaus jeden Tag ein eigens zubereitetes Baguette-Sandwich für ihn bereit. Sie scherzten, sie flirteten, und sie machte keinen Hehl daraus, dass sie ihn mochte.

 Seit Boua, seine große Liebe, seine längst verstorbene Frau, ihm postum ihren Segen erteilt hatte, stürzte er sich wie ein Teenager in dieses neue Abenteuer. Als er Lah am Abend jenes verhängnisvollen Rendezvous dort stehen sah, prächtig herausgeputzt wie eine Likay-Königin, hatten ihn die Schmetterlinge in seinem Bauch beinahe aus dem Sattel seines Motorrades gehoben.

 Sie kam in ungewohnten Stöckelschuhen auf ihn zugetrippelt und küsste ihn auf die Wange. Als ihre Lippen seine Haut streiften, regten sich Körperteile, die seit vielen Jahren im Winterschlaf gelegen hatten. Ein vielversprechender
 Auftakt. Er stand auf einem hohen Berg mit grandiosem Ausblick auf einen traumhaft schönen Lebensabend.

 Er wollte sich eben kopfüber hinunterstürzen, als sie ihm das Geschenk überreichte. Es war hübsch verpackt, vermutlich kostspielig und schwer. Sie sagte, sie habe es auf dem Morgenmarkt entdeckt. Sie sagte, es habe zu ihr gesprochen. Sie meinte, es werde seiner Pechsträhne ein Ende setzen. Er öffnete die Schachtel, und seine Welt stürzte ein wie eine schlampig konstruierte Tempelstupa.

 In dem kleinen Pappsarg lag ein von zahllosen hoffnungsfrohen Fingern abgegriffenes schwarzes Amulett. Es hing an einem ausgefransten Lederriemen. Siri kannte es nur zu gut.

 Lah lächelte, in der Hoffnung, dass ihr schneidiger Galan ihr Lächeln erwidern würde. Stattdessen machte er ein furchterregendes Gesicht. Seine struppigen weißen Brauen trafen sich inmitten seiner tief zerfurchten Stirn. Er schüttelte langsam den Kopf und fragte: »Wie konnten Sie das tun?«

 »Wa-?«

 Das Amulett in seiner linken Hand umklammernd, war Siri ohne ein weiteres Wort auf seinem Motorrad davongerast. Sie sah ihm nach, und ihre kirschroten Lippen bebten. Sie hatte natürlich keine Ahnung, was sie getan hatte. Sie hatte ihm eine Gefälligkeit erweisen, ihm zum Zeichen ihrer Zuneigung ein kleines Geschenk machen wollen. Das war ihr nun zum Verhängnis geworden. Sie hatte ihn nie wiedergesehen und wusste bis heute nicht, warum.

 Siri war zur tiefsten Stelle des Mekong gefahren und hatte das Amulett weit ins schmutzigbraune Wasser hinausgeschleudert. In seinem Leben gab es keine Zufälle mehr. So viel stand fest. Alles war vorherbestimmt, auf einem heiligen
 Pergament vermerkt. Böse Geister verfolgten ihn. Voriges Jahr, bei einem Exorzismus in Khammouan, hatte man ihm genau dieses Amulett gegeben: ein antiker schwarzer Stein zum Schutz gegen die bösen Waldgeister, die Phibob. Doch das war ein Trick gewesen. In Wahrheit war der Stein so etwas wie ein Schlüssel, der das Tor zwischen ihrer und seiner Welt eröffnete. Er konnte von Glück sagen, dass er ihre Attacke heil überstanden hatte. Nun wollten sie sich an ihm rächen. Lah war auserwählt worden, um ihm diese unheilvolle Botschaft zu überbringen, und deshalb war sie eine Gefahr für ihn. Da lag es auf der Hand, dass für sie in seinem Leben kein Platz war. Egal wie stark er sich zu ihr hingezogen fühlte, es war unmöglich.

 Civilai hielt das Ganze naturgemäß für einen großen Haufen Büffeldung. Er meinte, wenn sich jenseits der siebzig schon einmal die Gelegenheit zu einem Schäferstündchen biete, dürfe man derlei Zufälle nicht überbewerten. »In unserem Alter bekommt man so eine Chance schließlich nicht alle Tage, kleiner Bruder.«

 »Das war kein Zufall. Ich habe die Phibob zum Teufel gejagt und so die Soldaten gerettet, die deren Bäume abholzen wollten. Das hat den Geistern gar nicht geschmeckt. Aber ich schwöre dir, die Hmong hatten den Stein vernichtet.«

 »Hast du das mit eigenen Augen gesehen?«

 »Jein. Nicht direkt mit eigenen Augen. Aber ich habe den Staub gesehen, bevor sie ihn im Wald verstreut haben.«

 »Dann kannst du auch nicht mit Bestimmtheit sagen, ob er von fraglichem Stein stammte. Rätsel Nummer eins gelöst.«

 »Und wie ist er dann hierher, nach Vientiane gekommen? Wie ist er auf den Markt gelangt? Und warum hat ihn unter Tausenden von Menschen ausgerechnet Lah gekauft?«

 »Ich bin ein erfahrener Staatsmann, dem das logische
 Denken durchaus nicht fremd ist. Die meisten Nüsse, die einem der Regierungsalltag in einem kleinen südostasiatischen Land so beschert, bekomme ich mühelos geknackt. Aber für heute ist meine Rätselquote erfüllt«, sagte Civilai. »Und nun lass mich ziehen. Ich muss heim zu meiner lieben Frau. Weißt du noch, wo mein Wagen steht?«

 »Willst du dich in deinem Zustand etwa noch ans Steuer setzen?«

 »Ei gewiss doch. Wen sollte ich auch überfahren?«

 Siri nickte und eskortierte ihn zur Tür. Civilai hatte recht. An einem Sonntagnachmittag im März schien es, als befände sich Vientiane in den Klauen einer todbringenden Seuche. Zwar mochte der eine oder andere Motorradfahrer der nachmittäglichen Hitze trotzen, mochte hier und da ein Hund auf dem Asphalt liegen und sich die Flöhe aus dem Pelz brennen lassen. Aber die meisten Leute waren zu Hause und warteten darauf, dass die Sonne unterging.

 Später, in der Dämmerung, hüpften die jungen Mädchen paarweise auf ihre Fahrräder und fuhren die Fangoum Road entlang, aalten sich in der schwachen Brise, die vom Fluss heraufwehte und boten sich den Knaben dar, die ebenfalls paarweise in die andere Richtung radelten. Noch lange nach Einbruch der Nacht wischten sie sich mit den rosa Taschentüchern ihrer Mütter die schweißnasse Stirn.

 Ende einer Durchfallkranken

 Die alte Tante See wohnte in einem Schuppen hinter einer baufälligen, weiß getünchten Villa aus der französischen Kolonialzeit, die jetzt fünf Familien beherbergte. Ihren bescheidenen Lebensunterhalt verdiente sie sich mit den überreifen
 Früchten, die sie morgens auf dem Markt für wenig Geld erstand, sodann in bunte Scheiben schnitt und an dem Kartentisch gleich neben ihrer Hintertür verkaufte.

 Ihr Umsatz war bescheiden, da sich solchen Luxus kaum noch jemand leisten konnte. Deshalb ernährte sie sich hauptsächlich von überreifen Früchten und verbrachte folglich einen Großteil des Abends in der Blechlatrine hinter ihrem Schuppen.

 Als sie an diesem Sonntagabend ihrem dünnflüssigen Geschäft nachging, glaubte sie plötzlich ein Knurren zu hören. Schritte bahnten sich einen Weg durch das Dickicht ihres verwilderten Gartens. Für einen Hund waren sie zu schwer, für einen Menschen hingegen zu planlos und mäandernd. Trotzdem rief sie: »Kann eine Frau hier nicht mal mehr in Ruhe scheißen?«

 Keine Antwort. Die Geräusche verstummten. Und waren nach ein paar Minuten vergessen. Diarrhöe, noch dazu in derart aggressiver Form, vermag selbst die schrecklichsten Gedanken zu vertreiben.

 Zwanzig Minuten später hievte sie sich ächzend hoch und zupfte ihren knöchellangen Baumwoll-phasin zurecht. Sie trat durch die Wellblechtür und wollte sich eben die Hände waschen, als das Ding über sie herfiel. Sie hatte keine Zeit zu schreien, davonzulaufen oder gar den Kopf zu wenden, um nachzusehen, wer oder was ihr da die Hauer ins Genick schlug. Ein mächtiger Armhieb, und sie war tot.

 2

 ZWEI LEICHEN UND EIN FAHRRAD

 Als Siri am Montagmorgen in die Klinik kam, herrschte in seinem wodkaschwangeren Schädel ein eitel Hämmern und Sicheln. Hätte er das Formalin direkt aus den Probenflaschen gepichelt, wäre sein Kater kaum schlimmer ausgefallen. Jeder Schritt vom Motorradparkplatz bis zur Pathologie bescherte seinem leidgeprüften Hirn neue, bislang ungekannte Qualen. Die Sowjetunion war ohne Frage dem Untergang geweiht.

 Unter dem französischen MORGUE-Schild blieb er stehen, streifte sich an der amerikanischen WELCOME-Matte sorgfältig die Füße ab und betrat den kühlen, dunklen Bungalow. Sofort spürte er die Gegenwart eines oder mehrerer Geister, war vom Wodka aber noch viel zu benebelt, um ihnen Beachtung zu schenken. Sie konnten warten.

 Er ging in sein Büro, dessen blaue Wände er so lange mit weißer Farbe hatte überpinseln lassen, bis sie grau waren. Alles außer Blau kam Siris Geschmack sehr entgegen. Schwester Dtui saß an ihrem Schreibtisch.

 »Morgen, Genosse Siri«, sagte sie und zeigte ihm ihre hübschen weißen Zähne, bewegte ihren massigen, unförmigen Körper jedoch nicht vom Fleck.

 »Guten Morgen, Dtui.«

 Die ersten drei Wörter des Tages erbrachen sich über seine Lippen wie eine Wagenladung Kies.

 »Oha. War wohl eine längere Sitzung gestern Abend?«

 »Ein kulturelles Experiment.«

 Er plumpste auf seinen Stuhl, und sein Schädel spielte ein Schlagzeugsolo. Er vergrub ihn in den Händen.

 »Sieht aus, als ob das Experiment gründlich misslungen wäre.«

 »Keineswegs, meine getreue Assistentin, keineswegs. Negative Erfahrungen sind nämlich mindestens ebenso lehrreich wie positive. Ich weiß jetzt, dass ich russischen Wodka, auch wenn es sich um eine fromme Gabe handelt und mich der Schriftzug auf dem Etikett gar lieblich und verführerisch anlächelt, in Zukunft meiden werde wie einen stinkenden Elefanten.«

 Dtui stand auf. Ihre blendend weiße Schwesterntracht spannte sich über ihrer breiten Brust wie Wachspapier um eine Schweinshaxe.

 »Was Sie brauchen, ist ein guter Schluck vom Kräutertrank meiner Mutter.«

 »Ach nein. Bitte nicht. Leide ich denn nicht schon genug?«

 »Ich bin gleich wieder da.«

 Sie ging zur Tür.

 »Wo steckt unser anderer tapferer Soldat?«

 »Er ist im Sektionssaal und bereitet die Neuzugänge vor.« In der Tür blieb sie stehen. »Das wird Ihnen gefallen: zwei tote Männer auf einem Fahrrad, mitten auf der Straße, in der Nähe des Nam-Phou-Brunnens im Zentrum. Da wird morgens um zwei normalerweise niemand überfahren. Sie wurden neben dem Rad gefunden. Kein Soziussitz, kein
 Gepäckträger. Kein Blut. Das klingt ganz nach einem Fall für... ta-ta-ta-tah!«

 »Dtui?«

 »... Supergeisterdoc.«

 Gickelnd verließ sie das Büro. Siri stöhnte. Das Letzte, wonach ihm jetzt der Sinn stand, war das Öffnen einer Leiche. Vor allem aber hatte er nicht die geringste Lust, seinen schmerzenden Schädel mit Rätseln und Mysterien zu belasten.

 Dtui fischte in den Untiefen der Kühlkammer nach der verkorkten Flasche mit dem Geheimtrank ihrer Frau Mama. Zwar war es laut Hausordnung streng verboten, Lebensmittel zum persönlichen Gebrauch in der Kühlkammer der Pathologie aufzubewahren, doch das Gebräu ihrer Mutter hatte solche Ähnlichkeit mit Sektionsabfällen, dass nicht einmal der pedantischste Inspektor den Unterschied bemerkt hätte. Es war eine böser Hexensud aus allerlei bizarren Ingredienzen, der scheußlich schmeckte, aber gegen so ziemlich alles half.

 »Wo... wo... wofür ist das, Dtui?« Herr Geung bettete den zweiten Radfahrer auf den Reservetisch. Geung war ein gutaussehender Mann von Anfang vierzig mit ausgeprägtem Down-Syndrom-Gesicht und pechschwarzem Haar, das links und rechts des schiefen Mittelscheitels an seinem Schädel klebte. Wenn er eine Frage stellte, hatte er die Angewohnheit, leicht auf den Fersen zu wippen. Richter Haeng aus dem Justizministerium, das die Arbeit von Siri und seinen beiden Helfern überwachte, setzte sich für die Entlassung des »Idioten« ein, dabei leistete Geung trotz seiner Behinderung hervorragende Dienste. Zwar wurde er bisweilen nervös, wenn etwas seinen gewohnten Tagesablauf
 störte, doch alles in allem war er ein erstklassiger Assistent. Siris Vorgänger hatte ihn mit unendlicher Geduld zum Gehilfen ausgebildet, und er war in vielerlei Hinsicht beschlagener als Dtui oder Siri. Er war stark und zuverlässig und nicht zuletzt ein wahrer Künstler im Umgang mit der Knochensäge.

 »Der Chef hat einen Kater«, sagte Dtui.

 Geung lachte schnaubend. »Al... Alkohol ist das Elixir des T... des Teufels.«

 »Ist das wieder eine der Weisheiten deines Vaters?«

 »Nein. Das hat Genosse Dr. Siri ges... gesagt, als wir an Neujahr den Besoffenen aufgeschnitten haben.«

 Das war die Kehrseite der Medaille. In Geungs Gegenwart hütete man am besten seine lose Zunge. Er vergaß so gut wie nichts.

 Die Obduktion verlief nach dem üblichen Prozedere. Siri hielt sich im Hintergrund und ließ Dtui die Leiche untersuchen, während er sich Notizen machte. Sie lernte noch und hoffte auf ein Medizinstipendium im Ostblock. Dtui hatte Augen wie ein Luchs und entdeckte oftmals Kleinigkeiten, die Siri übersehen hatte. Der einzige Nachteil dieses neuen Systems bestand darin, dass Siris Notizen nachher niemand lesen konnte. Nicht einmal Siri selbst.

 Da die beiden Leichen in der Pathologie bislang nicht als vermisst gemeldet waren, wurden sie vorerst Mann A und Mann B genannt. Sie bildeten ein ungleiches Paar. Mann A war adrett gekleidet. Er trug nicht nur ein weißes Hemd und bügelfreie Hosen, sondern auch eine alte, aber kostspielige Uhr und hatte zarte, schwielenlose Hände, was darauf hindeutete, dass ihm körperliche Arbeit fremd war. Weitaus bemerkenswerter jedoch fanden Siri und Dtui den
 Umstand, dass er Socken trug. Draußen war es über vierzig Grad heiß. Selbst in den wenigen Büros, in denen museumsreife französische Klimaanlagen einen aussichtslosen Kampf gegen die Hitze führten, war »lauwarm« das höchste der Gefühle. Es war nie so kalt, dass man Socken tragen musste.

 Nein, der arme Mann hatte vermutlich keine andere Wahl gehabt. Seit seiner Berufung zum Leichenbeschauer versuchte man Siri dazu zu bewegen, seine Füße in die schwarzen Plastikschuhe zu quetschen, welche die Partei ihren Beamten zur Verfügung stellte. Er nannte das die »Schuhbi-du-Doktrin«. Allein seinem Alter und seiner Sturheit war es zu verdanken, dass er seine braunen Ledersandalen anbehalten durfte. Doch er wusste, wenn man ihn eines Tages in diese Zehenquäler zwängte, würde auch er wohl oder übel Socken tragen müssen.

 Dtui sprach seine Gedanken aus. »Ich würde sagen, er arbeitet für die Regierung.«

 »Die Socken?«

 »Die Finger.«

 Sie erstaunte ihn immer wieder. Siri trat an den Sektionstisch und hielt die Hand von Mann A in die Höhe. Sämtliche Fingerkuppen waren violett verfärbt: ein klassischer Fall von Triplikatsyndrom.

 Civilai hatte diesen Ausdruck geprägt; er bezeichnete die seltsamen »blauen Flecken«, die in sozialistischen Bürokratien weit verbreitet waren. Da für jede Abteilung Durchschläge angefertigt werden mussten, erstickten die Beamten förmlich in Papierkram. Das rief das Zeitsparwunder moderner Büroführung auf den Plan: Kohlepapier.

 Wie seine Schuhe und sein Haarfärbemittel bezog Laos auch sein Kohlepapier aus China. Leider befand sich zumeist
 mehr Tinte an den Fingern der Benutzer als an dem Papier. Herr A hatte sich offenbar durch ganze Berge von dem Zeug gewühlt.

 Nachdem sie ihn ausgezogen und seine Kleider katalogisiert und eingetütet hatten, machten sie die erlaubten vier Farbfotos von der Leiche. Siri fiel auf, dass der Tote ohne Schuhe eingeliefert worden war. Im Mundwinkel klebte ein schmales, getrocknetes Blutrinnsal, und Brust und Abdomen waren mit schweren Blutergüssen übersät.

 Bevor er mit der inneren Leichenschau begann, beschloss Siri, zunächst Herrn B zu untersuchen. Das würde erstens Zeit sparen und ihnen zweitens Gelegenheit geben, die Verletzungen der beiden zu vergleichen. Siri ignorierte Dtuis Bemerkung: »Sie hätten Schlachter werden sollen«, und bat sie um ihre Ansicht zu Herrn B.

 Sie meinte, er stamme in jedem Falle aus einem anderen Stadtteil als Herr A. Seine Kleider waren abgetragen und ziemlich schmutzig, seine Hände rau und mit verschorften kleinen Narben übersät, die wie Schnittwunden aussahen.

 »Bleibt die Frage«, sinnierte Siri, »warum zwei Männer völlig unterschiedlicher Herkunft um zwei Uhr morgens auf ein und demselben Fahrrad sitzen?«

 »Vielleicht«, gab Dtui zu bedenken, »war er hier der Chauffeur und fuhr gerade seinen Herrn nach Hause.«

 Geung wieherte vor Lachen.

 »Vielleicht saßen sie aber auch gar nicht auf dem Fahrrad.« Siri schaute zweifelnd drein. »Ich habe den leisen Verdacht, dass sie rein zufällig neben dem Rad gefunden wurden.«

 »Und wie, bitte, sind sie dorthin gekommen?«

 »Ich bin beileibe nicht allwissend, Fräulein Dtui. Aber
 vielleicht hat der Alte ja den Beamten überfahren, als der über die Straße ging.«

 »Aha. Da müsste er ja einen Affenzahn draufgehabt haben.«

 »Oder es war genau umgekehrt, und der Beamte war mit dem Motorrad unterwegs und hat den Alten versehentlich angefahren.«

 »Und...«

 »Und dann hat sich jemand mit dem Motorrad aus dem Staub gemacht.«

 »Da könnte eventuell was dran sein.«

 »Hat die Polizei das Fahrrad mitgebracht, Herr Geung?«

 »Es steht hin... hin... hinterm Haus.«

 »Gut. Wir schauen es uns später an.«

 Sie entkleideten Herrn B. Abgesehen von seinem zweifellos gebrochenen Genick und einem gewaltigen Bluterguss, der normalerweise auf eine Verletzung der Arteria vertebralis hindeutet, wies sein Körper keine frischen Abschürfungen oder andere Verletzungsspuren auf. Sie verschossen den Rest des Films und machten alles für die Sektion bereit. Nun ruhten die beiden Toten wie Tempelstufenornamente jeder an einem Ende des Saals.

 Die Doppelobduktion dauerte genau zwei Stunden. Herr A wies starke Blutungen in der Brusthöhle und Leichenflecke im Bereich der Hauptschlagader auf, was für einen Hochgeschwindigkeitsunfall und damit für Siris Motorrad-These sprach. Auch war der Aufprall offenbar so heftig gewesen, dass er einen Hodenriss verursacht hatte. Woraus Siri den vorläufigen Schluss zog, das Herr B durch Genickbruch und Herr A an inneren Blutungen gestorben war. Doch um zu einem endgültigen Ergebnis zu gelangen, waren weitere Untersuchungen vonnöten.

 Herr Geung perforierte die harten Schädel der beiden Männer mit seiner alten Bügelsäge, und Siri packte die Gehirne in Watte und fixierte sie in Formalin, wo sie zwei oder drei Tage lagern mussten, bis sie fest genug waren, um seziert werden zu können.

 Dtui entnahm Proben von Blut und Mageninhalt. Da es kein Labor gab, war die Zahl der Erkenntnisse, die sich daraus gewinnen ließen, begrenzt. Morgen wollte Siri ins Lycée Vientiane fahren und Lehrerin Oum beschwatzen, ihm die Reste ihrer Chemikalien für Farbtests zur Verfügung zu stellen.

 In einem Schuppen des Zollamts stand seit drei Monaten eine Kiste mit Unterrichtschemikalien, eine freundliche Spende der Hochschulkooperative in Wladiwostok, was zu einer Flut von Formularen geführt hatte. Und selbst dem staatlichen Leichenbeschauer war es nicht gegeben, den altersschwachen Bus der Bürokratie bergauf ins sozialistische Nirwana zu schieben.

 Dtui, Geung und Siri hockten im Halbkreis um das Fahrrad. Das rostige Vehikel, das viele Schlachten überdauert hatte, würde nie wieder in den Kampf ziehen.

 »Wie könnte es dazu wohl gekommen sein?«, fragte Siri in die Runde. Die Kettenstrebe war geknickt und berührte fast den Boden. Sitz und Lenker waren verbogen.

 »Sieht aus, als ob ich darauf gesessen hätte«, sagte Dtui, worauf Herr Geung einen Lachanfall bekam, der sich nur durch mehrmaliges Klopfen auf den Rücken abstellen ließ.

 »Nein«, meinte Siri schließlich. »Dazu brauchte es schon ein halbes Dutzend Dtuis. Aber ich glaube, ich weiß, was die Ursache sein könnte. Auf welcher Seite des Brunnens wurden sie gefunden?«

 »Vor dem Ministerium.«

 »Dann sehen wir uns die Stelle doch am besten gleich mal an.«

 »Steht Ihr Schädel das denn durch?«

 »Ah, Dtui. Es geht doch nichts über eine zünftige Leichenöffnung und einen Schluck vom Gebräu Ihrer Mutter, um einen Kater zu kurieren.«

 Das Ministerium für Sport, Information und Kultur residierte in einem siebenstöckigen Gebäude mit Blick auf den trockenen Brunnen am Nam Phou Square. Rings um den kreisrunden Platz gruppierten sich malerische, wenngleich ziemlich heruntergekommene zweistöckige Häuser, die auch in einem kleinen südfranzösischen Dorf nicht weiter aufgefallen wären. Es war ein verschlafener Platz, wo alte Damen Frühlingsrollenteig zum Trocknen auf Drahttischchen auslegten und Rajid, der verrückte Inder, träge seine Runden um den tristen Betonbrunnen drehte.

 Obgleich die Laoten es den meisten Regierungsstellen gegenüber an Respekt bislang erheblich fehlen ließen, nannten die Einwohner von Vientiane das geschmacklose Gebäude, in dem das Sportressort logierte, »Das Ministerium«, auch wenn es wohl eher seine Größe war, die ihnen imponierte, als seine Grandezza. Das ehemalige Französische Kulturzentrum konnte es an architektonischer Finesse ohne Weiteres mit einem Zwei-Sterne-Hotel in einem beliebigen Badeort aufnehmen. Die Beamten für Sport, Information und Kultur hasteten durch die weitläufigen Hallen, und ihre Schritte klapperten wie die Perlen in der ehemals prall gefüllten Schmuckschatulle einer an den Bettelstab geratenen Frau.

 Herr Geung war in der Pathologie geblieben, um die
 Neuzugänge im Auge zu behalten. Dtui, die ihren ersten Ermittlungseinsatz außerhalb der Klinik absolvierte, stand in der Straßenmitte neben den Engeln, die dort mit Kreide auf die Fahrbahn gezeichnet waren. Siri stand zwölf Meter entfernt, mit dem Rücken zum Ministerium. Seine Augenbrauen beschrieben einen imaginären Bogen von Dtui zur obersten Etage des Gebäudes hinter ihm. Kopfschüttelnd trat er neben die Krankenschwester.

 »Doch nicht?«, fragte sie.

 »Nun ja, möglich wäre es durchaus, aber... ich weiß auch nicht. Entweder hat er mächtig Anlauf genommen, oder aber er ist geworfen worden. Und hätte ihn jemand geworfen, hätten wir Male an den Armen oder Beinen finden müssen. Haben wir aber nicht.«

 »Meinen Sie nicht, er könnte...«

 Eine Vespa kam um den Brunnen geknattert und nötigte Siri, aus dem Weg und der verdutzten Dtui in die Arme zu springen.

 »Dr. Siri. Sie alter Charmeur, Sie.«

 Peinlich berührt löste er sich aus ihrer Umklammerung. Ein paar Meter weiter hielt der Motorroller an, und der Fahrer, ein durchtrainierter, attraktiver Mann von Mitte vierzig, drehte sich lachend zu ihnen um. Inspektor Phosy stieg ab, wuchtete das alberne Gefährt auf seinen Ständer, und eilte mit ausgestreckter Hand auf sie zu. Siri ergriff die Hand, und die beiden Männer umarmten sich und klopften einander auf den Rücken.

 »Heiß heute, was?«

 »Verdammt heiß.«

 »Wie geht es meinem Lieblingspolizisten?«

 »Dr. Siri. Ich dachte, Sie wären tot.«

 »Was nicht ist, kann ja noch werden.« Sie machten sich
 voneinander los, und Siri blickte die Straße entlang. »Ein bemerkenswertes Dienstgefährt haben Sie da. Und die Farbe erst. Lila soll bei der Verbrechensbekämpfung ja wahre Wunder wirken.«

 »Ich bitte um Nachsicht, Genosse. Die Zeiten sind schwer. Da muss man nehmen, was man kriegen kann.« Er blickte Siri über die Schulter. »Wohlsein, Dtui. Sie haben kein Gramm abgenommen.«

 »Sie werden aber auch nicht schöner.«

 Sie schüttelte ihm herzlich die Hand.

 »Und?«, fragte Siri. »Wie kommen Sie zu diesem Fall?«

 »Inzwischen landet alles, was auch nur ansatzweise nach ›Regierung‹ riecht, auf meinem nicht vorhandenen Schreibtisch. Als Dtui anrief und durchblicken ließ, dass es sich bei dem Opfer um einen Regierungsbeamten handeln könnte, holten sie mich aus der Versenkung. Was halten Sie von der Geschichte? War es Selbstmord?«

 »Ich weiß nicht. Es ist merkwürdig. Sofern er nicht gerade seine Flugkünste erproben wollte, frage ich mich, weshalb er nicht einfach vom Dach gesprungen ist. Er wäre mindestens ebenso tot, wenn er nicht den Brunnen angesteuert hätte.«

 »Na schön. Mal sehen, ob uns das Informationsministerium mit Informationen dienen kann.«

 Sie traten gemeinsam durch die elegante Flügeltür und fanden sich in einer Eingangshalle wieder, die bis auf einen Tisch vollkommen leer war. Auf dem Tisch stand ein kleines, handgemaltes Schild mit der Aufschrift AUSKUNFT 1. STOCK.

 Ihre Schritte hallten durch das teakholzgetäfelte Treppenhaus. Die Luft war stickig und verbraucht. Trotz der Hitze waren die meisten Fenster seit dem Abzug der Amerikaner
 nicht mehr geöffnet worden. (Amerikanische Sprachkurse hatten die französische Kultur vorübergehend verdrängt, bevor das Gebäude seinem derzeitigen Zweck zugeführt worden war.) Allein die laotische Kultur trat nirgends in Erscheinung. Was wiederum typisch war für die laotische Kultur.

 Im ersten Stock kamen sie zunächst an zwei Amtszimmern vorbei, in denen es weder Leben gab noch Mobiliar. Die dritte Tür war angelehnt, und durch den Spalt sahen sie zwei Aktenschränke aus Metall, ein schiefes Regal, in dem sich alle Bücher auf einer Seite drängten, und einen Schreibtisch mit einem Mann darauf.

 Er schlief im Unterhemd, mit einem beseelten Ausdruck in seinem jugendlichen Gesicht. Sein gebügeltes weißes Hemd verwandelte seinen Schreibtischstuhl in eine Vogelscheuche. Obwohl es zwanzig nach eins war und der Mann eigentlich Dienst hatte, klopfte Phosy höflich an und sagte: »Verzeihung.«

 Der Beamte rührte sich nicht, und Phosy wollte eben ein zweites Mal anklopfen, als Siri sich an ihm vorbei ins Zimmer zwängte. Der Doktor war erstaunlich geduldig, doch für bürokratische Inkompetenz hatte er keine Zeit. Boua und er hatten Jahrzehnte ihres Lebens dem Kampf gegen die Korruption gewidmet, und er hatte nicht die Absicht, sich auf seine alten Tage von einem korrupten System vereinnahmen zu lassen. Im schönsten Beamtentonfall bellte er: »Um Himmels willen, Mann! Was treiben Sie denn da? Das hier ist eine Regierungsstelle und kein Ruhestift. Was, wenn plötzlich Not am Sportsmann wäre?«

 Phosy und Dtui wechselten einen stirnrunzelnden Blick.

 Der Mann schreckte zappelnd und fuchtelnd aus seinem Traum, worauf eine Handvoll akkurat gespitzter Bleistifte
 quer durchs Zimmer flog. Er hüpfte von der Schreibtischplatte in seine Schuhe. Dann lief er um den Tisch, fischte sein Hemd vom Stuhl und zog es an. Er war ein unscheinbares Männlein mit verwirrter Miene. Er sank auf den Stuhl, knöpfte sich das Hemd zu und fragte seine Besucher, ganz so als hätten sie seine Auferstehung nicht gerade persönlich miterlebt: »Was kann ich für Sie tun?«

 Phosy reichte ihm lächelnd ein mittels Matrize vervielfältigtes Blatt Papier, an dem sein Foto klemmte. Es war sein Dienstausweis. Der Mann studierte ihn ausgiebig.

 »Polizei?«, kombinierte er.

 »Sehr gut. Heute am frühen Morgen wurde vor dem Ministerium ein Toter gefunden. Sie vermissen nicht zufällig jemanden?«

 »Schwer zu sagen.«

 »Warum?«

 »Weil uns ständig Mitarbeiter abhandenkommen. Entweder sie werden in andere Provinzen versetzt. Oder sie sind krank. Wir haben den Amtsleiter und seinen Stellvertreter seit über einer Woche nicht gesehen.«

 »Gibt es denn keine Übersicht? Der sich entnehmen ließe, wer sich wo aufhält?«

 »Hmm. Nein.«

 »Wer ist für die Reiseplanung zuständig?«

 »Ähm. Meine Wenigkeit.«

 »Und Sie führen keine Liste?«

 »Das ist eine gute Idee, aber es hat noch nie jemand danach gefragt. Wenn Sie wissen wollen, wer fehlt, müssen Sie schon von Zimmer zu Zimmer gehen.«

 Und das taten sie denn auch. Siri fragte sich, wie das Informationsministerium zu seinem Namen gekommen war, hatte es in dieser Hinsicht doch wenig Brauchbares
 zu bieten. Sie begannen im ersten Stock mit der Durchsuchung und arbeiteten sich langsam in die oberen Etagen vor. Der junge Mann führte sie durchs Haus und stellte ihnen recht entspannt wirkende Sekretärinnen und gesichtslose Männer vor, deren Arbeit sich in der eingehenden Lektüre von Zeitungen, Zeitschriften und Romanen zu erschöpfen schien.

 Siri beschrieb den Toten immer wieder, bis ihm klar wurde, dass die Beschreibung auf gut die Hälfte aller Bediensteten des Ministeriums passte. Sie alle trugen bügelfreie Hosen und Plastikschuhe und litten an einer mehr oder minder schweren Form des Triplikatsyndroms.

 Die Verwaltungsräume im vierten Stock standen größtenteils leer, und die Tür zu den beiden oberen Etagen war offenbar verschlossen. Während die Beamten händeringend nach dem Schlüssel suchten, bemerkte die überaus findige Dtui, dass von innen bereits ein Schlüssel steckte. Sie klopften und riefen, damit jemand herunterkam und ihnen aufschloss, doch ihre Bemühungen trafen auf eisiges Schweigen, was nichts Gutes ahnen ließ.

 »Was ist da oben?«, fragte Siri.

 »Das Archiv«, sagte der junge Mann. »Unsere historische Abteilung, wenn Sie so wollen. Denkmalerhaltung und dergleichen.«

 Siri fragte sich, welchen Wert die Regierung der Bewahrung des nationalen Erbes beimaß, mochte sie doch nicht einmal den Einsatz von Wachleuten zum Schutz der Kulturstätten finanzieren. Wer sich eine Buddha-Büste ins Regal stellen wollte, brauchte sich bloß zu bedienen.

 Dtui ging auf die Knie und konnte den Schlüssel, unter geschicktem Einsatz ihrer Haarnadel und einer sorgfältig platzierten Zeitung, nach kaum zwei Minuten aus dem Schloss
 und unter der Tür hindurchbefördern. Phosy war fassungslos vor Staunen.

 »Wissen Sie, was? Es gibt da noch ein oder zwei ungeklärte Einbruchsfälle aus der Zeit vor der Revolution...«

 »Ich kann’s nicht gewesen sein, Inspektor. Ich trage normalerweise Handschuhe. Hoppla.«

 Sie steckten den Schlüssel wieder ins Schloss, öffneten die Tür, und Phosy ging voran, die Stufen in den fünften und sechsten Stock hinauf, eine Reihe von Bretterverschlägen unter dem Dach. Auf der Treppe spürte Siri mit einem Mal eine entfesselte Kraft, war sich seiner Instinkte jedoch nicht sicher genug, um die anderen zur Vorsicht zu ermahnen.

 Das Hauptarchiv befand sich in einem langen Raum im obersten Stock. Er bot ein Bild der Verwüstung. Tongefäße lagen in Scherben auf dem Fußboden verstreut. Landkarten und alte Steinabreibungsdrucke waren von der Wand gerissen worden. Trotz des Durcheinanders entging Phosy nicht, dass die großen Fenstertüren offen standen; das Glas war eingeschlagen, der Riegel gebrochen. Ein Satz aus diesem Fenster, und der Betreffende wäre haargenau bei den Kreideengeln auf der Straße neben dem Brunnen gelandet. Dazu hätte er allerdings Anlauf nehmen müssen.

 Er bemerkte auch die Schuhe, die ordentlich neben dem umgestürzten Schreibtisch standen. Da der Fußboden mit Scherben übersät war, schien es unwahrscheinlich, dass der Mann sie ausgezogen hatte, bevor er gesprungen war. Also war das Chaos erst danach entstanden. Phosy steckte den Kopf zum Fenster hinaus und sah nach links und rechts. Falls der Eindringling durchs Fenster entkommen war, musste er einen Fallschirm benutzt haben. Er drehte sich um und sah, dass die anderen mit Aufräumen begonnen hatten.

 »Halt. Es wird nichts angerührt, bis meine Leute sich hier umgesehen haben. Äh, Herr... wie war Ihr Name?«

 »Santhi.«

 »Herr Santhi. Wer arbeitet in diesem Büro?«

 »Frau Bounhieng. Sie ist gerade zum x-ten Mal schwanger. Und Herr Chansri. Er ist der Leiter des Archivs. Herrn Khampet nicht zu vergessen.«

 »Und passt die Beschreibung des Mannes im Leichenschauhaus auf einen der beiden Herrn?«

 »Ja. Eindeutig. Auf Herrn Khampet. Herr Chansri ist schon etwas älter und ein wenig dicker.«

 »Und wo finden wir den Leiter des Archivs?« Santhi trat verlegen von einem Bein aufs andere und starrte zu Boden. »Haben Sie die Frage verstanden?«

 »Ja.«

 »Und?«

 »Er könnte auf dem Thongkhankham-Markt sein.«

 »Dienstlich?«

 »Nicht direkt. Er verkauft Fisch.«

 »Soso.«

 »Ich hätte Ihnen das wahrscheinlich nicht sagen sollen. Aber Sie müssen verstehen. Unser Gehalt ist sehr bescheiden, darum bessern manche es durch...«

 »Herr Santhi. Ich bin kein Regierungsinspektor.« Phosy blickte zu Siri, der in die Hocke gegangen war und unter die schwere hölzerne Werkbank schaute. »Was ist denn?«

 »Sehen Sie das?«

 Der Polizist trat neben den Doktor und sah unter die Bank.

 »Eine alte Truhe.«

 »Nein. Das ist weitaus mehr als eine alte Truhe. Sie trägt das königliche Siegel.«

 Die massive Teakholzkiste war mit dem Emblem eines dreiköpfigen Elefanten beschlagen, der im Schutze eines mehrstöckigen Schirms auf einem Podest balancierte wie ein Zirkusakrobat beim That-Luang-Fest. Allein die Zeit hatte ihm etwas von seinem Glanz geraubt. Siri senkte die Stimme. »In der Truhe steckt eine unglaubliche Energie. Sie verströmt jede Menge Aggression.«

 »Siri, Sie haben doch wohl nicht schon wieder eine Ihrer übersinnlichen Eingebungen?«

 Sehr wenige Menschen wussten von Siris mystischen Verbindungen. Eigentlich wussten nur Civilai, Dtui und auf seine Art auch Geung, wie wunderlich der Doktor war. Siri kannte das wahre Ausmaß seiner Fähigkeiten selbst erst seit kurzer Zeit. Als er an seinen Geburtsort in Khammouan gereist war, um die erzürnten Phibob zu besänftigen, hatte er etwas Bemerkenswertes über sich erfahren. Auch wenn er daran selbst nicht glauben mochte. Den Ältesten eines kleinen Dorfes zufolge war Siri die Reinkarnation von Yeh Ming, einem mächtigen Hmong-Schamanen, der vor über tausend Jahren gelebt hatte. Seither spürte Siri, dass irgendwo in seinem tiefsten Innern phänomenale Kräfte lauerten. Leider wusste er sie bislang nicht recht zu nutzen, und in vielerlei Hinsicht machten sie ihm sogar eine Heidenangst. Er hatte mit Phosy nie offen über diese unverhofften Fähigkeiten gesprochen, doch der Instinkt des Polizisten verriet ihm alles, was er wissen musste.

 Siri streckte die Hand nach der Holzkiste aus, dann plötzlich zog er sie abrupt zurück, als hätte sie ihm einen Stromstoß versetzt.

 »Ich an Ihrer Stelle wäre vorsichtig, was diese Truhe angeht. Sehr vorsichtig sogar.«

 Siris Traum in dieser Nacht lieferte keine Antworten auf seine Fragen. Der inzwischen eindeutig als Khampet identifizierte Herr A segelte langsam durch die Luft auf den Nam-Phou-Brunnen zu. Er segelte dahin wie ein Falke, doch der Schrecken stand ihm ins Gesicht geschrieben. Man hatte ihm lange Holzpflöcke durch Hände und Füße getrieben. Ein weiterer drang ihm vom Genick aus in den Schädel. Aber das schien ihn nicht weiter zu stören. Seine eigentliche Sorge galt dem, was sich hinter ihm befand, und worum auch immer es sich dabei handeln mochte, es war in der Traumeinstellung nicht zu sehen. Der okkulte Kameramann ließ es buchstäblich im Dunkeln.

 Doch einen Sekundenbruchteil lang, zu kurz, um sich Gewissenheit zu verschaffen, glaubte Siri eine Reihe von Zeugen auf dem Dach erblickt zu haben. Sie machten einen glücklichen oder, besser, zufriedenen Eindruck. Sie sahen aus wie alte Schauspieler, dick geschminkt und in traditionellen laotischen Kostümen. Womöglich hatten sie sogar applaudiert, aber da es Siri furchtbar schwergefallen war, überhaupt etwas zu erkennen, hatte er sich das vielleicht nur eingebildet.

 Das glaubte er zumindest, als er erwachte. Wie üblich befand er sich nach einem solchen Traum in einem Zustand, in dem er sich fragte, ob er tatsächlich bei Bewusstsein war oder noch träumte. In diesen furchterregenden Momenten erschienen ihm seine Besucher so real, als wären sie bei ihm im Zimmer.

 Alles war still. Da die Sterne noch immer in der Hitze flirrten, die von der heißen Erde aufstieg, wusste er, dass er nicht allzu lange geschlafen haben konnte. Er lag draußen auf der Veranda. Ein seltener Sommerwindhauch bauschte das Moskitonetz. Wieder. Und wieder. Kaum merklich
 wiegte es sich ebenso langsam wie gleichmäßig hin und her.

 Siri wandte den Kopf und starrte in die Dunkelheit – und in die stumpfen Augen eines Bären. Er war so nah, dass sein Atem das Netz in Schwingung versetzte. So nah, dass das frische Blut an seinen Lefzen deutlich zu erkennen war; so nah, dass Siri seine Zahnfäule riechen konnte.

 Er saß da und beobachtete den Doktor. Siri spürte, welche Macht das Tier über ihn hatte. Trotzdem machte es ihm keine Angst. Zugegeben, die Sache war ihm irgendwie nicht ganz geheuer, doch sein Instinkt sagte ihm, dass der Bär ihm nichts zuleide tun wollte. Als es seine Inspektion beendet hatte, erhob sich das Tier unter Schmerzen und verschwand in Siris stibitztem Dschungel.

 Als Siri das nächste Mal erwachte, war es Morgen. In Kürze würde die Sonne über Fräulein Vongs blitzblankem Häuschen aufgehen. Bevor er es vergaß und die Lautsprecher der Regierung mit ihrem nervtötenden Geplärr begannen, griff er nach dem Notizbuch auf dem Tisch neben der Pritsche. Er zündete die Öllampe an und protokollierte seinen Traum.

 Saloop schleppte sich wie eine fettleibige Motte dem Licht entgegen und legte den Kopf auf den Pritschenrand. Siri kraulte ihn.

 »Du hast im Garten heute Morgen nicht zufällig einen Bären gesehen?«, fragte Siri.

 Wie immer behielt Saloop seine Geheimnisse für sich. Er hatte seine Pflicht vernachlässigt und stattdessen mit der kessen Hündin aus der Eisfabrik geturtelt. Natürlich hatte er den Eindringling gewittert, als er heimgekommen war. Er wusste zwar nicht, was er da gerochen hatte, aber es war ohne Zweifel groß und furchterregend.

 3

 DER RECHTE BISS

 Als Siri am nächsten Morgen zur Arbeit kam, fegte Herr Geung die toten Kakerlaken aus dem Lagerraum.

 »Morgen, Herr Geung.«

 »W... Wohlsein, Genosse Doktor.«

 »Irgendwelche Neuzugänge heute?«

 Er rechnete mit einem klaren »Nein«. Geung lachte und richtete den Blick gen Himmel, als sei Siris durchaus angebrachte Frage die absurdeste Begrüßung, die man sich nur vorstellen konnte. Er wurde dieses Spielchens niemals überdrüssig. Siri trug sich bisweilen mit dem Gedanken, in die Gehirnwindungen seines getreuen Freundes zu kriechen, um dessen einfache Freuden nachempfinden zu können.

 »Neuzugang in R... R... Raum eins, Genosse Doktor.«

 »Oje.« Siri stöhnte. »Wird es in Raum eins nicht langsam etwas eng?«

 Sie hatten nur die eine Kühlkammer. Soviel Siri wusste, hatten sie schon die Herren A und B mittels provisorischer Bambusliegen übereinandergestapelt und den verfügbaren Stauraum so verdoppelt.

 Geung lachte schnaubend. »N... n... nein. Herr A und Herr B sind schon heimgegangen.«

 »Sie sind abgeholt worden?«

 »Jawohl.«

 Siri ging ins Büro, wo Dtui an ihrem Schreibtisch saß und über den Abbildungen in einem von Siris alten französischen Pathologie-Lehrbüchern brütete. Während sie das Schwarz-Weiß-Foto eines Mannes betrachtete, der von einer Lokomotive entzweigeschnitten worden war, kaute sie genüsslich auf einem Reissnack im Schweinedarm herum.

 »Erinnern Sie sich noch an die gute alte Zeit, als ich morgens hier hereinkam und Sie in Thai-Comics schmökerten?«, fragte Siri.

 »Wohlsein, Doktor.«

 »Wohlsein. Wie ich höre, haben uns A und B verlassen.«

 Dtui legte ihren fettigen Snack beiseite, wischte sich die Hände an einer OP-Maske ab und schnappte sich den Polizeibericht.

 »Herr B alias Kampong Siriwongsri. Arbeitete tagsüber in einer Glasfabrik und nachts als Wachmann. Er befand sich auf dem Weg zur Frühschicht. Seine Frau hat die Leiche identifiziert und sie in den Tempel schaffen lassen, um die nötigen Vorbereitungen zu treffen. Herr A hatte anscheinend niemanden, der ihn liebte, aber das kennen wir ja zur Genüge. Darum hat das Ministerium für Sport, Information und Kultur sich seiner angenommen und eine billige Totenfeier im Ong-Deu-Tempel ausgerichtet.«

 Siri musste unwillkürlich an seinen eigenen Tod denken. Wer würde sich seiner annehmen, wenn er seinen letzten Atemzug getan hatte? Wer würde für seine Bestattung in einem schäbigen Allerweltstempel aufkommen? Seinen Freunden fehlte das nötige Geld. Ob Richter Haeng eine verborgene großzügige Ader bei sich entdecken und dafür
 sorgen würde, dass ihm das Justizministerium ein Staatsbegräbnis spendierte? Wohl kaum.

 »Es passt also alles zusammen«, fuhr Dtui fort. »Herr B radelt zu seinem Nebenjob, als Herr A vom Himmel fällt und auf ihm landet: Die Chancen stehen... elf Millionen zu eins. A bricht B das Genick, erlegt den Drahtesel und haucht sein Leben aus. Klappe zu, Affe tot.«

 »Die Frage ist nur...«

 »Die Frage ist nur, warum. Aber das ist nicht unser Problem, sondern das der Polizei, nicht wahr?«

 »Sind Sie denn gar nicht neugierig, Dtui?«

 »Ich mache mir vor lauter Aufregung fast in die Hose.«

 »Ähm.« Er errötete. »Das ist schön. Ich meine, Neugier ist in unserem Beruf das A und O. Nur weiter so.«

 Die arme Frau in der Kühlkammer war regelrecht zerfleischt worden. Die Verletzungen waren älter als vierundzwanzig Stunden, und nicht nur allerlei Insekten, sondern auch ihre eigene Katze hatte sich über sie hergemacht, bevor die Hitze den Leichnam hatte ungenießbar werden lassen. Ihre Kleider waren zerfetzt und schwarz von Blut, ihre Haut war milchig-weiß. Sie hatte Bisswunden am ganzen Körper, die schwersten befanden sich am Hals. Dort, wo der Angreifer sie nicht gebissen hatte, war die Haut mit Kratzspuren übersät.

 »Sie wurde im Gebüsch neben ihrer Wellblechhütte gefunden.« Dtui stand mit dem Doktor vor der offenen Kühlkammer und betrachtete die blutige Masse, in die sich Tante See verwandelt hatte.

 »Hat den Vorfall denn niemand gemeldet? Sie muss doch geschrien haben wie am Spieß.«

 »Nö.«

 »Was ist nur mit den Menschen los? Es gab Zeiten, da haben wir auf unsere Nachbarn achtgegeben.«

 »Vielleicht dachten sie, es wären Hunde.«

 Doch diese Annahme erschien Siri wenig plausibel. Schon beim ersten Blick in die dunkle Kühlkammer, lange vor der Obduktion, hatte er geahnt, dass es nicht stimmen konnte. Die Größe der sichtbaren Verletzungen und der Abstand zwischen den einzelnen Klauen bestätigte seinen Verdacht, dass es sich hierbei nicht um die Attacke eines Hundes handelte.

 Die Obduktion war für sie alle Neuland. Leider hatte Siri nicht die Möglichkeit, sich über die neuesten forensischen Techniken aus aller Welt zu informieren. Denn erstens war brauchbare Fachliteratur in Laos Mangelware. Und zweitens wurden die meisten Fortschritte in den Vereinigten Staaten erzielt, und Siris Englisch war erbärmlich. Zwar sprach er fließend Französisch, Thai und Vietnamesisch, aber damit schien seine Aufnahmekapazität restlos erschöpft, und jeder Versuch, auch noch das Englische zu meistern, ließ seinen prall gefüllten Sprachtank überlaufen.

 Doch hätte der Rest der Welt Lao gesprochen, wäre er ohne Zweifel zu einer Koryphäe in Sachen innovative Rechtsmedizin avanciert. Vor ihm lag eine mit Bissspuren übersäte Leiche, und er musste herausfinden, ob sie von Hunden stammten. In einem Anfall von Genialität schickte er Herrn Geung mit einem Anforderungsschein in die Küche, während er mit Heftpflastern Dämme um die tiefsten Wunden baute. Als Geung zurückkam, rührte Dtui eine dicke Agar-Agar-Lösung an, und sie gossen die Hohlräume damit aus, sodass lauter kleine Kraterseen entstanden.

 »Macht man das immer so?«, wollte Dtui wissen.

 »Nun ja, im Westen nimmt man dazu im Allgemeinen Gips, aber das können wir uns leider nicht leisten. Nicht einmal in der Unfallchirurgie haben sie welchen. Also müssen wir hiermit vorliebnehmen. Aber wehe, Sie kriegen Heißhunger und plündern die Kühlkammer, bevor die Abgüsse fest sind.«

 »Keine Sorge.«

 Nach ein paar Stunden war das Agar-Agar ausgehärtet und sah aus wie Wackelpudding mit kleinen, zahnförmigen Türmchen. Geung stellte sie in die Kühlkammer, und sie bereiteten Tante See für die Leichenöffnung vor.

 Zum Neujahrsfest hatte das Justizministerium der Pathologie eine sowjetische Klimaanlage verehrt, damit die Männer nicht mehr in kurzen Hosen und Unterhemd arbeiten mussten. Dtui brauchte sich nicht mehr vor die offene Tür der Kühlkammer zu stellen, um sich zu erfrischen. Doch die drückende Hitze, die an diesem Tag über der Hauptstadt lag, schien die russische Technik zu überfordern. Man konnte die Anlage vermutlich noch ein wenig weiter aufdrehen, aber Siri war des Russischen nicht mächtig. Deshalb musste Herr Geung ihnen mit einem Handtuch unentwegt die Stirn abwischen, als sie sich über die tote Tante beugten.

 Die alte Dame hatte vor allem eine Menge Blut verloren. Mutmaßliche Todesursache war die Attacke, denn zuvor hatte sie eindeutig noch gelebt. Ihr Verdauungstrakt war in beklagenswertem, aber keineswegs lebensbedrohlichem Zustand. Davon abgesehen war sie in so guter Verfassung, dass sie jedes normale Vorstadtraubtier problemlos hätte in die Flucht schlagen müssen.

 Blieb die Größe der Wunden. Und die gab Siri schwer zu denken. Während Dtui den Bericht tippte und Geung den
 Sektionssaal schrubbte, inspizierte er die in Agar-Agar gegossenen Abdrücke. Mit einem Lineal vermaß er den Kiefer und den Abstand zwischen den Klauen.

 Um halb zwölf, als seine Assistenten die entnommenen Proben in Gläser füllten und beschrifteten, gelangte Siri, allein auf Grund seines sonderbaren Traumes, zu dem ausgesprochen unlogischen Schluss, dass Tante See von einem Bären angefallen und getötet worden war.

 Mittagszeit. Civilai ging mit seinen Brötchen zum Flussufer hinunter, setzte sich auf den Baumstamm und wartete auf seinen Freund und Fresskumpan. Er war leidlich in die Siang Pasason vertieft, als Siri ihm auf die Schulter tippte.

 »Verzeihung, der Herr. Darf ich mich zu Ihnen setzen?«

 Civilai faltete die Zeitung zusammen. »Meinetwegen. Solange nichts Besseres des Weges kommt.«

 »Wie der verrückte Rajid?«

 »Zum Beispiel. Aber der kniet ja den lieben langen Tag im Wasser.«

 Er deutete zum Fluss, der jetzt, am Ende der heißen Jahreszeit, zu einem schmalen Rinnsal geschrumpft war. Rajids kahler Schädel ragte aus dem Wasser wie ein fröhlicher schwarzer Penis. Er war ein stadtbekannter Trottel. Niemand wusste, welche fahrende indische Sippe ihn vor fünfzehn Jahren als Kind hier zurückgelassen hatte. Eines Tages saß er einfach auf der Vortreppe der Schwarzen Stupa. Seither fütterten die Einheimischen ihn bereitwillig durch, und zum Dank dafür zog er lächelnd durch Vientiane und bezirzte sie mit seinem unbändigen Frohsinn. Er hatte kein Zuhause und brauchte auch keins.

 »Bei dieser Hitze beneide ich den Burschen.«

 »Es ist aber auch wirklich heiß heute, was?«

 »Verdammt heiß.«

 Siri setzte sich und packte sein Baguette aus. Seit ihrem fehlgeschlagenen Rendezvous verkaufte Frau Lah ihre Leckereien anderswo. Sein Mittagessen holte er sich jetzt bei einer Vietnamesin am Ende seiner Straße. Sie hatte zwei Sorten zur Auswahl: süß oder pikant. Womit es belegt war, ließ sich bestenfalls erahnen, und oft war Siri selbst dann nicht schlauer, wenn er hineingebissen hatte. Aber in der Not frisst der Teufel Fliegen.

 »Steht was Interessantes in der Zeitung?«

 Civilai lachte. In einem Einparteiensystem machte die Presse nur selten durch spektakuläre Enthüllungen und spannende Reportagen von sich reden.

 »Die Wintersportbedingungen in der Tschechoslowakei haben sich gebessert.«

 »Mir fällt ein Stein vom Herzen.«

 »Die Fußballergebnisse aus Albanien. Der 17.Teil von Lenins Lebensgeschichte. Unser Militärattaché ist in Kuba.«

 »Irgendetwas über Laos?«

 »Laos? Gute Frage. Laos. Laos. Warte. Hier. Ein Foto von zufrieden lächelnden Landarbeitern neben einem Artikel über die Rekordkohlernte in Savannaketh.«

 »Aber die stehen ja in einem Reisfeld.«

 »Vielleicht machen sie gerade Pause.«

 Civilai knüllte die Zeitung zusammen und warf sie sich über die Schulter. Er war ein blitzgescheiter Mann und hatte für solchen Quatsch nur wenig übrig. Dass seine schwerfälligen Genossen Laos vor die Hunde gehen ließen, stürzte ihn in tiefe Verzweiflung. Trotzdem war ihm ein schwerfälliger Kommunist immer noch lieber als ein zügelloser Kapitalist.

 Er blickte hinüber zu den Thai-Faschisten am anderen
 Ufer des Mekong und biss lustlos in sein selbst geschmiertes Brötchen. Die Hitze raubte ihm den Appetit. Er war ein Strich in der Landschaft, und wenn er nicht bald aufhörte zu schwitzen, würde er buchstäblich zerfließen. Bei dem Gedanken an seine morgendliche Besprechung musste er lächeln.

 »Hast du von dem Besuch des Senators gehört?«

 »Wenn ich überhaupt etwas höre, dann einzig und allein von dir, Genosse.«

 »Wir hatten eine Delegation aus Washington zu Gast.«

 »Sie wollen doch nicht etwa ihre Bomben wiederhaben?«

 »Nein, sie bestehen darauf, bei uns nach MIAs zu suchen.«

 »Was, bitte, sind MIAs?«

 »Angehörige des Militärs, die im Krieg verschüttgegangen sind.«

 »Moment. Sie hatten doch angeblich gar keine Kampftruppen in Laos.«

 »Stimmt.«

 »Und wie sollen ihre Soldaten dann hier verschüttgegangen sein?«

 »Vielleicht haben sie ihre Karten falsch herum gehalten.«

 »Gibt es bei uns denn verschollene Amerikaner?«

 »Ich habe noch keinen gesehen. Aber man kann nie wissen, was unsere Armee im Schilde führt. Die Yankees behaupten jedenfalls, sie hätten stichhaltige Beweise dafür, dass MIAs in Lagern an der Grenze festgehalten werden.«

 »Und sie bestehen darauf...«

 »Ja. Der politische Druck in der Heimat zwingt sie, ihre Helden nach Hause zu holen.«

 »Tja, wenn sie darauf bestehen, können wir es ihnen wohl schlecht abschlagen.«

 »Du sagst es. Sonst brechen sie am Ende noch einen Krieg vom Zaun.«

 »Und was springt für uns dabei heraus?«

 »Wirtschaftshilfe.«

 »Sie haben uns Wirtschaftshilfe angeboten?«

 »Ja.«

 »Siehst du? Ich habe dir doch gleich gesagt, dass sie ein schlechtes Gewissen haben.«

 Als sie ihre Sandwiches verdrückt hatten und sich die mitgebrachten Früchte schmecken ließen, wären die beiden Männer am liebsten zu Rajid ins trübe Wasser gestiegen, so heiß war ihnen, obwohl sie mittlerweile nur noch im Unterhemd auf ihrem Baumstamm saßen.

 »Irgendwelche interessanten Todesfälle diese Woche?«

 »Ich nehme an, von dem Burschen aus dem Ministerium für Info und Kultur hast du gehört.«

 »Ich habe den vorläufigen Bericht gelesen. Trotzdem habe ich keine Ahnung, warum der Mann sich hätte umbringen sollen.«

 »Des Rätsels Lösung ist vermutlich im Archiv des Ministeriums zu finden. Weißt du irgendetwas Offizielles über die königliche Familie?«

 »Du meinst, abgesehen davon, dass wir ihnen sämtliche Titel aberkannt, sie öffentlich gedemütigt, aus dem Palast gejagt und uns ihr Geld unter den Nagel gerissen haben?«

 »Ja, davon abgesehen. Irgendetwas im Zusammenhang mit dem MSIK.«

 »Warum fragst du?«

 »Im Archiv stand eine Truhe mit dem königlichen Siegel. Ziemlich aggressiv, das Ding.«

 »Was, das Siegel?«

 »Nein, die Truhe. Ich weiß nicht, was darin war, aber ich habe eine unglaublich starke Kraft gespürt.«

 »Stark genug, um einen Mann von einem Dach zu werfen?«

 »Möglicherweise.«

 Um zwei Uhr nachmittags hatte es ein zweiter Mann plötzlich recht eilig, dem Ministerium für Sport, Information und Kultur zu entkommen. Obwohl er vier Treppen hinunterfiel und auf dem Kopf landete, gelang es Wachtmeister Nui, dem Tod ein Schnippchen zu schlagen. Zwar hatte er sich sämtliche Knochen gebrochen, und eine schwere innere Blutung konnte nur durch eine Notoperation gestillt werden. Aber gegen fünf sah es ganz danach aus, als ob er die Nacht lebend überstehen würde.

 Siri und Inspektor Phosy standen am Fußende des Bettes und sahen zu, wie die Frau und die Schwestern des Wachtmeisters ihr Lager aufschlugen. Wegen Personalmangels waren die Familien angehalten, über Nacht zu bleiben und ihre Kranken zu pflegen. Wenn sie Bettzeug, Verpflegung und sämtliche verfügbaren Medikamente mitbrachten, umso besser.

 »Wir können heute nicht mehr mit ihm sprechen«, flüsterte Phosy.

 »Was wollte er denn da oben?«, fragte Siri.

 Phosy führte den Doktor auf den Flur hinaus. »Wir hatten das gesamte Archiv durchsucht. Es fehlte nur noch Ihre Kiste. Sie hatte weder Schloss noch Riegel oder dergleichen. Wir wussten nicht, wie wir sie aufbekommen sollten. Da haben wir Wachtmeister Nui ein Brecheisen holen lassen.«

 »Riskant.«

 »Was hätten Sie denn getan?«

 »Die Finger davon gelassen.«

 »Das ging leider nicht. Schließlich müssen wir von einem Mordfall ausgehen. Jedenfalls wollten wir gerade unsere Sachen zusammenpacken, als Nui kam. Ich befahl ihm, die Truhe zu öffnen und den Inhalt mit aufs Revier zu bringen. Kurz darauf liegt er mit dem Gesicht nach unten auf dem Treppenabsatz im dritten Stock.«

 »Hat er die Truhe aufbekommen?«

 »Nein. Wo er das Eisen angesetzt hat, ist das Holz gesplittert, aber der Deckel hat nicht einen Kratzer. Das Dumme ist, dass meine Männer sich jetzt nicht mehr in die Nähe der Kiste wagen. Sie halten sie für verhext. Also muss ich das wohl selbst erledigen.«

 »Phosy, ich möchte Sie bitten, vorerst nichts zu unternehmen. Ich flehe Sie an. Warten Sie, bis ich herausgefunden habe, was darin ist, ja?«

 »Das geht nicht.«

 »Es ist wirklich wichtig.«

 Phosy überlegte. »Ich gebe Ihnen drei Tage. Länger kann ich meinen Chef nicht hinhalten. Ich werde ihm sagen, dass es sich um ein nationales Kulturgut handelt und wir auf den Schlüssel warten müssen.«

 »Danke.«

 Sie traten aus dem stickigen Klinikgebäude in die grelle Frühabendsonne und stellten sich in den Schatten eines großen Hennabaums. Kein Windhauch linderte die Hitze.

 »Heiß heute, was?«

 »Verdammt heiß.«

 »Phosy, darf ich Ihnen eine alberne Frage stellen?«

 »Klar doch.«

 »Sind hier in der Stadt wilde Tiere gemeldet oder gesichtet worden?«

 Siri hatte erwartet, dass Phosy ihn auslachen würde, stattdessen gab er ihm eine sachliche Antwort.

 »Nur der Bär.«

 Siri sah ihn verdutzt an.

 »Es ist ein Bär los?«

 »Das verfilzte alte Viech aus dem Käfig hinter dem Lane Xang. Es ist vor ein paar Tagen entwischt. Ein Wunder, dass er es überhaupt bis zur Mauer geschafft hat, geschweige denn darüber. Er wurde in der Nähe des Denkmals gesehen. Weiß Gott, wie er dorthingekommen ist. Die Armee hat eine Handvoll Leute mit einem großen Netz auf ihn angesetzt.«

 Er bemerkte Siris besorgte Miene. »Hat Ihre Frage einen bestimmten Grund?«

 »Ich glaube, in der Pathologie liegt etwas, das Sie sich ansehen sollten.«

 An diesem Abend fuhr Siri mit seinem alten Motorrad langsam über die Lane Xang Avenue nach Hause. Familien saßen am Straßenrand, aalten sich im Fahrtwind der Autos und warteten auf den Einbruch der Nacht, die Erholung von der drückenden Hitze des Tages versprach. Siri war so sehr in Gedanken versunken, dass er ohne Licht fuhr. Als mit einem Mal der Schatten des Anousavari-Denkmals vor ihm aufragte, schaltete er es ein und bohrte ein kleines Lichtloch in den Sockel.

 Nach seinem Besuch in der Pathologie hatte Phosy im Polizeipräsidium angerufen, das sofort eine bewaffnete Einheit auf den Bären angesetzt hatte. Ihre Order lautete, ihn auf der Stelle zu erschießen.

 Zwei Dinge machten Siri Sorgen. Erstens sein lückenhaftes Wissen über wilde Tiere. Er hatte Jahre im Dschungel
 zugebracht und doch noch nie einen leibhaftigen Bären zu Gesicht bekommen. Er hatte mehrere tote Exemplare gesehen, an Holzpflöcke gebunden, von Gewehrkugeln durchsiebt. Er hatte ihr Fleisch gegessen. Trotzdem wusste er so gut wie nichts über die Lebensgewohnheiten der Tiere.

 Er hatte Geschichten über nordamerikanische Grizzlys und Eisbären gelesen, die Menschen anfielen und in Fetzen rissen. Doch von der Attacke eines asiatischen Kragenbären hatte er sein Lebtag noch nicht gehört. Vielleicht hatten die Opfer die Begegnung nicht überlebt. Andererseits sann das alte Mädchen nach den jahrelangen Misshandlungen vielleicht auf Rache.

 Nach Feierabend war er im Lane Xang vorbeigefahren, um sich den Käfig anzusehen, in dem man die Bärin gehalten hatte. Er sprach mit einem der altgedienten Zimmermädchen, das ihm erzählte, wie grausam die Leute zu dem Tier gewesen seien. Er musste einen Tierexperten finden. Er wollte wissen, wozu dieses traurige Geschöpf imstande war.

 Er fuhr durch das stets offene Tor auf den großen asphaltierten Platz, wo fünf Monate zuvor das That-Luang-Fest stattgefunden hatte. Tausende von Menschen hatten sich hier gedrängt, hatten geflirtet und gelacht. Jetzt lag er ausgestorben da, wie ein riesiger Schulhof während einer Prüfung.

 Er hielt neben dem einsamen weißen Denkmal für den unbekannten Soldaten. Am anderen Ende des Platzes leuchtete die dringend renovierungsbedürftige puddinggelbe Stupa des That Luang. Etwa hundert Meter von Siri entfernt spielte ein kleiner Junge in Unterhosen mit einer Konservenbüchse Fußball. Ihr lautes Klappern hallte zwischen den beiden Monumenten hin und her.

 Hier war der Bär gesichtet worden. Am Montag, kurz vor Mitternacht. Siri blickte quer über den Platz zur Straße hinter der Stupa. Unweit der Straße stand sein neues Haus.

 Das war seine zweite Sorge. Der Bär hatte ihn am frühen Morgen im Schlaf heimgesucht. Aber wenn der Bär ihm tatsächlich als Geist erschienen war, musste er – logischerweise – tot sein. Nur warum hatte dann niemand seinen Kadaver gefunden? Und wenn er nicht tot war, gab es nur eine mögliche Schlussfolgerung: Die stinkende, blutverschmierte Bestie, die ihn aus dem Schlaf gerissen hatte, war lebendig gewesen. Quicklebendig.

 Zwanzig Meter vor seiner Haustür schaltete er den Motor aus und schob das Motorrad in den Vorgarten, doch Fräulein Vong entkam er nicht. Sie musste gegen den Lautsprecher an der Straßenecke anschreien, aus dem soeben ein Rezept für Haarspülung aus eingeweichten Jackfruits plärrte.

 »Guten Abend, Genosse Doktor. Heiß heute, was? Ich habe gerade einen Topf leckeren Tarobrei gekocht.«

 »Schön für Sie, Fräulein Vong.«

 »Ich bringe Ihnen welchen rüber.«

 »Nein, danke.«

 »Papperlapapp. Sie gehen jetzt brav unter die Dusche, und ich bin in einer halben Stunde bei Ihnen.«

 Er wollte eben zu einer Ausrede anheben, doch da war ihr Kopf auch schon wieder im Haus verschwunden. Sie war eine schrecklich lästige Person, dürr und unansehnlich wie eine selbstgedrehte Zigarette. Sie waren schon früher Nachbarn gewesen, und nachdem das Haus, in dem sie gewohnt hatten, in die Luft geflogen war, hatte die Planungsabteilung angenommen, dass sie sich auch in ihrem neuen
 Domizil nahe sein wollten. Zum Glück hielt ihre Arbeit im Bildungsministerium Fräulein Vong so sehr auf Trab, dass sie Siri nur selten in die Quere kam.

 Er stand an seinem Gartentor und sah zum größeren und sehr viel schöneren Haus seines anderen Nachbarn hinüber, eines Parteikaders aus Oudomxai. Die schweigsamen Kinder des Mannes flitzten auf nagelneuen Fahrrädern die Straße entlang. Ein leerer Scotch-Whisky-Karton und die Verpackung einer Stereoanlage hatten einen Monat neben der Mülltonne gestanden, damit auch jeder sehen konnte, wie unverschämt korrupt er war.

 Siri fragte sich, für welchen Gefallen er so reichlich belohnt wurde, dieser kleine Dorfvorsteher aus dem Norden, der allabendlich auf seiner Veranda saß und eine Pistole reinigte. Er ignorierte seine Nachbarn und schien sich auch für seine Familie nicht zu interessieren. Falls er überhaupt einer Arbeit nachging, dann während Siri schlief.

 Saloop begrüßte ihn aus vierzig Metern Entfernung mit einem Bellen und trottete fröhlich seinem Zuhause entgegen. Siri sah den prallen Bauch des Hundes und fragte sich, wer ihn derart gemästet hatte. Den Eimer mit Reis und Küchenabfällen, den Siri ihm morgens hinstellte, rührte er jedenfalls nicht an.

 »Willkommen daheim, wackerer Haushund.«

 Saloop reckte den Kopf, um gekrault zu werden.

 »Dir ist hoffentlich klar, dass bei uns hätte eingebrochen werden können, während du dich anderweitig verlustiert hast?«

 Das war natürlich schamlos übertrieben. Brachiale Gewalt wäre nicht nötig gewesen. Da alle bekannten Verbrecher auf den Inseln im Nam-Ngum-Stausee hinter Schloss und Riegel saßen, machte sich kaum noch jemand die Mühe, seine
 Haustür abzuschließen. Außerdem hatte Siri ohnehin nichts, was sich zu stehlen lohnte.

 Er entnahm seinem Motorrad einen mysteriösen Gegenstand und ging damit ins Haus. Er war in eine Decke gehüllt und mit Klebeband umwickelt. Gespannt mit dem Schwanz wedelnd, trabte Saloop ihm hinterdrein. Der Doktor entzündete eine Lampe und nahm sein Geheimnis mit in den Garten zu einem vorsorglich ausgehobenen Grab. Er hatte mit der Länge fast genau richtig gelegen. In diesem entlegenen, vor allzu neugierigen Blicken geschützten Winkel des Gartens vergrub er die Decke mitsamt ihrem Inhalt.

 Er wollte sich eben die Erde von der Hose wischen, als sein Blick auf den Wellblechzaun fiel. Der Zaun trennte sein Grundstück von dem benachbarten Bauplatz. Irgendwann würde an seiner Stelle eine Mauer stehen. Die Arbeiter hatten den Zaun an die vier Bambuspfosten genagelt, die Siris Parzelle begrenzten. Er war knapp zweieinhalb Meter hoch und hatte vermutlich schon bei vielen Hausbauten Dienst getan.

 Doch damit war es nun vorbei, denn die Befestigung hatte sich gelöst. Auf Siris Seite hing der Zaun nur noch an einem Nagel und war zudem leicht verbogen, als hätte sich jemand von der anderen Seite dagegengeworfen und ihn so aus seiner Verankerung gerissen.

 Siri drückte das Blech beiseite, hielt seine Lampe hoch und betrachtete den schleppenden Fortgang der Fundamentarbeiten. Die Sandhaufen lagen immer noch dort, wo sie auch schon gelegen hatten, als er eingezogen war. Doch mit einem der Haufen stimmte etwas nicht. Er trat durch den Spalt und ging auf die Knie, um es sich aus der Nähe anzusehen.

 Im Sand befanden sich zwei deutliche Fußabdrücke, die weder von einem Menschen stammten noch von einem Hund. Beide wiesen in seine Richtung. Ein Schauder kroch sein Rückgrat hinauf. War es tatsächlich der leibhaftige Killerbär gewesen, der ihn an jenem Morgen aus dem Schlaf gerissen hatte?

 Wenn ja, warum war Siri dann noch am Leben?

 4

 LA CAPITALE ROYALE

 »Civilai? Ich bin’s, Siri.«

 »Siri? Seit wann benutzt du freiwillig ein Telefon? Wenn du so weitermachst, dann...«

 »Ja, ja. Aber für Sarkasmus ist jetzt keine Zeit.«

 »Ach? Na schön. Was willst du?«

 »Ich brauche einen Tierexperten.«

 »Geht es um eine bestimmte Art?«

 »Bären.«

 »Du verblüffst mich immer wieder, Dr. S. Ich höre mich mal um.«

 »Danke.«

 »Da fällt mir ein. Ich glaube, ich habe etwas über deine mysteriöse Truhe aus dem MSIK herausbekommen.«

 »Hervorragend. Das kannst du mir ja dann beim Mittagessen erzählen.«

 Siri legte auf, dankte der Kliniksekretärin und ging zur Pathologie zurück. Doch obwohl Civilai ihm allerhand zu berichten hatte, sollte Siri ihre Verabredung zum Mittagessen nicht einhalten können. Denn zu diesem Zeitpunkt würde er schon nicht mehr in Vientiane sein, auch wenn er das jetzt noch nicht ahnte.

 Der Sand auf der Baustelle war ziemlich fest gewesen, trotzdem hatte sich der von Siri eigenhändig angerührte Zement in alle Himmelsrichtungen verteilt. Dtui und er saßen an seinem Schreibtisch und verglichen die Abdrücke mit den in Agar-Agar gegossenen Bissspuren. Sie maßen die Abstände zwischen den Klauen. Sie waren nicht identisch, aber die Abweichung war nicht groß genug, um eindeutig ausschließen zu können, dass sie von demselben Tier stammten.

 »Dtui, wenn Tante See von einem Bären in Stücke gerissen wurde, dann hat mir dieser Bär am Dienstagmorgen einen Besuch abgestattet.«

 »Wahnsinn. Sie haben ihn gesehen?«

 »Ich dachte, es wäre ein Traum. Aber Träume reißen keine Zäune ein und hinterlassen auch keine Fußspuren.«

 »Und warum sind Sie dann noch am Leben?«

 »Das ist eine gute Frage.«

 »Deren Beantwortung Sie wohl oder übel auf später werden verschieben müssen.«

 Siri und Dtui blickten auf, um zu sehen, woher die weinerliche Stimme kam. In der Tür stand ein dünner, gut gekleideter Mann von Anfang dreißig und stemmte die Hände in die Hüften. Das heiße Wetter hatte seine Akne derart aufblühen lassen, dass seine Wangen förmlich zu glühen schienen.

 »Meine Güte, Richter Haeng. Welch seltene Ehre.« Siri lächelte.

 Dtui legte die Handflächen aneinander und begrüßte den Mann mit einem höflichen nop. »Wohlsein, Genosse Richter.«

 Der Mann reagierte weder auf den nop noch auf ihre Worte. Er ließ sich an Dtuis Schreibtisch nieder und fächelte
 sich mit den mitgebrachten Unterlagen hektisch Luft zu.

 »Heiß heute, was?«, versuchte sie es ein zweites Mal, doch er beachtete sie nicht.

 »Wenn ich mich darauf verlassen könnte, dass die Schwachköpfe in meinem Ministerium nicht erst einen Einkaufsbummel machen, bevor sie Ihnen eine Nachricht überbringen, hätte ich mich nicht persönlich herbemühen müssen. Aber es handelt sich um einen Notfall, und die Sache ist mir von höchster Stelle überantwortet worden.«

 Als Herr Geung den Richter hatte kommen sehen, war er sofort in die Kantine gelaufen, um ein Glas erfrischend kühles Eiswasser zu holen. Damit war er immer gern zu Diensten. Als er zurückkam, stellte er es dem rotgesichtigen Richter hin, betrachtete dessen unreine Haut und sagte: »Wohls... s... sein, Gen... Geno...«

 »Herr im Himmel. Kriegt er denn jemals einen Satz zu Ende?«

 »Ihre Machtfülle hat ihm die Sprache verschlagen.« Wieder lächelte Siri.

 »Sie erwarten doch wohl nicht, dass ich hier Flüssigkeiten zu mir nehme? Sagen Sie ihm, er soll das Glas wegnehmen.«

 »Er spricht eigentlich sehr gut Lao.«

 »Das glaub ich gern, fragt sich nur, wann. Weg damit.« Er verzweifelte fast an dem Umstand, dass Geung sich gänzlich unbeeindruckt zeigte und nicht von der Stelle wich, ebenso wie er daran verzweifelte, dass sein Ministerium einen Mongoloiden eingestellt hatte, obwohl der Etat bequem für einen »normalen« Menschen reichte. Doch Siri blieb standhaft: Wenn Geung gehen musste, würde auch er gehen.

 »Was ist denn so dringend?«

 »Das ist eine heikle Angelegenheit. Wenn ihr beiden euch so lange anderweitig beschäftigen könntet.«

 Siri lächelte Dtui an. »Ich glaube, er meint Sie beide.«

 Sie stand sehr langsam auf, ging quer durchs Zimmer, nahm umständlich Geungs Hand und zog ihn mit sich zur Tür. »Kommen Sie, Herr Geung. Machen wir uns an die Kotproben, bevor sie klumpig werden.«

 Sie sah sich noch einmal um und nahm mit Genugtuung zur Kenntnis, dass der Richter sich vor Ekel wand. Als sie fort waren, beugte Haeng sich vor und sagte: »Siri, am Flughafen Wattay wartet ein Militärhubschrauber auf Sie.«

 »Warum?«

 Bevor er zu einer Antwort anhob, holte Haeng tief Luft. Es war nicht das erste Mal, dass er sich an Siris Sturheit die Nase blutig stieß. »Weil Sie nach Luang Prabang fliegen.«

 Siri schien über seine Worte nachzudenken. »Wann?«

 »Jetzt gleich. Mein Wagen wartet draußen.«

 »Aber...«

 »Es handelt sich um eine Frage der nationalen Sicherheit. Alles streng geheim. Darum wollte ich es nicht riskieren, das telefonisch zu besprechen.«

 »Worum geht es denn?«

 »Das weiß ich selbst nicht so genau.«

 »Dann hätten Sie mich doch auch anrufen können.«

 »Siri, dieser Befehl kommt von ganz oben. Und Ihre Temperamentsausbrüche können Sie sich sparen. Sie haben keine Wahl.«

 Siri fühlte sich von dem jungen Richter nicht im Mindesten bedroht, und auch Befehle von »ganz oben« ließen ihn trotz der Hitze verhältnismäßig kalt. Haeng hingegen schien in Ehrfurcht förmlich zu erstarren. Da er auf die Unterstützung
 des Ministeriums angewiesen war, beschloss Siri, dem Mann das Leben nicht unnötig schwer zu machen. Außerdem kam ihm ein Gratisausflug nach Luang Prabang auch aus anderen, persönlicheren Gründen sehr zupass.

 Luang Prabang war die königliche Hauptstadt, der Geburtsort seiner Frau und, wie er gehört hatte, ein malerisches Städtchen. Es war der einstige Sitz des Lane-Xang-Königreiches: Lane, eine Million, Xang, Elefanten. Es lag in den Bergen, wo es gut fünfzehn Grad kühler war als im Dampfkessel von Vientiane. Da konnte eine Nacht im Norden eigentlich nicht schaden. Die Aufregung in seiner Stimme verwunderte den Richter.

 »Na, dann wollen wir den Militärhubschrauber mal nicht warten lassen.«

 »Hä? Brauchen Sie denn nicht... nun ja, eine Zahnbürste oder dergleichen?«

 Seit er im letzten Jahr in einer ähnlich dringenden Angelegenheit gen Süden hatte reisen müssen, hielt Siri für solche Fälle stets eine kleine Reisetasche mit dem Nötigsten bereit. Er persönlich brauchte kaum Gepäck. Die Tasche enthielt vor allem Instrumente, Handschuhe und Plastikbeutel.

 »Nein. Geben sie mir fünf Minuten Zeit, damit ich mich mit meinen Assistenten besprechen kann, dann können wir fahren.«

 Für Haeng war das so etwas wie ein kleiner Sieg. Sein erster. Das hatte eine Zugabe verdient. Und so ließ er eine seiner berühmten Weisheiten vom Stapel.

 »Das lob ich mir, Siri. Es sind Augenblicke wie dieser, in denen sich die wahre Größe des sozialistischen Systems offenbart. Wenn der Ruf zu den Waffen ertönt, steigt ein engagierter Kader, selbst in den Flitterwochen, eher im entscheidenden
 Moment von seiner jungen Gattin, als die Partei im Stich zu lassen.«

 Das, dachte Siri, erklärte womöglich die frustrierte Miene, die so manches Parteimitglied zur Schau trug.

 Der alte Mi-8-»Hip«-Hubschrauber schaukelte unter seinem Rotor hin und her wie die Wiege eines bedauernswerten Säuglings. Die jungen laotischen Piloten waren zwar freundlich, hatten aber offenbar panische Angst vor dieser unbändigen Bestie. Die Sowjets schreckten nicht davor zurück, Bauernjungen, die bislang allenfalls auf dem Rücken eines Wasserbüffels gesessen hatten, schon nach einem dreimonatigen Lehrgang in ein Cockpit zu verfrachten.

 Nach einer flüchtigen Begrüßung und dem obligatorischen »Heiß heute, was?«, »Verdammt heiß«, machte der Lärm jedes vernünftige Gespräch unmöglich. Und so verbrachte Siri den neunzigminütigen Flug in Gedanken. Er war unterwegs in jene Stadt, die für die wenigen Menschen im Rest der Welt, die überhaupt wussten, wo Laos lag, ebendieses Laos symbolisierte. Für ihn jedoch war es eine Reise in eine andere Zeit, ein anderes Land.

 Er war um 2448 zur Welt gekommen, nach westlicher Zeitrechnung also im Jahre 1905. Es gab nur eine Person, die den genauen Zeitpunkt kannte, und die hatte ihr Geheimnis mit ins Grab genommen. Als er schließlich sein erstes Formular ausfüllen musste, entschied sich Siri für ein Datum, das seiner körperlichen Verfassung entsprach.

 Hineingeboren wurde er in ein chaotisches Laos, das nur deshalb existierte, weil die französischen Kolonialherren es so wollten. Sie hatten auf der Landkarte hier und da einen Strich gezogen und die umschlossene Fläche zur Verwaltungseinheit
 Laos ernannt, das fünfte Stück in Frankreichs Indochina-Sammlung. Was machte es da schon, dass sich in ihrem Netz auch etwa dreißig Volksgruppen verfangen hatten, die weder laotischer Abstammung noch den Franzosen treu ergeben waren? Wer Messerfische angeln will, erwischt eben manchmal auch den einen oder anderen Riesenwels.

 Trotz dieser quasi mit dem Lineal gezogenen offiziellen Grenzen war Laos ein geteiltes Land. Der König regierte mit französischer Billigung die nördlichen Gebiete rings um Luang Prabang. Die südlichen Provinzen, einst ein eigenes Königreich, waren zehn Jahre zuvor von den Thais in die Hände der Franzosen übergegangen. Dort lebten nur wenige Menschen, die kaum etwas erwirtschafteten und den Invasoren folglich mehr Kopfschmerzen als Ausbeutungsgewinne bescherten. Doch da die Franzosen es auf fruchtbare Gebiete in Thailand abgesehen hatten, brauchten sie Laos als Sprungbrett. Inmitten dieser administrativen Wirren hatte Siri das Licht der Welt erblickt.

 Die ersten acht Jahre seines Lebens waren ein mysteriöser weißer Fleck. Seine frühesten Erinnerungen drehten sich um eine Tante: eine Frau mit breiter Nase und steifem Rücken, die ihm nichts über seine Eltern erzählte. Und er wusste nichts von ihr. Sie war eine der wenigen gebildeten Frauen, und wenn sie sich nicht gerade um ihren Reis und ihre Tiere kümmerte, unterrichtete sie den Jungen in ihrer Rattanhütte.

 Sie war eine humorlose alte Hexe, die etwa so viel Liebe in sich trug wie eine Klabusterbeere am Hintern einer Ziege. Doch Siris Wissensdurst war groß. Seither fragte er sich, ob er sich vielleicht nur deshalb so sehr angestrengt hatte, weil er sich ihre Anerkennung wünschte. Falls sie seine Mühe anerkannte, zeigte sie ihm das nicht.

 Damals war er in Khammouan zu Hause gewesen, einer üppig bewaldeten Provinz am Fuß der Berge des Annamitischen Hochlandes. Doch als er zehn Jahre alt war, brach die Frau mit ihm zu einer zweitägigen Wanderung auf. Sie führte sie zu einer gepflasterten Straße, und eine solche hatte er noch nie gesehen. Aber das war nur die erste in einer ganzen Reihe von Sensationen. Auf einem Lastwagen holperten sie über die mit herrlichen Schlaglöchern übersäte Straße in eine Stadt. Sie hieß Savannaketh und lag am Ostufer des Mekong.

 Die Frau hatte ihm wohl ein Dutzend Mal eingeschärft, den Mund zu halten, während sie ihn durch die Straßen und Gassen zerrte; aber für einen Jungen aus dem Busch war die Stadt ein wahres Wunder. Als sie den gesuchten Tempel schließlich gefunden hatten, setzte er sich auf die Mauer vor dem Portal, während sie im Refektorium mit dem Abt sprach. Als sie wieder herauskam, raunte sie ihm zu, er solle brav sein, und ging grußlos davon. Er sah sie nie wieder.

 Der Junge, der nichts über den Buddhismus wusste, wurde geschoren, in ein kratziges, safrangelbes Gewand gesteckt und zum Novizen ordiniert. Er studierte die heiligen Schriften, bis sie ihm aus den Ohren quollen wie der Saft aus einem erntereifen Gummibaum, doch bald entdeckte er eine andere Welt des Wissens. Damals wurde auf Laotisch nicht allzu viel geschrieben, woran sich bis heute wenig geändert hatte. Um ein richtiger Gelehrter zu werden, musste er das Rätsel der Regale voller dicker Bücher lösen, die sich in einem kleinen Raum gleich hinter der Abtei befanden. Sie waren alle auf Französisch.

 Madame Le Saux arbeitete als Missionarin in der winzigen Église St. Étoine und war nach Laos gekommen, um
 Dritte-Welt-Kinder aus Armut und Unwissenheit zu erretten. Wie so viele alleinstehende Frauen aus der französischen Oberschicht verfügte sie über nicht allzu viele Fähigkeiten, mit denen ungebildete laotische Kinder etwas anfangen konnten. Und so erkor sie Siri umgehend zu ihrem Lebenszweck. Er war ihr Ziehsohn, ihr Lehrling, ihre raison d’être.

 Sie bildete sich ein, dass Siri nur ihretwegen so schnell Französisch lernte. Er wurde von der Sprache magisch angezogen, wie eine Eidechse von einer Leuchtstofflampe, und nach zwei Jahren hatte er die meisten Bücher in der Tempelbibliothek verschlungen. Sie hatte ihm das Werkzeug in die Hand gegeben, aber die eigentliche Arbeit hatte er geleistet.

 Bei der Aufnahmeprüfung für das exklusive lycée erzielte er erstklassige Resultate, und seine Gönnerin übernahm bereitwillig sämtliche Kosten. Mit achtzehn hatte er alles in sich aufgesogen, was die Schule ihm zu bieten hatte, und gierte immer noch nach mehr. Madame ließ ihre Beziehungen spielen, besorgte ihm gefälschte Papiere, die ihn als Adelsspross auswiesen, und schon erhielt Siri ein Stipendium für das Medizinstudium an einer ordentlichen Pariser Universität. Dort traf, umwarb und heiratete er Boua.

 1939, Hitler hatte seine Reise nach Paris bereits gebucht, bestiegen Siri und Boua eine Maschine der eben flügge gewordenen Air France, die sie nach Bangkok brachte. Er mit seiner Approbation in der Tasche. Sie mit einem Schwesterndiplom und einem Empfehlungsschreiben der Kommunistischen Partei Frankreichs an eines ihrer Gründungsmitglieder: Ho Chi Minh.

 Kurz, durch die Armut war er zur Religion gekommen, durch die Religion zur Bildung, durch die Bildung zur Lust
 und durch die Lust zum Kommunismus, der ihn wiederum in Armut gestürzt hatte. So hatte sich der Kreis geschlossen. Man hätte Doktorarbeiten darüber schreiben können.

 Durch das verkratzte Fenster sah er die Sonne, die golden auf ein halbes Dutzend Tempelstupas schien. Zwei Flüsse vereinten sich, und ein weißer Schrein lag wie ein köstliches Baiser auf dem Hügel oberhalb des Königspalasts. Das musste Luang Prabang sein.

 5

 TOTAL VERKOHLT

 In einem kleinen, dunklen Schuppen hinter dem Bezirksamt von Luang Prabang lag etwas unter einem alten Fallschirm der US-Armee. Der unfreundliche Beamte schlurfte über den Lehmboden und stieß die Fensterläden auf. Die Nachmittagssonne fiel auf die graue Seide.

 »Das sind sie«, sagte er und zeigte mit dem Finger auf das Bündel. »Der Gestank ist zwar nicht mehr ganz so schlimm, trotzdem dreht sich mir immer noch der Magen um.«

 Der Mann, Genosse Houey, gehörte zu jenen Menschen, die nicht gelernt hatten, den Mund zu halten, wenn man nichts Positives zu sagen hat. Er war der hiesige Provinzfürst: der kommunistische Obermufti von Luang Prabang. Er scherte sich einen Dreck um Anstand und Manieren und nutzte die so gewonnene Zeit lieber zum Stänkern. Siri hatte für solche Leute wenig übrig.

 »Wie lange liegen sie schon hier?«

 »Zwei Tage.«

 Siri beugte sich vor und hob die von Schusslöchern durchsiebte Plane an. Darunter lagen, in Embryonalstellung und fest verkeilt, zwei verkohlte Leichen. Er blickte zu dem Fettsack,
 dem die Miesepetrigkeit tiefe Furchen in die Stirn gemeißelt hatte.

 »Danke, dass Sie sich so liebevoll um sie gekümmert haben.«

 »Liebevoll? ›Was hätten Sie denn gern, Kaffee und Zimmerservice? ‹« Er lachte über seinen eigenen Sarkasmus.

 »Sie hätten sie wenigstens trennen können. Wie soll ich eine gründliche Obduktion durchführen, wenn...«

 »Umso besser. Meinetwegen können Sie sich die Obduktion schenken. Sie sind nur aus einem einzigen Grund hier. Sie sollen herausfinden, wo die Arschlöcher herkamen.«

 Siri senkte den Kopf und sah den Mann durch das Gestrüpp seiner Augenbrauen an. »Sie meinen doch nicht etwa ihre Staatsangehörigkeit?«

 »Was denn sonst? In Vientiane hat man mir gesagt, Sie wären ein Genie, das jedes Rätsel lösen kann. Da haben Sie Ihr Rätsel. Lösen Sie’s.«

 »Moment mal. So einfach ist das nicht. Woher, zum Teufel, soll ich wissen, wo sie herkamen?«

 »Sie sind der Experte.«

 »Ich kann Ihnen eventuell sagen, woran sie gestorben sind, aber...«

 »Dafür braucht man ja nun wahrhaftig kein Genie zu sein. Das sieht doch ein Blinder mit dem Krückstock. Lungenkrebs war’s jedenfalls nicht. Und jetzt zackzack.« Er machte auf dem Absatz kehrt und ging zur Tür.

 »He.«

 »Was?«

 Der Mann blieb stehen und drehte sich um.

 »Wo soll ich sie mir ansehen?«

 »Was? Sie sind sich wohl zu fein für so ein bisschen Dreck?

 Legen Sie den Boden eben mit Zeitungspapier aus, wenn Sie Angst haben, dass Sie sich Ihren schönen weißen Kittel schmutzig machen.«

 Siri war ein außerordentlich ruhiger Mensch. Wenn er überhaupt laut wurde, dann allenfalls um einer törichten Person den Kopf zurechtzurücken. Er hielt es für seine Pflicht, denen Manieren beizubringen, deren Eltern ebendies versäumt hatten. Er holte tief Luft.

 »Sie besorgen mir jetzt einen geeigneten Raum...«

 »Kommt überhaupt nicht in Frage.«

 »... und wenn Sie mich noch einmal unterbrechen, wird Ihnen das sehr leidtun, so wahr ich hier stehe.«

 Hier prallten zwei Dickköpfe gehörig aufeinander. Die alkoholgetränkten Poren des Genossen verliehen seiner aufgedunsenen Visage die Farbe eines Gibbonhinterteils.

 »Was glauben Sie eigentlich, wer...?«

 »Sie besorgen mir einen sauberen Raum mit einem Tisch und...«

 Der Mann platzte schier vor Wut. Er zitterte am ganzen Körper. Er war es offensichtlich nicht gewohnt, dass man ihm widersprach.

 »Wissen... wissen Sie denn nicht, wer ich bin?«

 »Wer Sie sind, spielt keine Rolle. Dafür weiß ich, was Sie sind. Sie sind unhöflich. Ab sofort werde ich Ihnen sagen, was ich brauche, und Sie werden es mir besorgen. Vielleicht wissen Sie ja nicht, wer ich bin und mit wem ich jeden Tag zu Mittag esse. Ich bin der staatliche Leichenbeschauer, und als solcher verdiene ich mehr Respekt, als Sie bislang haben erkennen lassen. Und jetzt gehen Sie, und besorgen Sie mir einen Raum.«

 Siri sank auf den Bücherstapel neben den Leichen und verschränkte die Arme. Im Gesicht des Fettsacks spiegelte
 sich eine Mischung aus Unentschlossenheit und Zorn, dennoch wagte Houey eine letzte Salve.

 »Das wird Ihnen noch leidtun. Ich...«

 Plötzlich sprang Siri auf und machte einen Schritt auf ihn zu. Er wollte ihm eigentlich nichts Böses, doch der Mann wähnte eine Attacke und stürzte aus dem Schuppen in den Hof. Siri stand in der Tür und sah ihm nach. Er wusste, das der Bezirksvertreter entweder mit einer geladenen Pistole oder aber einer Vollzugsmeldung zurückkehren würde. Die Anspielung auf seinen mittäglichen Mitesser hatte hoffentlich so großen Eindruck auf ihn gemacht, dass Letzteres der Fall war.

 Der Raum war eine ehemalige Küche mit einem gekachelten Betonblock in der Mitte, wie geschaffen für die Obduktion.

 Siri war allein. Die beiden Leichen waren so stark verbrannt, dass er vermutlich weder empfindliche Organe wiegen noch den Mageninhalt analysieren musste. Auch mit einem tätowierten Staatsemblem war kaum zu rechnen.

 Er kritzelte seine Beobachtungen in ein Notizbuch. Der Schädelbreite nach zu urteilen, handelte es sich um Männer. Der Geruch verriet ihm, dass sie durch ein Benzinfeuer umgekommen waren, heiß genug, um sie in kürzester Zeit zu kremieren. Beide wiesen dieselbe Körperhaltung auf, und die legte den Schluss nahe, dass sie gesessen hatten, als die Flammen sie verschlangen. Ihre Füße waren nicht mehr vorhanden.

 Interessanterweise waren Körper und Gesicht in beiden Fällen total verkohlt, während das obere Viertel des Schädels einen vergleichsweise unversehrten Anschein machte. Die Haare waren versengt, aber an ihrem Platz, und ein
 rußfreier Hautstreifen zeichnete den Haaransatz der beiden Männer nach.

 Mit einem stumpfen Skalpell sondierte er die oberen Schichten, die zu einer spröden Masse aus Haut und Stoff verschmolzen waren. Da er weder ein Mikroskop noch ein Labor zur Verfügung hatte, würde er an verschiedenen Körperstellen Proben nehmen und sie in Vientiane untersuchen lassen müssen, bevor er mit Bestimmtheit sagen konnte, was er sah. Bis dahin musste er sich auf seine Nase verlassen. Verbranntes Leder roch deutlich anders als verbrannte Haut. Spuren davon fanden sich an den Beinstümpfen und den Hüften.

 Das deutete darauf hin, dass beide Männer Stiefel und Gürtel aus Leder getragen hatten. Falls er den Brandort besichtigen durfte, würde er dort vermutlich Schnallen finden, die seine Theorie bestätigten. Auch entdeckte er Spuren eines dicken synthetischen Materials, das fest mit der linken Schulter und der Brust des einen und der rechten Schulter und der Brust des anderen Mannes verschweißt war.

 Er wollte eben zur Leichenöffnung schreiten, als er von einem leisen Klopfen an der Tür gestört wurde.

 »Herein.«

 Die Tür öffnete sich einen Spalt, und eine Frau in mittleren Jahren mit einem hübschen Gesicht und langem, glänzendem Haar steckte den Kopf hindurch. Sie schaute gezielt an Siri und den beiden Leichen vorbei.

 »Dr. Siri. Ich bin Latsamy. Genosse Houey hat mich beauftragt, mich während Ihres Aufenthalts um Sie zu kümmern.«

 Beim Klang ihres wohlklingenden Luang-Prabang-Dialekts schmolz Siri förmlich dahin. In ganz Laos gab es keine
 erotischere Melodie als den Singsang einer jungen Frau aus Luang Prabang. »Brauchen Sie irgendetwas?«, fragte sie.

 »Es würde mir schon genügen, wenn Sie sich zu mir setzen und sich ein paar Stunden mit mir unterhalten würden.«

 Ein frommer Wunsch. Sie brachte es noch immer nicht über sich, auch nur in seine Richtung zu sehen.

 »Ich wäre dankbar, wenn sich das vermeiden ließe, Onkel.«

 »Warum? Finden Sie mich so unangenehm?«

 »Nicht Sie, Onkel, die. Mir wird speiübel, wenn ich nur daran denke. Ich weiß nicht, wie Sie das aushalten. Möchten Sie vielleicht ein Schälchen Tee?«

 »Ja, danke, gern.«

 Als die Tür ins Schloss gefallen war, ärgerte er sich, weil er mit der Frau geflirtet hatte. Für einen Mann in seinem Alter gehörte sich das nicht. Er wusste, dass er ein harmloser alter Knacker war, aber dem Mädchen hatte er vermutlich einen Schrecken eingejagt.

 Er widmete sich wieder seinen Leichen. Als er die ersten Schnitte setzte, hatte er das Gefühl, gegarte Wurzeln aus einem Erdofen zu holen. Die Hitze hatte alles gründlich weich gekocht. Der Grad der Beckenneigung und das schmale Kreuzbein bestätigten, dass es sich um Männer handelte. Aus der Länge der Oberschenkelknochen schloss er, dass sie von relativ geringem Wuchs waren, also eher Asiaten als Weiße.

 Mit einem Meißel stemmte er die Kiefer auf. Die oberen Schneidezähne waren schaufelförmig gewölbt, was dafür sprach, dass die Männer aus der Mongolei kamen. Die Wahrscheinlichkeit, dass die beiden bedauernswerten Herren Asiaten waren, lag bei über achtzig Prozent. Entweder
 Asiaten oder Finnen. Genauer ließ sich ihre Nationalität unmöglich bestimmen. Sie hatten weder aufwändig im Ausland regulierte Zähne, noch trugen sie Ringe oder Ketten, und sprechen konnten sie auch nicht: jedenfalls noch nicht.

 Während er bis zu den Ellbogen in einem Unterbauch steckte, kam sein Tee. Er wurde wortlos auf einem Stuhl in die angelehnte Tür geschoben. Siri wollte eben eine Teepause einlegen, als sein Skalpell auf Metall stieß. Eigentlich hatte er das Alter der beiden Männer anhand der Abnutzung der Beckenknochen schätzen wollen, und zwar mit Hilfe eines Spickzettels, der hinten in seinem Notizbuch steckte. Aber die Kugel erwies sich als weitaus interessanter.

 Sie klemmte unter dem Schambeinkamm. Ihre Flugbahn zu berechnen war eine ebenso heikle wie komplizierte Angelegenheit. Die von der Kugel verursachte Verletzung wurde durch die Muskelkontraktion kaschiert. Doch als er sich langsam vortastete, stieß er erst auf eine zweite, dann, im Anus, auf eine dritte Kugel. Die Geschosse waren mit ziemlicher Sicherheit von unten in den Körper eingedrungen.

 Von dieser Entdeckung beflügelt, untersuchte er die andere Leiche – und fand prompt zwei weitere Kugeln. Sie saßen etwas höher, knapp unterhalb des Rippenbogens, doch auch sie waren von unten eingedrungen. Leider ergab sich aus der Vielzahl von Indizien kein geschlossenes Bild.

 Er setzte sich auf den Stuhl an der Tür und trank seinen Tee. Die Leichen ruhten wie ein zerlegter Modellbausatz auf dem Betonblock und starrten ihn an. Von Genosse Houey konnten die beiden kaum mit einem ordentlichen Begräbnis rechnen. Trotzdem wollte Siri sie zusammenflicken,
 ihnen ihre Würde zurückgeben. Er hatte die dunkle Ahnung, dass sie wiederkehren würden.

 Als er sein Werk vollendet hatte, war es bereits früher Nachmittag. Hinter ihm lag ein langer Tag, und er war zu Tode erschöpft. Er steckte den Kopf aus der Tür. Das entzückende Fräulein Latsamy saß im Vorraum und bestickte den Saum eines traditionellen laotischen Rocks. Sie war sehr geschickt, und Siri hatte das Gefühl, dass sie eine hervorragende Chirurgin abgegeben hätte – solange sie sich keine Leichen ansehen musste.

 »Fräulein Latsamy.« Er trat zu ihr. »Ich möchte Sie um drei Gefälligkeiten bitten.«

 »Ich soll Ihnen jeden Wunsch erfüllen«, sagte sie und errötete, als sie die Zweideutigkeit ihrer Aussage bemerkte.

 »Gut. Erstens möchte ich, dass Sie einen politisch möglichst neutralen Tempel in Luang Prabang aufsuchen und dem Abt ausrichten, dass wir hier zwei Leichen haben, die gern begraben werden möchten. Da sie eines gewaltsamen Todes gestorben sind, kann die Verbrennungszeremonie natürlich erst stattfinden, wenn ihr Geist zur Ruhe gekommen ist, aber es wäre nett, wenn sie bis dahin auf dem Tempelgelände bestattet werden könnten.«

 »Jawohl, Onkel.«

 »Zweitens muss ich noch heute Nachmittag nach Pakxong.«

 »Ach.«

 »Was heißt hier ›ach‹?«

 »Genosse Houey sagte, Sie würden noch heute Nachmittag nach Vientiane zurückfliegen. Der Hubschrauber wartet.«

 »Genosse Houey irrt. Ich habe etwas Persönliches zu erledigen. Ich fliege erst morgen zurück. Meinen Sie, Sie können
 mir eine Transportgelegenheit nach Pakxong besorgen?«

 »Ich will sehen, was sich machen lässt.«

 »Dann ist es wohl an der Zeit, dem Genossen mitzuteilen, was die Untersuchung ergeben hat. Es wäre wünschenswert, wenn er sich persönlich herbemühen könnte, damit ich ihm zeigen kann, woran wir sind. Aber das liegt bei ihm. Wie auch immer, er wird vermutlich nicht sonderlich erfreut sein, wenn er hört, was ich zu sagen habe.«

 »Das ist er nie.«

 »Ich weiß.«

 »Asiaten? Verfluchte Asiaten? Mehr haben Sie mir nicht zu bieten?« Der Bezirksvertreter befand sich in Begleitung eines ungehobelten kleinen Mannes, der so etwas wie sein Leibwächter zu sein schien. Er bestätigte jeden Satz, der seinem Chef über die Lippen kam, mit einem aggressiven Nicken.

 »Nein.«

 »Das soll wohl ein Witz sein? Sie brauchen drei geschlagene Stunden, um festzustellen, dass sie im Grunde von überallher kommen könnten?«

 »In Asien, ja.«

 »Von wegen Genie. Dass ich nicht lache.«

 »Da wäre noch etwas.«

 »Was?«

 »Morgen früh muss ich mir die Absturzstelle ansehen.«

 »Ausgeschlossen... Welche Absturzstelle?«

 »Die Stelle, wo der Hubschrauber abgestürzt ist. Die beiden waren Piloten.«

 »Wer hat Ihnen das verraten?«

 »Die Leichen selbst.«

 »Hä? Das ist Quatsch. Vollkommener Quatsch.«

 »Ach ja? Die Tatsachen sprechen eine andere Sprache. Sie sind in sitzender Haltung verbrannt. Sie trugen Uniformen. Ursprünglich trugen sie auch Helme, aber ich nehme an, Ihre Rettungsmannschaften haben sich das eine oder andere Souvenir unter den Nagel gerissen.«

 »Woher wollen Sie das...?«

 »Sie waren angeschnallt und hatten keine Chance, dem Feuer zu entkommen. Die Explosion riss ihnen die Füße ab, und die Flammen breiteten sich rasend schnell aus, vermutlich weil Benzin ausgelaufen war. Woraus folgt, dass sich eine erhebliche Menge Reservetreibstoff im Cockpit befunden haben muss, was wiederum den Schluss nahelegt, dass sie entweder eine weite Strecke fliegen wollten oder aber sehr schwer geladen hatten.

 Hinzu kommt, dass sie mehrmals angeschossen wurden, was es ihnen nicht unbedingt leichter machte, die brennende Maschine zu verlassen. Die geringe Streuung der Kugeln und der Einschusswinkel deuten darauf hin, dass sie nicht besonders schnell flogen. Deshalb nehme ich an, dass es sich um einen Hubschrauber handelte und nicht um ein Flugzeug. Ich habe die Geschosse extrahiert, und es handelt sich in allen Fällen um AK-47-Munition aus LVBA-Beständen. Sprich wer auch immer diese beiden Herren waren, abgeschossen wurden sie von unseren eigenen Leuten. Wie mache ich mich?«

 Houey sah den nickenden Leibwächter an und lachte. Der Mann lachte nervös zurück.

 »Unser genialer Gast aus Vientiane hat drei Stunden heiteres Rätselraten gespielt. Leider ist Raten offenbar nicht seine Stärke.« Er wandte sich an Siri. »Nein, Genosse. Sie irren sich.«

 »Das glaube ich nicht.«

 Houey schnaubte, und die beiden Männer verließen ohne eine weiteres Wort den Raum.

 Als sie fort waren, trat Fräulein Latsamy in die Tür. Sie starrte angestrengt zum Fenster und fragte: »Onkel, haben Sie schon mal auf einem Pferd gesessen?«

 »Pferd« war reichlich übertrieben. Es handelte sich eher um ein vollschlankes Pony. Aber in seiner Zeit in den Bergen hatte Siri viele solcher Tiere geritten. Eigentlich fand er es sogar ganz reizvoll, noch einmal in den Sattel zu steigen. Von Luang Prabang nach Pakxong waren es etwa fünfzehn Kilometer, eine Entfernung, die er damals, bei den Viet Minh, regelmäßig hatte zurücklegen müssen, um von einem Dorf zum nächsten zu gelangen.

 Doch das alte laotische Sprichwort »Bekommt ein Säugling ein Jahr lang nicht die Brust, wird ihm von Muttermilch womöglich übel« war weder ein Scherz noch Gegenstand akademischer Debatten. Sein Motorradsattel hatte ihn verweichlicht. Nach fünf Kilometern gelang es ihm, das Tier dazu zu überreden, von seinem fröhlichen Galopp abzulassen und stattdessen in einen etwas gemächlicheren Trab zu verfallen. Alte Frauen auf Fahrrädern mit riesigen Bündeln von Zitronengras überholten ihn. Die Reise dauerte neunzig Minuten und damit wenig länger, als wenn er und das Pony die Plätze getauscht hätten.

 6

 VERBOTENE FRÜCHTE

 Mit schmerzenden Gliedern verließ Siri das einfache Häuschen seiner Schwägerin. Er war noch trauriger als bei seiner Ankunft. Alles an Wilaiwan erinnerte ihn an seine Frau. Ihr Lächeln, ihr Gang, ja selbst der spitze Haaransatz, der ihr in die Stirn ragte wie der Bug eines stolzen weißen Schiffes.

 Die Schwestern waren im Abstand von neun Monaten zur Welt gekommen: Frucht der reichen Kinderernte, die bei wohlhabenden Familien des alten Regimes recht weit verbreitet war. Seine Frau Boua war das mittlere von neun Geschwistern und die einzige Rebellin. Während ihre Familie in der Kaiserstadt dem König diente, plante Boua von Frankreich aus den Sturz der königlichen Familie und die kommunistische Befreiung ihres Vaterlandes.

 Nach acht Jahren war sie nach Laos zurückgekehrt, mit hohen Idealen und einem reichlich verdutzten Mediziner namens Siri als frischgebackenem Ehemann. Aber sie kam nie wieder nach Luang Prabang. Stattdessen schleifte sie ihren Liebsten kreuz und quer durch den Dschungel von Nordlaos und Vietnam und kämpfte mit den Pathet Lao gegen die Kolonialherrschaft.

 Jetzt war sie tot, und Siri war hierhergekommen, um ihrer
 Schwester mitzuteilen, dass sie sich auf eine Granate gelegt und den Splint gezogen hatte, um dem Elend ihrer letzten Lebensjahre ein gnädiges Ende zu setzen. Auf diese Weise hatte sie den Depressionen, die erst sie infiziert und dann auch ihren armen Mann befallen hatten, ein Ende machen wollen.

 Aber das sagte er ihr natürlich nicht.Wie auch? Ehrlichkeit ist bisweilen ein schmutziges Geschenk. Sie kann ein sprudelndes Bächlein der Erinnerung in einen trüben Sumpf verwandeln. Und so erzählte er ihr, es habe einen Überfall gegeben, und Boua sei als die aufrechte Patriotin gestorben, die sie auch zu Lebzeiten gewesen sei, voller Hoffnung auf ein neues Regime.

 Wilaiwan nahm die Nachricht zunächst wortlos entgegen, und dann setzten sie sich in die alten Korbsessel auf der Veranda und ließen ungeniert die Tränen fließen.

 Da es in einer Stunde dunkel werden würde, lud sie ihn ein, über Nacht zu bleiben. Ihr Mann habe zwei saftige Welse gefangen, die förmlich darauf brannten, bei einem Fläschchen hausgemachtem Reiswein verspeist zu werden. Und so ging Siri ein wenig spazieren, um den Appetit anzuregen und auf andere Gedanken zu kommen.

 Er überquerte die staubige Kreuzung in der Dorfmitte und schlenderte zum Fluss hinunter. Dort angekommen, folgte er dem Wasserlauf, der sich cremigbraun dahinwälzte wie zähflüssiger Milchkaffee. Er achtete sorgfältig auf seine Schritte, um nicht versehentlich auf eine Hundefurzblume zu treten. Die sinkende Sonne wanderte am anderen Ufer vor sich hin und verschwand immer wieder hinter Bäumen. Die tristen Hügel vor den Toren Luang Prabangs waren mit frisch gedroschenen Feldern übersät, die von fern wie schmerzhafte Hautverpflanzungen aussahen.

 Obwohl kein Zaun ihn ankündigte, fand Siri sich schon bald in einem Obstgarten wieder. Ein Langboot war an einem einfachen Holzsteg festgemacht. Die Bäume standen zwar in Reih und Glied, zeigten aber deutliche Spuren von Verwahrlosung. Sie hingen voller Früchte. Einige waren verfault und ins Gras gefallen. Der Anblick hätte vermutlich jeden anderen Spaziergänger gleichgültig gelassen, Siri hingegen fand ihn geradezu verblüffend. Es gab nirgends Spuren von Vogel- oder Insektenfraß. Kein Tier hatte eine der süßen, saftigen Orangen stibitzt oder die tief hängenden Birnen angeknabbert. Er ging durch die Reihen; Mangostanen, Rambutanen, Rosenäpfel, allesamt prall, reif und unberührt. Es war erstaunlich. Anscheinend hatte nicht einmal der Mensch, das unersättlichste Raubtier von allen, von diesem Garten Eden genascht.

 Ein unbestimmtes Gefühl bemächtigte sich seiner. Obwohl ausnahmsweise einmal kein Toter in der Nähe war, spürte er eine Art Aura: ein Schutzfeld, als würde etwas über die Bäume und die Geister wachen, die in ihnen wohnten. Unter seinen Augen fühlte er sich sicher.

 Er wollte herausfinden, wohin er hier geraten war, und mehr erfahren über die exotischen Früchte, die er zum Teil noch nie gesehen hatte. Er ging durch die üppig begrünten Reihen. In einem so trockenen Sommer wie diesem hätte man sie drei bis vier Mal täglich wässern müssen, damit sie so reichliche Ernte gaben. Erst in der letzten Reihe traf er auf einen Gärtner.

 Der alte Mann trug einen kegelförmigen vietnamesischen Hut, den er mit einem roten Tuch unter dem Kinn gebunden hatte, eine blaue Bauernjacke und kurze Hosen. Er stand in der Krone eines Orangenbaums und beschnitt die Zweige. Siri konnte sein Gesicht kaum sehen.

 »Wohlsein, mein Freund.«

 Der Mann antwortete, ohne seine Arbeit zu unterbrechen. »Gleichfalls einen guten Tag, mein Freund.«

 »Sie haben hier ein paar seltene Obstbäume.«

 »Danke. Leider habe ich sie in letzter Zeit ein wenig vernachlässigt. Ich konnte eine Weile nicht herkommen.«

 Die Stimme des Mannes klang sanft, weltgewandt und gütig, dachte Siri. Er musste ungefähr in seinem Alter sein.

 »Viele dieser Sorten habe ich noch nie gesehen.«

 »Nein? Was für Früchte kennen Sie denn?«

 »Die meisten Dschungelarten und die üblichen Importe.«

 »Na, dann können Sie viele dieser Pflanzen auch nicht kennen. Wenn Sie ein paar Minuten Zeit haben, schnappen Sie sich doch die Astschere und helfen Sie mir, ein paar Zweige zu beschneiden. Bald wird sich keiner mehr um sie kümmern.«

 »Wie schade. Warum?«

 Entweder gab der Mann ihm keine Antwort, oder Siri konnte ihn durch das dichte Laub nicht hören. Er sah in den Korb, in dem ein edles Gartenmesser sowie eine wunderschöne vergoldete Astschere in Form zweier turtelnder Reiher lagen.

 »Sie nehmen Ihre Arbeit ernst.«

 »Ja, man muss mit dem ganzen Herzen bei der Sache sein.«

 Siri ging zum nächsten Orangenbaum und machte sich an den alten, tief hängenden Ästen zu schaffen.

 »Es ist so friedlich hier. Warum konnten Sie in letzter Zeit nicht herkommen?«

 »Wegen der neuen Regierung, Bruder. Hier in Luang Prabang herrscht ein strenges Regiment. Unsere Bewegungsfreiheit ist erheblich eingeschränkt.«

 »Aber das ist ein blühender Obsthain. Er braucht regelmäßige Pflege. Mit den Früchten könnten sie ein ganzes Bataillon durchfüttern.Von den Dörfern in der Gegend ganz zu schweigen.«

 Der alte Mann hielt inne. »Hmm. Schon möglich. Nur dass die Leute hier in der Gegend ungern aus diesem Garten naschen.«

 »Warum?«

 »Sie sind wohl nicht von hier?«

 »Nein. Ich gehöre zu den einfallenden Horden. Ich habe ein Gutteil meines bewegten Lebens in den Urwäldern von Houaphan und Nordvietnam verbracht.«

 »Ah. Sie sind einer von denen. Kein Wunder. Dann können Sie natürlich nicht wissen, wem dieser Obstgarten gehört.« Er machte eine Kunstpause. »Er gehört der königlichen Familie beziehungsweise dem, was davon noch übrig ist.«

 »Gut. Das erklärt vielleicht, warum die Leute die Früchte Seiner Majestät verschmähen. Aber die Vögel und Insekten bleiben doch wohl aus anderen Gründen fern.«

 »Äh, ja. Sehr gut beobachtet. Das ist nicht ganz so einfach zu erklären.«

 Er stieg von seinem Baum und verschwand hinter der nächsten Reihe, sodass Siri ihn durch die Blätter nur noch sporadisch zu Gesicht bekam. Obwohl er sich langsam, wie unter Schmerzen bewegte, hielt der Mann den Rücken kerzengerade. Kein Zweifel, das war die Haltung eines königlichen Gärtners. Siri konnte förmlich spüren, wie stolz der alte Knabe war, sich solch edler Gewächse annehmen zu dürfen. Er fand es grausam, dass die Partei ihn daran hinderte, seiner geliebten Arbeit nachzugehen.

 Als er unter den nächsten Orangenblätterschirm geklettert
 war, sagte der Mann: »Ich weiß nicht, ob es Ihnen aufgefallen ist, mein Freund, aber Luang Prabang ist ein magischer Ort. Ich könnte Ihnen viele Geschichten erzählen.«

 Die Sonne hatte die Hoffnung aufgegeben, und Siri wurde klar, dass er im Dunkeln würde zurückgehen müssen. Seufzend ließ er die Schere sinken. »Wie sind Sie hierhergekommen, alter Knabe?«

 »Mit dem Boot.«

 »Meinen Sie, Sie dürfen morgen noch einmal wiederkommen?«

 »Nein. Es ist vorbei.«

 Das klang nach mehr als einem bloßen Verbot der Gartenarbeit. Wenn dies tatsächlich sein letzter Besuch war, handelte es sich bei der Beschneidung wohl eher um einen Akt der Verzweiflung – oder der Rebellion. Siri trat aus dem schwarzen Schatten des Laubes und richtete den Blick gen Himmel. Schon näherte sich der Mond seinem Zenit.

 »Dann fahren Sie noch heute Abend in die Stadt zurück?«

 »Warum fragen Sie?«

 »Ich muss zum Abendessen zu meiner Schwägerin. Aber ich würde sehr gern Ihre Geschichten hören. Sie können nicht zufällig über Nacht hierbleiben und erst morgen zurückfahren?«

 »Da wären ziemlich viele Leute ziemlich sauer«, sagte der Alte lachend. »Aber warum eigentlich nicht? Sollen sie mir doch den Buckel runterrutschen.«

 Er stand noch immer unter seinem Orangendach.

 »Sehr gut. Passen Sie auf. Ich will versuchen, Ihnen etwas zu essen zu besorgen. Sie haben doch bestimmt Hunger. Vielleicht eine Flasche Reiswhisky? Was halten Sie davon?«

 Die Schere verstummte. »Das ist sehr freundlich von Ihnen.
 Wirklich sehr freundlich. Ich bin hier. Sie brauchen bloß dem Feuer nachzugehen.«

 Die Hand des Gärtners schnellte zwischen den Blättern hervor, als gehörte sie dem Baum. Um das weiße Handgelenk schloss sich ein dickes Knäuel geknüpfter Schnüre. Von den Mühen des Tages war die Hand mit Blasen übersät. Als Siri einschlug, wurde ihm mit einem Mal ganz schwer ums Herz. Dieser Mann hatte alle Hoffnung fahren lassen. Da konnte ein wenig Aufheiterung nicht schaden.

 Ende einer Frauenfunktionärin

 Während Siri durch das Dorf zu Wilaiwans Häuschen zurückging, radelte die Grundschullehrerin Chamnee die Khouvieng Road entlang. Die alten Stierhodenbäume, die sich über die Fahrbahn neigten, verdunkelten den Mond. Da die Straße nicht beleuchtet war, war sie allein an ihrer weißen Bluse auszumachen.

 Sie fuhr nur ungern im Dunkeln, aber mittwochs tagte ihr Kreis der Laotischen Frauenunion. Dem konnte sie unmöglich fernbleiben. Die Fahrt machte ihr Angst. Bisweilen tauchten die Scheinwerfer eines Autos sie sekundenlang in grelles Licht, bevor alles von Neuem in tiefer Finsternis versank.

 Mit müden Augen hielt sie angestrengt nach Schlaglöchern und Wurzeln Ausschau. Es war schon einige Minuten her, dass das letzte Auto an ihr vorbeigefahren war, und die Straße war so düster, dass sie es vorzog, abzusteigen und das Rad zu schieben. In der unheimlichen Stille war das Quietschen ihres Vorderrades ihr einziger Trost.

 Da hörte sie das andere Geräusch. Es schien aus den
 Frangipanibüschen hinter ihr zu kommen. Sie blieb einen Augenblick stehen und lauschte. Es war ein tiefes, anhaltendes Knurren, eine Art angestrengtes Schnarchen. Sie nahm an, dass es von einem Hund stammte, und fragte sich, ob er verwundet war. Zwar war sie noch nie von einem Hund angegriffen worden, doch dieser Laut war ihr nicht geheuer. Er flößte ihr solche Furcht ein, dass sie wieder auf ihr Rad stieg.

 Plötzlich raschelte es im Gebüsch, ein Zweig knackte, und sie trat fest und etwas zu hastig in die Pedale, um möglichst rasch von der Stelle zu kommen. Doch ihr enger phasin schränkte ihre Bewegungsfreiheit ein, und ihr Schuh glitt vom Pedal. Das Rad scherte nach rechts aus und geriet in eine tiefe Furche. Sie verlor das Gleichgewicht und kippte zur Seite.

 Da sie den Sturz nicht mehr aufhalten konnte, knallte sie samt Fahrrad auf die harte Erde. Sie hielt den Atem an und horchte auf das Knurren. Sie starrte in den Schatten ringsumher. Nichts regte sich. Nirgends ein Geräusch. Sie lachte laut über ihr albernes Benehmen.

 Sie befreite sich von ihrem Fahrrad und wollte eben aufstehen, als die Bestie über sie herfiel. Der mächtige erste Biss ließ ihren Schrei verstummen. Im Nu war ihre weiße Bluse blutgetränkt. Nach knapp dreißig Sekunden war sie tot.

 7

 GARTEN DER LÜSTE

 Zwei Stunden später kehrte Siri in den Obstgarten zurück. Seine Gastgeber bekamen nur selten Besuch und gingen gewöhnlich früh zu Bett. In seiner Tüte hatte er zwei Flaschen erdigen Reiswhisky, die Reste der Flussfische und eine Schüssel Klebreis: eine angemessene letzte Mahlzeit für einen Mann, dem sein Beruf Berufung war.

 Das Mondlicht lotste ihn durch das Dunkel wie der Strahl eines Leuchtturms ein in fremden Gewässern segelndes Schiff. Er ging durch den Obsthain und atmete den süßen Nachtduft der reifen Früchte. Selbst ein Blinder hätte jeden Baum sofort erkannt.

 Der Gärtner hatte seine sinnlose Arbeit aufgegeben und saß zwischen Siri und einem lodernden Feuer. Neben ihm türmte sich ein Haufen abgeschnittener Zweige, und der Rauch roch nach dem Holz der Bäume, von denen sie stammten. Der Mann wirkte ein wenig gedrungener und untersetzter als am Nachmittag. Leicht vornübergebeugt saß er da und starrte in die Flammen.

 »Wohlsein, mein Freund«, begrüßte Siri ihn schon von Weitem.

 »Willkommen zurück.«

 Siri stellte sein CARE-Paket vor dem Alten auf die Erde, und die Flaschen stießen klirrend aneinander, als er sie aus der Tüte zog.

 »Das sollte den Schmerz über den Abschied von Ihren treuen Freunden ein wenig lindern, was?«

 Kichernd drehte er sich zu dem Alten um. Eigentlich hatte er ihm die Hand schütteln wollen, um ihre Freundschaft zu erneuern. Doch als er einen Schritt beiseitetrat, erhellte der Flammenschein die schweren Lider des Gärtners. Siri erstarrte. Sein ungläubiges Entsetzen war ihm ohne Zweifel deutlich anzusehen.

 Der Feuerschein fiel auf das breite, rundliche Gesicht des Alten. Langsam verzog er den Mund zu einem Grinsen, das zwei ebenmäßige Zahnreihen entblößte. Obwohl Siri das Gesicht noch nie in natura gesehen hatte, kannte er es nur zu gut. Er kannte es aus den 8-mm-Filmen, die er sich in den Höhlen von Houaphan hatte anschauen müssen, begleitet vom Gejohle und Gelächter der Genossen. Er kannte es, weil er es zusammengefaltet in seiner Tasche bei sich getragen hatte. Und er kannte es von den Propagandaplakaten, die ihnen bei unzähligen politischen Seminaren als Hassobjekte gedient hatten.

 Der Mann grinste noch immer. »Ich bekomme hoffentlich trotzdem etwas zu trinken.«

 »Mit Dom Perignon kann ich leider nicht dienen.«

 »Gott sei Dank.«

 Der König, der nun seit fast zwei Jahren arbeitslos war, beugte sich vor, um die Hand zu ergreifen, die Siri ihm ungeschickt hinstreckte. »Mein Name ist...«

 »Ja. Ich weiß. Meine Herren! So was gibt’s nicht alle Tage. Ich bin Siri, Siri Paiboun. Muss ich jetzt... ich weiß auch nicht... einen Hofknicks machen?«

 »Damit wäre wohl weder mir noch Ihnen gedient. Um Himmels willen, setzen Sie sich, und schenken Sie ein.«

 Siri tat wie geheißen, konnte sich ein Lachen über die absurde Situation jedoch nicht verkneifen. Er goss den Whisky in zwei Kokosschalenhälften und reichte dem alten Mann eine davon.

 »Was machen Sie eigentlich hier?«, fragte Siri. »Meinen Bäumen Lebewohl sagen, wie Sie ganz richtig bemerkt haben. Der Garten wird mir am meisten fehlen. Zum Wohl.«

 Er prostete seinem Gast zu und nahm einen kräftigen Schluck. Der Selbstgebrannte roch erbärmlich, aber der König ließ sich nichts anmerken.

 »Zum Wohl.« Siri trank und zuckte zusammen. »Igitt. Wenn wir damit fertig sind, pissen wir Unkrautvernichter pur.«

 Beide lachten.

 »Was führt Sie hierher, Genosse Siri?«

 »Ein mysteriöser Notfall. Mangels geeigneterer Kandidaten hat man mich zum staatlichen Leichenbeschauer ernannt. Ich sollte die verkohlten Überreste zweier Piloten identifizieren. Dem hiesigen Parteichef wäre es wohl am liebsten gewesen, wenn ich ihm Name und Anschrift der beiden hätte nennen können. Leider war er nicht bereit, mir auch nur den geringsten Anhaltspunkt zu geben.«

 »Sie werden vermutlich feststellen, dass es sich um laotische Royalisten handelt.«

 »Wie kommen Sie darauf?«

 »Vorgestern hat man versucht, meine Familie und mich außer Landes zu fliegen. Einer der Hubschrauber wurde abgeschossen. Ich nehme an, Ihre beiden Piloten stammen aus dieser Maschine. Die LVBA möchte ihnen wahrscheinlich
 Verbindungen zur alten Königlich-Laotischen Regierung nachweisen. Der Helikopter ist auf dem Gelände des That-Luang-Tempels abgestürzt. Es kann sicher nicht schaden, wenn Sie sich dort ein wenig umsehen.«

 »Und darum müssen Sie das Land verlassen?«

 »Ich soll an einen Ort gebracht werden, der von Thailand aus nicht so leicht zugänglich ist.«

 »Sie nehmen das anscheinend sehr gelassen.«

 »Ich habe mich damit abgefunden. Diese Entwicklung hat sich schon länger abgezeichnet.«

 »Nach der Abdankung?«

 »Nein, schon sehr viel früher, fürchte ich. Unser Geschlecht hat seinen kwun verloren.«

 Selbst der überzeugte Agnostiker Siri war ob dieser Aussage zutiefst entsetzt. Nach laotischer Tradition besaßen alle lebenden Wesen einen kwun: eine Mischung aus Seele und Geist. Ein Mensch hatte angeblich zweiunddreißig kwun. In Zeiten des Unglücks können manche kwun die Flucht ergreifen, und dann ruft man Schamanen zu Hilfe, die sie zur Rückkehr bewegen sollen. Nur bei einer schweren Krankheit oder im Todesfall verlässt der kwun seinen Wirt ganz.

 Siri betrachtete die Handgelenke des alten Mannes, um die sich ungesponnene weiße Fäden schlangen. Um den kwun zur Rückkehr zu ermuntern, war es Sitte, die Handgelenke des Betroffenen mit Fäden zu umwickeln und diese zu verknoten. Jemand aus dem engsten Umfeld des Königs hatte ernste Verhandlungen mit der Geisterwelt geführt.

 »Glauben Sie das wirklich?«

 »Ich habe nicht den geringsten Zweifel.«

 »Und wann ist es passiert?« Siri füllte die Kokosschalen nach.

 »Als ich den Thron bestieg.«

 »Sind Sie da nicht etwas zu streng mit sich selbst?«

 »Nein. Daran gibt es nichts zu rütteln. Zur Zeit meines Vaters standen er und mein Onkel Phetsarath in vollkommenem Einklang mit den Geistern. Dieser Obstgarten gehörte ihnen. Haben Sie einen Draht zu den Toten?«

 »Ich fürchte ja.«

 »Dann spüren Sie wahrscheinlich die Präsenz der Baumgeister und die Macht, die sie in dieser Region besitzen. Sie soll ungeheuer groß sein. Ich selber spüre sie leider nicht. In ganz Luang Prabang wimmelt es förmlich von den Geistern früherer Könige und Königinnen und ihrer Nachkommen. Seit der Zeit meines großen Vorfahren König Fa Ngum besteht eine magische Verbindung zwischen der Residenzstadt und dem Okkulten. Mit ihm kamen die ersten Geister nach Luang Prabang. Wussten Sie, dass er dreiunddreißig Zähne hatte?«

 »Wie bitte?«

 »Dreiunddreißig Zähne. Unerhört, nicht wahr? Gleiches gilt für Buddha, und obwohl er nie ein Wort darüber verloren hat, geht aus seinen zahnärztlichen Unterlagen eindeutig hervor, dass auch mein Onkel dreiunddreißig Zähne hatte. Das ist ein Zeichen, ein Hinweis darauf, dass man sozusagen als Brücke zur Geisterwelt geboren worden ist.«

 »Und das glauben Sie?«, fragte Siri, während er mittels seiner Zunge die Zähne in seinem Mund zu zählen begann.

 »Die Tatsachen lassen kaum einen Zweifel zu.« Siri bemerkte zum ersten Mal, dass sich eine Grille auf der Schulter des alten Königs niedergelassen hatte. »Erinnern Sie sich, wie Ihre Freunde von den Viet Minh Anfang der Fünfzigerjahre Luang Prabang einnehmen wollten?«

 »Ja.« Jetzt hatte Siri sich verzählt.

 »Womit haben sie ihr Scheitern begründet?«

 »Hmm, da muss ich nachdenken. Angeblich war die Stadt schwer befestigt und von bewaffneter französischer Miliz umstellt.«

 »Ha. Das dachte ich auch. Aber die Franzosen kamen nicht rechtzeitig hier an. Wir hatten nichts weiter als eine Handvoll greiser Domestiken mit rostigen Jagdgewehren. Jeder Häkelkreis hätte die Stadt einnehmen können. Seine Berater sagten meinem Vater, wir seien verloren und er solle fliehen.

 Aber er blieb. An jenem Abend rief er die Schamanen zu sich, und sie beschworen die Geister, die Hauptstadt zu beschützen. Am nächsten Tag rückten die Viet Minh auf uns vor. Sie waren sich ihrer Sache so sicher, dass sie die Beute schon weit vor der Stadt unter sich aufteilten. Da plötzlich gingen sie einer nach dem anderen zu Boden.«

 »Wie soll ich das verstehen?«

 »Sie kippten einfach um. Einige wurden von einer rätselhaften Lähmung befallen. Sie verloren ihre ganze Kraft, verdrehten die Augen und konnten nicht mehr sprechen. Immer mehr fielen dieser mysteriösen Krankheit anheim, bis ihre Anführer den Vormarsch beendeten. Sie mussten die geschwächten Männer auf Bambustragen abtransportieren.

 Ihren Sanitätern war es ein Rätsel, welche Krankheit sie befallen hatte und was sie dagegen unternehmen sollten. Als die Männer tags darauf erwachten, waren sie wieder kerngesund. Also marschierten sie von Neuem auf uns los. Und es kam genau so wie beim ersten Mal.«

 »Ich muss gestehen, diese Version habe ich noch nie gehört. Sonst würde ich mich daran erinnern.«

 »Sie glauben mir nicht?«

 »Seit etwa einem halben Jahr bin ich geneigt, fast alles zu glauben.«

 »Bei meinem Onkel habe ich es selbst erlebt. Wir verbrachten einen Tag bei ihm in Luang Prabang, und dann erzählte uns jemand, er sei am selben Tag mit meinem Onkel in Vientiane gewesen. Er konnte an zwei oder drei Orten gleichzeitig sein. Einmal habe ich ihn sogar schweben sehen. Er levitierte.«

 »Ach, dann probieren Sie den Reiswhisky meiner Schwägerin wohl nicht zum ersten Mal?«

 Beide lachten.

 »Leider, Dr. Siri, verfüge ich über keine dieser Gaben. Bei meiner Geburt prophezeiten die Schamanen, dass der kwun unser Geschlecht bei meiner Thronbesteigung verlassen würde und ich meine Regentschaft nicht würde zu Ende führen können. Als mein Vater starb, wusste ich, dass ich nicht die Kraft hatte, den Zauber zu bewahren, der uns geholfen hatte, so viele Jahrhunderte zu überdauern.«

 Siri schüttelte den Kopf. »Nein, mein Freund. Das ist der Lauf der Geschichte. Eine Revolution hat mit Geisterbeschwörung nichts zu tun. Sie sind ein Opfer der Politik, nicht des Schicksals.«

 »Nennen Sie es, wie Sie wollen. Leider habe ich praktisch wenig Einfluss. Meine Anhänger haben das Land verlassen. Ich habe zwei treue Gefährten, denen ich sogar mein Leben anvertrauen würde, aber die meisten unserer Gefolgsleute haben uns so lange nach dem Munde geredet, bis unser Los besiegelt war. Wäre mein Vater noch am Leben, würde der kwun ihm einen Weg aufzeigen, Ihre Politik zu überwinden. Mich hat er im Stich gelassen. Wie man hört, wird er von Tag zu Tag schwächer. Wenn wir aus Luang Prabang vertrieben
 werden, wird die Verbindung ganz abreißen. Einen Ortswechsel wird sie nicht überstehen.«

 »Na, na. Freuen Sie sich nicht zu früh. Man wird Sie höchstens für ein paar Monate ins Lager stecken, Sie mit marxistischer Propaganda füttern und dann als generalüberholten Kommunistenkönig wiederauferstehen lassen. Als leuchtendes Vorbild für die Massen.«

 »Dazu wird es nicht kommen.«

 »Aber, aber. Warum so pessimistisch?«

 »Sie haben recht. Entschuldigen Sie. Sprechen wir über angenehmere Dinge – als Gegenmittel zu den Höllenqualen, die uns dieser widerliche Farbverdünner bereitet.«

 »Gott sei Dank. Ich dachte schon, das Zeug schmeckt Ihnen wirklich.«

 »Darf ich fragen, wie es mit Ihrer Revolution vorangeht?«

 »Am Lagerfeuer im Dschungel gehen Revolutionen in aller Regel reibungsloser vonstatten als im richtigen Leben.«

 »Verzeihen Sie mir die Bemerkung, aber Sie machen mir eigentlich nicht den Eindruck eines glühenden Sozialisten.«

 »Ich kann eine gewisse Enttäuschung nicht verhehlen.«

 »Das glaube ich gern. Ich habe die mitreißende Rundfunkansprache Ihres Premierministers gehört. Ich glaube, er sagte so etwas wie ›im ersten Amtsjahr keine nennenswerten Erfolge‹. Aber irgendeine Kleinigkeit hätte sich doch gewiss finden lassen.«

 »Die Machtübernahme hat uns ziemlich kalt erwischt. Sie kam so plötzlich.«

 »Zwanzig Jahre kann man wohl kaum plötzlich nennen«, meinte der König.

 »Aber das ist es ja gerade. Das ewige Herumhocken macht einen träge und lethargisch. Nach einer Weile fragt man sich,
 ob der revolutionäre Traum wohl jemals wahr wird. Und plötzlich – zack – muss man ein Land regieren. Die Pathet Lao sind auf dem Rücken eines wütenden nordvietnamesischen Drachen an die Macht in Laos gelangt.«

 »An dessen Schwanz Sie sich bis heute klammern.«

 »Stimmt. Wir sind allerdings sehr viel zahmer.«

 »Das sahen die hunderttausend Menschen, die über den Fluss geflohen sind, offenbar ein wenig anders.«

 »Die sind eher vor der Ungewissheit als vor den wahren Zuständen davongelaufen. Wir sind im Grunde ganz nett.«

 Der König nippte an seinem Whisky, und seine angewiderte Grimasse mutierte zu einem schiefen Lächeln. »Dann haben Sie die Beamten des alten Regimes also nicht in Konzentrationslager gesteckt?«

 »Ich glaube, die Partei zieht die Bezeichnung Umerziehungslager vor. Sie sind wie Ferienlager mit Stacheldraht und Zwangsarbeit. Ich weiß genau, was Sie meinen. Und einige Ihrer Bedenken teile ich durchaus. Ich halte es für ein Unding, Leute aufgrund ihrer Überzeugung einzusperren. Aber ich weiß auch, dass – zumindest in der Anfangsphase – ein gewisses Maß an Stabilität vonnöten ist. Abweichler, die das Volk gegen die Regierung aufhetzen, kann sich die Partei nicht leisten. Sie hat so schon genug Probleme.«

 »Aber...«

 »Und Sie müssen zugeben, dass Ihre Regierungsbeamten auch keine Engel waren, von Militär und Polizei gar nicht zu reden. Der Sicherheitsrat hat jede Menge Beweise für Korruption in großem Stil, bis hinauf in höchste Stellen.«

 »Auch Ihre Beamten werden nicht allzu lange brauchen, um die hohe Kunst der Bestechung zu erlernen. Der
 Mensch ist nun einmal von Natur aus habgierig. Traurig, aber wahr.«

 »Sie haben ja recht. Aber in unseren Reihen gibt es viele gute, anständige Leute, denen das Wohl des Landes wirklich am Herzen liegt. Wer sich lediglich bereichern möchte, verbringt nicht freiwillig sein halbes Leben in Höhlen. In den Städten mögen sie nicht sonderlich beliebt sein, aber wir dürfen nicht vergessen, dass fünfundachtzig Prozent der Bevölkerung das Land bestellen. Bei allem Respekt, aber das alte Regime hat sich im Großen und Ganzen einen Dreck um sie geschert. Sie haben ihnen ihre Waren zu einem Bruchteil des Marktwertes abgeknöpft und keinen Finger gerührt, wenn sie unter Seuchen oder Dürren zu leiden hatten.«

 »Und das werden Ihre kommunistischen Brüder und Schwestern anders machen.«

 »Sie werden sich jedenfalls bemühen.«

 »Dann wollen wir Buddha dafür danken.«

 Kaum waren seine Worte verklungen, überlegte Siri, ob er wirklich glaubte, was er da gerade gesagt hatte.Viele Dschungelträume schienen zu zerplatzen, sobald sie mit der Realität in Berührung kamen. Waren die Kader erst einmal in den Städten angekommen, schlüpften sie nur allzu gern in die bequemen Schuhe des alten Regimes. Schon kursierten Gerüchte, nach denen Beamte des Landwirtschaftsministeriums Schmiergeld nahmen und Saatgutvorräte verschwinden ließen.

 Im Tempel in Savannaketh hatte Siri zur Übung eine französische Übersetzung von Farm der Tiere gelesen. Er hatte das Buch für eine Geschichte über Tiere auf einem Bauernhof gehalten. Erst als es von der Kommunistischen Partei in Paris zur kapitalistischen Propaganda erklärt wurde, las er
 es noch einmal als politische Parabel. Inzwischen erkannte er einige der Viecher wieder.

 Die Zeit verging wie im Flug, und die beiden alten Männer sprachen über Orwell und Voltaire, über Engels und Guizot und landeten nach einem kleinen Abstecher zu Vailland und Césaire erst bei Simenon und schließlich bei Hergé. Da der Schnaps langsam, aber sicher seine Wirkung tat, entfernten sie sich wohlweislich immer weiter von der Politik.

 In einem letzten Anfall von nüchterner Klarheit kamen Siri und der König auf die glorreiche Idee, Wilaiwans tödliches Gebräu mit dem Saft einiger leckerer Früchte aus dem Obstgarten zu mischen. Das Resultat war ein idealer Aperitif zu Fisch und Reis und das perfekte Mittel gegen Trübsinn und Verzweiflung.

 Als die Whiskyflaschen leer waren, lagen die beiden Männer Seite an Seite auf einer Matte aus weichem Gras, erschöpft von einem letzten Lachanfall, beflügelt von Gesprächen über Literatur und Musik, in Frieden und eins mit den duftenden Früchten. Siris Blick fiel auf die Grille auf der Schulter des Königs, und wie der alte Regent sank er langsam in Schlaf.

 Da die Geister in den Bäumen wohnten und die Früchte an den Bäumen wuchsen und Siri diese Früchte nun in sich hatte, verwunderte es kaum, dass sein Schlaf erfüllt war von den lichten Farben eines eindrucksvollen Traums.

 Es war Tag. Er war im Obstgarten, und der Obstgarten war riesig. Die Bäume reckten sich bis in den Himmel. Die Baumgeister waren überall; sie tanzten, sangen und verlustierten sich. Es war eine zum Leben erweckte Szene von Hieronymus Bosch, ähnlich der, die er in einer Ausstellung
 im Pariser Louvre gesehen hatte. Eigentlich war es sogar genau dieselbe Szene, mit dem kleinen Unterschied, dass sämtliche Figuren Laoten waren. Und nicht ganz so nackt.

 Männliche Engel jonglierten mit reifen Orangen, den Brüsten der Nymphen, die sie durch Zurufe zu immer neuen Bravourstücken anfeuerten. Die große alte Witwe Tani saß am Fuße eines prächtigen gelben Bananenbaums und griff in die Saiten ihrer laotischen Harfe. Stachelbeerelfen vollführten Kunstflüge. Flüsterkobolde wanderten von einem Geist zum anderen, weissagten ihnen die Zukunft und wurden dafür mit Sternfrüchten belohnt.

 Siri und der König saßen im Schneidersitz unter einem Maulbeerfeigenbaum und ergötzten sich an dem opulenten Schauspiel. Banyanbaumengel standen hinter ihnen Wache. Seine Majestät trug seine weiße Paradeuniform, und Orden schimmerten wie Schätze an seiner stolzgeschwellten Brust. Einen Schritt hinter ihm stand ein Lakai, von dessen spitzem Kinn ein struppiger grauer Bart baumelte.

 Zikaden sangen mehrstimmig im Chor. Bunte Schmetterlinge kreisten in so dichten Schwärmen, dass sie die Farbe des Himmels nach Belieben verändern konnten. Der Lakai verkündete die Ankunft der Gäste, und der König blickte Siri fragend an. Der Doktor zog die Augenbraue hoch und winkte zustimmend. Diese Geste kannte er von dem kahlköpfigen König in dem Hollywoodfilm, der Siam beleidigt und die Pathet Lao deshalb über die Maßen begeistert hatte.

 »Undsoweiter, undsoweiter, undsoweiter«, sagte er, denn das war die einzige Dialogzeile aus besagtem Film, an die er sich erinnern konnte.

 Der Lakai kehrte mit zwei drollig hoppelnden Piloten zurück, die ihre teuren Lederstiefel mangels Füßen unter dem
 Arm trugen. Sie waren Laoten und grüßten den König in höfischer Sprache.

 »Majestät, wir werden es ein zweites Mal versuchen.«

 »Man hat uns ans Messer geliefert, Hoheit. Wir wurden erwartet. In Euren Reihen gibt es einen Verräter.«

 Bei diesen Worten ging der Lakai buchstäblich in die Luft, und seine Einzelteile flogen nach allen Seiten. Siri sah sich um, suchte nach Augen, die ihn mit vorwurfsvollen Blicken durchbohrten. Doch da waren keine Augen. Und als er sich wieder umdrehte, war auch der König verschwunden. Dort, wo er eben noch gesessen hatte, befand sich nun ein Teller knusprig gebratener Grillen nebst einem leckeren Dip.

 Die Piloten standen Rücken an Rücken, als wollten sie jeden Augenblick zum Angriff übergehen. Die furchtsamen Geister zogen sich in ihre Bäume zurück, wurden eins mit Rinde, Zweigen, Wurzeln. Ein Wind kam auf und strich durch die Blätter. Er nahm immer weiter zu, bis er die saftigen Früchte von den Bäumen schüttelte.

 Zurück blieben Siri und die beiden Piloten in einer von Sturmwolken verdunkelten Umgebung. Einer der Piloten wandte sich an ihn und sagte: »Wir danken Ihnen.«

 Damit gingen die beiden Männer in Flammen auf, verbrannten zu Asche und wurden vom reißenden Wind davongeweht. Die Blätter an den Bäumen ringsum flatterten in panischer Angst, als befänden sie sich in den Klauen eines gewaltigen Monsuns. Allein auf weiter Flur, lauschte Siri dem fernen Donnergrollen, dem Grollen einer wilden Bestie, dem Knurren des Grauens. Nach Süden hin neigten sich die Bäume, als wollten sie Spalier stehen für die Kreatur, zu der dieses schreckliche Knurren gehörte. Der Himmel war jetzt schwarz, und Siri rüstete sich für den Sturm.

 Allmählich lernte er, in seinen Träumen als bloßer Beobachter aufzutreten. Anfangs hatte er sich verpflichtet gefühlt, aktiv an ihnen teilzunehmen; er hatte die ihm zugewiesene Rolle gespielt und sich die entsprechenden Empfindungen zu eigen gemacht. Inzwischen schaute er sie sich an, als säße er allein in der ersten Reihe eines leeren Kinos. Er redete sich ein, dass der Schurke ihn nicht umbringen und die Heldin ihn niemals wirklich lieben würde.

 Doch das Getöse, mit dem die unsichtbare Kreatur sich ihren Weg durchs Dickicht bahnte, diente ihm als Warnung. Es klang einfach zu echt, um nur geträumt zu sein. Es sagte ihm, dass er dieses Geräusch früher oder später auch im Wachzustand vernehmen würde, in einem Moment größter Gefahr. Aus irgendeinem Grunde wusste er, dass er sich vor diesem Geräusch würde in Acht nehmen müssen, denn erstens hing es mit den Morden in Vientiane zusammen, und zweitens konnte es sein Ende bedeuten.

 Als er erwachte – oder auch nicht -, lag er in einer Kiste. Es war stockdunkel und roch modrig, und obwohl er nicht die Hand vor Augen sehen konnte, wusste er, dass er in einer Kiste lag. Logischerweise nahm er an, es handele sich um die Kiste aller Kisten, und er habe jenes letzte unausweichliche Duell mit der Natur verloren. Doch weit gefehlt.

 Der Rauch einer billigen Zigarette stieg ihm in die Nase. Ein warmer, beißender Dunst benetzte sein Gesicht. Er stank nach Schnaps. Siri hörte ein Knarren, dann öffnete sich der Kistendeckel, und grelles Licht blendete ihn. Gesichter schauten zu ihm herab: bleiche, emotionslose Gesichter. Einige hatten Lippen von der Farbe einer frisch beigebrachten Wunde; andere trugen Schmuck, der weder glitzerte, noch von besonderem Reichtum zeugte; alle hatten
 leere, schwarze, stumpfe Augen, die an den Rändern spitz zuliefen wie Eidechsenschwänze.

 Siri war auf winzige Größe geschrumpft, ganz so als sei er ihr Spielzeug. Er sah zu ihnen hoch. Sie sahen zu ihm herunter. Es war kein Laut zu hören. Eine halbe Ewigkeit starrten sie einander an, bis sich der Kistendeckel langsam schloss und Siri wieder in modriger Dunkelheit versank. Doch ihre Gesichter hatte er sich gründlich eingeprägt.

 Als er am nächsten Morgen tatsächlich erwachte, war Siri verwirrt und allein. Noch immer umgab ihn der schwere Duft der Früchte, doch nun erschienen sie ihm allzu süß, als wollten sie ein letztes Mal ihre Reife unter Beweis stellen, bevor alles verloren ging. Sein Gefühl der Sicherheit war verflogen. Er hörte das hastige Getrippel kleiner Tiere und erhaschte einen Blick auf ein Murmeltier, das sich mit einer reifen Orange im Maul davonmachte. In den Zweigen wimmelte es von summenden Insekten.

 Er drehte sich auf die Seite und sah den Abdruck des Königs im Gras. In der Mulde, die sein Kopf hinterlassen hatte, lag trocken und leblos die Grille von der Schulter des Königs. Der laotischen Tradition zufolge zeigte sich der kwun bisweilen in Gestalt einer Grille. Wenn das stimmte, hatte der König recht behalten: Der kwun hatte ihn verlassen.

 8

 999 999 ELEFANTEN

 Siri verabschiedete sich von seiner Schwägerin und ihrem Mann, die schon auf dem Reisfeld schufteten. Sie leisteten ihren Beitrag für die Kooperative, die ihnen großzügig gestattete, eine winzige Parzelle des Landes zu bestellen, das ihnen einst gehört hatte. Wilaiwan hatte das Land zum Lohn für ihre Dienste als Hoftänzerin geschenkt bekommen. Das königliche Siegel auf der Urkunde war inzwischen ebenso wertlos wie ihre bürgerliche Kunst.

 »Danke, dass du meine Schwester geliebt hast«, sagte sie und schob sich den flachen, runden Hut in den Nacken. Sie fragte ihn nicht, wo er die Nacht verbracht hatte. Sie hatte gelernt, nicht allzu viele Fragen zu stellen, und das galt auch für Verwandte. Er hatte beschlossen, ihr seine Begegnung mit dem König zu verschweigen. Als eingefleischter Monarchistin hätte ihr der Verlust des königlichen kwun das Herz gebrochen.

 »Es war mir ein aufrichtiges Vergnügen.«

 »Ich bin froh, dass sie dich hatte.«

 »Wan, mir macht ein kleines Rätsel zu schaffen.«

 »Ich bezweifle, dass ich dir bei den Rätseln helfen kann, mit denen du dich beschäftigst.«

 »Da habe ich nun wieder meine Zweifel. In Vientiane steht eine Teakholztruhe mit königlichem Siegel. Sie ist etwa so groß wie ein Kindersarg. Sie hat kein Schloss und keine Griffe und lässt sich allem Anschein nach nicht öffnen. Ich habe das Gefühl, es steckt eine gewaltige Kraft darin.«

 »In Vientiane gibt es doch bestimmt jede Menge geraubter Truhen aus dem Schatz des Königs.« Sie biss sich auf die Zunge.

 »Mir sind Gesichter erschienen«, fuhr er fort, »weiße, emotionslose Gesichter, dick geschminkt und mit aufwändigem Kopfschmuck. Außerdem scheint es eine Verbindung zu Tabaksrauch und Alkohol zu geben.« Ihre Miene verriet, dass sie etwas wusste. »Sagt dir das irgendetwas?«

 »In Luang Prabang, in der Kitsalat Road unweit des Palasts, wohnt ein Mann namens Inthanet. Wende dich an ihn. Vielleicht kann er dir weiterhelfen.«

 Die Sonne brannte sich rasch durch den Morgennebel, der über dem Fluß und den umliegenden Hügeln hing. Das Pony war noch immer an der Vordertreppe des Hauses festgemacht, doch da Siris schmerzende Lenden den gestrigen Ritt noch nicht verwunden hatten, zog er es vor, den größten Teil des Weges zu Fuß zurückzulegen statt auf dem Rücken des erleichterten kleinen Pferdes.

 Als sie schließlich in Luang Prabang ankamen, brachte er Fräulein Latsamys Bruder das Pony zurück und bedankte sich für die Gefälligkeit, indem er ihm ein Furunkel an der Schulter aufstach und verband. Er musste sich hin und wieder ins Gedächtnis rufen, dass er nach wie vor imstande war, die Probleme der Lebenden zu lösen.

 Er ging die Photisalat Road entlang, vorbei an gedrungenen zweistöckigen Häusern, die aussahen wie eine Reihe
 unterschiedlich großer, in ein Bibliotheksregal gequetschter Bücher mit lehmbraunen, staubgelben oder grünen Umschlägen. Als er einer alten Frau auf einem Balkon im ersten Stock zuzwinkerte, verzog sie ihre betelroten Lippen zu einem blutigen Lächeln.

 Vor dem alten Königspalast, den man dem Staat widerwillig als Museum übereignet hatte, blieb er einen Augenblick stehen. Die üppigen Palmen links und rechts der ungeteerten Auffahrt standen noch immer stramm in Reih und Glied. Über dem Portal hob sich dasselbe königliche Emblem, das auch die Truhe im Informationsministerium zierte, als goldenes Relief gegen die rote Mauer ab. Zwar war es teilweise hinter der neuen Nationalflagge verschwunden, schien bislang jedoch unversehrt. Er fragte sich, wo sein Freund, der Gärtner, jetzt wohl stecken mochte und ob er seinen Palast je wieder von innen sehen würde.

 Er wollte Herrn Inthanet aufsuchen, aber das hatte noch ein wenig Zeit. Er ließ das bescheidene Zentrum hinter sich, und nach und nach machten die Häuser Bäumen Platz. Er hielt zwei Mönche mit braunen Wollmützen an und fragte sie nach dem Weg zum That-Luang-Tempel. Da müsse er bei diesem Baum links und an jenem Busch rechts abbiegen. Alle Straßenschilder aus der Zeit der Monarchie hatte man entfernt.

 Als er vor der weiß getünchten Mauer rings um den kleinen Tempel ankam, trat ihm ein bewaffneter Wächter in den Weg und machte eine abweisende Handbewegung.

 »Der Tempel ist geschlossen, Genosse.«

 »Ja, ich weiß«, erwiderte Siri forsch. »Ich möchte mir die Absturzstelle ansehen. Ich komme vom Justizministerium in Vientiane.«

 »Oh.«

 Siri zückte das Empfehlungsschreiben, das ihm als Ausweis diente. Der junge Mann starrte angestrengt auf den Briefkopf, und der Doktor fragte sich, ob er des Lesens überhaupt mächtig war.

 »Mir hat niemand etwas gesagt.«

 »Genosse Houey schickt mich.«

 »Oh.«

 Siri schob den Brief wieder in seine Umhängetasche und ging an dem Wächter vorbei, als sei alles in bester Ordnung. Er nickte dem jungen Mann freundlich zu und stieg die Treppe zu der auf einem flachen Hügel gelegenen Tempelanlage hinauf. Oben angekommen, fand er sich in einem ungepflasterten, von ausladenden alten Pagodenbäumen beschatteten Hof wieder, um den sich die malerischen, leicht heruntergekommenen Tempelgebäude gruppierten. Nirgends war ein Mönch zu sehen. Ein Teil des Geländes war mit blauer, an Bambuspfosten befestigter Plastikfolie abgesperrt. Als er die Plane anhob und hindurchtrat, bot sich ihm ein erstaunlicher Anblick.

 Auf der einen Seite zog sich eine Spur aus rußgeschwärzten Trümmern quer über den Hof bis zu dem verformten, ausgebrannten Wrack des Hubschraubers. Auf der anderen wurde einem großen alten Elefanten eine dicke, zwölf Meter lange Kette umgelegt. Das rostige Metallband schlang sich zweimal um den Sockel einer stark beschädigten schwarzen Stupa, die ähnlich schwere Schlagseite hatte wie der schiefe Turm von Pisa.

 Zwei Mahuts befestigten die Ketten an den Flanken des Elefanten. Ein Mann im hauchdünnen weißen Hemd zeigte mit ausgestrecktem Arm, wohin die Stupa fallen sollte. Hinter ihm standen zwei weitere bewaffnete Wächter. Siri ging zielstrebig auf den Mann zu und lächelte.

 »Ist sie beim Absturz beschädigt worden?«

 Der Angesprochene drehte sich um, schien sich jedoch nicht im Mindesten über Siris Anblick zu wundern. Sie gaben sich die Hand, und der Mann im weißen Hemd wies mit einem Nicken auf die wankende Ruine.

 »Der Hubschrauber hat sie offenbar gestreift, als er herunterkam. Kommen Sie von der Stadtverwaltung?«

 »Nein. Ich bin Leichenbeschauer. Ich habe die Piloten untersucht. Sie sind wohl nicht von hier?«

 »Der Buddhistische Sangha-Rat hat mich geschickt. Ich bin heute Morgen mit dem Bus gekommen. Ich soll den Abriss dieser Stupa überwachen. So ist das viel zu gefährlich. Wir wollen schließlich nicht, dass sie einem Kind auf den Kopf fällt, nicht wahr? Sämtliche Änderungen an Tempelbauten, ob sie nun von uns geplant oder auf Buddhas Wirken zurückzuführen sind, müssen vom Rat genehmigt werden.«

 Es war eine dieser unnötig langen Antworten, wie man sie gewöhnlich von Menschen bekommt, die ihr schlechtes Gewissen quält.

 »Ziemlich viel Wachpersonal für eine so kleine Stupa.«

 »Nun ja, das liegt an – wie soll ich sagen? Einerseits ist solch ein Eingriff natürlich ein heiliger Akt, andererseits besteht die Gefahr von Plünderungen.«

 »Ziegel?«

 »Um Gottes willen, nein. Viele dieser sehr alten Stupas, insbesondere hier im Norden, bergen bedeutende...« – er senkte die Stimme – »... Schätze. Wie Sie wissen, versuchen die Sklaven des Kapitalismus ihr Ansehen nicht selten dadurch zu erhöhen, dass sie den Tempeln reichlich Gold und Juwelen schenken. Früher haben die Äbte ihre Schätze zum Schutz vor feindlichen Heeren in der Stupa eingemauert.«

 »Ah, verstehe.«

 Als alter Zyniker fragte Siri sich unwillkürlich, ob der Buddhistische Rat wohl ebenso tatkräftig eingeschritten wäre, wenn der Hubschrauber nur ein Tempeldach oder eine Mauer eingerissen hätte. Doch er wollte dem Mann nichts Böses unterstellen.

 »Gutes Gelingen.«

 Er ging zu dem abgestürzten Helikopter und stocherte mit einer kurzen Eisenstange in der Asche. Das Feuer war so heiß gewesen, dass es die Windschutzscheibe und Teile des Rumpfes zum Schmelzen gebracht hatte. Von den Sitzen war nichts weiter übrig geblieben als die verkohlten Stümpfe der Sprungfedern.

 Wie er erwartet hatte, gab es hier nichts Neues zu entdecken. Er fand den geschmolzenen Verschluss eines Sicherheitsgurtes sowie über die gesamte Absturzstelle verstreute Blechsplitter, die offenbar von explodierenden Benzinkanistern stammten. Alles bestätigte die Befunde der Obduktion. Er wollte sich lediglich seines Scharfsinns vergewissern. Recht zu haben ist mitunter überaus befriedigend.

 Zu seinem Erstaunen war der Hubschrauber nicht gepanzert. Im Rumpf befanden sich mehrere Einschusslöcher, und es handelte sich auch nicht um eine Militärmaschine. Die Piloten hatten mit ihrer Aktion vermutlich möglichst wenig Aufsehen erregen wollen. Auf das Sperrfeuer, mit dem man sie in Empfang genommen hatte, waren sie jedenfalls nicht vorbereitet gewesen, und sie hatten ihm auch nichts entgegensetzen können. Aus irgendeinem Grund hatte sie das Militär erwartet.

 Nach getaner Arbeit ging er zu den Schatzsuchern zurück. Der Elefant war angeschirrt, und ein Mahut saß ihm
 im Nacken. Der andere stand hinter dem Tier und stieß ihm immer wieder einen langen spitzen Stock ins Hinterteil. Die Kettenglieder ächzten, und das Knirschen des vierhundert Jahre alten Mauerwerks zerriss die Stille des Tempels. Doch weder der Elefant noch die Stupa rührten sich auch nur einen Millimeter von der Stelle. Es war ein klingendes Tableau.

 Siri trat hinter den Beamten im weißen Hemd.

 »Sie haben sie vermutlich schon bemerkt...«

 »Was denn, Genosse?«

 »Die Schleifspur, die der Helikopter hinterlassen hat.«

 Wieder ächzte die Kette. »Ja?«

 »Also, wenn ich davon ausgehend die Flugbahn rekonstruiere – und wie es scheint, hatte der Hubschrauber ein recht ordentliches Tempo drauf, bevor er zum Stillstand kam -, ist es mir, offen gesagt, ein Rätsel, wie er Ihre Stupa gestreift haben soll.«

 Die Freundlichkeit des Mannes war wie weggeblasen. »Das ist das offizielle Ermittlungsergebnis aus dem offiziellen Untersuchungsbericht der Bezirksregierung von Luang Prabang. Dort kennt man sich mit solchen Dingen sehr viel besser aus als Sie oder ich. Oder glauben Sie, es handelt sich um einen Zufall? Was sonst sollte den Schaden verursacht haben?«

 »Ich bin zwar kein Ballistikexperte, aber das Loch in der Stupa... das ist, wohlgemerkt, bloße Vermutung, aber wenn es, sagen wir, dort oben am Fuß des Phousi-Hügels eine Geschützstellung gäbe, und wenn diese den Hubschrauber mit Mörsergranaten beschossen hätte, als er sich bereits im Sinkflug befand, dann könnte das durchaus zu Schäden dieser Größenordnung geführt haben.«

 »Sie wollen doch nicht etwa andeuten«, sagte der Mann
 entrüstet, »dass einer unserer eigenen Leute für die Zerstörung dieser historischen Stätte verantwortlich sein könnte?«

 Der Mann war alles andere als eine verwandte Seele. Siri drehte lächelnd den Kopf. »Der Elefant sieht aber gar nicht gut aus.«

 Plötzlich machte das edle Tier einen Rückwärtsschritt und zertrümmerte die meisten Knochen im Fuß des Mannes mit dem Stock. Dann schwankte es leicht, wie ein Heißluftballon bei Thermik, und sank auf die Vorderknie. Trotz des gotteslästerlichen Gebrülls des hinteren Mahuts gelang ihm ein würdevoller Tod. Erst sah es sich nach einem möglichst bequemen Landeplatz um; dann kippte es, wie es sich für einen braven sozialistischen Sklaven gehörte, nach links.

 Der Boden unter Siris Füßen bebte, als der Elefant mit lautem Krachen aufschlug. Der Mahut in seinem Nacken sprang ab und kam seinem schreienden Freund zu Hilfe. Ohne einen Gedanken an das sterbende Tier zu verschwenden, bot er sich seinem Kollegen als Krücke an und führte ihn zum Tor.

 Siri trat zu dem flach atmenden Elefanten und ging neben dem Kopf des Tieres auf die Knie. Die Mahuts im Dschungel hatten tagelang getrauert, wenn sie ein so stolzes Exemplar verloren hatten. Doch Städte und geldgierige Geschäftemacher machten diese Bande nach und nach kaputt. Sie wechselten die Elefanten wie andere einen platten Reifen. Dieses Tier verdiente Besseres: Es verdiente Respekt.

 Er legte die flache Hand neben das trübe Auge des Tieres und flüsterte Beschwörungsformeln, die sich ihm schon als Novize eingeprägt hatten. Die Wachleute sahen ihm verwundert zu.

 »Was macht der denn da?«

 »Wie es aussieht, erteilt er ihm die Sterbesakramente.«

 »Der hat sie nicht mehr alle.«

 Doch Siri machte so lange weiter, bis er sein Spiegelbild in der milchigen Iris nicht mehr sehen konnte. Das Auge war blind. Der Elefant war tot. Und in diesem Moment ging ein Stoß, wie nach einer massiven Überdosis vietnamesischen Kaffees, durch Siris Körper. Ihm blieb die Luft weg, und das Herz hämmerte wie wild in seiner Brust. Er wusste sofort, dass der Geist des alten Dickhäuters durch ihn hindurchgegangen war. Selbst nachdem sich sein Puls beruhigt hatte, spürte er, dass er nicht mehr der Alte war.

 Das Geräusch bröckelnden Mauerwerks riss ihn aus seinen Gedanken. Das Tauziehen des Elefanten hatte seine Wirkung nicht verfehlt. Alter Naturmörtel wurde zu Staub, und die Lehmziegel, die er einst verankert hatte, verrutschten und verschoben sich.

 Bald hielt den schiefen Kuppelbau nichts mehr an seinem Platz, und die Stupa klatschte auf die Erde. Sie zerfiel unelegant in ihre Einzelteile, und nichts deutete mehr darauf hin, dass sie den Elementen jahrhundertelang Trotz geboten hatte. Es geschah fast lautlos, ohne Getöse; weder Posaunen noch Himmelschöre, nichts Erhabenes erinnerte daran, dass hier ein Stück Geschichte zu Ende ging.

 Der Beamte und seine Männer eilten zum Sockel der Stupa, der hohl und quadratisch aus der Erde ragte wie ein alter Wunschbrunnen. Doch ihre Wünsche sollten sich nicht erfüllen. Kaum hatten sie begonnen, die widerspenstigen Ziegel aus dem Sockel zu schaufeln, wussten sie, dass die Stupa leer war. Die anfängliche Begeisterung der Männer verwandelte sich nach und nach in Überdruss, und nach
 zwanzig Minuten war ihnen die Lust am Graben gründlich vergangen.

 Dem Beamten blieb weiter nichts zu tun, als seine leidige Pflicht zu erfüllen. Er notierte den Zeitpunkt des Einsturzes für seinen Bericht und wickelte einen kleinen Ziegel in Zeitungspapier, um ihn im Bus mit nach Hause zu nehmen. Er fotografierte den Ziegelhaufen und den toten Elefanten. Das bedeutete noch mehr überflüssigen Papierkram. Siri saß im Schatten eines Frangipanibaums und versuchte noch immer, seine Zähne zu zählen. Jahrzehnte scharf gewürzten Essens hatten seine Zungenspitze taub werden lassen, die harte Arbeit im Dschungel seine Fingerspitzen.

 »Neunhundertneunundneunzigtausendneunhundertneunundneunzig«, sagte er.

 »Wie war das, Genosse?«

 »Nun ja, da wir uns im Lane Xang befinden, dem Königreich einer Million Elefanten...«

 Der Beamte kicherte höflich.

 »Ach so. Verstehe. Sehr witzig.« Er verstaute seine Unterlagen zusammen mit der Kamera und dem Ziegel in seinem Plastikaktenkoffer. »Es tut mir leid, aber ich muss jetzt gehen. Sonst verpasse ich meinen Bus.«

 Der Bezirksvertreter hatte Siri eine Busfahrkarte nach Vientiane spendieren wollen, aber das hatte er natürlich abgelehnt. Keine zehn Pferde hätten ihn dazu bewegen können, sich sämtliche Knochen durchschütteln zu lassen. Er würde entweder das Flugzeug nehmen oder auf den Helikopter warten. Es spielte keine Rolle, dass der Hubschrauber nicht zur Verfügung stand. Es spielte keine Rolle, dass er sich auf einer streng geheimen Mission befand. Es spielte keine Rolle, dass er zwei Tage länger würde warten müssen. Er würde fliegen, und damit basta.

 Die Wachleute hatten sich mittlerweile davongemacht, und er war allein auf dem Tempelgelände. Es war herrlich friedlich. Der Hauptsala war ein schlichtes weißes rechteckiges Gebäude, doch die schwarzen Holztüren zierten wunderschöne Schnitzereien. Die dargestellten Figuren hatten etwas Mythisches: Engel, Nagas, die Kinder greiser Könige. Er trat näher, um sich ihre Gesichter anzusehen. Sie trugen alle dieselbe sorgenschwere Miene. Sie schauten Siri direkt in die Augen, und ihre furchtsamen Blicke schienen zu sagen: »Sieh dich vor.«

 Er schlug die Warnung in den Wind und machte sich auf die Suche nach einer Unterkunft. Die Mönche waren vorübergehend ausgezogen, und hinter der Gebetshalle entdeckte er eine leere Schlafterrasse samt einer Pyramide aus zusammengerollten Matratzen. Da er heute ohnehin nicht mehr zurückfliegen würde, war dies als Nachtquartier nachgerade ideal. Er schleppte eine Matratze in den Gebetsraum und legte sich unter dem wachsamen goldenen Auge Buddhas zur wohlverdienten Ruhe.

 Er fand Fräulein Latsamy in der Stadtverwaltung, wo sie für drei Dollar im Monat Dienst tat. Sie stempelte das Amtssiegel auf Dokumente, die sich auf ihrem Schreibtisch zu rechteckigen Türmen stapelten. Sie blickte auf, als er hereinkam.

 »Ah. Hallo, Onkel.«

 »Hallo, Fräulein Latsamy. Ich dachte, Sie können mir vielleicht sagen, wo ich den Genossen Houey finde.«

 Sie schaute auf die Uhr an der Wand.

 »Da werden Sie wenig Glück haben. Er trifft Vorbereitungen für... für das...« – sie suchte nach dem richtigen Wort – »... das Dings.«

 »Das Dings?«

 Fräulein Latsamy sah Hilfe suchend zu der Frau am Schreibtisch gegenüber, doch die zog nur eine aufgemalte Augenbraue hoch und schwieg.

 »Es gibt, glaube ich, gar keinen richtigen Namen dafür, Onkel. Jedenfalls hat Genosse Houey alle Schamanen zu einer Sitzung ins Rathaus bestellt. Wer sich weigert, wird verhaftet. Sie müssen ihre Utensilien mitbringen, wegen des...«

 »Dings.«

 »Genau.«

 »Wann findet die Sitzung statt?«

 »Um sieben. Aber sie ist nur für Schamanen.«

 »Das werde ich mir um keinen Preis entgehen lassen, Fräulein Latsamy. Wissen Sie denn nicht, dass ich die Reinkarnation eines tausendfünfzig Jahre alten Heiligen aus Khammouan bin?«

 Sie musterte ihn von Kopf bis Fuß. »So alt sehen Sie gar nicht aus.«

 »Sehr liebenswürdig.«

 9

 DIE EINZIGE TOCHTER

 Lehrerin Chanmee traf am frühen Nachmittag in der Pathologie ein. Sie lag auf der Ladefläche eines Pritschenwagens, als Dtui vom Mittagessen kam.

 »Heiß heute, was?«

 »Verdammt heiß.«

 »Das ist für Sie, gute Frau.«

 Damit der Krankenhausfahrer die Leiche abladen konnte, musste sie den Empfang mit ihrer Unterschrift quittieren.

 »Wenn Sie mich ›Fräulein‹ nennen würden, könnte ich mich eventuell hinreißen lassen.«

 Während sie unterschrieb, kam Herr Geung mit einer Rolltrage und fuhr den Neuzugang in den Sektionssaal. Er wollte die Leiche eben in die Kühlkammer schieben, als Dtui hinter ihn trat, um einen Blick auf die Lehrerin zu werfen.

 »Sehen Sie das, Herr Geung? Die Spuren sind fast genau die gleichen wie bei Tante See.«

 Er ließ die Tote in das Kühlfach gleiten.

 »W... w… warten wir lieber auf den Genossen Doktor.«

 »Sie trauen mir wohl nicht zu, sie aufzuschneiden, was?«

 »Dr. Siri ist der... der Arzt.«

 »Und was bin ich?«

 »Ein Mädchen.«

 »Und wenn ich in vier Jahren als approbierte Pathologin aus der Sowjetunion zurückkomme? Bin ich dann immer noch ein Mädchen?«

 »Nein.«

 »Gut.«

 »Dann sind Sie ein a... ein a... ein altes Mädchen.«

 Er versuchte krampfhaft, keine Miene zu verziehen, bis er es schließlich nicht mehr aushielt und laut losprustete. Sie schnappte sich das Knochenbeil und jagte ihn um den Seziertisch.

 Dtui war unverwüstlich. Sie war die einzige Überlebende einer ganzen Reihe von Kindern, die alle vor der Pubertät das Zeitliche gesegnet hatten. Wären sie am Leben geblieben, hätte sie jetzt fünf Brüder und fünf Schwestern gehabt. Doch leider waren sie nicht so sehr vom Glück begünstigt und von so unbändigem Lebensdrang erfüllt gewesen wie Dtui. Sie hatte die Hürde genommen, an der die meisten ihrer Geschwister gescheitert waren: den Schnittpunkt zwischen Geburt und Tod. Ohne jede Impfung hatte ihr Körper alle üblichen Kinderkrankheiten abgewehrt, und der Fluch des Unheils hatte ihr Haus stets verschont und stattdessen das der Nachbarn getroffen.

 Ihre Mutter Manoluk hatte ihrer überlebenden Tochter das Elffache an Liebe mitgegeben. Nachdem sie ihren Mann im Krieg verloren hatte, war sie mit ihr nach Vientiane gekommen. Hier kochte, putzte und wusch sie für Fremde, um Dtui zur Schule schicken zu können. Erst als ihre Tochter auf dem Podium stand und von der Frau des Vizekönigs ihr Schwesterndiplom überreicht bekam, gönnte sie sich ein wenig Ruhe.

 Kurz darauf zog sie sich eine Zirrhose zu. Als ob die Bakterien nur gewartet hätten, bis Dtui ihren Abschluss in der Tasche hatte. Die Jahre der Armut und des Elends rächten sich an ihrem müden Körper, und als ihre Tochter ihren dritten Monatslohn erhielt, war Manoluk zum Arbeiten bereits zu schwach.

 Zwar verdiente sie in der Pathologie nur einen Dollar mehr im Monat als auf der Station, aber für Dtui zählte jeder Cent. Anfangs war ihr dabei gar nicht wohl. Sie hatte Krankenschwester werden wollen, um Menschen am Leben zu erhalten und nicht, um sie portionsweise in Gläser abzufüllen. Aber der eine Dollar aus der Pathologie und ein zweiter für nebenbei erledigte Büroarbeiten halfen ihr, die Medikamente ihrer Mutter zu bezahlen.

 Siris Vorgänger war ein großherziger Mensch gewesen, ein spindeldürrer Junggeselle, der in Frankreich zum Arzt ausgebildet worden war. Er half Dtui aus, wo er nur konnte, aber er half auch anderen mit seinem bescheidenen Salär, und sie wollte ihn nicht um noch mehr bitten. Wie so viele war auch er über den Fluss geflohen, ohne zu ahnen, welche Strafe der vornehme Name seiner Familie ihm einbringen würde.

 Die Machtübernahme durch die Pathet Lao wäre für Manoluk eine Katastrophe gewesen, wenn dadurch der Verdienst ihrer Tochter weggefallen wäre. Niemand wusste, ob er seinen alten Posten auch unter der neuen Regierung würde behalten können, ob für sein Auskommen gesorgt war oder er in ein Umerziehungslager gesteckt würde. Dtui und Geung gingen wie üblich jeden Tag in die Pathologie, wischten, fegten, erlegten Kakerlaken und harrten ihres Schicksals. Doch das Blatt wendete sich schon bald zu ihren Gunsten. Die neue Regierung machte es sich zum
 Prinzip, den Armen und Schwachen zu helfen. Obwohl das Geld zusehends knapper wurde und nach zwei Abwertungen praktisch nutzlos war, konnte Dtui sich mit ausreichend Reis und Lebensmittelkonserven eindecken.

 Daran hatte sich nichts geändert. Manoluk hatte gute und schlechte Tage. Meistens lag sie einfach da und las. Wie der geheimnisvolle Mönch vorausgesagt hatte, ging es ihr dieses Jahr ein wenig besser. Ihre Zirrhose wurde zwar nicht schlimmer, aber sie brauchte nach wie vor Medikamente, die in Laos nicht erhältlich waren. Wenn Dtui das Ostblockstipendium bekäme, könnte sie billig leben und ihrer Mutter das gesamte Kostgeld zukommen lassen. Es war doppelt so viel, wie sie jetzt verdiente. Das taten viele Mädchen.

 Zwar träumte sie immer noch davon, eines Tages einen reichen Mann zu finden, der sie heiraten und ihrem Leid ein Ende machen würde, doch obwohl der Herrgott sie mit Intelligenz und einem großen Herzen gesegnet hatte, war sie dazu weder schlank noch schön genug, und so lag ihrer beider Zukunft ganz allein in Dtuis Hand.

 Sie saß im schwachen Schein der Schreibtischlampe und starrte auf die Abgüsse, die sie vor sich ausgebreitet hatte. Sie trug ihre chinesischen Latzhosen und war von Kopf bis Fuß mit rotem Staub bedeckt. Man hatte sie in den Klinikgarten abkommandiert, um der betonharten Erde so viele gaaw-Rüben wie möglich zu entreißen. Die wenigen Exemplare, die nicht der Hitze zum Opfer gefallen waren, hatten sich in ungenießbare Fossilien verwandelt.

 Eigentlich hatte sie sofort nach Hause gehen wollen, um nach Manoluk zu sehen, aber dieser Fall faszinierte sie über alle Maßen. Sie hatte Lehrerin Chanmees Bisswunden mit Agar-Agar ausgegossen und verglich sie mit den Abdrücken
 der anderen Leiche. Keine Frage: Was auch immer die Lehrerin zerfleischt hatte, es hatte seine Hauer auch in Tante Sees Kehle geschlagen.

 Obwohl die Eingangstür offen stand, klopfte jemand von außen gegen den Rahmen. Sie rief: »Wer ist da?«

 »Civilai.«

 »Immer herein, Genosse.«

 Civilai durchquerte den dunklen Vorraum und betrat das Büro.

 »Hallo, Dtui. Ist Siri nicht da?«

 »Er ist noch nicht wieder zurück.«

 »Ja ja, die süßen Mädchen von Luang Prabang.«

 »Er hat uns heute Nachmittag eine Nachricht zukommen lassen. Er wartet immer noch auf einen Flug. Es gibt da offenbar ein Problem mit seinen Papieren.«

 »Ach was.«

 »Die Behörden verweigern ihm einen Passierschein für die Ausreise aus Luang Prabang, weil er schon für den Hinflug keinen hatte. Von Rechts wegen dürfte er also eigentlich gar nicht dort sein.«

 »Lächerlich. Die Sache war rein dienstlich.«

 »Schon, aber der Doc ist anscheinend nicht rechtzeitig zurückgekommen und hat seinen Hubschrauber verpasst. Außerdem scheint er den Bezirksgouverneur verärgert zu haben.«

 »Dass er sich auf seine alten Tage aber auch immer wieder in die Nesseln setzen muss. Wenn er nicht der staatliche Leichenbeschauer wäre, säße er todsicher im Gefängnis.«

 Dtui sog Luft durch die zusammengebissenen Zähne.

 »Was ist?«

 »Er muss vielleicht trotzdem ins Gefängnis.«

 Civilai schüttelte den Kopf und setzte sich an den Schreibtisch
 des Doktors. »Was hat der alte Hund denn nun schon wieder angestellt?«

 »Ich habe keine Ahnung, Onkel. Aber zwei uniformierte Polizisten waren schon zweimal hier und haben nach ihm gefragt. Es liegt angeblich ein Haftbefehl gegen ihn vor.«

 »Was soll er denn ausgefressen haben?«

 »Das wollten sie mir nicht verraten.«

 »Ich setze Phosy auf die Sache an. Wir können ja wohl schlecht unseren einzigen Forensiker verhaften lassen. Und was seinen Passierschein angeht, will ich sehen, was sich machen lässt.«

 »Danke, Genosse.«

 Er sah sich im Büro um. »Heiß heute, was?«

 »Verdammt heiß.«

 »Was haben Sie denn da?«

 »Zahnabdrücke.«

 »Aha.«

 Er stellte seinen Stuhl vor ihren Schreibtisch und betrachtete die klaren grauen Abgüsse. Er stieß einen Finger hinein.

 »Das sieht aus wie...«

 »Ist es auch.«

 »Raffiniert. War das Ihre Idee?«

 »Fast. Siri ist mir knapp zuvorgekommen. Heute kam ein zweiter Fall mit Bissspuren herein, die denen der alten Dame aufs Haar gleichen. Wir glauben, es war ein Bär.«

 »In Vientiane?«

 »Aus dem Garten des Lane Xang ist einer entwischt.«

 »Dieser alte Bettvorleger? Der war doch halbtot. Hat aber mit Sicherheit noch das eine oder andere Hühnchen zu rupfen. Jetzt verstehe ich auch, warum Siri mich gebeten hat, ihm einen Tierexperten zu besorgen.«

 »Und? Haben Sie einen gefunden?«

 »Ei gewiss doch. Und mit Bären scheint er sich auch auszukennen.«

 »Gut. Hoffentlich ist Siri bald wieder da. Ich kann es nämlich kaum erwarten, der Sache auf den Grund zu gehen.«

 Civilai starrte sie durch seine dicken Brillengläser an. »Dann tun Sie’s doch.«

 »Was?«

 »Der Sache auf den Grund gehen.«

 »Sie meinen, ich...«

 »Siri sagt immer, Sie hätten fünf Mal so viel Grips wie er. Das ist zwar nicht besonders schwierig, aber Sie scheinen mir eine sehr tüchtige junge Dame zu sein. Ich mache die nötigen Papiere fertig, und Sie reden mit dem Mann.« Dtuis Lächeln strahlte heller als die Lampe. »Wenn Sie sich das zutrauen.«

 »Worauf Sie Ihre rote Fahne verwetten können, Onkel.«

 »Gut. Dann ist ja alles klar.«

 »Und wozu brauche ich extra Papiere?«

 »Weil man Ausländer nicht einfach auf der Straße anquatschen kann.«

 »Er kommt aus dem Ausland?«

 »Aus Russland. Wie der Wodka.«

 »Oha.«

 Die allgegenwärtige Angst der Sozialisten vor allen Fremden hatte das ohnehin herrschende Misstrauen noch verstärkt. Obwohl es nur sehr wenige echte Spitzel gab, hielt die Furcht vor vermeintlichen Spionen die Leute schwer auf Trab. Die Laoten wagten es nicht, Ausländer auf offener Straße anzusprechen. Man konnte schließlich nie wissen, wer der Fremde war und was er im Schilde führte.

 Die verbliebenen ausländischen Lehrer und Gastarbeiter mussten erleben, wie die Zahl ihrer Freunde mit der Zeit immer weiter schrumpfte. Zimmermädchen, Gärtner und Chauffeure hatten sich wöchentlich im Außenministerium einzufinden. Dort meldeten sie Autokennzeichen, mitgehörte Gespräche und die Namen verdächtiger Besucher. Die Vorstellung, dass ein Zimmermädchen solche Macht besaß, war erschreckend.

 Obgleich das Politbüro die Finanzspritzen der Sowjets und der Vietnamesen nur allzu gern entgegennahm und ihre Experten regelmäßig als Berater ins Land holte, waren Kontakte zur Normalbevölkerung eher unerwünscht. Und so tat Dtui aus lauter Angst vor dem Treffen mit dem teuflischen Ausländer die ganze Nacht keine Auge zu.

 Sie hatte noch nie mit einem Weißen gesprochen.

 10

 DER EXORZISMUS-CONGA

 Die Beleuchtung im kleinen Rathaus von Luang Prabang war romantischer als sonst. Auf Geheiß des Kulturministeriums hatte man zusätzliche Bienenwachslampen herbeigeschafft. Elektrisches Licht kam nicht in Frage, weil es laut Handbuch die natürliche Harmonie der Dinge störte. Das Gebäude war mit weißen Fäden behängt, und entlang der Außenwände standen tönerne Halter mit brennenden Kerzen.

 Der Anblick hätte jedem Touristen einen Höhepunkt des heimischen Diaabends beschert. Nur hätte man ihn nicht hineingelassen. Siri stand im Schatten gegenüber und verfolgte die bizarre Prozession der eintreffenden Hexenmeister, die jeder einem anderen Traum entsprungen schienen und von den beiden Wachen am Eingang gründlich unter die Lupe genommen wurden.

 Wer nicht mit spirituellen Verbindungen aufwarten konnte, wurde abgewiesen und verlor sich im Gedränge der verwirrten Hauptstädter, die sich vor dem Rathaus versammelt hatten. Sie zeigten auf bekannte, aber nur selten gesehene Schamanen, als handele es sich um Stars bei der Oscarverleihung. Die Ankunft eines Mannes, der mit seinem knielangen weißen
 Haar an einen Zauberer gemahnte, quittierten die Zuschauer mit bewundernden Ahs und Ohs. Zwei kleine, kugelrunde Frauen kamen mit einem strichdünnen Mann in Rot.

 Siri sah Greisinnen in weißen Gewändern mit Schubkarren voller wunderlicher Gegenstände, Männer mit blickdichten Kapuzen in Begleitung kleiner Kinder, Tiere in Säcken, die gegen ihre bevorstehende Opferung anquiekten, Zimbelspieler, die lärmend um betrunkene Seher herumsprangen, und Transvestiten, deren Schminke greller leuchtete als die Lampen. Der Aufmarsch von Paradiesvögeln und Sonderlingen wurde immer wieder von weisen Frauen und Männern unterbrochen, die zum Schamanismus gekommen waren wie die Jungfrau zum Kind und nicht die Absicht hatten, als Zirkusclowns Karriere zu machen.

 Siri heftete sich ans Ende der Parade und zückte seine Ausweispapiere. Drinnen raubten ihm die Feuchtigkeit und das magische Geruchsgemisch den Atem. Allerlei Weihrauchschwaden wirbelten durcheinander wie Kleider in einer Waschmaschine. Der Kotgestank verängstigter Ferkel mischte sich mit Körperschweiß und dem Qualm billiger Zigaretten.

 Die Behörden hatten mehrere Reihen hölzerner Klappstühle aufstellen lassen, als handele es sich um ein ganz normales politisches Seminar. Auf dem Podium drängten sich vier Stühle um einen Tisch mit Namensschildern darauf. Die Namensträger hatten ihre Plätze noch nicht eingenommen. Sie wollten die Bühne erst betreten, wenn sich die Anwesenden gesetzt hatten.

 Leider mochten sich die Anwesenden partout nicht setzen. Sie zerstreuten sich vielmehr in alle Himmelsrichtungen, schlenderten kreuz und quer durch den Saal, begrüßten alte Bekannte, begruben alte Streitigkeiten. Ihre Stühle
 verwandelten sich gleichsam in lebende Wesen, die sie überallhin begleiteten. Bald war der erhöhte Tisch nur noch eine vergessene Insel in dem wogenden Meer von Menschen. Es war alles sehr gesellig, aber schrecklich unsozialistisch.

 Siri suchte sich einen Platz an der Wand, von wo aus er das Schauspiel in Ruhe verfolgen konnte. Da plötzlich entdeckte ihn der weißhaarige Mann und kam schwankend auf ihn zu. Als er schließlich vor ihm stand, sah Siri, dass an ihm außer Haaren wenig dran war. Er war ein rosafarbenes Gerippe.

 »Yeh Ming, Yeh Ming. Wie geht es dir?«, fragte der alte Mann. Das Wiedersehen mit Siri – oder wen auch immer er in ihm zu sehen glaubte – schien ihn aufrichtig zu freuen. Er streckte ein dürres Fingerknöchlein aus, das Siri vorsichtig schüttelte. Als der Mann sich neben ihn setzte, klirrten seine müden Knochen wie ein Windspiel, das zu Boden fällt. Es wunderte Siri, dass der Alte in ihm auf Anhieb den Schamanen erkannt hatte.

 »Sie kennen Yeh Ming?«

 »Aber natürlich. Wie könnte ich Yeh Ming nicht kennen? Du bist schließlich unser aller Urahn.«

 »Ehrlich gesagt, bin ich Yeh Ming nie begegnet. Ich habe voriges Jahr erst von ihm erfahren.«

 »Es könnte schlimmer sein, mein Junge, viel schlimmer. Siehst du dieses abscheulich aussehende Weibsbild mit der Betonfrisur dort drüben? Sie trägt den unsteten Geist von Sisadtee in sich, die eines furchtbaren Todes gestorben ist. Sie ist davon besessen, sich an denen zu rächen, die ihr Arme und Beine abgehauen haben.«

 »Könnte ich mich vielleicht ausführlicher mit Ihnen über Yeh Ming unterhalten? Ich möchte einiges über ihn erfahren.«

 »Warum nicht? Warum nicht? Komm morgen beim zweiten Sonnenaufgang zu mir.«

 »Wo finde ich Sie?«

 »Kennst du die Pak-Ou-Höhlen?«

 »Ich habe davon gehört.«

 »Ich warte dort auf dich.«

 »Wann, bitte, ist der zweite Sonnena-«

 Seine Frage ging im Schrillen zweier Trillerpfeifen unter. Der jähe Laut ließ das Stimmgewirr sofort verstummen. Die vier lokalen Würdenträger hatten auf dem Podium Platz genommen und wurden geflissentlich ignoriert. Die Männer an den Enden des Tisches hatten zu ihren Pfeifen gegriffen, um das Publikum zum Schweigen zu bringen. Zwischen den beiden saßen Genosse Houey und sein Gorilla, den sein Namensschild als Leiter der Provinzsicherheit auswies.

 Trotz der Pfiffe dauerte es mehrere Minuten, bis alle ihre Stühle zur Bühne hin ausgerichtet hatten und endlich Ruhe eingekehrt war. Einer der beiden Pfeifer hob zu einer abgedroschenen Eloge auf seinen Chef an.

 »Verehrte Genossen Brüder und Schwestern, die Nordregierung der Demokratischen Volksrepublik Laos freut sich, Sie heute Abend hier begrüßen zu dürfen. Es ist mir ein außerordentliches Vergnügen, Ihnen einen Mann vorzustellen, der sage und schreibe achtundzwanzig Auszeichnungen für besondere Verdienste sein Eigen nennt, zwei Ehrenorden der...«

 Undsoweiter, undsofort. Siri wandte sich im Flüsterton an seinen Sitznachbarn. »Haben Sie eine Ahnung, worum es hier geht?«

 »Aber ja. Aber ja.Trotzdem bin ich gekommen. Das wollte ich mir um keinen Preis entgehen lassen.«

 »... der ehrenwerte Genosse Gouverneur Houey.« Die anderen drei Männer am Tisch applaudierten. Ganz im Gegensatz zum Publikum, nur einer der Opferhähne krähte in seinem Sack. Houey stand auf und blickte selbstgefällig in die Runde.

 »Genossen Schamanen«, begann er. »Heute Morgen wurden der König und die Königin, der Kronprinz und diverse Mitglieder der ehemaligen königlichen Familie zu ihrer eigenen Sicherheit in den Nordosten verbracht.«

 Im Zuschauerraum erhob sich missmutiges Gemurmel. Jetzt begriff Siri, wo sein Hubschrauber abgeblieben war. Houey verzichtete großzügig auf eine Kunstpause. »Wie Ihnen allen bekannt sein dürfte, ist der Mann, den Sie Ihren ›König‹ nannten, seit Dezember 1975 ein normaler Bürger wie Sie und ich.«

 »Nur ohne den gebührenden Respekt«, rief jemand.

 »Wer war das?«, fragte Houey aufgebracht.

 »Tut mir leid«, sagte der Zwischenrufer kleinlaut. »Das war einer meiner bösen Geister. Er lässt sich manchmal nur schwer bremsen.«

 Genosse Houey blickte tadelnd zu dem einfachen Mann, der seelenruhig an einer Holzpuppe herumschnitzte.

 »Angesichts der Unbill, die das Königshaus über unser geliebtes Vaterland gebracht hat, Genosse, kann sich Ihr König glücklich schätzen, dass er überhaupt noch am Leben ist. Wären wir in Russland, säße die ganze Bande längst im Steinbruch. Richten Sie Ihrem bösen Geist das aus.«

 »Nicht nötig, Chef. Er hat alles mitgehört.«

 Einige Schamanen kicherten, und Genosse Houey konnte sich des Eindrucks nicht erwehren, dass man sich über ihn lustig machte. Er duldete keine Widerrede. Er musste diese Jahrmarkt-Scharlatane auf Linie bringen. Er trug sein dickes
 graues Hemd, wie in Laos üblich, über der Hose. Durch den Stoff umfasste er den Griff der Waffe in seinem Hosenbund. Die meisten Gäste bemerkten die Geste, ließen sich davon aber nicht aus der Ruhe bringen. Houey fuhr fort.

 »Da man Ihnen jahrelang freie Hand gelassen hat, lebt ein Großteil der Menschen in dieser Gegend in ständiger Angst vor Ihren Geistern. Das beeinträchtigt ihre Konzentration und hindert sie am Studium der Lehren von Marx und Lenin. Im schlichten Weltbild der armen Landbevölkerung ist kein Platz für Widersprüche. Die einzige geistige Anregung, die diese Leute brauchen, ist politischer Natur. Ein Mann, eine Lehre.«

 »Fragt sich nur, welche.«

 Wieder war es der Geist des Schnitzers, der sich frech zu Wort gemeldet hatte.

 »Was?«

 »Nun ja, Sie haben gesagt, es kann nur einen politischspirituellen Einfluss geben, eine Lehre. Sie haben aber zwei genannt: Marx und Lenin. Das dürfte die hirnlosen Bauern in tiefe Verwirrung stürzen. Wofür sollen sie sich entscheiden, Arschloch?«

 »Wachen! Schaffen Sie diesen Mann...«

 »Aber ich kann doch nichts dafür!«, protestierte der Mann.

 »... und seinen bösen Geist hinaus!«

 Zwei Uniformierte eskortierten den entgeisterten Schamanen aus dem Saal. Er ließ sich widerstandslos abführen, doch sein Unruhe stiftender Bewohner schimpfte und lästerte den ganzen Weg bis zur Tür.

 »Gottlose Kommunistenschweine. Königsmörder. Blutsauger!«

 Als er verschwunden war, holte Houey tief Luft und fuhr fort.

 »Ich freue mich, Ihnen mitteilen zu dürfen, dass an diesem historischen Tag nicht nur die längst überfällige Auslöschung der letzten Überreste der schändlichen bourgeoisen Monarchie ihre Vollendung findet. Auch die sogenannten Königsgeister werden vertrieben werden.«

 Ein Raunen ging durch die Reihen. Einige lachten.

 »Ruhe! Ich habe Sie heute hierherbestellt, damit Sie die Geister herbeirufen und ihnen ein Ultimatum stellen.« Das Raunen wuchs an zu einer Flut gewagter Bonmots und Bemerkungen. Das Publikum lachte über jeden Witz, und die Ordnung war dahin. Die Männer auf der Bühne griffen nach ihren Trillerpfeifen, als ein sehr viel sanfterer Ton dem Tumult abrupt ein Ende machte. Siris Sitznachbar hatte zu sprechen begonnen. Seine Stimme breitete eine Decke respektvollen Schweigens über die Menge.

 »Wenn Sie gestatten, Genosse Houey. Aber so einfach ist das nicht.«

 Houey suchte nach dem Urheber der Bemerkung und sah den weißhaarigen Mann und Siri zum ersten Mal. Er wurde fuchsteufelswild.

 »Sprechen Sie für sich selbst, oder sind Sie etwa auch nur eine verdammte Bauchrednerpuppe?«

 Der Mann erhob sich schweigend und weitaus eleganter, als er sich hingesetzt hatte, ganz so als würde er von einer Winde hochgezogen.

 »Nein. Ich bin es selbst. Meine Name ist Tik Kwunsawan. Ich war der religiöse Berater am Hofe des früheren Königs. Bitte verzeihen Sie meine Ungehörigkeit, aber man kann die Geister nicht einfach herbeizitieren wie Schüler in ein Klassenzimmer. Die Umstände...«

 »Tja, Genosse Tik Kwunsawan, da muss ich Sie leider enttäuschen, aber das ist keine Bitte. Wenn die Geister an unserer neuen demokratischen Republik teilhaben möchten, haben sie sich gefälligst anzupassen. Das ist eine staatliche Direktive.«

 »Ebenso gut könnte der Staat einen Regenbogen befehlen, Genosse.«

 »Setzen Sie sich wieder, alter Mann. Sie haben keinen Alleinvertretungsanspruch für die Geisterwelt. Sehen Sie das?«

 Er nahm eine geheftete Broschüre vom Tisch und hielt sie hoch.

 »Das ist das offizielle Handbuch zur Geisterbeschwörung, herausgegeben vom Kulturministerium in Vientiane.«

 Kein Witz der Welt hätte größeres Gelächter geerntet. Selbst Tik konnte sich vor Lachen kaum auf den Beinen halten und ließ sich wieder neben Siri auf dem Boden nieder. Siri musste an seinen Besuch im Ministerium am Tag nach dem Selbstmord denken. Er stellte sich vor, wie die Beamten in ihren schmucklosen Büros über den Texten brüteten und sämtliche religiösen und monarchistischen Stellen zu tilgen versuchten. Es war ein Wunder, dass für ein Handbuch überhaupt genug übrig geblieben war. Viel interessanter jedoch fand Siri, dass sie den Brauch nicht gleich ganz verboten hatten. Dafür waren einfach zu viele der verbliebenen drei Millionen Laoten auf den Schwingen der Geister durchs Leben gesegelt.

 Die Pfeifer brachten die Menge wieder zur Raison, doch bevor Houey weiterreden konnte, fragte die Frau mit der Betonfrisur: »Wenn in dem Heft doch alles Nötige steht, wofür haben Sie uns dann eigentlich kommen lassen?«

 »Genau«, echote das Publikum.

 Houey schüttelte lächelnd den Kopf. »Das ist der eigentliche Kern des Sozialismus, Schwester. Wir greifen uns gegenseitig unter die Arme. Sie helfen mir, und ich helfe Ihnen. Trotz unserer Differenzen, trotz unserer tief sitzenden Zweifel und Ressentiments schweißt uns die gemeinsame Arbeit zu einer Einheit zusammen. Letztlich verfolgen wir alle ein und dasselbe Ziel.«

 »Und worin besteht unser heutiges Ziel, junger Bruder?«, fragte Tik mit seiner sanften Stimme, die dennoch bis in den letzten Winkel des Gebäudes drang. Houey warf einen Blick auf das Blatt Papier in der Hand seines Kollegen und nickte.

 »Wir werden den Geistern folgendes Ultimatum stellen.« Tik verkniff sich ein Lächeln. »Sie haben drei Möglichkeiten. Was ich in Anbetracht der Tatsache, dass der Staat keinerlei gesetzliche Verpflichtung ihnen gegenüber hat, für mehr als angemessen halte. Die erste...«

 »Moment«, fuhr Tik dazwischen. »Wenn Sie den Geistern schon Bedingungen stellen, sollten sie auch Gelegenheit erhalten, sie zu hören, meinen Sie nicht?«

 Siri sah sich um. Die Schamanen waren verwirrt. Sie konnten die Geister unmöglich an einen solchen Ort zitieren. Houey besprach sich mit seiner Tafelrunde. »Das ist nicht nötig.«

 »Und wie sollen wir ihnen dann Bescheid geben?«, fragte Tik.

 »Wir dachten, Sie könnten es ihnen ausrichten, wenn die Sitzung beendet ist. Oder wenn Sie wieder zu Hause sind.« Houey wurde zusehends blasser.

 »Um Himmels willen, nein. Es ist viel einfacher, wenn sie es aus erster Hand zu hören bekommen. Rufen wir sie doch herbei.«

 »Das ist wirklich nicht...«

 »Brüder und Schwestern Schamanen«, sagte Tik mit lauterer Stimme und richtete sich langsam zu voller Größe auf, »lasset uns die Geister zu einer letzten Versammlung bitten.«

 »Ich glaube ni-«

 Doch Tik hatte schon mit einem sonderbaren Tanz begonnen. Er sang in einer Zunge, die weder Siri noch einer der anderen Zuschauer je gehört hatte. Wenn überhaupt, dann erinnerte das Ganze an einen Regentanz der Indianer Nordamerikas.

 Tik bewegte sich langsam auf die Menge zu, hob die Hände, um die Geister zu beschwören, und stampfte im Takt zu seinem Gesang mit den Füßen. Anfangs schauten die Schamanen drein, als sei er urplötzlich senil geworden. Doch dann sprang eine kleine, kugelrunde Hmong-Frau auf und schloss sich dem Vortänzer an. Sie kopierte seinen Rhythmus, seine Gesten und sang den Kontrapunkt zu seinem Bass.

 Die Männer auf der Bühne wechselten ängstliche Seitenblicke; sie wussten nicht, wie sie reagieren oder was sie sagen sollten. So hatten sie das nicht geplant. Einer nach dem anderen standen die Schamanen auf und reihten sich ein. Ein kleines Kind zerrte seinen vermummten Vater an der Hand hinter sich her. Im Gesicht einer alten Frau erschien ein zahnloser Spalt, und sie wirbelte kreischend wie ein junges Mädchen über das Parkett.

 Siri hatte noch nie einer Massenséance beigewohnt und war mit dem Protokoll deshalb nur notdürftig vertraut. Doch in einem Punkt hatte er keinen Zweifel: Die Wahrscheinlichkeit, dass dieses Fiasko auch nur einen einzigen Geist aus Himmel oder Hölle ins Rathaus von Luang Prabang
 zu locken vermochte, war gleich null. Lachend hievte er sich hoch und schloss sich den Congatänzern an.

 Der Rhythmus war so mitreißend, dass es niemanden auf seinem Stuhl hielt, und so zog sich die bizarre Polonaise durch den ganzen Saal. Wer ein Instrument hatte, spielte es. Alle anderen schrien und johlten und richteten den Blick empor zu den unsichtbaren Seilen, an denen die imaginären Geister vom Himmel gleiten würden. Plötzlich blieb Tik ohne Vorwarnung stehen und drehte den Kopf so schnell in Richtung Bühne, dass den vier Männern am Tisch das Herz stockte. Mit einem Mal war es mucksmäuschenstill.

 »Sie sind da«, flüsterte Tik. Er hob den Blick, streckte die Arme zur Decke und schien langsam anzuschwellen. »Willkommen.« Die anderen taten es ihm nach. Einige zuckten, als sei ihr Körper dem Ansturm der Geister nicht gewachsen. Andere schlangen sie gierig in sich hinein. Wieder andere stopften sie sich gleich dutzendweise in die Ohren.

 Und wie eine Armee von Zombies wandten Tik und die Schamanen sich zur Bühne – langsam wie schmelzendes Eis und stumm wie die Gräber, denen die Geister angeblich entstiegen waren – und starrten Houey mit großen, blicklosen Augen und gebleckten Zähnen an.

 Auch die Kader auf der Bühne schienen in einer Art Trance gefangen. Sie blickten auf die Flut von sabbernden, glotzenden, von weiß Gott wie vielen bösen Geistern besessenen Menschen. Darauf hatte sie das Manifest nicht vorbereitet. Die grüne Hose des Sicherheitsbeamten war im Schritt bereits merklich dunkler als der Rest seiner Uniform. Siri sah in das wachsweiße Gesicht des Genossen Houey. Eins musste man dem Gouverneur lassen: Er suchte nicht das Weite. Stattdessen unternahm er den heroischen
 Versuch, seine Rede – wenn auch mit bebender Stimme – fortzusetzen.

 »Genossen Geister. Kraft... kraft meines Amtes als … als Vertreter der...« Er hatte das Luftholen vergessen und musste innehalten. Nach ein oder zwei verstohlenen Atemzügen hatte er sich einigermaßen beruhigt. »... als Vertreter der LRVP habe ich Ihnen folgende Mitteilung zu machen.«

 Er streckte die Hand aus, um sich das Dokument geben zu lassen. Aber der Sicherheitsbeamte war zur Granitbüste erstarrt. Nur seine Augen bewegten sich und huschten in einem fort über die Gesichter der Schamanen. Houey entriss ihm das Papier und las. Seine Hände zitterten, und es war ein Wunder, dass er den Text überhaupt entziffern konnte.

 »Sie haben drei... und diese Idee stammt nicht von mir. Sie haben drei Alternativen.«

 Er blickte auf, doch die erwartete Reaktion blieb aus.

 »Erstens, Sie können der ehemaligen Königsfamilie in den Nordosten folgen.«

 Da kam ihm ein Gedanke.

 »Es bleibt natürlich Ihnen überlassen, wie... äh, das bleibt natürlich Ihnen überlassen.«

 Eigentlich hatte er »wie Sie dort hinkommen« sagen wollen, besann sich jedoch rechtzeitig eines Besseren.

 »Zweitens, falls Sie vorhaben, in Luang Prabang zu bleiben, müssen Sie in einem Tempel Dienst tun. Ihnen wird...«

 Ihm fiel auf, dass einige Schamanen vibrierten wie Wäscheschleudern. Das verunsicherte ihn.

 »Ihnen wird ein bestimmter Tempel zugewiesen, und Sie werden zu Tempelgeistern ordiniert. Sie sind selbstredend zur aktiven Mitarbeit verpflichtet.«

 Die Vibrationen wurden stärker, und einer der Pfeifer stahl sich über die Bühne davon.

 »Drittens, sollten Sie sich sowohl der ersten als auch der zweiten Möglichkeit verweigern, werden Sie...«

 Er blickte auf und überlegte, ob er weiterlesen sollte. Die Vibrationen waren jetzt ausgeprägter, als wäre das Publikum ein einziger großer Wackelpudding. Er holte noch einmal tief Luft. Der zweite Pfeifer nahm Reißaus.

 »... werden Sie aus Laos verbannt. Da wir selbstverständlich nur ungern zu dieser Maßnahme greifen, möchte ich Sie bitten, eine der beiden anderen Möglichkeiten in Betracht zu ziehen. Ich schlage vor, Sie gehen jetzt nach Hause und lassen sich die Sache gründlich durch den Kopf gehen. Sie müssen sich nicht sofort entscheiden. Wir sind schließlich keine Unmenschen. Alles klar?«

 Schweigen. Der Stuhl des Sicherheitschefs krachte zu Boden, als der Mann die Beine in die Hand nahm und zum Hinterausgang flitzte. Nun war Houey allein, den Schamanen schutzlos ausgeliefert.

 »Gut. D... damit wäre unsere heutige Versammlung b... beendet. Ich, äh...«

 Houey sparte sich die üblichen Abschiedsfloskeln, machte auf dem Absatz kehrt und eilte, immer schneller werdend, auf den Ausgang zu. Der Zettel mit den drei Bedingungen schwebte wie ein Blatt lautlos auf die hölzerne Bühne.

 Die Höflichkeit gebot es zu warten, bis die Beamten außer Hörweite waren. Doch als die Luft schließlich rein war, drehte Tik sich um, nickte lächelnd in die Runde, und die Schamanen brachen in einen Freudentaumel aus, wie Luang Prabang ihn seit den Tagen des alten Regimes nicht mehr gesehen hatte.

 Ende einer Schmugglerin

 Ounheuan und seine Frau hatten sich zeitig zu Bett begeben. Sie mussten am nächsten Morgen früh aufstehen, um Whisky und Bier über den Fluss zu schmuggeln. Sie waren natürlich keine Kriminellen. Die meisten Ladenbesitzer mussten ein wenig rudern, damit sie etwas zu verkaufen hatten.

 Trotz ihrer guten Vorsätze hatten sie kein Auge zugetan. Erst dieses grässliche Geheul. Und dann hatten sich auch noch zwei Hunde in die Wolle gekriegt. Jetzt saß einer der Köter knurrend und winselnd vor Ounheuans Laden und leckte sich die Wunden. Seine Frau hatte es satt, sich schlaflos hin und her zu wälzen.

 »Oun? Warum gehst du nicht endlich runter und sorgst für Ruhe?« Keine Reaktion. Sie knuffte ihn in die Schulter, und er grunzte, als habe sie ihn aus dem Tiefschlaf gerissen. »Komm schon, Eidechsenschwänzchen. Ich weiß, dass du wach bist. Es geht dir doch genauso auf die Nerven wie mir.«

 Sein routiniertes Schnarchen sagte ihr, dass der elende Kerl nicht die Absicht hatte, auf die Straße hinunterzugehen.

 »Fauler Sack.«

 Sie zog das Moskitonetz beiseite und stand auf. Sie raffte das Schlaftuch um ihre üppigen Brüste, trat ans Fenster und sah hinaus. Das hölzerne Vordach über der Ladentür versperrte ihr den Blick. Sie konnte den Hund zwar jaulen hören, auf der dunklen Straße aber nichts erkennen.

 »Scheiße.«

 Sie ging weiß Gott nicht aus Nächstenliebe nach unten.
 Sie hatte nicht vor, die blutende Pfote eines blöden Straßenköters zu verbinden. Diese Tölen bissen einem doch bei der erstbesten Gelegenheit die Hand ab. Und übertrugen am Ende noch die Tollwut.

 Nein, sie wollte das Vieh mit einem langen Stock verjagen, damit sie endlich schlafen konnte. Da: Das Bleirohr war perfekt. Damit konnte sie ihm notfalls eins überziehen und es von seinem Leid erlösen.

 Das Vorhängeschloss hing an der Innenseite der beiden großen Falttüren, mit denen die Ladenfront verrammelt war. Schimpfend holte sie den Schlüssel aus der Glasvitrine und entriegelte das Schloss. Das Geräusch der rostigen Tür, die über den Boden schrammte, war das Letzte, was Herr Ounheuan hörte, bevor er tatsächlich einschlief.

 Als er aufwachte, war der Himmel kobaltblau, und er wusste sofort, dass sie verschlafen hatten. Bald würde die Sonne aufgehen, und ihr Händler auf der thailändischen Seite des Flusses würde seinen Fusel anderswo verhökern. Er verfluchte sein dusseliges Weib und drehte sich auf ihre Seite, doch sie war nicht da.

 Vielleicht war sie allein losgefahren. Und hatte ihren Liebsten bloß nicht wecken wollen. Schön wär’s. Er ging hinunter in den Laden und kratzte sich durch seine Fußballshorts im Schritt.

 »Phimpon, was soll denn das nun wieder?«

 Die Ladentür stand offen, und der Schlüssel ragte einladend aus dem Schloss. »Na prima. Lass am besten alles sperrangelweit offen, damit sich jeder nach Herzenslust...«

 Auf der Schwelle angekommen, erstarrte er. Er traute seinen Augen kaum. Zwei schwarze Krähen schlugen mit den Flügeln, rührten sich aber nicht vom Fleck. Der gekieste Vorplatz seines Ladens wimmelte von Kakerlaken. Tausende
 der kleinen Mistviecher labten sich an einer klebrigen Substanz, die er im Dämmerlicht nicht recht erkennen konnte. Es musste sich um eine Art Sirup handeln.

 Mit einem Mal wurde ihm klar, was er da vor sich hatte. Die Überreste von zwei, wenn nicht drei zerfleischten Hunden. Er hob das Bleirohr auf, das im Eingang lag, und ging auf die Krähen los, die sich an den Kadavern gütlich taten. Sie wichen zwar vor dem Rohr zurück, mochten ihren Platz an den Fleischtöpfen jedoch nicht räumen.

 Da plötzlich entdeckte er unter ihren Flügeln etwas, das ihm den Magen umdrehte. Ihm blieb die Luft weg. Er sank auf die Knie und übergab sich. Er brachte es nicht über sich, noch einmal hinzusehen. Doch obwohl er die Lider fest geschlossen hielt, stand ihm das Bild der Hand noch immer klar vor Augen. Am Mittelfinger schimmerte der Ehering seiner Frau in der aufgehenden Sonne.

 11

 TOT ZU SEIN BEDARF ES WENIG

 Es war kein Traum. Siri war eindeutig tot – im Nirwana, wie er hoffte. Zwar gab es dafür, dass er Kommunist gewesen war, vermutlich Punktabzug, aber er hatte sich zweifellos genügend Meriten erworben, um in den Himmel zu kommen und nicht in dessen finsteres Pendant. Er sah kein Feuer, hörte keine Popmusik und roch auch keinen Opiumrauch, somit war seine Hoffnung vielleicht nicht ganz unberechtigt.

 »Hast du mir vergeben, Herr?«

 Nur die Truhe verwirrte ihn.

 Er war erst weit nach Mitternacht im Tempel angekommen. Als er das Rathaus verlassen hatte, war die Feier noch in vollem Gange gewesen. Nicht einmal die Wachleute waren bis zum Schluss geblieben.

 Siri hatte sich seit einer Ewigkeit nicht mehr so prächtig amüsiert. Die improvisierte Show der Schamanen: Sie parodierten die Beamten und die hitzige Debatte der Geister über die Frage, welche Alternative wohl die beste sei und wie man sie am günstigsten in den Nordosten expedieren könne. Glänzende Unterhaltung für eine Stadt, der man das
 Herz herausgerissen hatte. Doch mit seiner Vermutung, bei der Scheinséance seien keine Geister erweckt und herbeigerufen worden, hatte er grundfalsch gelegen.

 Der Nachtwächter des That-Luang-Tempels lag neben der Treppe und schlief. Siri ging in die Gebetshalle und holte seine Tasche hinter den Buddhastatuen hervor. Er durchwühlte den Inhalt, förderte sein Lendentuch zutage, zog sich aus und ging zu den Tonkrügen hinaus, um sich zu waschen.

 Er hatte eben den Rückweg angetreten, als sich die Störung zum ersten Mal bemerkbar machte. Zunächst glaubte er, ein Wassertropfen habe sich in sein Ohr verirrt, und schüttelte den Kopf, um ihn wieder loszuwerden. Aber der Druck verwandelte sich in einen Ton, ein überaus lästiges metallisches Pfeifen, so schrill, dass es ihm durch Mark und Bein ging.

 Die Tempelhunde dösten zufrieden. Die Vögel schliefen in den Bäumen und ließen sich von dem nervtötenden Geräusch nicht stören. Offenbar konnte nur er es hören. Er folgte ihm bis zur Quelle, der zerstörten Stupa hinter der blauen Plastikabsperrung. Je näher er kam, desto ohrenbetäubender wurde das Geräusch, desto schmerzhafter der Druck auf seinen Trommelfellen. Er sah in das Fundament des von reichlich Mondlicht erhellten Stupasockels hinab, konnte aber nichts erkennen. Und doch sagte ihm sein Instinkt, dass sich darin etwas befinden musste, das ihn zu sich rief.

 Er stieg in das gemauerte Geviert hinunter und tastete sich vorsichtig zur Mitte vor. Dort räumte er das Geröll beiseite, kniete sich hin und fing mit bloßen Händen an zu graben. Das Erdreich unter dem Schutt war mulchig, weich und voller warmer Regenwürmer. Je tiefer er grub, desto lauter wurde das Geräusch.

 Er war so sehr in seine Arbeit versunken, dass er nicht bemerkte, was um ihn herum vor sich ging. Die zerstörte Stupa fügte sich von selbst wieder zusammen. Ein Ziegel nach dem anderen kehrte an seinen Platz zurück, der Mörtel wurde fest. Doch Siri hatte nur ein Ziel: Er musste das Geräusch abstellen.

 Obwohl er sie noch nicht sehen konnte, hatten seine Hände die Quelle des Ungemachs bereits gefunden. Kaum berührten sie den kühlen Stein, wusste er, was ihn hierhergelockt hatte. Er fühlte den Lederriemen, an dem das schwarze Amulett befestigt war. Die Konturen und die geriffelte Oberfläche waren ihm wohlvertraut. Er spürte die Macht der Phibob, die von ihm Besitz ergriffen hatten. Sie zogen ihn – mit der Kraft von tausend bösen Geistern, erfüllt von unstillbarer Rachlust – in den Tod.

 Er spürte, wie sein Arm in die Erde gerissen wurde. Maden und Tausendfüßler hefteten sich an seine nackte Haut und zerrten ihn mit in die Tiefe. So sehr er sich auch bemühte, er konnte das Amulett nicht loslassen. Bald war er bis zu den Schultern im Boden versunken. Wie ein Ertrinkender richtete er den Blick gen Himmel, um ein letztes Mal nach Luft zu schnappen.

 Da sah er, dass die Stupa vollständig wiederhergestellt war. Er war eingemauert. Der verbrauchte Atem der vergangenen vierhundert Jahre schwängerte die Luft. Gierig sog er den modrigen Geruch in seine Lunge. Dann verschluckte ihn die Erde, und er versank. Nach ein paar Sekunden ging ihm die Puste aus. Er versuchte die Luft so lange wie möglich anzuhalten, aber er wusste, dass es zwecklos war. Es hatte keinen Sinn zu atmen. Er konnte nur noch warten.

 Als Pathologe wusste er genau, was mit ihm vor sich ging. Sein Gesicht begann zu zucken, als die Muskeln sich
 verkrampften. Das Röcheln des Todes stieg ihm in die Kehle, und er setzte sich ein letztes Mal mit aller Kraft zur Wehr, bis sein Herz zu schlagen aufhörte. Kurz vor dem endgültigen Aus hörte er, wie jemand seinen Namen rief. Es klang himmlisch. Das Gehör ist der zäheste unserer fünf Sinne und versagt dem Sterbenden als Letzter seinen Dienst.

 Er spürte, wie sich seine Pupillen weiteten und die Wärme aus seinem Körper wich. In einer Stunde würde die Totenstarre einsetzen. Nichts regte sich mehr, und ihn überkam die Ruhe eines Menschen, der spürt, dass Zellen und Gewebe langsam, aber sicher absterben, ein Vorgang, der sich über Wochen hinziehen kann. Seine prickelnde Haut würde dem Tod am längsten trotzen.

 Binnen weniger Minuten würden die Nerven, die die Hirnrinde versorgten, die Funktion einstellen, und die kläglichen Reste seines Geistes würden seine sterbliche Hülle verlassen und sie ein letztes Mal von außen betrachten. Danach war er so nutzlos wie eine Plastiktüte, die den Mekong hinuntertrieb.

 Er blickte hinauf in das goldene Licht, das vom Himmel auf ihn herniederstrahlte, und hinter dem Licht sah er das Lächeln Buddhas. Seufzend begab er sich in seine Hände. Er war erleichtert. Er verspürte keine Bitterkeit. Er hatte das Leben gründlich satt. Er war nicht deprimiert, bloß gelangweilt. Als ob er das Buch des Lebens gelesen hätte und das Ende bereits kennen würde. Es gab nichts mehr zu lernen. Er ließ seinen Körper zurück und trat vor seinen Schöpfer.

 Da stellte sich heraus, dass im Großen Plan ein oder zwei Seiten fehlten. Buddha schüttelte den Kopf, als wolle er Siri doch nicht zu sich nehmen. Dann verzerrte sich sein Antlitz
 und kreißte eine Truhe. Schlängelnd kroch sie auf Siris schwerelose Seele zu und rülpste dem toten Doktor einen Schwall feuchtwarmen Atems ins Gesicht, der nach ranzigen Erdnüssen stank.

 12

 DER LIEBESTOLLE RUSSE

 Dtui stand in ihrer frisch gestärkten weißen Tracht, die in der Sonne leuchtete, vor dem Tor von Silver City. Wobei es sich nicht etwa um eine Stadt – geschweige denn eine aus Silber – handelte, sondern um einen abgeriegelten Komplex zwei Minuten Fußweg vom neuen Denkmal für den unbekannten Soldaten. Angeblich koordinierte der KGB von hier aus seine Spionagetätigkeit. Manche hielten den Stützpunkt für die südostasiatische Antwort der Russen auf die amerikanische Spionagefabrik in Bangkok. Doch kaum jemand hatte ihn betreten und konnte sagen, welche Schrecken seine Mauern sonst noch bargen.

 Kurioserweise hatte der amerikanische Secret Service vor dem Abzug ebenfalls aus diesen unheiligen Hallen operiert. Böse Zungen behaupteten, der Name »Silver« stamme von dem seidigen Glanz des veredelten Opiums, mit dem die Truppen in Vietnam beliefert worden waren.

 Dtui suchte das hohe, grün gestrichene Tor und die Mauern links und rechts nach einer Klingel ab. Ohne Erfolg. Da die Farbe mit einer dicken Schmutzschicht überzogen war, trat sie gegen das Metall. Es donnerte so laut, dass sie vor Schreck zusammenzuckte. Nach quälenden Sekunden der
 Stille fragte eine leise Stimme: »Wer ist da, und was wollen Sie?«

 »Ich bin Schwester Chundee Chantavongheuan.«

 Das war der Name, auf den ihre Eltern sie getauft hatten, auch wenn sie ihn nur selten benutzte. In Laos war es Brauch, Babys bei der Geburt hässliche Kosenamen zu geben, um Kinder fressende Geister abzuwehren. Es gab Schweinchen, Krabben und Kamele und jede Menge Dtuis – Dickerchen. Während viele Dtuis zu schlanken, schönen Menschen heranwuchsen, machte Chundee Chantavongheuan ihrem Spitznamen alle Ehre. »Ich möchte zu Herrn Ivanic. Er erwartet mich.«

 Hoch droben öffnete sich ein kleines quadratisches Guckloch, und ein Mann blickte zu ihr herab. Er war entweder sehr groß oder stand auf einem Stuhl. Sie streckte ihm die Papiere entgegen, die sie von Civilai bekommen hatte.

 »Gut.«

 Der Mann schloss auf und öffnete das Tor gerade so weit, dass sie hindurchschlüpfen konnte. Drinnen stand eine zweite Wache mit einem nagelneuen AK-47. Der Schaft war noch mit Plastikfolie umwickelt. Der erste Wachmann war nicht groß. Er stand auf einer Stufenleiter.

 Dtui befand sich zwischen zwei Toren, in einer Art Sicherheitsschleuse. Bevor die Wachen das zweite Tor aufschließen konnten, mussten sie das Erste verriegeln und diverse Vorkehrungen treffen. Der kleinere Wachmann streckte die Arme aus, um die dicke Krankenschwester zu filzen, doch die wich entsetzt zurück.

 »Ohne mich.«

 »Aber ich muss Sie durchsuchen.«

 »Nur über meine Leiche. Schauen Sie meinetwegen in die Tasche.«

 Er schaute in die Tasche und fand die Agar-Agar-Abgüsse.

 »Was ist denn das?«

 »Streng geheim.«

 »Aha. Na gut.«

 Pause.

 »Heiß heute, was?«

 »Verdammt heiß.«

 Mit diesen Worten schlossen sie das zweite Tor auf und bugsierten sie hindurch. Auf dem weitläufigen, mit herrlichen alten Jujuben bestandenen Gelände drängte sich ein kurioses Sammelsurium unterschiedlichster Gebäude. Dtui kam sich vor wie in einem Freilichtmuseum für schlechte Architektur. Sie hatte angenommen, dass eine der Wachen sie begleiten würde, doch das Tor schloss sich hinter ihr, und sie war allein.

 Sie steuerte das nächstgelegene Gebäude an, einen zweistöckigen Kasten aus Holz und Ziegeln, der weder wie ein Wohnhaus noch wie ein Bürobau aussah. Sie trat durch die offene Tür und rief: »Verzeihung. Ist hier jemand?«

 Sie hörte ein Scharren, wie von einem aufgescheuchten Tier, dann wurde es wieder still. »Hallo?«

 Ein gutaussehender junger Mann in Hemdsärmeln und langen Hosen kam barfuß aus einer Tür und wischte sich die Hände ab. Beim Anblick der weiß gewandeten Krankenschwester blieb er schlagartig stehen.

 »Ja?«

 »Wohlsein.«

 Aus den Augenwinkeln sah sie eine junge Frau in Armeeuniform, die aus derselben Tür kam wie der Mann und in die entgegengesetzte Richtung davoneilte.

 »Mein Name ist Chundee Chantavongheuan, und ich habe einen...«

 »…Termin bei Herrn Ivanic. Ja, ich habe Sie schon erwartet. Dass sie Krankenschwester sind, hat man mir allerdings verschwiegen.« Er schüttelte ihr lächelnd die Hand. »Mein Name ist Phot. Ich bin Ihr Dolmetscher.«

 An der Tür schlüpfte er in ein Paar Ledersandalen, und sie gingen über das Gelände. Die Gegenwart des jungen Mannes, dem die Frauen sicher massenhaft zu Füßen lagen, machte Dtui ein klein wenig nervös. Sein gutes Aussehen schien für ihn so selbstverständlich wie die Luft zum Atmen.

 »Was treiben Sie hier eigentlich?«, wollte sie wissen.

 »Oh. Das ist streng geheim. Das kann ich Ihnen unmöglich verraten.«

 »Soso.«

 »Aber in diesen beiden Gebäuden residiert die laotische Geheimpolizei.«

 Sie lachte.

 »Die ihre Zeit hauptsächlich damit verbringt, aufständische Gruppen zu unterwandern und ausländische Botschaften zu verwanzen. In dem kleinen Schuppen dort drüben findet das sogenannte Waffentraining statt. Sowjets, die kein Lao sprechen, und Laoten, die kein Russisch sprechen, lernen gemeinsam, wie man Bomben scharf macht und entschärft. Die meisten machen einen großen Bogen um die Bude.«

 »Dann sind Sie wohl nicht bei der Geheimpolizei.«

 »Um Gottes willen. Ich habe in Moskau Maschinenbau studiert. Ein Jahr vor dem Diplom haben die Idioten mich hierher zurückbeordert, damit ich ihnen erkläre, was ihre sowjetischen Verbündeten von ihnen wollen. Mit etwas
 Glück haben sie ihre eigenen Leute in drei Jahren so weit, und ich darf zurück nach Russland, meinen Abschluss nachholen.«

 Sie kamen zum anderen Ende des Stützpunkts, wo eine kleine Gruppe stämmiger Laotinnen in paillettenbesetzten Trikots zwischen den Gebäuden auf und ab stolzierte.

 »Meine Güte, warum laufen denn die in Unterwäsche herum?«

 »Das ist sozusagen ihre Berufskleidung. Was Sie hier sehen, ist unsere künstlerische Abteilung. Die Mädchen werden zu Akrobaten ausgebildet. Da sich Laotinnen in enganliegenden Trikots naturgemäß eher unwohl fühlen, müssen sie die Dinger so lange tragen, bis sie sich daran gewöhnt haben. Die Russen sind seit einem halben Jahr hier und bilden sie zu Zirkuskünstlern aus, zu Jongleuren, Trampolinspringern und Trapezartisten.«

 »Warum? Was spricht denn gegen die traditionellen laotischen Künste?«

 Er wollte ihr gerade eine Antwort geben, als ein tiefes Brüllen ihre Aufmerksamkeit gefangennahm. Sie kamen um die Ecke der Turnhalle und sahen sich einem schwarzen Puma gegenüber, der an einer langen Leine lag. Allein der sprichwörtliche Katzensprung trennte das Tier von dem Mann am anderen Ende des Seils. Er war Anfang fünfzig und trug imposante schenkelhohe Stiefel. Dtui bezweifelte, dass er die Stiefel sehen konnte, denn sein gewaltiger Wanst wölbte sich über seinem Gürtel wie ein kolossales Käsebällchen. Seine wunderschönen dunklen Augen spähten unter struppigen roten Locken hervor, die sich zu einem wild wuchernden Bartgestrüpp verflochten.

 In der linken Hand hielt er eine kurze Peitsche, eine scheinbar wirkungslose Waffe gegen ein so gefährliches Tier. Doch
 die anmutige schwarze Katze schlich gehorsam zu einem umgestülpten Ölfass und kletterte hinauf. Dort hockte sie sich hin, stellte sich auf die Hinterbeine und stieß ihre Krallen in die warme Luft.

 Eine kleine Gruppe junger Männer, von denen die meisten nicht einmal halb so schwer waren wie das Tier, dem sie zuschauten, saß im Schneidersitz im Schatten eines Dotterbaums.

 »Da haben Sie Ihren Herrn Ivanic«, sagte Phot. »Damit verdient er sein Geld.«

 Ivanic schnalzte mit der Peitsche. Das Tier glitt langsam zu Boden und musterte die Schüler wie ein Restaurantgast, der die Speisekarte studiert. Ivanic ging zur Rückseite der Turnhalle, wo sich unter einem Baldachin aus Kokosblättern mehrere Käfige aneinanderreihten. Er zog sanft an der Leine, und der Puma folgte ihm.

 Diese Nummer führte das Tier seit Wochen täglich vor, und es hatte sich bislang eigentlich nichts dabei gedacht. Heute jedoch musste irgendetwas in den Puma gefahren sein. Ob seine Gereiztheit von der drückenden Schwüle oder dem immergleichen Futter herrührte, war schwer zu sagen. Es schien, als ob er eben erst begriffen hätte, dass er zwar an der Leine lag, ihn das aber nicht daran hinderte, dem dicken Mann ins Kreuz zu springen.

 Der Puma beschleunigte seine Schritte, bis das Seil über den Boden schleifte, und verfiel dann in einen schnellen Trab. Die Schüler schnappten nach Luft, brachten vor Schreck jedoch keinen Ton heraus. Der Puma setzte schon zum Sprung an, sein Körper spannte sich wie eine Feder; nur Sekundenbruchteile trennten ihn noch von seiner Beute. Dtui schrie.

 Da plötzlich ließ Ivanic, seelenruhig und ohne sich umzudrehen,
 den Arm nach hinten schnellen und knallte mit der Peitsche. Das Ende des Lederriemens erwischte das Tier an der Schnauze. Es schüttelte wütend den Kopf, stolperte über seine gekrümmten Vorderbeine, schlug einen vollendeten Purzelbaum und landete vor den Füßen des Russen.

 Der Puma wirkte eher gedemütigt als verletzt. Die Schüler applaudierten begeistert, und Ivanic rief ihnen etwas zu. Einer der anderen Dolmetscher, die hinter der Klasse standen, übersetzte.

 »Herr Ivanic möchte euch daran erinnern, wie wichtig es ist, dem Tier zu zeigen, dass ihr stets hellwach, stets auf der Hut seid, und dass ihr Augen im Hintern habt.«

 Wieder klatschten die Schüler lachend Beifall, und Ivanic führte das kleinlaute Tier zu seinem Käfig. Es ließ sich anstandslos einsperren. Dtui und Phot gingen zu den vier Drahtkäfigen von der Größe eines Rattanballfelds. Die Nachbarn des Pumas waren eine kleine laotische Wildkatze und ein Löwe, der so mager war, dass man auf seinen Rippen hätte Xylophon spielen können. Der vierte Käfig war mit langen, verschossenen Theatervorhängen verhüllt. Andere Tiere, darunter frei laufende Elefanten, Hirsche und Büffel, wanderten paarweise im Hof umher, als seien sie auf der Suche nach einer Arche.

 Phot sprach Ivanic an, der sich aufrichtig zu freuen schien. Sie scherzten ein wenig; dann streckte der Russe Dtui breit grinsend seine tellergroße Pranke hin und musterte sie eingehend von Kopf bis Fuß. Sie wich dem Blick aus und ergriff zögernd seine Hand.

 »Herr Ivanic ist entzückt, die Bekanntschaft einer wohlgeformten Frau in Schwesterntracht zu machen«, übersetzte Phot.

 Obwohl ihre Mutter sie gewarnt hatte, dass alle Männer
 aus dem Westen geile Böcke seien, erwischte sie die Begrüßung auf dem falschen Fuß. Zum ersten Mal in ihrem Leben fiel ihr keine schlagfertige Antwort ein. »Es freut mich, dass Herr Ivanic Zeit für mich hat.«

 Es war ihr unangenehm, die Hand des Russen im Kreuz zu spüren, trotzdem ging sie mit den anderen in die kleine Turnhalle. Dort setzten sie sich an einen winzigen Kartentisch. Am anderen Ende der Halle verrenkten junge Frauen ihre Gliedmaßen, wie Dtui es selbst in ihren kühnsten Träumen nicht vermocht hätte. Ein Mädchen stand auf einem Bein und presste das andere an ihre Wange, wobei die Zehen zur Decke zeigten. Ivanic bemerkte, wie Dtui das Gesicht verzog.

 »Herr Ivanic hat gefragt, ob Sie das auch könnten.«

 »Aber ja. Wenn ich mir das Bein vorher ausreißen würde.«

 Der Russe schüttete sich aus vor Lachen und wollte sie umarmen. Sie entzog sich ihm, indem sie sich zu ihrer Tasche hinunterbeugte. Sie kramte den Zementabguss daraus hervor und legte ihn auf den Tisch.

 »Kann mir Herr Ivanic eventuell sagen, von welchem Tier diese Bissspuren stammen?«

 Ivanic griff nach dem Abguss und breitete seine riesige Hand darüber. Dann sah er Dtui an. Diesmal lächelte er nicht.

 »Herrn Ivanic würde interessieren, woher dieser Abdruck stammt.«

 »Aus dem Garten meines Chefs.«

 »Er hat also nichts mit den ermordeten Frauen zu tun?«

 »Sie wissen Bescheid?«

 »Haben Sie etwa schon vergessen, wo Sie hier sind, Schwester Chundee?«

 »Stimmt. Bei der Geheimpolizei. War mir entfallen. Und
 nein, der Abdruck steht mit den Morden in keinerlei Zusammenhang.«

 »Herr Ivanic meint, die Bissspuren stammen von einem malaiischen Kragenbären. Von einem recht großen Exemplar für seine Art.«

 »Kennt er den Bären aus dem Lane Xang Hotel?«

 Die Reaktion fiel ziemlich heftig aus.

 »Herr Ivanic ist sehr erbost darüber, wie man das Tier behandelt hat. Er ist heilfroh, dass der Bär entkommen konnte.«

 »Wie hoch ist die Wahrscheinlichkeit, dass der Abdruck von diesem Bären stammt?«

 »Sehr hoch.«

 »Könnte der Bär zwei Menschen getötet haben?«

 Die Anwort war lang und allem Anschein nach recht kompliziert. Phot musste mehrmals nachhaken.Wieder wanderte Dtuis Blick zu den Mädchen, die ihre Gliedmaßen zu immer neuen wunderlichen Knoten schlangen.

 »Herr Ivanic ist sehr besorgt darüber, dass der Bär erschossen werden soll. Er hat den Direktor vergeblich darum ersucht, den Schießbefehl zurückzunehmen.«

 »Warum?«

 »Weil ein asiatischer Bär seiner Meinung nach niemals ein solches Blutbad anrichten würde.«

 »Aber sie sind doch Fleischfresser.«

 »Ja, aber ungemein passive Fleischfresser. Sie erlegen vor allem langsame und verwundete Tiere, aber dass sie ein großes Tier angreifen, ist äußerst unwahrscheinlich. Und dass sie Menschen angreifen oder gar töten, ist vollkommen undenkbar.«

 »Selbst wenn sie von Menschen gequält und gefoltert worden sind?«

 »Das Bedürfnis nach Vergeltung ist ein dem Menschen vorbehaltener Wesenszug. Tiere nehmen keine Rache. Sie sind nicht nachtragend.«

 »Es ist also völlig unmöglich?«

 »Die Wahrscheinlichkeit ist so gering, dass man das getrost ausschließen darf.«

 Dtui holte die beiden Agar-Agar-Abgüsse hervor und legte sie auf den Tisch. Herr Ivanic klatschte in die Hände und sagte etwas, das Phot zum Lachen brachte.

 »Herr Ivanic sagt, wenn er gewusst hätte, dass wir eine Party feiern, hätte er etwas zu trinken mitgebracht.«

 »Von diesem Wackelpudding würde ich an seiner Stelle unbedingt die Finger lassen. Es sei denn, ihm ist nach einem Leichenschmaus.«

 »Sind das die Bissspuren der Opfer?«

 »Ja.«

 Phot erklärte, worum es sich handelte, und Ivanic inspizierte die Abdrücke mit ernster Miene. Wieder nahm er seine riesigen Hände zu Hilfe, um sie zu vermessen. Dann schüttelte er den Kopf.

 »Sind das die Zähne eines Bären?«

 »Nein.«

 »Woher will er das wissen?«

 »Mathematik.«

 »Mathematik?«

 »Herr Ivanic sagt, Bären haben zweiundvierzig Zähne. Was auch immer diese armen Frauen totgebissen hat, war mit nicht ganz so vielen Zähnen gesegnet. Auch wenn es sich hierbei um keinen kompletten Gebissabdruck handelt, ist der Abstand zwischen Backen- und Schneidezähnen doch viel zu gering. Er schätzt ihre Zahl auf um die dreißig.«

 »Und wofür spricht das seiner Meinung nach?«

 »Für eine Katze.«

 »Aber doch wohl keine gewöhnliche Hauskatze?«

 »Nein, eine sehr große Katze.« Ivanic sagte etwas, stand auf und ging zur Tür. »Wir sollen mitkommen.«

 Vor dem Käfig des gedemütigten Pumas ging Ivanic in die Hocke, formte mit der Hand den Umriss eines Kiefers und schnappte damit nach dem Tier. Es reagierte mit einem verhaltenen Knurren und gönnte Dtui einen Blick auf sein furchterregendes Gebiss.

 »Hoi! Wo war ihr Puma in der Nacht auf den neunten?«, fragte sie Ivanic mit Phots Hilfe. Der Russe lachte und drückte ihre Schulter.

 »Herr Ivanic hat gesagt, er sei die ganze Nacht bei ihm gewesen. Aber die Katze, die Sie suchen, ist noch größer als diese.«

 »Wie viel größer?«

 »So groß wie ein Tiger.«

 »Will er damit sagen, in Vientiane läuft ein Tiger frei herum?«

 »Zugegeben, besonders wahrscheinlich klingt das nicht.«

 »Könnte er sich in der Anzahl der Zähne nicht doch vielleicht geirrt haben?«

 Die beiden Männer begannen eine angeregte Diskussion. »Selbst wenn er sich geirrt hätte, was ich bezweifeln möchte, unterscheidet sich der Kiefer doch erheblich von dem eines Bären. Katzen zerschneiden ihre Nahrung, Bären hingegen zermahlen sie. Bei den Zähnen, von denen Ihre Abdrücke stammen, handelt es sich eindeutig um Schneidwerkzeuge. Herr Ivanic kann sich nicht entsinnen, jemals so messerscharfe Zähne gesehen zu haben. Als ob …«

 Aus dem verhüllten Käfig kam ein tiefes, schlaftrunkenes
 Knurren. Dtui schaute auf, sodass ihr der Blickwechsel zwischen Trainer und Dolmetscher entging.

 »Was ist da drin?«

 »Nichts Besonderes. Nur ein Tier.«

 »Was für eins?«

 »Ein Panda.«

 »Warum ist der Käfig abgedeckt?«

 »Herr Ivanic sagt, das Tier ist erst vor Kurzem aus China gekommen, und die Hitze macht ihm, wie uns allen, sehr zu schaffen. Unter diesen Bedingungen kann es passieren, dass der Panda so lange zum Nachttier wird, bis er sich akklimatisiert hat.«

 »Das heißt, tagsüber schläft er, und nachts wird er aktiv?«

 »So ungefähr.«

 »Aber es ist ein Bär.«

 »Ja.«

 »Meinen Sie, ich könnte mir mal seine Zähne ansehen? Ich möchte mir lediglich die Unterschiede vor Augen führen, die Herr Ivanic beschrieben hat.«

 »Er schläft.«

 »Vielleicht schläft er mit offenem Mund. Wie ich.«

 Zwischen den Männern entbrannte eine hitzige Debatte, die keinen Zweifel daran ließ, dass sie sich uneins waren. Herr Ivanic schien nichts dagegen zu haben, solange sie das Tier nicht weckten. Der Russe zog den Stoff ein Stück beiseite, nahm Dtui bei der Hand und trat mit ihr zwischen den Vorhang und die Gitterstäbe. Das dicke Gewebe war ein hervorragender Sonnenschutz. Nur dort, wo der Vorhang nicht ganz bis zum Boden reichte, drang ein wenig Licht herein.

 Sie konnte das ruhig atmende Knäuel im hinteren Teil
 des Käfigs kaum erkennen. Das Gesicht war von ihr abgewandt. Sie sah nur die kontrastierende schwarz-weiße Fellzeichnung und einen Haufen ungegessener Früchte. Sie wäre gern so lange geblieben, bis ihre Augen sich an das Halbdunkel gewöhnt hatten, aber plötzlich bemerkte sie, dass Herrn Ivanics Hand von ihrem Rücken langsam südwärts wanderte. Höchste Zeit zu verschwinden.

 Phot wartete draußen. Er rauchte eine Zigarette.

 »Was gesehen?«

 »Nicht viel. Es war zu dunkel. Ich dachte, Pandas wären viel größer.«

 »Sind sie auch. Aber der hier ist noch ziemlich jung. Schwester Chundee …«

 »Nennen Sie mich Dtui.«

 »Dtui, ich möchte Ihnen nicht zu nahe treten, aber ich würde es begrüßen, wenn Sie die Sache mit dem Panda für sich behalten könnten. Wir haben ihn am Zoll vorbeigeschleust.«

 »Ein illegaler Einwanderer?«

 »Er ist sozusagen bei Nacht und Nebel mit einem Transporter aus Kunming gekommen. Der Papierkram hätte uns Wochen gekostet. Das Tier wäre beim Zoll verhungert, wenn wir den Dienstweg eingehalten hätten. Verstehen Sie?«

 »Ich werde schweigen wie ein Grab.«

 Er übersetzte ihr Gespräch.

 »Herr Ivanic dankt Ihnen für Ihr Verständnis. Er würde sich gern erkenntlich zeigen und Sie zum Abendessen in seine Privaträume einladen.«

 »Das glaube ich wohl. Leider habe ich den Eindruck, dass Herr Ivanic zwar hervorragend mit Tieren umgehen kann, im Umgang mit laotischen Frauen aber nicht sonderlich bewandert ist.«

 »Soll ich das übersetzen?«

 »Ich bitte darum.«

 »Mit dem größten Vergnügen.«

 13

 ZWEITER SONNENAUFGANG

 Der zweite Sonnenaufgang kam gegen acht Uhr morgens. Um diese Zeit stand die erste Sonne so hoch am Himmel, dass sie von den siebzehn goldenen Spitzen des Xieng-Thong-Tempels zurückgeworfen wurde. Für die meisten Einwohner Luang Prabangs war dies das Zeichen, sich zur Arbeit aufzumachen – was wiederum erklärte, warum an bedeckten Tagen so viele Leute im Bett blieben.

 Siri saß auf den weißen Stufen vor dem Höhlentempel von Tham Loum, einem schmalen Spalt in einer hohen Felswand, von dem aus man die Mündung des Nam Ou in den Mekong überblickte. Das Erstaunlichste an dieser Höhle war ihr Inhalt: Tausende und Abertausende von Buddhastatuen in jeder erdenklichen Form und Größe. Der Leichenbeschauer hatte den unbewachten Schatz, der sich im Laufe von Jahrhunderten hier angesammelt hatte, bereits bewundert. Er fragte sich, wie lange es wohl dauern würde, bis ein ruchloser Pirat im Schutz der Dunkelheit über den Mekong gerudert kam, um im Auftrag thailändischer Andenkenhändler die Bestände zu plündern.

 Er überlegte, aus welcher Richtung sein Schamanenfreund wohl kommen würde. So weit er hatte sehen können,
 war die Höhle nicht besonders tief. Wahrscheinlich war er deshalb so erschrocken, als er hinter sich plötzlich Tiks Stimme hörte.

 »Was machst du da unten,Yeh Ming?«

 »Ich warte auf Sie. Wie sind Sie da raufgekommen, Bruder?«

 »Ich wohne hier.«

 »Dann ist es mir ein Rätsel, wie ich Sie übersehen konnte, es sei denn, ich habe Sie mit einem Buddha verwechselt.«

 Siri kletterte die Stufen wieder hinauf. Der alte Guru trug nichts weiter als ein kleines Tuch, das er sich ums Gemächt gebunden hatte. Siri schüttelte ihm die spindeldürre Hand, und die beiden Männer gingen in die Höhle. Der Doktor wies mit einem Nicken auf die Statuen. »Ich habe daran gedacht, diese Herrschaften mit einem Fluch zu schützen.«

 »Da kommst du mehrere hundert Jahre zu spät, mein Junge. Die Burschen sind besser geschützt als die königliche Schatzkammer.«

 »Wie? Aber es kann sie doch jeder stehlen.«

 Tik führte ihn langsam in den Schatten am Ende der Höhle.

 »Ja, schon, und im Lauf der Jahre wurde weiß Gott viel gestohlen. Aber glaub mir, kein Dieb ist damit glücklich geworden. Ich kann dir gar nicht sagen, welch grausames Schicksal denjenigen erwartet, der einen Pak-Ou-Buddha an sich bringt. Und da sie über einen ausgezeichneten Orientierungssinn verfügen, finden die Statuen früher oder später alle hierher zurück, wo sie hingehören.«

 Sie kamen zu einer Felswand, die Siri zuvor schon inspiziert hatte. Sie schien glatt und massiv zu sein, doch Tik hielt zielstrebig darauf zu und entlarvte die optische Täuschung.
 Es sah aus, als hätte ihn der Fels verschluckt. Siri näherte sich ihr etwas vorsichtiger, und erst als er fast mit der Nase dagegenstieß, zeigte sich der schmale Durchgang.

 Er blieb dem alten Mann dicht auf den bloßen Fersen. Sie gingen durch einen von umherschwirrenden Glühwürmchen illuminierten Tunnel und kamen in eine kleine, von oben erhellte Grotte. Irgendwie sickerte durch versteckte Felsspalten Tageslicht herein, obwohl sie sich tief im Berg befinden mussten.

 Die Höhle war mit gesammeltem Unrat übersät; Flaschen und Konservenbüchsen, Treibgut aus dem Fluss, stapelweise Straßenschilder aus der Zeit der Monarchie, Stoffe in diversen Farben und Mustern, gebleichte Tierknochen sowie allerlei undefinierbarer Müll, sämtlich sorgfältig gereinigt.

 Tik tauchte eine Kokosschalenhälfte, die er am Ende eines Stocks befestigt hatte, in einen kleinen Tümpel und reichte Siri das Wasser. Er trank einen Schluck. Zu seinem Erstaunen perlte es leicht und schmeckte köstlich. Er beschloss, nicht zu viel davon zu trinken. Er war schließlich nicht zum Vergnügen hier.

 Tik ließ sich im Schneidersitz auf dem Boden nieder und starrte seinen Gast an. Er kam ohne Umschweife zur Sache. »Eigentlich müsstest du tot sein.«

 Siri setzte sich zu ihm. »Wie haben Sie das bemerkt?«

 »Wie könnte ich so etwas nicht bemerken? Wie könnte ich übersehen, was für eine unglaubliche Kraft du in dir trägst? Wenn ein mächtiger Schamane und ein wildes Rudel böser Geister in Luang Prabang eintreffen, entgeht mir das natürlich nicht. Erzähl mir, was dir heute Morgen widerfahren ist.«

 Siri berichtete von den Ereignissen, die zu seinem Ableben geführt hatten: das Geräusch, die Stupa, die sich über ihm geschlossen hatte, das Gefühl, in die Erde hinabgezogen zu werden. Er erklärte ihm, weshalb er nicht den leisesten Zweifel habe, dass er tot sei. Tik kicherte anerkennend.

 »Ahh. Sie sind heimtückisch und verschlagen, die Phibob. Besonders die aus dem Süden. Yeh Ming hat sich in den vergangenen tausend Jahren offenbar mächtige Feinde gemacht.«

 Er ergriff eine große quadratische Blechdose mit der Aufschrift HUNTLY AND PALMER BISCUITS, hielt sie beidhändig in die Höhe und ließ sie langsam im Uhrzeigersinn kreisen. Irgendetwas klapperte darin.

 »Dann glauben Sie also nicht, dass sie sich nur an mir rächen wollen, weil ich den Soldaten geholfen habe, den Wald in Khammouan abzuholzen?«, fragte Siri.

 »Meine Güte, nein. Yeh Ming treibt seit vielen hundert Jahren Geister aus. Die Zahl seiner Gegner in der Geisterwelt ist groß.«

 »Und das heute Morgen war so eine Art Abrechnung?«

 »Der Fall liegt ein klein wenig komplizierter.«

 Die Keksdose rotierte immer schneller, und Tik murmelte eine halblaute Beschwörungsformel, bevor er die Büchse kopfüber auf die Erde stellte und einen Augenblick verharrte. Dann nahm er sie fort wie ein Kind, das eine perfekte Sandburg darunter zu finden hofft. Stattdessen sah Siri ein zerbrochenes Ei, ein paar kleine Knochen und ein Häuflein schleimiger Tiergedärme. Tik betrachtete es eingehend.

 »Yeh Ming steht sozusagen im Herbst des Lebens. Vielleicht hat er sich deshalb für einen so unscheinbaren Wirt entschieden.«

 »Vielen Dank.«

 »Er ist schon seit einiger Zeit nicht mehr aktiv gewesen, stimmt’s?«

 »Abgesehen von den Träumen, wusste ich bis letztes Jahr gar nicht, dass es ihn gibt.«

 »Und vor Kurzem sind gewisse Fähigkeiten in dir erwacht?«

 »Ja.«

 »Genau das hat die Phibob auf den Plan gerufen. Du hättest mit ihm nicht nach Khammouan fahren dürfen. Dort gab es zu viele Erinnerungen, zu viele ihm nicht eben wohlgesinnte Geister. Jetzt haben die Phibob Witterung aufgenommen. Wie die Wildkatze, die spürt, dass der Hirsch verwundet ist. Sie werden keine Ruhe geben, bis sie Yeh Mings letzten Tempel zerstört haben.«

 »Und wo ist dieser Tempel?«

 »Nicht wo, sondern wer. Du bist der Tempel, in dem er seine Jahrhunderte beenden möchte.«

 »Ach du Scheiße. Aber warum?«

 Tik blickte auf.

 »Was weißt du über deinen Vater?«

 »Gar nichts.«

 »Dein leiblicher Vater war Lao Heu, ein berühmter Hmong-Schamane und direkter Nachkomme Yeh Mings. Vor dir beherbergte sein Körper die Seele. Die beiden haben … wie soll ich sagen? Sie haben sich Gedanken über Yeh Mings Altersvorsorge gemacht, und dabei verfielen sie auf dich.«

 Siris Gedanken überschlugen sich. Nach zweiundsiebzig Jahren hatte er plötzlich einen Vater und eine Geschichte. Er wusste nicht, ob er das alles wirklich wissen wollte. Er hatte mit seiner Ungewissheit eigentlich ganz gut gelebt.

 »Ich …«

 »Kurz nach deiner Geburt wurde Yeh Ming in einer feierlichen Zeremonie zu deinem Schutzgeist bestimmt. Das brachte dich natürlich in eine brenzlige Situation. Du wurdest von zu Hause fortgeschickt, weil du nicht ahnen solltest, dass du mit der Geisterwelt in Verbindung stehst. Dass du von der Hexerei nichts wusstest und sie folglich auch nicht praktizieren konntest, war gleichsam deine und Yeh Mings Lebensversicherung.

 Das Leben der Seele verläuft in Zyklen. Solange der Kreislauf nicht gestört wird, ist die Seele unsterblich. Du hättest sie bis zu deinem Tod in dir getragen und sie dann weitergegeben. Aber Yeh Ming hatte im Jenseits etwas Unerhörtes ausgelöst. Mit den Phibob hatte er sich einen Feind geschaffen, der im Lauf der Jahre immer größere Macht gewann.

 Die Phibob waren gefährlich und mussten vernichtet werden. Aber die einzige Möglichkeit, ihnen Einhalt zu gebieten, bestand darin, der Herrschaft deines Schutzgeistes ein Ende zu bereiten. Man hoffte, dass du als einfacher Mensch durchs Leben gehen und die Zauberkräfte des Schamanen nicht in Anspruch nehmen würdest. Man hoffte, dass du eines natürlichen Todes sterben würdest, sodass Yeh Ming mit seinem Tempel in Frieden hingehen konnte.«

 »Woher wissen Sie das alles?«

 »Die Einzelheiten sehe ich hier in den Knochen und den Eingeweiden, aber die Geschichte selbst kennt jedes Kind.«

 »Ich bin eine Legende?«

 »Nun werde mal nicht gleich übermütig.Yeh Ming ist die Legende.«

 »Wie habe ich dem Tod heute Morgen ein Schnippchen geschlagen?«

 »Glück – oder, genauer gesagt, gutes Karma. Die Phibob können einem kein körperliches Leid zufügen. Niemand ist je von einem bösen Geist zu Boden gestreckt worden. Aber sie können buchstäblich in das Bewusstsein eines Menschen dringen. Es gibt viele ungeklärte Todesfälle, und es sind fast immer Männer, die ohne plausiblen Grund im Schlaf ihr Leben lassen. Das ist das unheilvolle Werk der bösen Geister.

 Die Phibob können einen Schlafenden davon überzeugen, dass er gestorben ist. Heute Morgen haben sie dein Bewusstsein in die Erde gezerrt und dich in einer Stupa eingemauert. Es war so real, so überzeugend, dass dein Unterbewusstsein glaubte, du bekämest keine Luft mehr. Hat dein Bewusstsein diesen Kampf erst einmal verloren, gibt auch dein Körper sich geschlagen und streckt die Waffen. Heimtückisch und raffiniert.«

 »Und wie …?«

 Tik zog mit einem Hühnerknochen eine Dotterlinie von dem Ei zu den Gedärmen.

 »Du hattest zuvor etwas Selbstloses getan.«

 Siri dachte nach.

 »Der Elefant?«

 »Seine Seele wollte dir für deine Güte danken. Der Geist des Elefanten ist etwas Wunderbares. Buddha hat gesagt: ›Von allen Fußspuren ist die des Elefanten die größte.‹«

 »Er hat mich weiteratmen lassen?«

 »Er hat dich ermuntert, wieder damit anzufangen. Den goldenen Buddha, unter dem du geschlafen hast, nicht zu vergessen. Ich bezweifle, dass der Elefant allein dich hätte retten können.«

 »Ich war wirklich und wahrhaftig tot. Das weiß ich genau.«

 »Willkommen unter den Lebenden. Dir ist allem Anschein nach ein zweiter Sonnenaufgang zuteilgeworden.«

 »Wie kann ich die Phibob daran hindern, mich noch einmal umzubringen?«

 »Das ist etwas komplizierter. Um Unheil stiften zu können, benötigen sie ein Hilfsmittel. Gibt es etwas, das die Phibob für dich symbolisiert?«

 »Ja.«

 »Nämlich?«

 »Ein schwarzes Amulett. Sie benutzen es als Medium, um mir zu Leibe zu rücken. Es wurde in Khammouan vernichtet, tauchte dann aber in Vientiane wieder auf, heil und unversehrt.«

 »Es war mit Sicherheit nicht dasselbe.«

 »Doch.«

 »Für dich vielleicht. Ein anderer hätte gewiss kein schwarzes Amulett gesehen.«

 Siri dachte an sein Rendezvous zurück, an Lah und ihr Präsent. Hatte sie ihm vielleicht etwas ganz anderes geschenkt? War das Amulett in der Schachtel am Ende nur eine Art Fata Morgana, mit der die Phibob ihn hatten täuschen wollen? Er kam sich töricht vor.

 »Und du hast es hier wiedergesehen?«, fragte Tik.

 »Ich habe es gespürt. Es lag unter der zerstörten Stupa vergraben. Ich habe es zwar nicht direkt gesehen, aber ich wusste, dass es da war.«

 »Dann ist es das Portal, durch das die Phibob in deine Seele gelangen.«

 »Was kann ich dagegen tun?«

 »Am Ursprungsort gibt es normalerweise so etwas wie
 einen Gegenzauber. Das könnte zum Beispiel ein Mantra sein oder ein Gegenstand, der die Wirkung des schwarzen Amuletts aufhebt.«

 »Ja, ein weißer Talisman. Ich habe ihn in Khammouan bekommen.«

 »Lass sehen.«

 »Ich habe ihn nicht bei mir.«

 »Du bist ein Dummkopf. Du musst ihn immer bei dir tragen. Wo ist er?«

 »Zu Hause. In Vientiane.«

 »Dann schlage ich vor, dass du so schnell wie möglich dorthin zurückkehrst. So leicht wirst du dem Tod kein zweites Mal entrinnen. Denk dran: Nur wenn du eines natürlichen Todes stirbst, kann auch Yeh Ming in Frieden ruhen; wenn du einen gewaltsamen Tod erleidest, muss er auf ewig bei den bösen Geistern in der Hölle schmoren. Letzteres musst du um jeden Preis verhindern.«

 »Gut. Ich werde mein Bestes tun.«

 14

 DER MANN SEINER TRÄUME

 Während er auf der Suche nach Herrn Inthanets Adresse die Kitsalat Road durchstreifte und sich alle erdenkliche Mühe gab, einem gewaltsamen Tod zu entgehen, lief Siri dem Mann aus seinem Traum über den Weg. Da ihm noch nie ein Lebender im Traum erschienen war, hielt er den Mann, der da die Hauptstraße entlangspazierte, zunächst naturgemäß für einen Toten.

 Es war der Lakai, der den König unter dem Feigenbaum bedient hatte und nach dem Auftritt der beiden Hubschrauberpiloten so unschön explodiert war. Er trug denselben struppigen Kinnbart, und seine Haare baumelten an seinem kahlen Schädel wie ein Hularöckchen. Wenn überhaupt, sah er eher wie ein Ceylonese als wie ein Chinese aus und war, wie Siri mit geübtem Blick feststellte, überaus lebendig.

 Ohne recht zu wissen, warum, änderte er seine Pläne und folgte dem Mann in sicherer Entfernung. Sein Gang verriet das forsche Selbstbewusstsein des Europäers, und die Auswahl seiner Kleidung zeugte von Geschmack. Der seidige Glanz seines traditionellen laotischen Hemdes betonte seinen mächtigen Bauch. Er schien sich so zu kleiden, weil er es wollte, und nicht, weil er es musste.

 Der Mann überquerte die Straße und betrat das Hotel Phousi. Durch die Glastür beobachtete Siri, wie er eine Zeitung aus dem Ständer an der Rezeption nahm, ein paar freundliche Worte mit dem Empfangschef wechselte und dann durch eine andere Tür im Speisesaal verschwand. Woraus Siri gleich mehrere Schlüsse zog.

 Wer in einem so vornehmen Hotel zu speisen pflegte, war dort entweder Gast oder verhältnismäßig reich. Da es sich um eine laotische Zeitung handelte, war er kein ausländischer Tourist. Und seiner Kleidung nach zu urteilen war er weder Koch noch Kellner.

 Siri stieß die Flügeltür auf und marschierte in die kleine Lobby. Der Empfangschef war ein Mann mittleren Alters, dessen Brille nur ein Glas hatte. Das rechte Auge war den Elementen schutzlos ausgeliefert.

 »Guten Tag, Genosse«, sagte er und musterte den Gast ohne Gepäck mit argwöhnischem Blick.

 »Wohlsein. Ich kam gerade vorbei und dachte, ich hätte einen Bekannten hier hineingehen sehen: einen dunkelhaarigen Mann mit Bart und Bauch.«

 »Sie meinen Herrn Kumron?«

 »Kumron – genau. Ich habe ihn so lange nicht mehr gesehen, dass ich mir nicht ganz sicher war. Er hat ein wenig zugenommen. Was treibt er eigentlich so?«

 »Warum fragen Sie ihn das nicht selbst? Er ist im Restaurant.«

 »Ach, ich möchte mich nicht aufdrängen. Ich bezweifle, dass er sich an mich erinnert. Aber meine Schwester wüsste bestimmt gern, wie es ihm ergangen ist. Sie hatten früher einmal ein … Verhältnis.«

 »Aha. Nun ja, dann wird es sie sicher freuen, dass er es gut, um nicht zu sagen hervorragend getroffen hat.«

 »Wie schön.«

 »Bis vor Kurzem war er sogar Berater und Vertrauter der …« – er senkte die Stimme – »… königlichen Familie.«

 »Nicht möglich!«

 »Doch. Der König und er waren so dicke.« Er kreuzte die Finger vor seiner Nasenspitze.

 »Donnerwetter.«

 Plötzlich fiel dem Empfangschef ein, dass man ihm dringend geraten hatte, Fremden nicht zu trauen. Obwohl ihm der genaue Wortlaut entfallen war, hatte er für solche Gelegenheiten eine kleine Rede parat.

 »Die königliche Familie hat unserem Land und unserem Volk jahrhundertelang das Blut ausgesaugt. Zum Glück sind wir den Tyrannen jetzt los und können unser großartiges Vaterland mit vereinten Kräften wieder aufbauen.«

 Sein Vortrag ließ den rechten Schwung vermissen.

 »Wenn er zu den Blutsaugern gehörte, ist der gute alte Kumron vermutlich schon auf dem Weg ins Umerziehungslager.«

 »Aber nein, Genosse. Herr Kumron ist ja nicht auf den Kopf gefallen. Die Partei macht sich seine Kenntnisse zunutze, um ihre Macht in der Nordregion zu festigen.«

 Plötzlich passte alles zusammen: der Berater des Königs, der Rettungsversuch, die Verbannung der königlichen Familie, die Abrechnung mit ihr. Die Piloten hatten es gewusst: »Wir sind verraten worden.«

 Warum hätte ihm ein Lebender im Traum erscheinen sollen, es sei denn, er war auf andere Weise gestorben? Siri war kein Anhänger der Monarchie; er war nicht einmal ein besonders großer Freund des Kommunismus; aber er war ein Mann mit Prinzipien. Ganz gleich welche Überzeugung ein Mensch auch vertrat, er war auf die Ehre und das Vertrauen
 der Männer und Frauen angewiesen, die derselben Überzeugung anhingen wie er. Dieses Vertrauen zu missbrauchen, kam in Siris Augen einer Sünde gleich.

 Er hatte die mehr als vierzig Jahre Dschungelkrieg nicht nur deshalb überlebt, weil er, wenn nötig, kämpfen oder die Flucht ergreifen konnte – das konnte schließlich jedes Tier -, sondern wegen der Menschen in seiner Umgebung. Sie alle einte dasselbe Schicksal. Man musste sich darauf verlassen können, dass ein Genosse zu seinem Wort stand und eher sein eigenes Leben hingab, als das eines Mitstreiters zu opfern. Zumindest anfangs war es so gewesen.

 Kumron war zum Berater des Königs aufgestiegen. Er hatte sich einen Platz im Herzen des alten Herrn erobert. Doch um seine Privilegien zu sichern, hatte er ihre Fluchtpläne ausgeplaudert und die königliche Familie so um ihre letzte Überlebenschance gebracht. Da sich ihre wahren Freunde ohnehin an einer Hand abzählen ließen, war dieser Verrat vermutlich der Giftpfeil gewesen, der dem königlichen kwun endgültig den Garaus gemacht hatte. Wenn das Wort Ehre in der heutigen Zeit überhaupt noch eine Bedeutung besaß, hätte der Mann nicht belohnt, sondern hingerichtet werden müssen. Aber wer außer ihm wusste davon?

 Siri bemerkte, dass er noch immer an der Rezeption stand und der Empfangschef ihn neugierig durch sein Brillenglas beäugte, weil er auf seine nächste Frage wartete. Außerdem schwante ihm, dass er der Einzige war, der in dieser Sache etwas unternehmen konnte.

 »Wissen Sie was?«, sagte Siri. »Ich glaube, ich sage ihm doch rasch guten Tag.«

 Er ging durch den braun getäfelten, mit rotem Linoleum ausgelegten Speisesaal. An der Rückwand brummte eine
 riesige Klimaanlage und sorgte für eine angenehme Temperatur. Die kleinen Tische waren, bis auf einen, ungedeckt. Dort saß Kumron mit dem Rücken zur Tür und las Zeitung. Vor ihm stand etwas, das in Laos seltener zu finden war als eine zweiköpfige Nagaschlange – eine eisgekühlte Flasche Bier.

 Siri wusste, dass der Erfolg dieses kleinen Manövers davon abhing, wie sicher sich Kumron wähnte und wie sehr ihn sein Gewissen quälte. Der Doktor umrundete den Tisch und warf einen Schatten auf die Zeitung. Als Kumron bemerkte, dass Siri nicht der Kellner war, hob er den Blick.

 »Glauben Sie an Geister, Genosse Kumron?«

 Kumron war ein ruhiger, ausgeglichener Mensch, der sich von der Frage eines Fremden nicht aus der Fassung bringen ließ. Er lächelte höflich. »Darf ich fragen, wer das von mir wissen möchte?«

 »Mein Name tut letztlich nichts zur Sache. Ich bin nur ein einfacher Bote.«

 Der Kellner mit dem kurzärmeligen, ehemals blütenweißen Hemd und der breiten, grell gemusterten Krawatte nahm an, dass Siri sich zu Kumron setzen wollte, und schleifte einen zweiten Stuhl an dessen Tisch.

 »Bitte«, sagte der Kellner, doch Siri blieb stehen. Der junge Mann zog sich in die Küche zurück.

 »Die Nacht vom zehnten auf den elften habe ich mit einem gemeinsamen Freund in einem Obstgarten in Pakxong verbracht.«

 »Verstehe. Wollen Sie sich nicht doch zu mir setzen?«

 »Nein.Wir haben über alles Mögliche gesprochen. Ich war erstaunt, mit welcher Nachsicht er die Machenschaften der Pathet Lao zu betrachten schien. Er nahm es den hiesigen
 Kadern offenbar nicht einmal übel, dass sie ihn aus seinem Palast vertrieben hatten. Nur einem einzigen Menschen …«

 »Guter Mann, falls es sich um ein vertrauliches Gespräch handelt, wäre es mir lieb, wenn wir uns woanders weiterunterhalten könnten. Darf ich Sie vielleicht zu einem Bier einladen?«

 Er sah jetzt nicht mehr in Siris grüne Augen, die ihn mit starrem Blick durchbohrten.

 »Nein. Ich bin gleich fertig.«

 Und jetzt folgte die Lüge, die den Vernichter hoffentlich vernichten würde.

 »Er sagte, nur einem Menschen könne er beim besten Willen nicht vergeben.«

 Obwohl er keine Miene verzog, wich die Farbe aus Kumrons Gesicht wie Whisky aus einer umgestürzten Flasche.

 »Sie haben ihn verraten.«

 »Ich weiß nicht, wer Sie sind, und was Sie von mir wollen.«

 Seine Stimme bebte. Der jähe Vorwurf hatte ihn kalt erwischt. Siri hatte ihm keine Zeit gelassen, sich zu sammeln. Es war, als ob der König höchstpersönlich vor ihm stünde und ihn des Verrats bezichtigte.

 »Sie waren sich Ihrer Sache so sicher, dass Sie glaubten, es würde Ihnen niemand auf die Schliche kommen, Genosse Kumron. Sie glaubten, als sein engster Vertrauter seien Sie über jeden Verdacht erhaben. Er hielt Sie für einen Freund. Wie seine Familie habe auch ich nichts als Verachtung für Sie übrig.«

 »Ich...«

 Kumron konnte sich nicht wehren, weil er wusste, dass er erledigt war. Siri kam um den Tisch herum und beugte sich zu ihm hinunter.

 »Ich habe Sie gefragt, ob Sie an Geister glauben, weil ich nicht den geringsten Zweifel habe, dass die verbliebenen königlichen Geister Sie früher oder später zur Strecke bringen werden. Ich nehme an, Sie sind mit ihrer Macht vertraut.«

 Und zum krönenden Abschluss: »Wenn nicht, werden Prinz Phetsarath und ich schon dafür sorgen.«

 Er ging hinaus.

 Eigentlich hatte er »Wir haben nämlich beide dreiunddreißig Zähne« hinzusetzen wollen, aber erstens war er sich da nicht ganz sicher, und zweitens hatte er schon genug Unheil gestiftet. Durch das Fenster des Speisesaals sah er den Mann zusammengesunken auf seinem Stuhl sitzen, nur noch ein Schatten des erfolgsverwöhnten Würdenträgers, der er eben noch gewesen war. Dieser alte Mann würde nun die doppelte Last von Schuld und Rache schultern müssen. Siri hatte einen kleinen Sieg für die Loyalität errungen, und er widmete diesen Triumph seinem Freund, dem Gärtner. Er wusste nicht, ob der König wusste, dass Kumron seinen Sturz betrieben hatte, aber das spielte eigentlich auch keine Rolle. Eine gute Lüge am rechten Ort kann manchmal wahre Wunder wirken.

 Dtui saß bereits seit einer Stunde vor dem Büro des Politbüromitglieds. Sie hatte keinen Termin mit Civilai vereinbart. Das war in Laos auch nicht üblich. Termine wurden nur selten eingehalten. Sie wusste, dass er sie früher oder später empfangen würde, und wider Erwarten wurde ihre Geduld schon bald belohnt. Flankiert von zwei diensteifrigen Männern, die noch nervöser wirkten als ihr Chef, kam Civilai den Flur entlang.

 »Schwester Dtui«, sagte er. »Sie erhellen meinen Tag mit Ihrem Lächeln.«

 »Genosse Civilai, kann ich Sie kurz sprechen?«

 Die beiden Berater protestierten.

 »Gewiss doch. Wie ich höre, ist jemand anderes auf dem Weg zu mir, aber Sie gehen selbstverständlich vor.«

 In seinem Büro erzählte Dtui ihm von der Unterredung mit Ivanic.

 »Meinen Sie«, schloss sie, »wir können den Schießbefehl zurücknehmen? Ich mache mir schreckliche Sorgen um den armen Bären.«

 »Dtui, Liebchen, haben Sie vergessen, wo wir hier sind? Es ist ja schon schwierig genug, auch nur die einfachsten Dinge in die Wege zu leiten. Sie rückgängig zu machen, ist hingegen so gut wie unmöglich. Ist der Befehl erst mal bis zum schießwütigen Fußvolk durchgedrungen, ist es mit Sicherheit zu spät.«

 »Können wir aus der Bären- nicht einfach eine Tigerjagd machen?«

 Civilai lachte. Obwohl er es im Leben weiß Gott nicht leicht gehabt hatte, war er ein fröhlicher Mensch, der sein Amt und die Verhältnisse nicht allzu ernst nahm. Er besaß die Geistesgegenwart, etwaigen Katastrophen mit laotischer Gelassenheit entgegenzusehen. Diese Einstellung war seinen eher humorlosen Parteigenossen ein Dorn im Auge. Viele fragten sich, ob er sich überhaupt für irgendetwas interessierte, dabei lagen ihm die meisten Dinge in Wahrheit sehr am Herzen.

 »Das Innenministerium denkt ohnehin, ich hätte ein paar Schrauben locker.Wenn ich anfange, sämtliche wilden Streuner in der Stadt zum Abschuss freizugeben, stecken sie mich umgehend in eine Zwangsjacke. Zumal ich mich dabei einzig und allein auf das Wort eines sowjetischen Zirkusdompteurs berufen kann.«

 Er sah Dtui an, dass ihr die Geschichte naheging.

 »Keine Sorge. Die Scharfschützen unserer Armee taugen nicht viel. Sie schießen vermutlich sowieso daneben.«

 »Ihnen kommt das alles wahrscheinlich furchtbar albern vor, aber Dr. Siri und ich haben den Verdacht selbst auf den Bären gelenkt. Ich könnte keine Nacht mehr ruhig schlafen, wenn ich wüsste, dass er auf unser Betreiben hin erschossen worden ist.«

 »Wann kommt Ihr Chef zurück?«

 »Ich hole ihn gleich in Wattay ab. Er hat einen Linienflug ergattert, was er vermutlich Ihnen zu verdanken hat.«

 »Alles eine Frage der richtigen Beziehungen. Gehört es in der Pathologie neuerdings zum Service, Siri vom Flughafen abzuholen? Oder fehlt er Ihnen so sehr?«

 »Er hat angerufen. Ich soll mich um einen Gast kümmern. Er bringt jemanden mit, wollte mir aber nicht verraten, wen.«

 »Das kann ja heiter werden.«

 Es klopfte an der Tür, und einer der beiden Berater steckte den Kopf hindurch.

 »Er ist hier, Genosse.«

 »Ist gut.«

 Civilai geleitete Dtui aus dem Zimmer. Im Wartebereich saß ein pausbäckiger Mann, der wie ein Chinese aussah und sich mit einem Papierfächer Luft zuwedelte, zwischen zwei stark schwitzenden Anzugträgern. Sein lockiges Haar erinnerte an ein Büschel schwarzer Trauben. Wie sein hautenger Safarianzug anschaulich belegte, war er unziemlich in die Breite gegangen.

 Civilai trat vor ihn hin und schüttelte ihm die Hand. Der Mann starrte ihn durch seine altmodische Brille an, machte sich aber nicht die Mühe aufzustehen.

 »Genosse Kim, wie schön, dass wir uns wiedersehen«, sagte Civilai mit hörbar gebremstem Enthusiasmus.

 Eines der beiden feuchten Hemden übersetzte, doch statt einer Antwort nickte der Mann nur. Civilai zerrte Dtui neben sich.

 »Das ist Schwester Dtui. Sie ist eine tapfere Soldatin im revolutionären Kampf zur Heilung der Kranken und schuftet Tag und Nacht, um unser kleines, aber florierendes Proletariat zu hegen und zu pflegen, damit es der Sache des bla, bla, bla undsoweiter, undsoweiter. Sie kennen den Text«, sagte er zu einem seiner Koreanisch sprechenden Berater, der erst kürzlich aus Pjöngjang zurückgekommen war. »Schwafeln Sie einfach weiter, bis ich wieder da bin.«

 Er bedachte den Besucher mit einem Lächeln und brachte Dtui zur Tür.

 »Wer war das?«

 »Der Sekretär der nordkoreanischen Arbeiterpartei. Der nächste Präsident. Sohn von Präsident Kim alias ›Gott Vater‹ oder ›leibhaftiger Gott‹. Ich soll den Wonneproppen bei Laune halten, solange er in der Stadt ist.«

 »Das klingt aber nicht sonderlich begeistert.«

 »Ach ja? Wenn Sie wüssten, was für kulturelle Genüsse der Knabe unterhaltsam findet, würde sich auch Ihre Begeisterung in Grenzen halten.«

 »Eins kann ich Ihnen garantieren, Onkel.«

 »Nämlich?«

 »Wenn er nicht der Sohn eines leibhaftigen Gottes wäre, würden ihn die Frauen nicht mit dem Gesäß betrachten.«

 Am späten Nachmittag holperte die Antonow An-12 über die Landebahn des Flughafens Wattay und kam schliddernd zum Stehen. Voriges Jahr war die Air Lao auf – den wahrscheinlich
 einzigen nennenswerten – Beschluss des Verkehrs- und Luftfahrtministeriums zu Lao Aviation mutiert. Leider beschränkten sich die damit verbundenen Investitionen auf ein paar Töpfe Farbe. Bei Turbulenzen löste sich nach wie vor die eine oder andere Schraube, und die Fluggäste verschwanden nach wie vor im dichten Nebel der Klimaanlage, vorausgesetzt sie funktionierte.

 Die Maschine stand schnurrend vor Stolz etwa achtzig Meter vom Ankunftsschuppen entfernt auf der Rollbahn, sodass die Passagiere ihr Gepäck eigenhändig über den weichen Asphalt schleppen mussten. Siris reichlich wirren Anweisungen entsprechend hatte Dtui ein Songtheo-Taxi requiriert und den Fahrer gebeten, mit ihr auf ihren Chef zu warten. Da trat er auch schon durch den hinteren Ausstieg der Maschine und kletterte vorsichtig die wacklige Flugzeugtreppe hinab. Unten angekommen, wartete er auf einen lebhaften alten Mann mit kurzgeschorenem weißem Haar, und zusammen kamen die beiden forschen Schrittes und in ein lebhaftes Gespräch vertieft auf den Wellblechschuppen zu.

 Siri lächelte erfreut und winkte, als er seine Assistentin schwitzend in der stickigen Ankunftshalle stehen sah. Sie stützte sich auf eine kurze Schranke, die die Ankömmlinge von den Wartenden trennte. Obwohl es sich um einen Inlandsflug handelte, kontrollierten zwei Beamte hinter einem kleinen Schalter die Passierscheine der Fluggäste.

 Da Siris Begleiter illegal reiste und ihm die nötigen Papiere fehlten, hätte dies der Beginn eines bürokratischen Albtraums sein können. Doch wie Siri erwartet hatte, ging alles glatt. Die Beamten prüften nur die Papiere derer, die sich um den Schalter drängten und mit ihren Reisedokumenten, ihren Wohnsitznachweisen, ihren Geburtsurkunden
 und ihren Unterschriftenlisten wedelten. Das Durcheinander ließ sich ganz einfach dadurch vermeiden, dass man um den Schalter einen großen Bogen machte.

 Siri und sein Freund schoben sich an dem Gedränge vorbei und marschierten mit der Souveränität von Touristen, deren Papiere in bester Ordnung sind, durch die Schranke. Dass sie von einer Krankenschwester im weißen Kittel und einem Fahrer abgeholt wurden, tat ein Übriges. Wem ein solcher Empfang zuteilwurde, der musste etwas Besonderes sein.

 »Dtui, das ist Herr Inthanet. Er ist...«

 Bevor Siri sie einander vorstellen konnte, eilten zwei Polizisten in ungleichen Uniformen auf die kleine Gruppe zu. Einer von ihnen hatte ein kleines passbildgroßes Foto in der Hand. Dtui erkannte die Männer sofort wieder.

 »Dr. Siri Paiboun?«, fragte der erste Polizist, obwohl er die Antwort offensichtlich bereits kannte.

 »Ja.«

 »Sie sind verhaftet, Genosse. Bitte kommen Sie mit.«

 Alle außer Siri schienen überrascht.

 »Darf ich fragen, was mir vorgeworfen wird?«

 »Das erfahren Sie auf dem Revier, Doktor.«

 Der zweite Polizist fasste Siri behutsam am Arm und bedeutete ihm, mit nach draußen zu kommen. Der Gefangene blickte in die verblüfften Gesichter von Inthanet, Dtui und dem Songtheo-Fahrer. Er hielt vier Finger hoch und zwinkerte seinem Reisegefährten zu.

 »Keine Panik«, sagte er lächelnd. »Bitte bringen Sie Herrn Inthanet zu mir nach Hause, und machen Sie es ihm bequem. Ich komme in Kürze nach.«

 Doch das Letzte, was sie an diesem Tag von Siri sahen, war sein Hinterkopf, als das Polizeifahrzeug den Parkplatz
 des Flughafens verließ. Dtui musterte den geheimnisvollen Besucher, zuckte lächelnd die Achseln und sagte:

 »Heiß heute, was?«

 »Verdammt heiß.«

 »Woher kennen Sie Dr. Siri eigentlich?«

 15

 LAND OHNE ANWÄLTE

 Am Samstagmorgen staunten die drei Besucher nicht schlecht, als sie sahen, wie der Angeklagte gleich drei herzhafte Frühstücksportionen verputzte. Eiserne Gitterstäbe trennten Siri von seinen Freunden. Dtui, Phosy und Civilai schauten zu, wie er fröhlich Unmengen von Klebreis und rohem Fisch in sich hineinschaufelte, mit einer Sauce, die so scharf war, dass sie sich eigentlich von selbst hätte entzünden müssen. Keiner von ihnen sagte ein Wort, denn der Schreck saß ihnen noch immer in den Gliedern.

 Phosy hatte als Erster von dem abscheulichen Verbrechen erfahren, das man Siri zur Last legte, und Civilai sofort verständigt. Dtui hingegen hatte erst bei ihrer Ankunft im Gefängnis davon gehört. Die Arme konnte es kaum fassen. Sie waren so schockiert, dass es ihnen die Sprache verschlagen hatte. Und so sahen sie schweigend zu, wie Siri die drei mitgebrachten Frühstücksportionen verdrückte.

 »Warum sagt ihr denn nichts?«, fragte Siri und blickte von seinem Essen auf. »Es macht keinen Spaß, vor einem Tribunal zu essen... Heiß heute, was?«

 Das eisige Schweigen blieb ungebrochen. Obwohl die Zellentür offen stand und der Wärter Kaffeepause machte, hatten
 es die Gäste vorgezogen, draußen Platz zu nehmen. Siri kam sich vor wie die Tiere in den Käfigen hinter dem Lane Xang Hotel. Schließlich gab Civilai klein bei. Er schüttelte den Kopf und sagte: »Siri, du bist der staatliche Leichenbeschauer.«

 »Das ist nicht meine Schuld. Ich habe mich nicht darum gerissen.«

 Civilai fand diese Antwort, selbst für Siris Verhältnisse, erstaunlich flapsig.

 »Schuld hin oder her, du bist nun mal ein Repräsentant der Partei. Wie konntest du so etwas nur tun?«

 Siri wischte sich Chilisauce vom Kinn.

 »Da kann man mal sehen. Was ist eigentlich aus der guten alten Unschuldsvermutung geworden? Gott sei Dank werde ich nicht vor ein Gericht von meinesgleichen gestellt. Ihr würdet mich glatt an den Galgen bringen.«

 »Dann sag, dass du es nicht getan hast.«

 »Ich verweigere die Aussage, bis ich mit meinem Anwalt gesprochen habe.«

 »Du hast keinen Anwalt. Im Übrigen bezweifle ich, dass es in Laos überhaupt noch Anwälte gibt.Wie man hört, sind sie recht gute Schwimmer.«

 »Was ist mit dir? Du hast doch Jura studiert.«

 »Ich werde den Teufel tun, dich zu vertreten. Für mich bist du genauso schuldig wie Richard Nixon.«

 Dtui konnte sich ein Kichern nicht verkneifen. Siri beachtete sie nicht.

 »Was du glaubst, spielt keine Rolle«, sagte er. »Du brauchst sie bloß zu überzeugen.«

 »Siri, in zwei Stunden wirst du dem Richter vorgeführt. Wie du dich vielleicht entsinnst, hast du dich bei dem Genossen Haeng im letzten halben Jahr nicht sonderlich beliebt
 gemacht. Du hast praktisch keine Gelegenheit ausgelassen, ihm gehörig auf die Nerven zu gehen. Und du musst dich gegen Vorwürfe verteidigen, die dir eine lebenslange Haftstrafe in Don Thao einbringen könnten. Ich finde, es wird langsam Zeit, dass du die Sache ernst nimmst.«

 »Hört, hört«, bekräftigte Dtui.

 Siri löschte das Chilifeuer in seiner Brust mit einem Schluck von Dtuis frisch gepresstem Saft.

 »Ah, Dtui. Niemand presst Guaven aus wie Ihre Mutter.«

 »Siri!«

 »Nur die Ruhe, Bruder. Die können mir gar nichts. Und selbst wenn, brauche ich sie bloß auf den Januar 1976 hinzuweisen.«

 »Warum?«

 »Weil dein Revolutionärer Rat damals sämtliche Bücher hat verbrennen lassen. Und eines dieser Bücher war zufällig unsere Verfassung. Mit der auch sämtliche Gesetze in Rauch aufgegangen sind. Schon vergessen?«

 Phosy fühlte sich verpflichtet, den Doktor aufzuklären. Als Polizist kannte er sich mit Rechtsbeugung nur zu gut aus.

 »Genosse, lassen wir die Gesetze mal einen Augenblick beiseite und stellen uns stattdessen vor, Sie wären den Leuten, die dieses Land regieren, mächtig an den Karren gefahren. Nehmen wir an, diese Leute könnten Sie nach Gutdünken bestrafen. Was ist, wenn sie zu dem Schluss gelangen, dass es falsch wäre, Ihnen Straffreiheit zu gewähren, weil alle anderen Bürger daraus eventuell das Recht ableiten können, zu tun und zu lassen, was sie wollen? Dass wir keine Gesetze haben, wirkt sich zu deren Gunsten aus. Sie können mit Ihnen machen, was sie möchten.«

 »Ihr haltet mich also immer noch für schuldig.«

 »Ich nicht«, sprang Dtui ihm zur Seite.

 »Danke.«

 Prozesse waren in der Demokratischen Volksrepublik Laos eine Seltenheit. Um Ausschreitungen zu vermeiden, fand Siris Anhörung hinter verschlossenen Türen statt. Außer der Polizei und dem Justizministerium wusste niemand davon. Negativschlagzeilen über Parteimitglieder suchte man in der Siang Pasason vergebens.

 Da es sich lediglich um eine Anhörung handelte, wurde sie in der Kantine des Justizministeriums durchgeführt. Um eine authentische Gerichtssaalatmosphäre zu schaffen, hatte man die Tische entsprechend umgestellt. Richter Haeng saß, in einem hübschen rosa Hemd mit Kragenknöpfen, allein am vorderen Tisch.

 Der Anklagevertreter, ein junger Mann namens Sounieng, und der Hauptzeuge hatten an einem zweiten Tisch zur Linken des Richters Platz genommen. Die kleine Gruppe offizieller Beobachter, darunter auch Civilai und Phosy, saß ihnen auf Stühlen gegenüber.

 Der Kläger, der unermüdlich auf eine gerichtliche Untersuchung des vorliegenden Falls gedrungen hatte, war Siris schweigsamer Nachbar Soth, der korrupte Beamte aus Oudomxai. Er starrte den Angeklagten finster an und kaute auf einem abgebrochenen Zahnstocher herum, der zwischen seinen gefletschten grauen Zähnen steckte.

 Eins musste man Haeng zugutehalten: Obwohl er bislang nichts Bedeutenderes als Scheidungen und Familienstreitigkeiten verhandelt hatte und mit dieser Sache eindeutig überfordert war, beherrschte er die Formelsprache aus dem Effeff und wahrte souverän die Ordnung.

 Alles hing von der Aussage des einzigen Zeugen ab. Haeng forderte ihn auf, in eigenen Worten zu schildern, was er in der Nacht vom neunten auf den zehnten gesehen hatte. Soth betrachtete den Ausgang des Verfahrens offenbar als reine Formsache.

 »Es war gegen vier Uhr morgens«, sagte er. »Ich habe einen leichten Schlaf, darum war ich sofort hellwach, als ich das Geräusch hörte. Im ersten Moment wusste ich nicht, wo ich war, und dachte, im Wald fällt jemand Bäume. Dann fiel mir ein, dass wir in einem Vorort wohnen. Also nahm ich meine Waffe und ging nach draußen auf …«

 »Hat sonst noch jemand dieses angebliche Geräusch gehört?«, fragte Siri.

 »Er darf mir keine Fragen stellen«, protestierte Soth.

 »Doch, darf er«, sagte Haeng. »Da Dr. Siri sich bei dieser Anhörung selbst vertritt, ist es sein gutes Recht, Sie ins Kreuzverhör zu nehmen.«

 »So ist’s brav«, murmelte Siri.

 Der Mann funkelte die beiden wütend an.

 »Aber das ist ungerecht. Er ist schließlich der Angeklagte.«

 »Wenn ich dann um Ihre Antwort bitten dürfte«, sagte Haeng. »Wir haben nicht den ganzen Tag Zeit.«

 »Ich schlafe nach vorne raus, meine Frau und die Kinder nach hinten.«

 »Dann haben sie also nichts gehört?«, fragte der Richter.

 »Ich glaube kaum. Ich habe sie nicht gefragt. Dafür habe ich es umso lauter gehört. Ich gehe auf die Straße und schaue mich um. Und da sehe ich ihn …«

 »Wenn ich Sie ersuchen dürfte, den Namen des Betreffenden zu nennen? Nur fürs Protokoll.«

 Da es sich nicht um einen Strafprozess handelte und kein
 Stenograf zugegen war, gab es natürlich auch kein Protokoll, aber der Richter hatte zum wiederholten Mal bewiesen, dass er die Zügel fest in der Hand hielt.

 »Den da. Dr. Siri Paiboun«, sagte der Mann. »Er stand mit einer Machete an der Straßenecke und hackte auf den Mast ein, wo der Lautsprecher dranhängt.«

 »Der Radiolautsprecher?«

 »Genau.«

 »Und was haben Sie dann getan?«

 »Getan?«

 »Ja. Sie waren doch bewaffnet. Haben Sie versucht, ihn daran zu hindern?«

 »Ja, natürlich. Obwohl, nein, nicht direkt. Dafür war es schon zu spät. Er hatte ein ziemlich großes Stück herausgehauen, und der Mast schwankte hin und her. Er hing praktisch nur noch an der Leitung, die sich immer weiter spannte. Dann riss sie, und der ganze Kladderadatsch krachte auf die Straße. Der Lautsprecher ging in tausend Stücke. Das war mutwillige Zerstörung von Staatseigentum; ein Akt des Hochverrats an der ehrwürdigen LRVP.«

 »Und was haben Sie dann getan?«

 »Ich bin wieder ins Bett. Was soll man um vier Uhr morgens auch groß machen? Am nächsten Tag hab ich die Sache gemeldet, aber da hatte der Täter die Stadt bereits fluchtartig verlassen.«

 »Danke.«

 Während er das Gehörte innerlich Revue passieren ließ, klopfte Richter Haeng laut mit seinem Bleistift auf den Tisch, womit er die Nerven der Anwesenden unnötig strapazierte. Schließlich blickte er auf und sah Siri durchdringend an.

 »Dr. Siri, das sind in der Tat schwerwiegende Anschuldigungen. Haben Sie etwas dazu zu sagen?« Siri stand auf.
 »Doktor, das ist eine Anhörung, Sie dürfen gerne sitzen bleiben.«

 »Ich stehe aber lieber. Wenn Sie gestatten, würde ich dem Zeugen gern noch ein oder zwei Fragen stellen.«

 »Bitte.«

 »Herr Soth. Ihrer Aussage zufolge war es vier Uhr morgens, als Sie diesen Traum …«

 »Dr. Siri!«

 »Verzeihung, Euer Ehren … als Sie diese Szene beobachten konnten.«

 »Das wissen Sie doch.«

 »Ein einfaches Ja oder Nein genügt.«

 »Ja«, knurrte Soth.

 »Also, wenn mich nicht alles täuscht, stehen rings um den Lautsprechermast mehrere hohe Bäume. Und in der Nacht vom neunten auf den zehnten war der Mond bereits recht voll.«

 »Wenn Sie es sagen.«

 »Die Bäume müssten also einen ziemlich großen Schatten geworfen haben. Falls überhaupt eine Person dort stand, dürfte es nicht ganz leicht gewesen sein, sie zweifelsfrei zu identifizieren.«

 »Ich bin doch nicht blind. Ich weiß, was ich gesehen habe.«

 »Ein einfaches Ja oder Nein.«

 »Ich habe Sie gesehen.«

 »Obwohl der Mast gut fünfzig Meter von Ihrem Gartentor entfernt ist, äh, war?«

 »Ich habe Sie gesehen.«

 »Dass Sie etwas gesehen haben, möchte ich gar nicht in Abrede stellen. Die Frage ist nur, wie gut sind eigentlich Ihre Augen?«

 »Meine Augen sind tipptopp.«

 »Wirklich? Gestern Nacht waren sie das offensichtlich nicht.«

 Civilai und Phosy wechselten verdutzte Blicke. Richter Haeng starrte Siri fragend an.

 »Ach ja?«, gab der Mann spöttisch zurück. »Und wenn Sie sich auf den Kopf stellen, ich habe Sie gesehen.«

 »Das sagen Sie.«

 »Und ob ich Sie gesehen habe. Hier ist der Beweis. Sie glauben doch wohl nicht im Ernst, dass Sie jemanden wie mich damit ins Bockshorn jagen können?«

 Er griff in die Tasche, die über seiner Stuhllehne hing. Mit neuen Beweisen hatte Staatsanwalt Sounieng anscheinend nicht gerechnet. Er sah den Richter achselzuckend an. Soth förderte eine kleine Holzfigur zutage. Sie war mit Nadeln gespickt wie eine westindische Voodoopuppe.

 »Sehen Sie, Herr Richter?«

 Er hielt sie hoch, damit Haeng und die Zuschauer sie sich ansehen konnten.

 »Wenn das nicht denTatbestand der Bedrohung des Hauptzeugen in einem Hochverratsprozess erfüllt, weiß ich es auch nicht. Er hat mir das Ding heute Morgen heimlich an die Veranda gehängt. Ich habe es genau gesehen.«

 Haeng bat eine der Wachen, ihm die Puppe an den Richtertisch zu bringen, obwohl er bloß die Hand danach hätte ausstrecken müssen. Er nahm sie entgegen und betrachtete sie eingehend. Sie hatte nicht die geringste Ähnlichkeit mit dem Zeugen.

 »Und Sie wollen gesehen haben, wie Dr. Siri die Puppe heute Morgen an Ihre Veranda gehängt hat?«

 »So klar und deutlich, wie ich Sie sehe, Euer Ehren.«

 Damit war die Anhörung natürlich beendet. Siri bekam
 seine persönlichen Gegenstände ausgehändigt und durfte nach Hause gehen. Wenn der ganze Fall an dem Augenzeugen hing und das Auge des Zeugen einen Mann auf seiner Veranda gesehen haben wollte, der zur fraglichen Zeit im Polizeirevier Setthathirat Road eingesessen hatte, war der Fall damit zwangsläufig abgeschlossen. Selbst wer, wie die Mehrzahl der Anwesenden, überzeugt war, dass tatsächlich Siri die Machete geschwungen hatte, konnte sich der Wirkung dieses Arguments nur schwer entziehen. Selbst dem Zeugen hatte es die Sprache verschlagen.

 Als Dtui – in ihrer Mittagspause – in die Kantine kam, war alles vorbei. Phosy informierte sie über die Einzelheiten, und sie stießen mit einem Glas chinesischem Eistee auf den Freispruch an.

 »Sie werden natürlich einen neuen Lautsprechermast aufstellen«, sagte Phosy.

 »Mit Sicherheit, aber so hat er wenigstens ein paar Wochen Ruhe.«

 »Er hat vermutlich nicht damit gerechnet, dass die Geschichte so viel Staub aufwirbeln würde. Er dachte wahrscheinlich, dass sich die Nachbarn freuen und darum keine Meldung machen würden.«

 »Ich bin sicher, das war ihm eine Lehre. Aber liebhaben muss man ihn trotzdem, oder?«

 »Ei gewiss doch.«

 Lächelnd nippten sie an ihrem Tee.

 »Heiß heute, was?«

 »Verdammt heiß.«

 »Phosy?«

 »Ja, Dtui?«

 »Kann ich Sie etwas fragen? Es geht um die Bärenjagd.«

 »Ich bin ganz Ohr.«

 »Ich weiß, dass wir Ihnen eingeredet haben, der Bär hätte die Frauen getötet.«

 »Ja.«

 »Nun ja, inzwischen glaube ich nicht mehr, dass es der Bär war.«

 »Sie meinen, etwas anderes läuft frei herum und fällt über aufrechte Laoten her?«

 »Sehr seltsam, das Ganze. Nach Aussage eines Experten stammen die Abdrücke nicht von einem Bärengebiss, sondern von …«

 »Na?«

 »Von einem Tiger.«

 Phosy spuckte den Schluck Tee aus, den er gerade im Mund hatte, und lachte hustend.

 »Im Ernst? Dann laufen jetzt also ein Bär und ein Tiger und wer weiß wie viele andere wilde Tiere in Vientiane herum, und kein Mensch hat sie je zu Gesicht bekommen? Wie habe ich mir das vorzustellen? Sind sie vielleicht in Verkleidung unterwegs?«

 »Ja. Es ist lächerlich, ich weiß. Aber irgendetwas tötet unschuldige Menschen, und wenn es nicht der Bär ist, möchte ich wissen, wer oder was ein solches Blutbad anrichtet. Wenn niemand ein Tier gesehen hat, muss es ein Mensch sein. Phosy, ich möchte zu den Inseln im Nam-Ngum-Stausee.«

 »Wozu?«

 »Jeder verurteilte, bekannte oder mutmaßliche Mörder sitzt dort hinter Gittern. Wenn es kein Tier ist, möchte ich wissen, wer zu so etwas fähig wäre.«

 »Sie vergessen zweierlei, Schwester Dtui.«

 »Was?«

 »Erstens, ich bin Polizist, und Sie sind – bei allem Respekt
 vor Ihrem Berufsstand – Laborantin. Ich löse Kriminalfälle. Sie betrachten Pickel unter dem Mikroskop. Da beißt die Maus keinen Faden ab. Wenn jemand ins Don-Thao-Gefängnis fährt, dann ich.«

 »Prima. Wann geht’s los?«

 »Zweitens, wenn Ihr Mörder in Don Thao säße, dann säße er in Don Thao. Selbst wenn es ihm gelänge, über die Mauer zu klettern, sich an den schießwütigen Wachen vorbeizuschmuggeln und dabei nicht auf eine Mine zu treten, würde er auf dem Weg zum Festland todsicher ertrinken. Die Zähne nicht zu vergessen. Müsste er nicht einen Mund von der Größe eines Woks haben, um diese Hauer darin unterzubringen? Oder wie sehen Sie das?«

 »Ich bin nur für Pickel zuständig. Sie sind der Polizist. Da müssen Sie schon selbst dahinterkommen. Also?«

 »Also was?«

 »Fahren Sie? Wenn nicht, dann fahre ich.«

 Phosy stöhnte.

 »Ich mache Ihnen einen Vorschlag. Hier in Vientiane gibt es einen Mann, der die Irren auf den Inseln vermutlich besser kennt als sie sich selbst. Wenn wir ihn befragen, sparen wir nicht nur Zeit, sondern auch Mühe.«

 »Super. Gehen wir.«

 »Nicht so hastig. Er ist erst heute Abend wieder da. Müssen Sie eigentlich nicht in die Pathologie zurück?«

 »Kein Problem. Mein Chef ist gerade mit knapper Not dem Erschießungskommando entronnen. Da glaube ich kaum, dass er heute noch zur Arbeit kommt.«

 »Wenn doch, würde mich brennend interessieren, wie er die Sache mit dem Doppelgänger gedeichselt hat.«

 »Oh, ich glaube, ich kenne des Rätsels Lösung.«

 16

 DER KRÖTENIMITATOR

 Inspektor Phosy hatte endgültig genug. Er hatte dem Doktor ausreichend Zeit gelassen, das Geheimnis der königlichen Truhe zu ergründen, die noch immer ungeöffnet im Kulturministerium stand. Siri hatte sich ein paar Tage ausbedungen, bei seiner Rückkehr aus Luang Prabang aber nichts weiter gesagt als: »Nur Geduld, Phosy. Nur Geduld.«

 Nun war seine Geduld erschöpft.

 Er schaute im Krankenhaus vorbei, um Wachtmeister Nui zu besuchen, der jetzt zwar schon wieder im Bett saß und sprechen konnte, an den Tag, als er die drei Treppen hinuntergefallen war, jedoch keinerlei Erinnerung hatte. Auch konnte er sich weder an die Frauen entsinnen, die sich um sein Krankenbett versammelt hatten, noch an das Gesicht des Mannes, der ihn jetzt befragte. Er hatte das Gedächtnis fast vollständig verloren.

 Phosy fuhr mit seiner violetten Vespa zum Nam-Phou-Brunnen und blickte am Ministeriumsgebäude empor, das sich schwarz und bedrohlich gegen den purpurroten Himmel abhob. Er spürte das Adrenalin in seinen Adern und ärgerte sich, weil er sich von dem Gerede über Flüche und Verwünschungen hatte beeindrucken lassen. Wie jeden Abend
 war es in Vientiane auch heute ziemlich ruhig und finster noch dazu. Er zog eine klobige russische Taschenlampe aus seinem Rucksack und stieg von seinem Roller.

 Da die oberen zwei Etagen des Gebäudes offiziell als Tatort galten, hatte er Schlüssel für den Haupteingang und die Tür zum fünften und sechsten Stock. Das Haus war nicht bewacht, weil die Behörden sich nach wie vor der Illusion hingaben, Kriminalität und Widerstandsbewegung fest im Griff zu haben. Um zehn Uhr würde ein alter Wachmann vom Fischen kommen und im Parterre seine Zelte aufschlagen. Es war ein ebenso schwacher wie sinnloser Versuch, Unbefugte am Eindringen zu hindern.

 Phosy wollte eben die Straße überqueren, als er im Gebüsch rings um den trockenen Brunnen hinter ihm ein Rascheln hörte. Er fuhr herum und leuchtete mit der Taschenlampe. Er sagte weder »Ich weiß, dass Sie da sind«, noch »Kommen Sie mit erhobenen Händen heraus«, weil das Zittern in seiner Stimme seine Angst verraten hätte. Stattdessen ließ er den Lichtstrahl über die knisternden braunen Blätter gleiten und sah – nichts. Dafür hörte er etwas. Das Rülpsen einer Kröte. Er ließ die Lampe sinken und dachte: »Jetzt fürchtest du dich also schon vor Fröschen. Wenn du dir bei jeder Eidechse, Ratte und Motte in die Hose machst, Inspektor, kommst du nie bis in den sechsten Stock.«

 Peinlich berührt drehte er sich um und schickte sich an, über die Straße zu gehen. Diesmal ignorierte er das Rascheln im Laub und das fortgesetzte Rülpsen. In nicht allzu weiter Ferne sah er den Scheinwerfer eines thailändischen Helikopters, der das Ufer des Mekong absuchte. Der Fluss lag gleich um die nächste Ecke, der einzige Wasserlieferant, den die hitzegeplagte Stadt im März noch hatte.
 Der Brunnen spie seit einem Jahr nur Windenblüten. »Aber warum …?«

 Auf die Frage, warum die Kröte hier und nicht am Wasser saß, hätte er wahrscheinlich früher kommen sollen. Doch die Antwort musste warten. Es gab dringendere Fragen:Was schlich sich da auf bloßen Füßen von hinten an ihn heran? Und wie hatte es ihm unbemerkt so nahe kommen können?

 Bevor er sich umdrehen konnte, hatten ihn die starken Arme gepackt. Bevor er zu Boden fiel, bemerkte er den unverkennbaren Geruch.

 Etwa zur gleichen Zeit saß Siri an seinem Schreibtisch in der Pathologie. Er hatte seine Pflichten lange genug vernachlässigt. Eine Leiche war ebenso schnell verschwunden, wie sie gekommen war. Der verzweifelte Mann hatte die Einzelteile seiner Gattin wieder abgeholt und wollte wissen, warum man sie nicht obduziert hatte.

 Weil er das grelle Neonlicht nicht ausstehen konnte, las er Dtuis Berichte bei Kerzenschein. Ihre Aufzeichnungen waren ordentlich und präzise, und sie hatte ihre Schriftgröße verdoppelt, damit Siri alles lesen konnte. Er lachte über die Schilderung ihres Besuchs in Silver City und ihre Beschreibung des dicken Russen »mit einem Kopf wie rohe Nudeln«. Sie war eigentlich viel zu schade für diese drögen Obduktionsberichte.

 Er las ihre Vermutungen hinsichtlich der Ähnlichkeiten zwischen den beiden vorangegangenen Attacken und dem Mord an Frau Ounheuan. Obwohl Dtui zweifellos das Zeug zu einer exzellenten Pathologin hatte, würde daraus wohl nichts werden. Das Gesundheitsministerium dachte gar nicht daran, einer einfachen Laborantin eines seiner kostbaren Sowjetstipendien zu gewähren. Zwischen einem
 Schwesterndiplom und einem abgeschlossenen Medizinstudium lagen Welten, außerdem kamen, ob zu Recht oder zu Unrecht, vor allem Parteimitglieder in den Genuss solcher Privilegien. Sie war zwar intelligent, würde den osteuropäischen Lehrbüchern jedoch vermutlich auch nach einem Jahr kaum einen Sinn abringen können.

 Er wollte eben die Zahnabdrücke aus der Schublade holen, als er im Flackern der Kerzenflamme dieselbe alte Frau an Dtuis Schreibtisch sitzen sah. Er fuhr zusammen. Sie kaute auf ihrer Betelnuss herum, und roter Speichel rann ihr wie Blut das Kinn hinab. Obwohl er vor den Geistern schon lange keine Angst mehr hatte, jagten sie ihm bisweilen immer noch einen gehörigen Schreck ein, wenn sie so unvermittelt erschienen. Diese alte Frau tauchte seit Wochen unangemeldet im Büro auf. In all der Zeit hatte sie immer bloß gekaut.

 »Wenn Sie Hilfe brauchen«, sagte er mit ruhiger Stimme, »müssen Sie mir schon ein Zeichen geben.«

 Doch sie rührte sich nicht. Er kannte sie weder vom Seziertisch, noch war er ihr zu ihren Lebzeiten begegnet. Sie trug einen laotischen phasin und eine ärmellose weiße Bluse. Leider ließ sich daraus nicht auf ihre Herkunft schließen. Die Frauen im Land trugen diesen Stil schon seit Jahrhunderten.

 »Wie Sie wollen, meine Liebe. Fühlen Sie sich wie zu Hause. Ich habe noch zu arbeiten. Melden Sie sich einfach, wenn Sie etwas brauchen.«

 Er lächelte, und zu seinem Erstaunen lächelte sie zurück. Es war ein blutiges Lächeln, das die fünf, sechs schwarz gefleckten Zahnstümpfe entblößte, die ihr die Betelsucht gelassen hatte.

 »Na dann, tschüs.«

 Bevor er nach Hause ging, schaute Siri rasch bei Wachtmeister Nui vorbei, der den Doktor für seinen längst verstorbenen Vater zu halten schien. Seine Frau saß in Tränen aufgelöst auf seinem Bett.

 »So ist er schon den ganzen Tag, Doktor. Mich hält er für seinen Hund.«

 Siri untersuchte ihn kurz.

 »Ich würde mir an Ihrer Stelle keine allzu großen Sorgen machen«, sagte er. »Es ist vermutlich nur eine Gehirnerschütterung. In ein paar Tagen klingen die Symptome ab, und er kann wieder klar denken. Seine Reflexe sind intakt. Das ist ein gutes Zeichen. So etwas braucht Zeit.«

 »Das hat Inspektor Phosy auch gesagt.«

 »Er war hier?«

 »Ja, vor einer Weile. Er wollte von Nui wissen, was im Ministerium geschehen war, bevor der Unfall passierte.«

 »Nun ja, solange er nicht selbst dorthin geht.«

 »Aber genau das hatte er vor. Er wollte sich mit einem kräftigen Abendessen stärken, um irgendeine Kiste zu öffnen.«

 »Um Gottes willen, nein.«

 Siri war schneller aus dem Zimmer, als es sich für einen knapp Dreiundsiebzigjährigen geziemte. Nuis Frau und ihre Schwestern sahen sich ungläubig an.

 Nui blickte auf.

 »Tschüs, Vater.« Dann funkelte er seine Frau wütend an. »Und du. Habe ich dir nicht gesagt, dass du auf dem Bett nichts verloren hast?«

 Dtui hatte lange genug gewartet. Sie gehörte nicht zu der Sorte Mädchen, die sich mitten in der Nacht an dunklen Straßenecken herumtrieben. Sie war um neun Uhr mit Phosy
 verabredet gewesen. Jetzt war es zwanzig vor zehn, und das war selbst für laotische Verhältnisse zu viel.

 Sie fragte die Nachbarn nach dem Weg und stand kurz darauf vor einem schönen Haus, das die Aura des alten Regimes verströmte. Knarrend ging das hohe Holztor auf, und Dtui trat in den Hof. Ein zutraulicher kleiner Hund kam angelaufen und fand sofort Geschmack an ihren Waden. Sie achtete sorgfältig auf ihre Schritte, um den Burschen nicht zu zerquetschen, und näherte sich dem Haus.

 »Verzeihung. Ist jemand daheim?«

 Drinnen brannte Licht.

 »Wir sind da«, antwortete eine Frauenstimme. »Kommen Sie rein.«

 Dtui hatte das Gefühl, dass es die Frau gewohnt war, zu dieser späten Stunde noch Besucher zu empfangen. Die Tür schien unverschlossen, doch niemand öffnete. Sie klopfte an und stieß die Tür vorsichtig auf.

 »Entschuldigen Sie.«

 »Willkommen.«

 Ein Ehepaar in mittleren Jahren saß auf dem Boden. Zwischen den beiden lag eine Matte, auf der eine einfache Mahlzeit stand. Sie blickten lächelnd auf.

 »Haben Sie schon gegessen?«

 »Ja, danke«, log Dtui.

 »Kommen Sie. Setzen Sie sich zu uns, und essen Sie ein Häppchen mit.«

 Das verstand Dtui unter echter Nachbarschaft. Früher hatte selbst die ärmste Familie bereitwillig ihre letzten Brosamen geteilt. Diese Leute kannten sie nicht. Hoffentlich machte der Sozialismus all das nicht kaputt.

 »Verzeihen Sie, dass ich hier einfach so hereinplatze«, sagte sie und starrte auf die Matte auf dem holprigen Parkettfußboden.
 »Mein Name ist Chundee Chantavongheuan, aber alle nennen mich nur Dtui. Ich arbeite als Krankenschwester im Mahosot.«

 »Wohlsein, Dtui«, sagte die Frau und schob ihr die kleinen Teller mit Fisch und Gemüse hin. Sie nahm den Deckel vom Klebreisbehälter und stellte ihn zu den anderen Sachen. Jetzt erhob der Mann das erste Mal die Stimme. Die Gesichter der beiden trugen sowohl männliche als auch weibliche Züge.

 »Ich bin Dr. Vansana, wie Sie vermutlich wissen. Das ist meine Frau Sam.«

 Dtui nickte lächelnd und klaubte mit den Fingern ein wenig Reis aus dem Behälter.

 »Wohlsein, zusammen.« Sie tunkte den Reis in eine der Saucen und schob ihn sich in den Mund. Sam verschwand durch die Hintertür.

 »Ich arbeite in der Pathologie«, sagte Dtui und nahm nach. »Ich arbeite für Dr. Siri Paiboun.«

 »Ja, ich habe schon von ihm gehört. Wenn mich nicht alles täuscht, hat er vor allem im Dschungel praktiziert.«

 »Stimmt genau. Ich bin gekommen, um Sie um Hilfe in einem aktuellen Fall zu bitten; es geht um eine Mordserie.«

 »Der Bär?«

 In Vientiane gab es so gut wie keine Geheimnisse.

 »Ja. Nur bin ich mir allmählich ziemlich sicher, dass der Bär nichts damit zu tun hat.«

 »Ach nein?«

 »Dr. Vansana, Sie sind doch der Dienstarzt für die Umerziehungslager auf den Inseln im Nam-Ngum-Stausee?«

 »Ja. Seit über einem Jahr.«

 »Da müssten Sie die Insassen inzwischen doch eigentlich recht gut kennen?«

 »Sofern sie auf meine Bekanntschaft Wert legen, schon.«

 »Fällt Ihnen vielleicht jemand ein, der fähig wäre, Frauen gewaltsam umzubringen? Zum Beispiel ein psychopathischer Mörder, der kürzlich ausgebrochen ist?«

 »Ahh, Dtui. In Don Thao ist noch nie jemand ausgebrochen. Es gibt eigentlich nur eine Möglichkeit, die Insel zu verlassen: in einem Leichensack mit Namensschild daran. Unter den Häftlingen sind zwar ein paar Psychotiker und sicher auch der eine oder andere Mörder. Aber die wirklich ernst zu nehmenden Gewaltverbrecher werden alle … frühzeitig von den anderen Gefangenen abgesondert.«

 »Abgesondert? Sie meinen hingerichtet?«

 »Ich weiß nicht recht, ob ich überhaupt darüber sprechen darf. Es steht mir eigentlich nicht zu, mich dazu zu äußern.«

 »Aber möglich ist es?«

 »Ich glaube schon.«

 »Und wenn jemand hingerichtet wird, geschieht das auf der Insel?«

 »Ich habe nicht behauptet, dass das gängige Praxis ist, und habe es auch noch nie mit eigenen Augen gesehen. Aber die Verhältnisse dort sind barbarisch. Ständig stirbt jemand an Malaria, an der Ruhr oder Schlimmerem. Die Ausstattung lässt sehr zu wünschen übrig, und ich habe zu wenig Medikamente, um auch nur die einfachsten Krankheiten zu behandeln. Ich fahre zwei Mal die Woche auf die Inseln und stehe jedes Mal vor einem neuen Leichenberg. Ich habe keine Zeit, mir jeden Toten anzusehen, aber man hört so einiges.«

 »Nämlich?«

 »Zum Beispiel Bemerkungen wie: ›Sie brauchen Soundsos Lunge diese Woche nicht zu untersuchen, Doc. Die braucht
 er sowieso nicht mehr. Er hat sich vorige Woche mit dem Direktor angelegt.‹«

 »Das ist ja furchtbar. Aber das haben Sie doch bestimmt gemeldet?«

 »Es steht in meinen Berichten, die ich wöchentlich beim Gesundheitsministerium einreiche. Das leitet sie dann an die Justizvollzugsbehörde weiter. Aber ich bezweifle, dass sie jemand liest. Die Verhältnisse haben sich jedenfalls nicht gebessert, dabei habe ich mich von Anfang an für eine Erneuerung der sanitären Anlagen und die Anschaffung von Moskitospiralen starkgemacht. Ich tue, was ich kann. Nur viel ist das nicht.«

 Sam kam mit einem Teller gewürfelter Papaya wieder und stellte ihn vor Dtui auf die Matte.

 »Danke.«

 »Frisch vom Baum. Ich hoffe, sie ist reif genug.«

 Sie setzte sich zu ihnen auf den Boden und sah zu, wie Dtui von der Frucht probierte.

 »Hmmm. Köstlich. Wenn wir doch nur auch noch Bäume hätten. Meiner Mutter fehlt das frische Obst.«

 »Na bitte. Ich kann anscheinend hellsehen. Ich habe Ihnen ein paar extra abgeschnitten. Die können Sie nachher mit nach Hause nehmen.«

 Dtui bedankte sich und aß noch ein Stück Papaya, bevor sie die Befragung fortsetzte.

 »Dr. Vansana, wie sind Sie eigentlich zu diesem Posten gekommen? Das klingt ja schrecklich.«

 »Das ist vermutlich die Belohnung dafür, dass ich nicht nach Thailand geflohen bin«, sagte er lachend. »Wahrscheinlich hält die Regierung jeden, der studiert hat und trotzdem hiergeblieben ist, automatisch für einen Spion.«

 »Warum sind Sie hiergeblieben?«

 »Wir sind Laoten, Dtui.Wir lieben unser Land. Und wenn man sein Land liebt, lässt man es in schweren Zeiten nicht einfach im Stich. Sam ist Lehrerin. Ich bin Arzt. Wir haben uns diese Berufe nicht ausgesucht, um uns das Leben angenehm zu machen. Sie doch sicher auch nicht.«

 »Nein. Aber dass es so kompliziert wird, hätte ich nicht gedacht. Haben Sie überhaupt noch das Gefühl, etwas zu bewirken? Ihre Patienten sterben Ihnen unter den Händen weg, weil Ihnen die nötigen Mittel fehlen, um den Leuten zu helfen.«

 »Ich bringe sie ja nicht alle um. Einigen kann ich durchaus helfen. Manche werden sogar wieder gesund. Das entschädigt für vieles.«

 »Aber kein Einziger verlässt die Insel.«

 »Das habe ich nicht gesagt. Ich habe nur gesagt, dass niemand ausbricht. Manche stellen für die Gesellschaft nach Ansicht der Behörden keine Bedrohung mehr dar. Einige Suchtkranke überleben. Einige Kleinkriminelle tun Buße.«

 »Und dann werden sie freigelassen?«

 »Sie durchzufüttern ist schließlich nicht ganz billig.«

 »Meinen Sie nicht, dass ein gerissener Betrüger durchs Netz gehen könnte, indem er das Spielchen mitspielt, nur um von der Insel herunterzukommen?«

 »Doch, da bin ich mir sogar ziemlich sicher.«

 »Und wie steht es mit Verrückten?«

 »Nicht die Sorte, die Sie suchen.«

 »Sondern?«

 »Patienten, die unter leichtem Schwachsinn, Gedächtnisstörungen oder Wahnvorstellungen leiden, Patienten, die...«

 »In letzter Zeit ist nicht zufällig jemand mit Wahnvorstellungen entlassen worden?«

 »Dtui, diese Leute sind nicht gefährlich.«

 »Geben Sie mir ein Beispiel.«

 »Da gibt es mehrere. Etwa eine ältere Dame, die sich für ein sechzehnjähriges Mädchen hielt. Sie flirtete mit sämtlichen Wärtern. Dann, letzte Woche erst, ein junger Mann namens Seua. Er ist der netteste Mensch, den man sich vorstellen kann. Ein schwerer Brocken, aber ruhig und friedlich wie ein Wels. Er war auf der Insel sehr beliebt. Er war stets höflich und hilfsbereit, darum wurde er entlassen.«

 »Weshalb hat er denn gesessen?«

 »Wegen einer Bagatelle, wie so viele. Er hatte Lebensmittel gestohlen, weil er Hunger hatte. Leider hatte er sich dazu ausgerechnet einen Laden ausgesucht, der einem Armeeoffizier gehörte.«

 »Was für Lebensmittel?«

 »Wie bitte?«

 »Was für Lebensmittel hat er geklaut?«

 »Wenn ich mich recht entsinne, war es Fleisch aus einer Metzgerei.«

 »Und worin bestand seine Wahnvorstellung?«

 »Dtui, er ist nicht der, den Sie suchen. Ich kannte ihn und mochte ihn sehr. Seine Wahnvorstellung hatte keine schizophrenen Züge. Hätte er gewalttätige Tendenzen, wäre mir das sicher nicht entgangen.«

 »Was bildete er sich ein, Doktor?«

 Er sah erst seine Frau, dann Dtui an.

 »Er bildete sich ein, dass ein böser Geist in ihn gefahren sei. Er sprach immer sehr nüchtern und sachlich darüber, wie über eine Tätowierung oder einen losen Zahn.«

 »Hat er gesagt, was für ein Geist?«

 »Ja, ein Wertiger.«

 »Moment. Er glaubte, dass in seinem Körper der Geist eines Menschen wohnt, der sich in einen Tiger verwandelt?«

 »Nein. Dem Mythos zufolge ist der Wertiger ein Tiger, der von Zeit zu Zeit die Gestalt eines Menschen annimmt. Aber Seua zeigte keinerlei aggressive Neigungen. Das war alles nur Gerede. Dtui?«

 Sie war aufgesprungen.

 »Wissen Sie, um wie viel Uhr die Justizvollzugsbehörde morgens aufmacht, Doktor?«

 17

 DER MOND IST AUSGEGANGEN

 Endlich hatte Rajids Augenbraue aufgehört zu bluten. Aus der Wunde war so viel Blut gespritzt, dass man damit mühelos den Nam-Phou-Brunnen hätte füllen können. Phosy hatte noch nie jemanden erlebt, der sein eigenes Blut so komisch fand. Rajid lachte sich fast kaputt, sodass Phosy gar nicht anders konnte, als in sein Gelächter einzustimmen. Vielleicht, überlegte Phosy, ist mit dem Blut ja auch der Wahnsinn aus seinem Körper gewichen. Vielleicht ist der Verrückte Rajid jetzt so normal wie jeder andere auch, und wir können uns wie zwei erwachsene Menschen über alltägliche Dinge unterhalten. Aber danach sah es ganz und gar nicht aus.

 Er wickelte einen provisorischen Verband um Rajids Kopf, der nicht nur die Blutung stillte, sondern ihn obendrein in einen Sikh verwandelte. Er setzte den Inder in der Klinik ab, steckte der Aufnahmeschwester ein paar Kip zu und ließ dem diensthabenden Arzt ausrichten, die Wunde brauche etwa sieben Stiche. Erst als eine Patientin hinter ihm erschrocken aufschrie, bemerkte er, dass sein Rücken blutgetränkt war.

 Als ihn der verrückte Inder angesprungen hatte, waren
 sie so heftig mit den Köpfen zusammengestoßen, dass Rajid sofort zu bluten angefangen hatte. Sie waren zu Boden gestürzt, und Phosy versuchte vergeblich, seinen Angreifer abzuschütteln. Anfangs fürchtete er noch um sein Leben, bis ihm der ungewaschene Geruch in die Nase stieg und er das vertraute Kichern hörte. Da wurde ihm klar, dass es sich um keinen Überfall handelte. Es war ein Freundschaftsbeweis, eine Art Streich. Aber wer sich mit einem Menschen anfreundet, dessen Verstand auf einem fernen Planeten weilt, hat es vermutlich nicht besser verdient.

 Als Phosy seinen Freund dazu überredet hatte, endlich von ihm abzulassen, war er bereits von oben bis unten voller Blut. Sie setzten sich auf den Brunnenrand, und Phosy verband die Wunde, während Rajid sein beeindruckendes Repertoire an Amphibienimitationen vorführte.

 Phosy fuhr aufs Revier und zog sich ein frisches Hemd an. Vier oder fünf Polizisten lauschten gebannt seiner Mär von dem gigantischen Grizzly, den er furchtlos in die Flucht geschlagen hatte. Dann erzählte er ihnen die wahre Geschichte, und sie setzten ihn vor die Tür.

 Etwa eine Stunde nach seinem ersten, fehlgeschlagenen Versuch hielt er von Neuem vor dem Ministerium. Er stellte seinen Motorroller ab und sah zum sechsten Stock hinauf. Er schien zu glühen wie die Heizelemente eines Toasters. Er machte vier Schritte nach rechts und schaute ein zweites Mal nach oben. Das Licht war verschwunden. Heute war die vorletzte Vollmondnacht. Der Mond hing groß und rund am wolkenlosen Himmel. Aus einem bestimmten Winkel betrachtet, spiegelte er sich in den Fenstern des Gebäudes. Jetzt war Vernunft gefragt, deshalb verzichtete er darauf, die vier Schritte zurückzugehen und ein drittes Mal nachzusehen.

 Mit seinem Generalschlüssel öffnete er den Haupteingang und trat ein. Seine Schritte hallten durch das leere Foyer. Sämtliche Fensterläden waren geschlossen. Der Strahl seiner Taschenlampe war so schwach, dass er nur das erhellte, was sich unmittelbar vor dem Inspektor befand. Ringsum war alles stockfinster. Er suchte die Treppe und ging auf sie zu.

 Plötzlich hörte er von oben ein Knarren, aber das waren vermutlich nur die Bodendielen, die sich nach einem arbeitsreichen Tag reckten und streckten. Er hastete treppauf. Die Stufen waren aus Kokosholz, und auch sie knarrten bei jedem Schritt.

 In den ersten drei Stockwerken sah er sich flüchtig um, blieb aber nicht stehen. Das Mondlicht, das durch die ladenlosen Fenster fiel, warf lange, klauenbewehrte Schatten, die ihn nervös machten. Im vierten Stock drang mit einem Mal ein seltsames Geräusch an sein Ohr. Obwohl es nicht sehr laut war, wusste Phosy sofort, dass es nichts mit den natürlichen Leiden und Gebrechen eines alten Hauses zu tun hatte. Es klang melodisch.

 Er schlich den breiten Flur entlang und leuchtete mit seiner Taschenlampe in jedes Büro. Bis auf eine waren alle Türen angelehnt. Er ging auf sie zu. Je näher er kam, desto deutlicher hörte er das Geräusch. Es handelte sich eindeutig um traditionelle Musik.Wäre es noch nicht so spät gewesen, hätte er angenommen, eine unachtsame Angestellte hätte vergessen, ihr Radio abzustellen. Doch der staatliche Rundfunk beendete sein Programm um neun, und bei der angespannten politischen Lage konnte er sich nicht vorstellen, dass die Thais ihre Nachbarn mit laotischer Volksmusik unterhielten.

 Er stand vor der Tür und griff instinktiv nach seiner nicht vorhandenen Waffe. Eine neue Vorschrift verpflichtete die
 Inspektoren, Waffen »nach Bedarf« bei der Waffenkammer anzufordern. Dazu waren neun Unterschriften nötig. Die uniformierten Beamten trugen zwar immer noch Pistolen, wollten sie diese allerdings mit Munition bestücken, mussten sie dazu dreizehn Unterschriften einholen. Letztlich waren ihre Waffen nur Attrappen. Wenn es zu einem spontanen Schusswechsel kam, standen sie auf verlorenem Posten: Seit dem Bürgerkrieg wimmelte es in diesem Land nur so von Waffen.

 Aber was konnte man mit einer Waffe schon gegen Musik ausrichten? Wieder einmal ärgerte er sich über seine mangelnde Selbstbeherrschung. Er holte tief Luft und stieß die Tür auf. Der Lichtstrahl seiner Taschenlampe erfasste einen Schreibtisch, einen Stuhl und einen Aktenschrank: kein Musiker weit und breit. Aber der Refrain hing deutlich hörbar in der Luft. Er ging um den Schreibtisch herum und stieß auf ein isoliertes Rohr, das von der Decke bis zum Boden reichte. Womöglich hatte es zu Zeiten der Franzosen Wasser in die oberen Stockwerke befördert, doch die Isolierung war verschlissen, und an einer Stelle war das Metall völlig durchgerostet. Dort klaffte nun ein großes Loch, aus dem die zarten Klänge einer laotischen Harfe, eines Xylophons und einer Flöte drangen.

 Da es in den unteren Etagen ruhig war, musste die Musik aus einem der oberen Geschosse kommen. Er ahnte auch schon, aus welchem. Siris Warnung klang ihm in den Ohren wie der hohle Singsang der Instrumente, aber er hatte keine andere Wahl. Ob es ihm gefiel oder nicht, es war seine verdammte Pflicht. Er musste den Männern mit gutem Beispiel vorangehen. Wenn er nicht morgen früh mit dem Inhalt der Truhe aufs Revier kam, war er in ihren Augen eben so ein Feigling wie sie selbst.

 Er hatte das fünfte Stockwerk kaum erreicht, als urplötzlich der Mond erlosch. Woher in einer so klaren Nacht wie dieser eine so große, graue Wolke kam, konnte er sich beim besten Willen nicht erklären. Aber vorstellen konnte er es sich durchaus, und seine Fantasie war heute Nacht sein schlimmster Feind. Die Finsternis war so schwarz wie eine verbrannte Crème Caramel, und er musste seine ganze Willenskraft zusammennehmen, um die Taschenlampe ruhig zu halten.

 Mit zitternder Hand schloss er die Tür zu den beiden oberen Etagen auf. Das Siegel war unversehrt, woraus er schloss, dass seit dem zweiten »Unfall« niemand mehr dort oben gewesen war. Doch als er die Tür aufmachte, kam dasselbe schwermütige Klagelied zu ihm herabgeweht.

 Er trat einen Schritt zurück.

 »Also gut. Da oben läuft Musik. Na und? Hab dich gefälligst nicht so und hör auf, Selbstgespräche zu führen. Erstens stellt Musik keine Bedrohung dar, und zweitens gibt es dafür wahrscheinlich einen einfachen Grund.«

 Aber so sehr er sich auch das Hirn zermarterte, der Grund wollte ihm nicht einfallen. Langsam und bedächtig folgte er dem bebenden Lichtstrahl die Treppe hinauf in den sechsten Stock. Die dissonanten Klänge erfüllten die Dunkelheit ringsum und wurden mit jedem Schritt kraftvoller und lauter. Er spürte die Wucht, mit der die Hämmer auf die Xylophonstäbe trafen, am ganzen Körper.

 Oben angekommen, schloss er die Hand um den schimmernden Türknauf.

 »Phosy, du bist Polizist«, rief er sich ins Gedächtnis und wünschte, er hätte die verfluchten Unterschriften eingeholt. »Ein Polizist hat keine Angst.«

 Stimmen. Hinter der Tür. Er hörte sie klar und deutlich,
 tiefe, gedämpfte Männerstimmen, die in der Musik fast untergingen.

 »Geh wieder nach unten, Phosy. Hol Hilfe. Fordere Unterstützung an. Und was willst du ihnen sagen? Dass du Musik gehört hast? Die lachen dich doch aus. Hör auf, Selbstgespräche zu führen.«

 Es gab nur eine Möglichkeit. Er umklammerte den Türknauf, holte noch einmal tief Luft und ging hinein.

 Tonscherben knirschten unter seinen Sohlen, und ringsum erhob sich ein Geschrei, das nicht menschlichen Ursprungs war. Obwohl seine Taschenlampe noch leuchtete, erhellte sie nichts. Er hielt sie sich vors Gesicht. Die Birne brannte taghell, verströmte aber kein Licht mehr. Sie war nutzlos geworden.

 Es war stockfinster, und nur vier winzige Lichtpunkte durchstachen das Dunkel. Nach und nach gewöhnten sich seine Augen an die verschwommenen Schatten. Die Lichter waren Kerzenflammen. Sie bildeten ein Viereck vor der königlichen Truhe. In eine dichte Wachsrauchwolke gehüllt, saßen zwei weiß gewandete Gestalten im Schneidersitz auf dem Boden. Die eine blickte auf und warf dem Eindringling einen erbosten Blick zu.

 »Um Himmels willen, Junge. Wo bleiben Sie denn so lange?«

 Endlich wagte Phosy wieder zu atmen.

 »Siri?«

 »Mir fällt ein Stein vom Herzen. Ich dachte schon, Sie hat’s erwischt. Kommen Sie her. Wir brauchen einen dritten Mann.«

 Mit knirschenden Schritten näherte Phosy sich dem nebelumwogten Windlichtgeviert.

 »Ich verstehe nicht …«

 Die zweite weiß gewandete Gestalt war ganz in sich und im Gebet versunken und nahm ihre Umgebung gar nicht wahr.

 »Das«, flüsterte Siri, »ist Inthanet. Er wird Ihnen die Truhe öffnen. Nun setzen Sie sich schon.«

 Von seiner Angst noch leicht benebelt, ließ Phosy den Blick durch den Raum schweifen. Die laute Musik plärrte aus einem alten Kassettenrecorder auf der Werkbank. Die Wiedergabetaste war offenbar defekt, denn sie war mit einem Stück Klebeband fixiert.

 Zwischen Siri und Inthanet lag ein weißes Tuch mit roten Flecken ausgebreitet, darauf ein abgetrennter Schweinekopf und, wie in der Auslage eines Fleischers, diverse andere Innereien. Phosy hoffte, dass sie von Tieren stammten. Diese Blutorgie war mit einem hübschen Arrangement aus Bananen, Mangostanen und jungen Kokosnüssen geschmückt, die wie Verzierungen auf einer großen Hochzeitstorte aussahen.

 Auf der Truhe stand ein Tablett mit einem zeremoniellen Kegel aus Bananenblättern, um den sich, fächerförmig angeordnet, weitere Bananenblätter und reife Bananenscheiben gruppierten. Vier Paar lange, dünne Bienenwachskerzen, eine Schnittblume und ein Räucherstäbchen ragten aus dem mit ungesponnenen Baumwollfäden und stark riechendem Jasmin behängten Gebilde.

 Daneben lagen ein Silbermesser, Münzen und mehrere auf Hochglanz polierte Steine. Auf der Spitze des Kegels thronte ein Ei, das der Schwerkraft mühelos zu trotzen schien. Da Phosy solche Konstruktionen von Hochzeiten und Geburtstagsfeiern kannte, wusste er, dass hier eine basee-Zeremonie im Gange war. Die übertraf jedoch so ziemlich alles, was er je gesehen hatte.

 »Siri, ich...«

 »Schhh. Er kommt wieder zu sich.«

 Inthanet erwachte aus seiner Gebetstrance, und obwohl er ihn die ganze Zeit angestarrt hatte, schien er Phosy jetzt erst zu bemerken.

 »Wie geht es Ihnen, mein Junge?«, fragte er.

 »Gut.«

 Eine glatte Lüge.

 Inthanet nahm das Ei von dem Kegel und streckte es Phosy hin, der es sich in die offene Hand legen ließ. Dann entzündete der alte Mann die dünnen Wachskerzen an den vier Windlichtern, klemmte sie zwischen seine Handflächen und ließ sie kreisen, so dass sich die Rauchschwaden dreimal um den Kegel und einmal um Phosys Gesicht zogen. Er reichte die Kerzen an Siri weiter, der den Vorgang wiederholte, während Ithanet auf Pali eine Beschwörungsformel deklamierte.

 Nach einer Weile ergriff Inthanet mit der Rechten das basee-Tablett und mit der Linken Phosys Hand, die das Ei hielt. Flatternd schlossen sich seine Lider. Phosy hob die rechte Hand. Siri steckte die Wachskerzen wieder in den Kegel und legte jedem der beiden Männer eine Hand auf den Arm, um den Kreis zu schließen. Inthanet deklamierte noch immer rätselhafte Formeln, mit einer Ernsthaftigkeit, die der Situation durchaus angemessen schien.

 Als er von Neuem aus seiner Trance erwachte, löste er einen Faden von dem Kegel. Er schlang ihn dreimal um Phosys Handgelenk und verknotete ihn dann. Die beiden anderen taten es ihm nach und banden sich gegenseitig Baumwollschnüre um die Handgelenke, bis alle Fäden aufgebraucht waren.

 Mit einem letzten Feuerwerk geheimnisvoller Worte nahm
 Inthanet Phosy das Ei ab, zerschlug es auf dem Boden und inspizierte das Schaleninnere. Es war makellos, nahezu vollkommen. Er lächelte in die Runde: Die Zeichen standen gut. Dann nahm er das Tablett von der Truhe und legte die Hand flach auf den Deckel.

 Halblaut vor sich hin murmelnd, hob er langsam die Hand. Der Deckel knarrte und hob sich mit ihr, als sei seine Hand ein starker Magnet. Sie war jedenfalls stark genug, um die Augenbrauen der beiden Zuschauer in die Höhe schnellen zu lassen. Als der Deckel schließlich offen stand und an der Werkbank lehnte, sah Inthanet in die Truhe und lächelte, als würde er alte Freunde begrüßen.

 »Na, wie geht’s euch, meine Schönen?«

 Er nickte Siri zu, worauf dieser eine Flasche Reiswhisky entkorkte, die inmitten der Schlachtplatte auf dem weißen Tuch gestanden hatte. Er goss etwas davon in einen Plastikbecher und reichte ihn Inthanet. Der nahm ein oder zwei Schlucke und behielt den Rest im Mund. Dann beugte er sich über die Kiste und pustete die fein zerstäubte Flüssigkeit durch seine zusammengepressten Lippen.

 »So, davon solltet ihr eigentlich wach werden.«

 Phosy platzte schier vor Neugier, wagte es aber nicht, die Zeremonie zu unterbrechen. Doch nicht lange, und seine Geduld wurde belohnt. Während Siri sich an einem Windlicht eine Zigarette anzündete, griff Inthanet behutsam in die Truhe und holte den Anführer der Xieng-Thong-Puppen daraus hervor. Es war ein perlgesichtiger Prinz in ehemals glitzernden Gewändern. Von der Spitze seiner bloßen Füße bis zum Scheitel seines Flügelhelms maß er gut fünfundvierzig Zentimeter.

 Inthanet nahm einen zweiten Schluck Whisky und spie ihn dem Prinzen ins Gesicht. Der neue Glanz schien ein
 Grinsen auf seine Züge zu zaubern. Siri hatte das Gesicht schon einmal gesehen. Es war ihm im Traum erschienen. Nur wäre er nie darauf gekommen, dass es einer Puppe gehörte. Sie hatte auf dem Dach des Ministeriums gejubelt, nachdem der Beamte zu Tode gestürzt war. Sie hatte für ihn und den König getanzt. Sie hatte Siri angestarrt, als er in der Kiste eingesperrt gewesen war. Jetzt wurde ihm klar, dass er in der königlichen Truhe gelegen und durch die mattschwarzen Augen dieser Puppen geblickt hatte.

 Siri reichte dem alten Mann die brennende Zigarette. Der zog daran und blies dem Prinzen Rauch ins Gesicht. Unverschämtheiten wie diese waren für die Puppengeister offenbar eine Art Respektbezeugung. Phosy stellte sie sich in einer zwielichtigen Puppenkneipe vor. Liebevoll wiederholte Inthanet die Geste bei allen vierzig Figuren.

 Er nannte jede einzelne beim Namen und erzählte lustige Anekdoten über sie. Der grüngesichtige Dämon etwa war ein echter Schwerenöter. Einmal hatte die Truppe eine besonders hübsche Puppenspielerin engagiert. Beim morgendlichen Erwachen starrte sie wiederholt in das lüsterne Gesicht des Dämons, der sie mit gebleckten weißen Hauern angrinste. Da die Tür des Mädchens stets verschlossen war, konnte niemand den Dämon heimlich in ihr Zimmer geschmuggelt haben. Nach kurzer Zeit verließ sie die Truppe.

 Eine andere Puppe war eine schlanke Tänzerin mit spitzem Kopfschmuck. Eines Tages ließ ein alter Puppenspieler in einer besonders dramatischen Szene versehentlich den Stab der Puppe los, gerade als sie zu einem Sprung ansetzte. Sie segelte bis unters Dach und blieb mit ihrem Kopfschmuck in einem Balken stecken. Zwar wurde sie rasch gerettet, aber diese Schmach konnte die Tänzerin nicht auf sich
 sitzen lassen. Am nächsten Morgen fand man den Puppenspieler in der Krone eines hohen champac-Baums. Er hatte keinen Schimmer, wie er dorthin geraten war.

 Eine dritte Puppe mit dicken roten Backen wollte erst in die Truhe zurück, wenn sie an einer Zigarette ziehen durfte. Die Glut glomm hell, als die Zigarette ihre Lippen berührte, und aus den Ohren der Puppe strömte Rauch, obwohl sie so massiv war wie ein Stück Seife.

 Sie hatten die Zeit völlig vergessen. Als schließlich alle Puppen auf der Werkbank aufgereiht lagen, sah Phosy auf seine Uhr: Es war kurz vor Sonnenaufgang. Sämtliche Zigaretten waren geraucht. Zwei leere Whiskyflaschen lagen umgestürzt auf dem Fußboden. Als sich der Truhendeckel schloss, erlosch auch die letzte Kerze und sandte einen letzten grauen Rauchfetzen zur Decke.

 »So, die machen Ihnen keine Ärger mehr«, seufzte Inthanet. »Ich weiß ja nicht, wie Sie sich fühlen, aber ich bin fix und fertig. Können wir jetzt nach Hause gehen?«

 18

 DIE INTHANET-VERBINDUNG

 Gegen Mittag wachten die beiden weißhaarigen Männer schweißgebadet auf. Es war ein teuflisch heißer Tag, und nirgends regte sich ein Lüftchen. Die Bullenhitze hätte einen eisernen Torpfosten zum Schmelzen bringen können. Siri und Inthanet waren nur deshalb nicht schon früher aufgewacht, weil die Zeremonie der letzten Nacht sie an den Rand ihrer geistigen Kräfte gebracht hatte. Sie waren so ausgelaugt, dass sie selbst dann nicht wach geworden wären, wenn das Haus in Flammen gestanden hätte.

 Siri blickte von seiner Pritsche auf, Inthanet aus seiner Hängematte.

 »Heiß heute, was?«

 »Verdammt heiß.«

 Sie lächelten, kratzten sich und richteten sich auf.

 »Sie wollen sicher möglichst schnell zurück nach Luang Prabang«, sagte Siri. In der kurzen Zeit waren Siri und der alte Schausteller gute Freunde geworden.

 »Ganz und gar nicht. Ganz und gar nicht. Ich bin achtundsechzig, Bruder, und war noch nie so fern der Heimat. Ich komme mir vor, als hätte ich in der Provinzlotterie gewonnen. Nicht nur bin ich zum ersten Mal geflogen, und
 das auch noch umsonst. Ich durfte obendrein die große Hauptstadt des Südens sehen und residiere in einem prächtigen Palast. So gut habe ich mich schon seit Jahrzehnten nicht mehr amüsiert. Wir haben die Puppen gefunden, sie besänftigt und Ihrem unleidlichen Nachbarn noch dazu mächtig eins ausgewischt. Das reinste Vergnügen, Siri. Das reinste Vergnügen. Und das möchte ich genießen, so lange es irgend geht. Vielleicht besichtige ich sogar die eine oder andere Sehenswürdigkeit. Wenn Sie Pech haben, werden Sie mich nie wieder los.«

 »Sie dürfen natürlich bleiben, so lange Sie wollen. Sagen Sie mir einfach, wenn Sie die Nase voll haben, dann besorge ich Ihnen einen Rückflug.«

 »Abgemacht.«

 Siri starrte seinen Mitbewohner an und überlegte, wie nahe sie sich wirklich standen.

 »Inthanet?«

 »Ja, Bruder?«

 »Darf ich Sie um einen Gefallen bitten?«

 »Selbstverständlich.«

 »Es ist ein ziemlich ungewöhnlicher Gefallen.«

 »Ich finde die ganze Reise ziemlich ungewöhnlich.«

 »Na gut. Rühren Sie sich nicht vom Fleck.«

 Siri ging in das Zimmer, wo er seine Kleider aufbewahrte, und fischte die Taschenlampe aus seinem Rucksack. Dann ging er wieder hinaus und ließ sich neben Inthanet auf die Pritsche plumpsen.

 »Ich möchte, dass Sie meine Zähne zählen.«

 Inthanet kugelte sich regelrecht vor Lachen. Als ihm schwante, dass es Siri völlig ernst war, nahm er die Taschenlampe und leuchtete damit in den aufgesperrten Schlund des Doktors.

 »Holla, die sind ja noch vollzählig vorhanden, Bruder. Mir sind die meisten Zähne ausgefallen, aber Ihre Beißerchen machen einen recht gesunden Eindruck. Was dagegen, wenn ich den Finger zu Hilfe nehme? Sonst verzähle ich mich bloß.«

 Siri gurgelte eine zustimmende Antwort, da der Finger schon auf einem seiner Backenzähne lag und sich langsam zu seinen Schneidezähnen vorarbeitete.

 »Aber das ist wahrscheinlich einer der Vorteile, wenn man so lange in der Wildnis lebt. Es gibt keine Süßigkeiten, die einem die Zähne ruinieren. Ich kann ja gar nicht genug kriegen von dem Zeug. Früher haben wir den Kindern, die in unser Puppentheater kamen, immer Süßigkeiten geschenkt; leider habe ich davon in der Regel mehr gegessen als sie.«

 Siri wünschte, er würde endlich aufhören zu reden und sich stattdessen aufs Zählen konzentrieren. Er kannte niemanden, der beides gleichzeitig zu bewerkstelligen vermochte. Der Finger setzte seine Reise entlang seiner unteren Zahnreihe fort.

 »Ich wollte mir ja ein Gebiss anschaffen, habe es mir dann aber doch anders überlegt. Man kann schließlich nie wissen, wer so ein Ding vorher im Mund hatte und worauf er herumgekaut hat. Und so behelfe ich mir eben mit dem knappen Dutzend, das mir noch geblieben ist. Aber Ihre sind wirklich bildschön. Makellos. Besser als die der meisten jungen Leute.«

 Er zog den Finger heraus und wischte ihn an seinem Lendentuch ab. »Tut mir leid, ich hätte ihn wahrscheinlich waschen sollen, bevor ich Ihnen damit im Mund herumfuhrwerke. Nichts für ungut.«

 »Haben Sie sie gezählt?«

 »Sonst hätte ich Ihnen ja nicht ins Maul zu schauen brauchen, Bruder.«

 »Und? Wie viele sind es?«

 »Dreiunddreißig, Bruder. Dreiunddreißig.«

 »Nicht m …«

 »Huhu!« Die Frauenstimme kam nicht von draußen, sondern aus dem Hinterzimmer.

 »Jemand zu Hause?«

 Die Männer wandten den Kopf und sahen das überaus lästige Fräulein Vong in der Hintertür stehen.

 »Ja, ich dachte, ich hätte Stimmen gehört.«

 »Treten Sie doch näher, Fräulein Vong«, brummte Siri.

 »Guten Morgen, Herr Inthanet.«

 »Einen wunderschönen guten Morgen, Fräulein Vong.«

 Sie tauschten ein herzliches Lächeln. Siri staunte.

 »Sie beide kennen sich?«

 »Aber natürlich«, sagte sie. »Sie haben den Mann hier in der ersten Nacht ja ganz allein gelassen. Der Arme. Ohne mich wäre er glatt verhungert.«

 »So ist es. Fräulein Vong hat mir ein köstliches Abendessen serviert und sogar ein bisschen geputzt und aufgeräumt.«

 »Das glaube ich gern.«

 »Ich habe euch beiden einsamen Junggesellen etwas Leckeres mitgebracht. Ich habe nämlich gerade eine gehörige Portion Fisch-laap mit Chili gemacht.«

 Während sie die Zubereitung dieses ausgesprochen unspektakulären Gerichts in allen Einzelheiten schilderte, betrauerte Siri den Verlust mühsam wettgemachten Bodens. Im Lauf des letzten Monats war es ihm erfolgreich gelungen, die Zahl ihrer überfallartigen Säuberungsaktionen auf ein Minimum zu reduzieren. Jetzt hatte Inthanets Anwesenheit
 ihr neuen Auftrieb gegeben. Inthanet musste verschwinden.

 Zudem hatte sie seine große Offenbarung sozusagen in einer Flut von Seifenlauge ertränkt. Er hatte dreiunddreißig Zähne: er, Prinz Phetsarath und Buddha. Er hätte es am liebsten laut herausgeschrien. Das musste unbedingt gefeiert werden, aber ohne Fräulein Vong.

 »Vong, ist etwa schon Wochenende? Oder haben Sie heute frei?«

 »Nur heute Vormittag, Genosse. Wir machen eine Forschungsreise in die südlichen Provinzen. Und da wir über Nacht reisen, haben wir den Vormittag zum Packen freibekommen.«

 Sofort hob sich seine Stimmung.

 »Wie viele Monate bleiben Sie denn fort?«

 »Nur vier Tage. Ich bin im Handumdrehen wieder da. Ich stelle das sicherheitshalber in die Küche.« Sie ging mit der Schüssel Fisch-laap ins Haus. Kurz darauf hörten sie sie sagen: »Huch, hier müsste aber auch mal dringend Staub gewischt werden.«

 »Nicht nötig, Fräulein Vong.«

 Siri und Inthanet wechselten ein Lächeln und zogen Grimassen wie Schuljungen hinter dem Rücken ihres Lehrers. Siri senkte die Stimme und fragte: »Was haben Sie mit dem Essen gemacht, das sie Ihnen gebracht hat?«

 »Das hat selbst Ihr Hund verschmäht. Ich dachte, sie sieht vielleicht in der Mülltonne nach, darum habe ich es unter dem Papayabaum dort drüben zur gnädigen Ruhe gebettet.«

 »Dann kann ich die Hoffnung, dass dort in absehbarer Zeit Papayas wachsen, ja wohl fahren lassen.«

 Da fiel Siri ein, dass er die Machete ausgraben musste,
 bevor sie zu rosten anfing. Wieder lachten sie und lauschten dem Wispern des Staubwedels und dem Summen einer glücklichen Frau, die zum Putzen geradezu geboren schien.

 Erst als Siri auf seinem Motorrad davonfuhr und Inthanet das Gartentor hinter ihm schloss, dämmerte Herrn Soth, dem Nachbarn, wie übel man ihm mitgespielt hatte. Er stieg auf einen Stuhl auf seiner Veranda, sodass er über die Mauer sehen konnte. Es waren zwei. Er war gekränkt. Wie konnten sie es wagen? Wie konnte es jemand wagen, sich derart über ihn lustig zu machen?

 Natürlich handelte es sich um keine bloße Verwechslung. Inthanet hatte schon einigen Aufwand betreiben müssen, um wie Siri auszusehen. Da war zunächst der Gang, dieser hastende, leicht gebückte Gang, der Siri umso flinker an sein Ziel zu bringen schien. Doch zu seiner Zeit war Inthanet ein großartiger Schauspieler gewesen. Ein paar kleinere maskenbildnerische Veränderungen an den Augenbrauen und Siris blauer Mao-Anzug genügten, und Inthanet erkannte sich selbst nicht wieder. Wie also hätte der Nachbar merken sollen, dass er nicht Siri war?

 Der Doktor hatte Soth gesehen, als er den Lautsprechermast gefällt hatte. Nachdem er den kleinen Sabotageakt so lange und sorgfältig geplant hatte, machte es ihn doppelt wütend, auf frischer Tat ertappt zu werden, noch dazu in einem Vorort, wo nach Mitternacht normalerweise kein Mensch mehr auf die Straße ging. Er hatte seine Machete so scharf geschliffen, dass man damit selbst den kommunistischen Amtsschimmel mühelos in seine Einzelteile hätte zerlegen können. Seinen Berechnungen nach würde er höchstens zehn Hiebe brauchen, um den grässlichen Kasten zu Fall zu bringen, und längst wieder auf seiner Pritsche liegen, bevor jemand etwas merkte.

 Wie hätte er auch ahnen sollen, dass der geheimnisvolle Herr Soth sich dort herumtrieb? Woher sollte er die Gewohnheiten des Mannes kennen? Wie kam sein Nachbar dazu, um diese nachtschlafende Zeit schon auf den Beinen zu sein? Vor Tagesanbruch hatte dort niemand etwas zu suchen. Aber da stand er, hellwach und auf Vergeltung sinnend.

 Auf dem Flug von Luang Prabang hatten Siri und Inthanet dieses kleine Komplott ausgeheckt und Vorkehrungen für diverse andere Eventualitäten getroffen. Dtui hatte ihrem Chef am Telefon von den beiden Polizisten erzählt, und Tik, der alte Schamane, hatte vorausgesehen, dass Siri im Gefängnis landen würde. Insofern waren sowohl Herrn Soths Anzeige als auch Siris Verhaftung unabwendbar. Das Stück war geschrieben, und die Handlung folgte dem Text. Doch der letzte Akt stand noch aus.

 Herr Soth war nämlich nicht nur ein widerlicher Kerl, sondern auch ein schlechter Verlierer. Schließlich hatte er sich die wirtschaftlichen Höhen und moralischen Tiefen, auf die er so stolz war, keineswegs durch Demut und Bescheidenheit erkämpft. Die Rache musste nicht einmal besonders kompliziert ausfallen. Ein einfacher Mord reichte vollauf.

 Es war Mittag, und so fuhr Siri auf direktem Weg zum Fluss hinunter, stellte sein Motorrad unter einem Goldregen ab und gesellte sich zu Civilai und Phosy, die auf ihrem Baumstamm saßen und ihn bereits erwarteten. Die beiden Männer aßen mit der rechten Hand und fächelten sich wie eine Geisha mit der linken Luft zu. Die billigen Singha-Bier-Werbefächer aus Thailand vermochten gegen die Schweißperlen auf ihrer Stirn allerdings nur wenig auszurichten.
 Kein Windhauch wehte, und der Fluss wälzte sich so langsam dahin, dass er jeden Moment stillzustehen drohte.

 »Habt ihr noch was zu essen?«, fragte Siri.

 »Nun hör sich einer den an.« Civilai sah zu Phosy, ohne den Neuankömmling eines Blickes zu würdigen. »Der Mann verdient über fünfzehn Dollar im Monat und besitzt doch tatsächlich die Frechheit, uns arme Schlucker anzuschnorren.«

 »Komm schon, du alter Geizkragen. Ich weiß doch, dass du in der Tüte noch etwas versteckt hältst.«

 Civilai griff widerwillig in das braune Papierbündel und holte eins der monströsen Sandwiches seiner Frau daraus hervor. Das Brotessen hatten sie sich während ihres Studiums in Frankreich angewöhnt. Ob zu Recht oder zu Unrecht, hauptsächlich jedoch zu Unrecht war luftiges Weißbrot eine der wenigen Annehmlichkeiten gewesen, von denen sie in den vier Jahrzehnten im Dschungel geträumt hatten.

 Während die jungen Männer auf ihren Seminar- und Bildungsreisen nach Hanoi andere, eher triebhafte Gelüste zu befriedigen suchten, lief Siri und Civilai allein bei dem Gedanken an knuspriges, mit allerlei Leckereien belegtes französisches Baguette das Wasser im Mund zusammen. Als sie 1975 in Vientiane einmarschiert waren, hatten sie zu ihrem Entzücken festgestellt, dass die Billigbrotindustrie nach wie vor florierte, und seither nutzten sie jede sich bietende Gelegenheit, den in der Wildnis von Houaphan erlittenen Mangel doppelt und dreifach wettzumachen.

 »Heiß heute, was?«

 »Verdammt heiß.«

 »Verdammt heiß.«

 »Ich habe dreiunddreißig Zähne.«

 »Sei nicht albern.«

 »Doch, wirklich, ich …«

 »Ich glaube, die Hitze macht uns alle ein bisschen plemplem«, sagte Civilai.

 »Was gibt’s Neues?«, fragte Phosy.

 »Also, der Spitzenplatz auf der Liste der Kretins und Idioten gebührt eindeutig meinen unwerten Genossen aus dem Politbüro, die allen Ernstes fordern, sämtliche Feste zu verbieten, weil sie losem Treiben Vorschub leisten. ›Nur über meine Leiche‹, sage ich. Dann hat der thailändische Außenminister heute Morgen verkündet, dass der laotische König, der, wie wir wohl wissen, derzeit zur Sommerfrische im tiefsten Houaphan weilt, von einer thailändischen Eliteeinheit aus Luang Prabang befreit wurde und den Rest seiner Tage nun auf der Sonneninsel Phuket in Südthailand verbringen wird.«

 »Aber ich habe wirklich …«

 »Inzwischen haben die Yankees auf der anderen Seite des Pazifik nach einer kurzen Phase der Aufklärung und der Gesittung die Prügelstrafe an Schulen wiedereingeführt. Ich habe das Gefühl, die Menschheit braucht dringend eine kalte Dusche. Selbst von deiner Laborantin habe ich heute Morgen einen seltsamen Anruf erhalten, Siri.«

 Siri schmollte und gab keine Antwort.

 »Ein klimatisiertes Büro wäre mir lieber«, meinte Phosy.

 »Der Sektionssaal in der Pathologie hat eine Klimaanlage«, gab Siri zu bedenken. »Wenn ihr wollt, könnt ihr mir gern Gesellschaft leisten. Ich würde euch sogar bei …«

 »Vielen Dank, aber ich kann mich beherrschen.«

 »Was macht eigentlich dein Doppelgänger?«, fragte Civilai.

 »Ich weiß nicht, wovon du sprichst.« Siri setzte sich zwischen
 die beiden Männer und packte sein Mittagessen aus. »Ich kann keinerlei Gemeinsamkeiten zwischen Herrn Inthanet und mir feststellen. Und Sie, Inspektor?«

 »Sie sind beide durchtriebene alte Gauner.«

 »Ich meine vom Aussehen her.«

 »Komm schon, alter Knabe. Wir wollen endlich wissen, was es mit deinem Freund und den königlichen Puppen auf sich hat.«

 »Gestern Nacht nicht zu vergessen«, setzte Phosy hinzu.

 Siri spülte einen Bissen Brot mit einem Schluck von Phosys Eiskaffee hinunter. Das Eis in der Thermosflasche hatte den Vormittag nicht überstanden.

 »Tja, Jungs, so kompliziert ist die Sache eigentlich gar nicht. Älterer Bruder, meinst du, du könntest mir etwas mehr Luft zuwedeln? Es ist heiß hier.«

 Civilai zog ihm eins mit dem Fächer über.

 »Danke. Wo soll ich anfangen? Als ich in Luang Prabang war, habe ich mich ein wenig nach der Truhe umgehört, die ich im Ministerium gesehen hatte. Als ich sie beschrieb, wurde ich an unseren Freund Inthanet verwiesen. Er war einer der fünf noch lebenden Hüter der königlichen Puppen des Xieng-Thong-Tempels, die seit einiger Zeit zum Schweigen verurteilt sind.«

 »Wenn mich nicht alles täuscht, hat mein Kabinett ihnen verboten, sich bei ihren Aufführungen höfischer Sprache zu bedienen, und die Puppen haben sich geweigert«, sagte Civilai grinsend.

 »Genau. Die Truhe wurde feierlich verschlossen und im Xieng-Thong-Tempel verwahrt. Es war der klassische Zweikampf zwischen Puppe und Politbüro. Aber da die Puppen nicht die Absicht hatten, den Tempel zu verlassen, ließ die Regierung sie entführen.

 Eines Tages kamen zwei Männer in Safarianzügen und schnappten sich die Truhe. Niemand wusste genau, wer die Männer waren und wohin sie die Puppen bringen wollten. Dem Abt, der sie bewachte, wurde eine Direktive der Regierung vorgelegt, nach der die Truhe aus Sicherheitsgründen fortgeschafft werden solle. Als der Abt Näheres wissen wollte, wurde ihm beschieden, es sei alles streng geheim. Ihm waren die Hände gebunden.

 So gelangte die Truhe ins Archiv des Ministeriums, und plötzlich war der Teufel los. Die Truhe kann nämlich nicht nach Lust und Laune von jedem x-Beliebigen geöffnet werden. Die Geister der Puppen sind sehr mächtig und noch dazu schrecklich impulsiv. Sie waren bereits …«

 »Seit wann haben Puppen Geister?«, fuhr Civilai dazwischen.

 »Was?«

 »Puppen sind keine Menschen, und sie sind auch nicht tot. Also wie …?«

 »Ah, aber die Puppen sind aus Balsa, und bevor das Holz, aus dem sie geschnitzt werden, vom Baum geschnitten wird, muss der Puppenmacher die Erlaubnis der Baumgeister einholen. Balsa ist ein zartes Holz, in dem unzählige Geister wohnen. Wenn sie dahinterkommen, dass aus dem Holz das Abbild eines Menschen entstehen soll, geraten die eher nostalgischen Geister nicht selten in Versuchung, sozusagen die Seiten zu wechseln, und fahren in die Puppe. Für sie ist das wie die Rückkehr zu einem alten Wirt.

 Die Balsageister ziehen wiederum andere Geister an: tote Puppenspieler, Handwerker, Tänzer, bis jede Puppe eine eigene Persönlichkeit, eine eigene Energie entwickelt hat. Inthanet kennt sie alle und weiß, wie man die Truhe öffnet,
 ohne die Puppen in Rage zu versetzen. Als ich ihm erzählte, dass ich im Ministerium eine Kiste mit dem königlichen Siegel gefunden hatte, war er sofort bereit, mit mir nach Vientiane zu kommen. Er ist ein echtes Original. Er würde dir gefallen, Bruder. Er ist sein Lebtag nicht aus Luang Prabang herausgekommen.«

 Phosy stand auf und trat an den Rand der Uferböschung, wo sie steil zum seichten Fluss abfiel.

 »Gut. Jetzt wissen wir, wer Inthanet ist. Und nun zu gestern Nacht. Ein paar Dinge kapiere ich nämlich immer noch nicht ganz. Darf ich fragen, warum die Zeremonie ausgerechnet gestern Nacht stattfinden musste?«

 »Ursprünglich sollte es erst am Wochenende losgehen.Wir hatten sogar ein kleines Orchester engagiert, und das hatte frühestens Samstag einen Termin frei.«

 »Sie haben ein Orchester engagiert?«

 »Nur ein halbes Dutzend traditionelle Instrumente. Außerdem hätten wir mehr Zeit gebraucht, um den hiesigen Balsabäumen den gebührenden Respekt zu zollen. Aber all diese Pläne haben Sie mit Ihrer Ungeduld zunichtegemacht.«

 »Ungeduld? Ich habe meinen Chef eine volle Woche hingehalten.«

 »Geduld ist die Mutter der Porzellankiste, mein Junge. Nur wer wartet, kommt ans Ziel.«

 »Oder wird vorzeitig in den Ruhestand versetzt.«

 »Als ich in der Klinik erfuhr, dass Sie drauf und dran waren, die Truhe zu öffnen, wusste ich, dass Sie in Schwierigkeiten stecken. Ich bin sofort nach Hause gerast und habe Inthanet und die wenigen Utensilien, die er zur Hand hatte, auf mein Motorrad geladen. Die Sache mit dem Kassettenrecorder hätte schwer ins Auge gehen können. Die
 Puppen bevorzugen Livemusik. Wir haben in einem Balsahain angehalten, den Geistern kurz erläutert, was wir vorhatten, und uns von ihnen grünes Licht geben lassen.

 Die ganze Zeit habe ich mir vorgestellt, wie Sie, von zornigen Geistern besessen, mit dem Kopf voran durch das Dachfenster segeln. Mir fiel ein Stein vom Herzen, als wir dort ankamen und ich weder ihren albernen Roller vor der Tür stehen noch ihre ungeduldige Leiche auf dem Pflaster liegen sah.«

 »Wetten, dass ich es bis zum Brunnen geschafft hätte? Aber sagen Sie, wie sind Sie eigentlich in den sechsten Stock gekommen, ohne die verdammte Tür zu öffnen?«

 »Inthanet hat ein magisches Mantra gesprochen und uns durch Zeit und Raum geradewegs nach oben befördert. Ich spürte, wie sich mein Körper auflöste wie Zucker in warmem Wasser und gen Himmel fuhr. Ein herrliches Gefühl. Eben noch hatten wir am Brunnen gestanden, und im nächsten Augenblick saßen wir vor der Truhe.«

 Sie starrten ihn mit offenem Mund an.

 »Das kann nicht Ihr Ernst sein.«

 »Nein. Kleiner Scherz am Rande. Wir haben den Seiteneingang im Parterre aufgebrochen.« Wieder zog Civilai ihm eins mit dem Fächer über. »Dann haben wir die andere Treppe vom vierten in den fünften und dann weiter in den sechsten Stock genommen.«

 »Welche andere Treppe?«

 »Seltsam, dass Ihnen, als gewiefter Polizist, entgangen ist, dass es noch ein zweite Treppe gibt.«

 »Es gibt keine …«

 »Aber ja doch. Wir standen vor der verschlossenen Tür, und ich dachte schon, wir müssten sie eintreten. Aber Inthanet spürte, dass es noch eine zweite Treppe gab. Sie befand
 sich am anderen Ende des Gebäudes, und der Zugang war mit einer Hartfaserplatte verrammelt. Da die Platte nur verklebt war, ließ sie sich leicht entfernen. Die Treppe war zwar völlig von Termiten zerfressen, aber mit etwas Glück und der gebotenen Vorsicht … Oben war eine weitere Platte angebracht.«

 »Gott, ist mir das peinlich.«

 »Nicht nötig. Die Leute, die dort arbeiten, wussten sicher auch nichts davon. Die Treppe wurde wahrscheinlich schon vor einer Ewigkeit verrammelt, wegen Einsturzgefahr. Und nun lasst mich in Frieden essen. Ich habe nämlich Hunger.«

 Er lächelte und biss herzhaft in sein Sandwich.

 »Dann habe ich wohl ziemliches Schwein gehabt«, befand Phosy. »Danke. Aber Sie hätten mir wirklich sagen sollen, was Sie vorhatten.«

 »Stimmt«, sagte Siri mit vollem Mund. »Ich bitte um Entschuldigung. Aber meine Verhaftung und die Anhörung hatten Vorrang.«

 »Du kannst von Glück sagen, dass sie dich nicht auch noch verurteilt haben«, meinte Civilai.

 »Hältst du mich etwa immer noch für schuldig?«

 »Nachdem du ihn derart blamiert hast, möchte ich den Mann jedenfalls nicht zum Nachbarn haben.«

 »Keine Sorge, Bruder. Die Sorte kenne ich. Sie haben eine große Klappe, aber im Grunde sind sie feige. Fräulein Vong macht mir wesentlich mehr Angst. Ach übrigens, habe ich euch eigentlich schon erzählt, dass ich dreiunddreißig Zähne habe?«

 Es war zu heiß, um die Mittagspause weiter auszudehnen, und Siri schob sein Motorrad auf den Parkplatz des Krankenhauses. Es war schon fast zwei, und er kam sich
 vor wie ein Schuljunge, der den halben Tag geschwänzt hat. Er hatte Herrn Geung seit über einer Woche nicht gesehen und konnte nur hoffen, dass der arme Kerl nicht in Leichenbergen erstickte.

 Als er den Betonbungalow betrat, rief er mit zuckersüßer Stimme: »Schwelt hier noch irgendwo ein Fünkchen Leben?« Keine Antwort. »Hallo?«

 Herr Geung kam völlig aufgelöst aus dem Büro geeilt. Bei Siris Anblick atmete er erleichtert auf. Trotzdem brachte er vor lauter Nervosität kein Wort heraus. Er wippte so heftig auf den Fersen, dass er fast aus den Sandalen kippte.

 »Ganz ruhig, Geung. Ganz ruhig.«

 Siri geleitete ihn ins Büro zurück, setzte ihn auf einen Stuhl und massierte ihm die Schultern, bis seine Atmung sich normalisiert hatte.

 »Und jetzt schön langsam.«

 »Es … es … es geht um Dtui.«

 »Ja?«

 »Ssss … sie ist ver … schwunden.«

 Saloop, der Lebensretter, und seine Liebste hatten sich auf dem Hof der Eisfabrik soeben ein kräftiges Mittagsmahl aus Reis und Essensresten einverleibt. Der Fabrikbesitzer mochte ihn und hatte ihn gern in seiner Nähe. Er war anders als die anderen Hunde, die immer nur an das Eine zu denken schienen.

 Aber heute war es zu heiß, um in der Sonne zu sitzen, und zum Schmusen hatte seine Freundin keine Lust, darum trabte er gemächlich heimwärts. In der Gesellschaft des Mannes aus dem Norden fühlte er sich wohl, und er musste sich unbedingt mehr um ihn kümmern. Allein standen Menschen auf verlorenem Posten.

 Hin und wieder blieb er stehen und schnupperte an einer Mauer oder einem Pfosten, um sich zu vergewissern, dass sich keine Eindringlinge in seinem Revier befanden. Doch in dieser Hitze mit vollem Magen abgestandenen Urin zu schnüffeln verursachte ihm Übelkeit.Vermutlich waren seine Hundesinne deshalb nicht so fein wie sonst, andernfalls hätte er die Bewegung auf dem Hof eigentlich bemerken müssen, bevor ihm der Duft in die Nase stieg. Aber der Duft war unverkennbar.

 Er hatte noch nicht allzu oft Gelegenheit gehabt, Schokolade zu probieren. Sie war ein so seltener Luxus, dass es nicht einmal im Lane Xang Hotel welche gab. Doch einmal, als Welpe, hatte er von einer reichen Dame aus dem Ausland ein Stück bekommen, und seitdem war er süchtig nach dem braunen Zeug. Er war der Dame kilometerweit gefolgt, bis sie ihn schließlich abgeschüttelt hatte, aber der Geschmack begleitete ihn bis heute.

 Auf seinen zweiten Fix hatte er fünfzehn Jahre warten müssen. Kurz nachdem er mit Siri hierhergezogen war, hatte ihn der zarte Duft von Schokolade eines Tages an der Nase aus dem Tiefschlaf gerissen. Er trottete zum Gartentor der Nachbarn – deren Kinder besser aßen als der Präsident – und sah die Gören genüsslich an Schokoriegeln knabbern. Sie triezten und foppten ihn, streckten ihm ein Stückchen hin und zogen es dann wieder weg.

 Es war mehr, als er ertragen konnte. Und so heuchelte er Desinteresse, spannte seinen Nacken wie eine Feder, und just als der Junge den Riegel wieder wegziehen wollte, schnappte er danach. Das Bürschchen konnte seine Hand gerade noch rechtzeitig in Sicherheit bringen. Er ließ den Riegel fallen, und Saloop trug seine Beute siegreich von dannen.

 Das war jetzt vierzehn Tage her, und seitdem wartete er auf eine Gelegenheit, von Neuem an seine Lieblingsdroge zu gelangen. Jetzt war sie da. Das Tor stand offen, und eines der Kinder hatte einen halben Riegel Schokolade auf dem Gartenweg liegen lassen, wo er in der heißen Sonne schmolz. Es war ein Klacks. Hinterher würde es ihm vermutlich hunde- … nun ja, jedenfalls elend gehen, aber wer je an einer Sucht gelitten hat, der weiß, dass man dagegen machtlos ist.

 Langsam schlich er den Weg entlang, lauschte mit gespitzten Ohren auf die Geräusche im Haus, doch an einem so heißen Tag wie heute wagte sich kaum ein Mensch ins Freie. Und plötzlich lag sie direkt vor seiner Nase. Er sog den köstlichen milchig-süßen Duft in seine Nüstern, tauchte die Zunge in die klebrige Paste und schleckte sie schmatzend auf.

 Schöner konnte das Leben gar nicht sein: ein Häuschen im Grünen, ein fürsorgliches Herrchen, die Liebe einer rassigen Hündin – und Schokolade. Einen Moment lang überlegte er, ob er je glücklicher gewesen war.

 19

 DIE SUCHE NACH DTUI

 »So’ne Dicke?«

 »Eher kräftig, würde ich sagen.«

 »Ja. Die war hier. Wissen Sie, wo sie arbeitet?«

 »Wozu wollen Sie das wissen?«

 »Für das RR29.«

 »RR29?«

 »Das Formular, das bei polizeilichen Meldungen durch andere Behörden auszufüllen ist.«

 »Was hat sie denn getan?«

 »Widerrechtliche Aneignung von Regierungsdokumenten. Ich muss herausfinden, wo sie arbeitet, bevor die nötigen Schritte eingeleitet werden können – vor allem, weil sie genau genommen nichts gestohlen hat. Also, wissen Sie’s?«

 Der Mann saß an einem kleinen Schreibtisch in einem ebensolchen Zimmer, das derart mit Papierstapeln und Aktenkisten vollgestopft war, dass ein Streichholz genügt hätte, um das gesamte Gebäude im Handumdrehen in Asche zu legen.

 So war das also, dachte Siri und betrachtete die chinesisch anmutenden Züge eines Gesichts, das nach und nach die Form und Farbe eines Blattes Papier anzunehmen schien.
 Hier also landeten all die drei- und vierfachen Durchschläge. Hunderte von Parteikadern bearbeiteten eine endlose Flut von Dokumenten und reichten sie an andere Papiergesichter in anderen Büros weiter, bis sie schließlich in einem Kabuff wie diesem verschwanden. Welch ein System.

 Er befand sich in der Registratur der Justizvollzugsbehörde. Der einzige Termin, der für heute in Dtuis Kalender vermerkt war, lautete:

 8.30 Uhr JUSTIZVOLLZUGSBEHÖRDE

 »Also, wissen Sie’s?«

 »Was?«

 »Wo sie arbeitet?«

 »Nein. Ich habe keine Ahnung.«

 »Und woher wussten Sie dann, dass sie hier gewesen ist?«

 »Das haben Sie mir doch gerade selbst gesagt.«

 »Und wie sind Sie auf uns gekommen?«

 »Sie standen auf meiner Liste. Wir ermitteln gegen die Frau. Sie hat so etwas schon einmal versucht.«

 »Wer ist wir?«

 Siri zog sein zerfleddertes Empfehlungsschreiben vom Justizministerium hervor. In den meisten Fällen reichte der bloße Besitz eines Dokuments als Türöffner völlig aus. Kaum jemand machte sich die Mühe, den ebenso langen wie langweiligen Text zu lesen. Der Briefkopf genügte. Der Beamte witterte eine Intrige.

 »Was hat sie denn ausgefressen?«, fragte er.

 »Sie gibt sich als Krankenschwester aus, marschiert in diese und jene Behörde und verlangt dies und das. Es ist wirklich unglaublich.«

 »Mist. Ich wusste doch gleich, dass mit der etwas nicht stimmt. Wie eine richtige Krankenschwester sah sie jedenfalls nicht aus.«

 »Warum erzählen Sie mir nicht einfach, was passiert ist?«

 Der Registraturbeamte war sichtlich erregt. Sein tristes Leben hatte Tage wie diesen bitter nötig.

 »Sie platzt ins Büro, als ob sie hier zu Hause wäre, und behauptet, Dr. Vansana hätte sie geschickt, um in den Akten etwas nachzuschauen. Dr.Vansana ist der für die Haftanstalten zuständige Arzt. Ha! Als ob jeder x-Beliebige, der hier hereinmarschiert und sich als wer weiß was ausgibt, Einsicht in meine Akten nehmen könnte! Sie hatte ja nicht mal ein P124.«

 »Das ist nicht Ihr Ernst.«

 »So wahr ich hier sitze, Genosse. Tja, da Dr. Vansana heute am Stausee draußen ist, konnte ich ihre Geschichte nicht überprüfen. Und eins kann ich Ihnen sagen: An meine Schubladen lasse ich so leicht niemanden ran.«

 »Recht so.«

 »Eben. Sie führte sich auf wie eine Furie, und ich erklärte ihr, dass ich ohne ein gültiges IntQ5 eigentlich noch nicht mal mit ihr sprechen dürfe; sie solle sich die nötigen Papiere besorgen und dann noch einmal wiederkommen. Ich sagte: ›Wo kämen wir denn da hin, wenn sich kein Mensch an den vorgeschriebenen Dienstweg halten würde?‹«

 »Ganz Ihrer Meinung.«

 »Ich möchte nur ungern wiederholen, was sie darauf gesagt hat. Ich wünschte ihr einen guten Tag und widmete mich wieder meiner Arbeit. Sie stürmte hinaus, und nach einer Weile beruhigte ich mich und dachte nicht mehr an sie. Ich hatte einen KomBes-Antrag zu bearbeiten und brauchte dazu dringend ein R11. Leider fehlt es mir im Augenblick
 an Personal. Normalerweise schicke ich ein junges Fräulein, wenn ich eine Akte aus der Ablage brauche, aber momentan muss ich das selbst erledigen. Ich gehe also nach nebenan, und siehe da – die Tür ist abgeschlossen. Ich klopfe und klopfe, und wer macht mir auf?«

 »Ich kann es mir schon denken.«

 »Sie, wer sonst? Dreist und schamlos steht sie da und hat doch tatsächlich die Stirn, mir zu erklären, sie habe sich verlaufen und sei aus Versehen in der Ablage gelandet, deren Tür sich nicht mehr öffnen ließ. Nicht besonders glaubwürdig, oder was meinen Sie? Denn erstens lässt sich die Tür nur von innen verriegeln, und zweitens hatte sie mir aufgemacht. Ich war perplex. Einen so eklatanten Verstoß gegen die Vorschriften hatte ich noch nie erlebt.

 Ich hätte sie natürlich sofort festsetzen und den Sicherheitsdienst rufen sollen oder, besser noch, die Polizei. Aber wie Sie schon sagten, sie war ziemlich kräftig, und ich bin körperlich nicht auf der Höhe, darum habe ich sie aufgefordert, unverzüglich das Gebäude zu verlassen. Und was macht sie? Sie marschiert lächelnd an mir vorbei und tut, als könnte sie kein Wässerchen trüben. Ist das zu glauben?«

 »Durchaus.« Auch Siri konnte sich ein Lächeln nur schwer verkneifen.

 »Was?«

 »Ich meine, sie ist eine notorische Kriminelle. Diese Leute kennen keinen Anstand und kein Schamgefühl. Zu dumm, dass Sie nicht wissen, welche Akte sie gesucht hat.«

 »Ha! Nicht wissen? Ich habe ein ganzes Jahr gebraucht, um dieses System zu erstellen. Und da glauben Sie, ich wüsste nicht, welche Akte sie sich angesehen hat? Sie hat sich ja nicht einmal die Mühe gemacht, sie wieder richtig
 einzusortieren. JVB19368.3. Und das, Genosse, ist eine Vorstrafenakte.«

 »Ich wünschte, all unsere Zeugen wären so gewissenhaft wie Sie, Genosse. Ich fürchte, ich werde einen Blick in besagte Akte werfen müssen. Sie ist das Einzige, was wir gegen sie in der Hand haben.«

 »Wie ist ihr Name?«

 »Ihr Name? Wir führen den Fall unter dem Aktenzeichen … äh, HJJ838.«

 Der Mann machte sich eine Notiz.

 Zwanzig Minuten später trat Siri aus der Tür der Justizvollzugsbehörde und lief gegen eine Wand aus Hitze. Es musste das heißeste Jahr sein, das er je erlebt hatte. Seit letzten Dezember hatte es lediglich ein paar Tropfen geregnet. Nichts war mehr richtig grün.

 Ein Rudel erschöpfter Fahrradtaxichauffeure saß schwitzend unter den grauen Blättern eines Flammenbaums.

 »Wohlsein«, sagte Siri.

 »Wohlsein, Onkel«, grüßten sie zurück. Sie hatten gesehen, dass er mit dem Motorrad gekommen war, und wussten, dass sie nicht auf eine Fuhre zu hoffen brauchten.

 »Heiß heute, was?«

 »Verdammt heiß.«

 »Erinnert sich einer von Ihnen vielleicht, ob er heute Morgen eine Krankenschwester gefahren hat? So gegen neun?«

 »Ja«, sagte ein junger Mann, unter dessen nackter Brust sich jede Rippe einzeln abzeichnete. »So’ne Dicke? Die hab ich mitgenommen.«

 »Wissen Sie auch noch, wohin?«

 »Raus nach Silver City, Onkel. An so’nem Tag wie heute ist das die reinste Quälerei.«

 »Danke.«

 Siri war auf dem Weg zu seinem Motorrad, als er zufällig über die Straße schaute. In der flirrenden Hitze, die vom Trottoir aufstieg, saß Saloop, und seine lange Zunge hing ihm aus dem Maul.

 »Saloop?«, sagte Siri. »Was machst du denn hier?«

 Er musste an die alten Schwarzweißfilme mit Lassie denken, die er im Pariser Le Ciné gesehen hatte. Vielleicht war sein Hund gekommen, um ihn zu warnen, weil zu Hause Gefahr lauerte. Er konnte sich beim besten Willen nicht erklären, wie er ihn hier gefunden hatte. Siri wartete, bis ein alter vietnamesischer Lastwagen vorbeigezuckelt war, und wollte dann über die Straße gehen. Doch als das Vehikel die Fahrbahn schließlich freigemacht und sich die schwarze, nach Teer stinkende Abgaswolke verzogen hatte, war Saloop verschwunden.

 »Ich werde diesen Hund wohl nie verstehen«, brummte Siri.

 Wärmer

 Bevor er nach Silver City fuhr, schaute Siri noch rasch in der Pathologie vorbei; vielleicht war Dtui ja inzwischen wieder aufgetaucht. Doch außer Geung, der tiefe Furchen in den Zementfußboden fegte, traf er dort niemanden an. Von der Krankenhausverwaltung aus telefonierte er mit Phosy, der ausnahmsweise einmal an seinem Schreibtisch saß. Er erzählte Siri von Dtuis Termin bei Dr. Vansana und bat ihn, sich noch einmal bei ihm zu melden, falls sie sich bis fünf nicht wieder eingefunden hatte. Es war fast vier.

 Seine zweite Station war die hässliche Hütte hinter der hohen Mauer des Nationalstadions. Er ging den schmalen
 Lehmpfad entlang und watete durch eine Schar neugeborener Küken. Vor Dtuis Bananenblättertür blieb er stehen und rief Manoluks Namen, bevor er eintrat.

 »Ach, Doktor, kommen Sie rein. Sie habe ich ja seit einer Ewigkeit nicht mehr gesehen.«

 Dtuis Mutter lag wie immer auf einer dünnen Matratze in der Zimmermitte. Obwohl der Ventilator sich klappernd und ächzend hin und her drehte, gelang es ihm nicht, die Temperatur in der engen Slumbehausung merklich zu senken. Seit Siri sie kannte, hatte Manoluk noch nie so gut ausgesehen wie heute. Da er sie nicht beunruhigen wollte, sagte er ihr nichts von Dtuis Verschwinden.

 »Wohlsein, Frau Manoluk. Wie fühlen Sie sich?«

 »Prima«, log sie. »Was führt Sie zu mir?«

 »Ich habe der Familie eines unserer Verstorbenen einen Besuch abgestattet«, log er zurück. »Und da ich gerade in der Gegend war, dachte ich, ich schaue mal vorbei und sehe, wie es Ihnen geht.«

 Er holte das Arztbesteck aus seiner Umhängetasche.

 »Ich war heute den ganzen Tag noch nicht in der Pathologie. Ich hoffe, Dtui sieht für mich nach dem Rechten.«

 »Das nehme ich doch stark an, Doktor. Sie ist heute Morgen in aller Frühe aus dem Haus gegangen. Ich wüsste nicht, wo sie sonst sein sollte, es sei denn, sie hat sich über den Fluss davongemacht.«

 Dieser Witz hatte in Vientiane eine lange Tradition. Wenn sich jemand verspätete oder einmal nicht zur Arbeit kam, hieß es, dann müsse er wohl nach Thailand hinübergeschwommen sein. Es war nur halb im Scherz gemeint, da sich die meisten der 150 000 Einwohner der Stadt schon einmal mit diesem Gedanken getragen hatten.

 »Sie wollte nicht zufällig zum Friseur oder sich die Fingernägel machen lassen?«

 »Um Gottes willen, nein. Können Sie sich Dtui mit einer Dauerwelle vorstellen?«

 Mist. Es war also etwas Unerwartetes dazwischengekommen. Wie immer untersuchte er sie, bevor er ging. Sie plauderten ein wenig, und er gab ihr eine Schachtel Kräutertee, damit sie besser schlafen konnte. Ununterbrochen kreischten Babys, schrien Nachbarn, kläfften Hunde. Er bezweifelte, dass der Kräutertee ihr helfen würde, bei diesem Lärm zu schlafen. Er musste ihr dringend ein besseres Quartier besorgen.

 Noch wärmer

 Er setzte sich auf sein Motorrad und machte sich nach Silver City auf. Es war, als führe man in den heißen Luftstrom eines voll aufgedrehten Föns. Der Schweiß, der ihm bei Manoluk aus allen Poren gequollen war, trocknete in dem Moment, als er aus der Tür und in die Sonne trat. Jetzt versengte ihm sein Hemd die Haut. Die Hitze lenkte ihn nicht von seinen Problemen ab, im Gegenteil. Ein Gedanke ließ ihm keine Ruhe. Dtui gehörte zu den fürsorglichsten Menschen überhaupt. Sie wusste, dass der arme Geung sich schreckliche Sorgen um sie machen würde. Sie war einfach nicht der Typ, der den ganzen Tag fortblieb, ohne sich bei ihm zu melden. Siri hatte keinen Zweifel, dass ihr etwas zugestoßen war.

 Bei den Wachen am Tor des Hauptquartiers der Geheimpolizei biss er mit seinem zerknitterten Brief erstmals auf Granit. Der Mann auf der Stufenleiter starrte
 durch sein Guckloch und las den Schrieb, den Siri ihm hinstreckte.

 »Nein. Damit kommen Sie hier nicht rein. Tut mir leid, Genosse. Nichts zu machen.«

 Der Doktor schmollte, drohte und hämmerte so lange gegen das Tor, bis der Wachmann seinen Vorgesetzten holte, der seinerseits Herrn Phot, den Dolmetscher, zu Hilfe rief. Zwar wollten sie Siri noch immer nicht hereinlassen, schickten Phot jedoch hinaus, um mit ihm zu reden. Er hatte einen großen weißen Sonnenschirm bei sich, den er über ihren Köpfen aufspannte.

 »Was treiben Sie da drinnen eigentlich so Geheimnisvolles?«, fragte Siri.

 »Nichts«, lautete die Antwort. »Das ist ja gerade der Trick. Die Leute sollen glauben, dass hier rätselhafte Dinge vor sich gehen. Das hält sie auf Trab. Wenn das Proletariat wüsste, dass wir eigentlich gar keine Geheimnisse haben, würde es uns nicht halb so viel Respekt entgegenbringen.« Siri lächelte. »Sie sind also Dtuis Chef. Sie hat mir von Ihnen erzählt.«

 »Sie war heute hier?«

 »Auf Stippvisite.«

 »Können Sie mir sagen, was sie wollte?«

 »Ich wüsste nicht, was dagegen spräche. Es ging um etwas, das der Russe bei ihrem ersten Besuch zu ihr gesagt hatte. Sie hat der Bemerkung damals keine besondere Beachtung geschenkt, vielleicht habe ich sie aber auch nur nicht richtig übersetzt. Jedenfalls ging es um die Gebissabdrücke.«

 »Die des Tigers?«

 »Er war sich sicher, dass es sich um eine Katze handelt. Höchstwahrscheinlich um einen Tiger. Aber irgendetwas an den Abgüssen irritierte ihn.«

 »Inwiefern?«

 »Er meinte, er hätte noch nie so scharfe Eckzähne gesehen. Sie waren spitz wie eine Nadel. Fast so, als hätte sie jemand geschliffen.«

 »Geschliffen? Wozu? Und wie?«

 »Gute Fragen, Doktor. Aber das macht das Tierchen, das Sie suchen, zu einem umso gefährlicheren Gegner, meinen Sie nicht?«

 Darüber dachten sie eine Weile nach.

 »Heiß heute, was?«

 »Verdammt heiß.«

 Kälter

 Dr. Vansana war tatsächlich zum Stausee hinausgefahren. Siri saß im Garten von Vansanas Haus, im Wind eines gigantischen Ventilators, den Sam, die Frau des Doktors, auf die Terrasse geschleppt hatte. Sein Durchmesser betrug fast einen Meter, und Siri hatte das Gefühl, hinter einer Antonow An-12 herzufliegen. Er musste sich mit beiden Händen an seinem Zitronentee festhalten.

 »Endlich eine kühle Brise«, brüllte er gegen das Brummen des Motors an.

 »Zum Glück sind Sie keiner dieser eitlen Fatzkes, die ein Toupet tragen, sonst wäre es inzwischen in Nong Khai«, sagte sie.

 Obwohl er lachte, war ihm anzusehen, dass er sich um Schwester Dtui große Sorgen machte.

 »Ich wollte, ich könnte Ihnen weiterhelfen. Aber ich glaube, ich habe Ihnen alles gesagt, worüber wir uns gestern Abend unterhalten haben.«

 »Ihr Mann war also überzeugt, dass dieser Seua nicht das Zeug zum Massenmörder hat?«

 »Allerdings. Hinterher war Vansana ziemlich aufgebracht. Seiner Meinung nach war Dtui auf dem Holzweg. Aber sie schien hundertprozentig sicher, dass da ein Zusammenhang besteht. Schlimmer noch, sie glaubte, das Übernatürliche hätte seine Hand im Spiel. Ich fürchte, mein Mann ist allergisch gegen solches Gerede. Er ist Wissenschaftler.«

 »Ja, das kann ich gut verstehen. So ging es mir früher auch. Sie hat nicht zufällig angedeutet, wohin sie heute wollte, abgesehen von der Justizvollzugsbehörde?«

 »Leider nein. Sie meinte nur, sie wüsste gern mehr über Geister und Werwölfe. Weiter nichts.«

 »Entschuldigen Sie, haben Sie ein Telefon?«

 »Ja, Doktor. Das Regime hat uns freundlicherweise erlaubt, es zu behalten. Unsere Nachbarn hatten da weniger Glück. Gott sei Dank ist Vansana Arzt.«

 Siri versuchte Civilai und Phosy zu erreichen. Keiner von beiden war in seinem Büro, und keiner von beiden hatte hinterlassen, wann er zurück sein würde. Es war schon fünf, und Dtui war gegen zehn Uhr morgens das letzte Mal gesehen worden. Er fuhr ins Polizeipräsidium, um sie als vermisst zu melden, obwohl er wenig Hoffnung hatte, dass die Polizei sie ohne Phosys Hilfe finden würde.

 Wo war sie nach ihrem Besuch in Silver City hingefahren? Was hielt sie davon ab, zurückzukommen oder anzurufen? Vielleicht hatte sie einen Unfall gehabt. Fürs Erste hatte sich ihre Spur verloren.

 Eiskalt

 Wie konnte es hier drinnen so kalt sein, obwohl draußen eine Bullenhitze herrschte? Aber wer weiß, vielleicht fror sie ja auch vor Angst. Sie tastete die Vorderseite ihres Kittels ab. Er war feucht und hier und da mit Dreck verkrustet. Ihr eigenes Blut? Sie wusste es nicht. Auch wenn sie mit Sicherheit Verletzungen davongetragen hatte.

 Sie war niedergeschlagen und wie ein Sack schwarze Bohnen über den Boden geschleift worden, bis zu der Stelle, wo sie jetzt saß. Ihre Brust, ihr Gesicht und ihre Schenkel waren mit blutigen Schürfwunden übersät. Es war stockdunkel, kein Licht, nirgends. Die zähe Finsternis, die dünne, übel riechende Luft und die Geräusche, das waren die Gräuel, die ihr körperliches Wohlergehen vergleichsweise unbedeutend erscheinen ließen. Sie steigerten den Schrecken nach und nach ins Unermessliche.

 Ihr blieb nichts anderes übrig, als einfach dazusitzen, mit dem Rücken zur Wand, und zu lauschen. Es lief hin und her und auf und ab, schnaufend, schlurfend, ein dumpfes Gurgeln in der Kehle. Und dann auch noch dieser Geruch. Dank ihrer Arbeit in der Pathologie war sie mit dem Tod vertraut, aber das hier übertraf alles. Blut und Tod vermischten sich mit dem Gestank des Ungeheuers zu einem widerlichen Cocktail.

 Sie hatte noch nie so sehr um ihr Leben gefürchtet. Keine Frage, dies war ihr letzter Tag auf Erden, und daran war sie selber schuld. Anfangs hatte sie sich gefragt, warum sie noch lebte, während es die anderen auf der Stelle getötet hatte. Doch als sie ihre Sinne wieder halbwegs beisammenhatte, wurde ihr plötzlich klar, warum. Heute war der letzte
 Tag der Sonnenwende, und der Mondzyklus erreichte seinen Höhepunkt. Die anderen waren in den fünf Nächten zuvor getötet worden. Erst wenn der Vollmond hoch am Himmel stand, wollte die Bestie ihr letztes Opfer schlagen. In ein paar Stunden würde es ihr genauso ergehen wie den anderen Frauen, nur dass man ihre Leiche an diesem kalten, finsteren Ort wohl niemals finden würde.

 20

 DER WERTIGER

 Erst als er beim Hay-Sok-Tempel ankam, fiel Siri ein, dass er gar nicht wusste, wie der Mönch hieß, den er suchte. Im Schein des aufgehenden Mondes erstrahlte der Tempel wie das Nationalstadion bei Flutlicht.

 Er ging an der Innenseite der weiß getünchten Mauer entlang, bis er zu dem Teilstück kam, das im Jahr zuvor zusammen mit seinem Haus in die Luft geflogen war. Die Mönche hatten sich größte Mühe gegeben, den Schaden zu beheben. Die Lücke war verschwunden; aber wenn er sich auf den Müllverbrennungsofen stellte, konnte er hinüberschauen. Die Überreste seines alten Hauses standen noch. Alles lag voller Schutt, und die einzige verbliebene Mauer ragte windschief in die Nacht. Zum Glück hatten sich mit einer Ausnahme alle in Sicherheit bringen können, bevor die Ruine eingestürzt war.

 »Was machst du denn da oben,Yeh Ming? Deinem Glücksstern danken?«

 Der Mönch stand mit frisch geschorener Glatze hinter ihm. Er trug sein safrangelbes Gewand als Lendentuch. Im Mondlicht sah Siri die tätowierten Mantras rings um seine Oberarme und quer über seiner Brust. Vielleicht war das
 die Erklärung für seine magischen Fähigkeiten. Aus irgendeinem Grunde wusste der Mönch alles über Siri und Yeh Ming. Er hatte den weißen Talisman geborgen, und er hatte auch vorausgesagt, dass es Dtuis Mutter dieses Jahr ein wenig besser gehen würde.

 »Sie haben es erfasst«, sagte Siri lächelnd. »Lange nicht gesehen. Wie geht es Ihnen?«

 Er setzte sich auf den Verbrennungsofen.

 »Eines Tages wirst auch du begreifen, dass zwischen Glück und Zufall keinerlei Zusammenhang besteht. Es war kein Zufall, dass dein Hund dich in der fraglichen Nacht von deinem Haus fortgelockt hat. Und es war auch kein Zufall, dass der Inder gestern Abend deinen Polizisten angegriffen hat.«

 Siri lachte.

 »Gibt es eigentlich irgendetwas, das Sie nicht wissen?«

 »Aber ja. Ich weiß sogar sehr vieles nicht, aber ich weiß alles über dich,Yeh Ming.«

 »Wer sind Sie eigentlich?«

 »Das brauchst du nicht zu wissen. Wie ich sehe, trägst du den Talisman.«

 In Wahrheit konnte er nichts dergleichen sehen, zumindest nicht mit den Augen. Der Talisman lag um den Hals des Doktors, unter seinem Hemd.

 »Er kratzt auf der Haut.«

 »Du hattest Glück in Luang Prabang. Habe ich dir nicht gesagt, dass du ihn immer tragen sollst?«

 »Ratschläge anzunehmen war noch nie meine Stärke. Aber ich glaube, jetzt habe ich’s verstanden.«

 »Gut. Was führt dich hierher?«

 »Ich dachte, Sie wären allsehend, allwissend.«

 »Nur in spirituellen Dingen.«

 Eine seltsame Bemerkung, die Siri noch lange beschäftigen sollte.

 »Was wissen Sie über Wertiger?«

 »Mehr, als mir lieb ist.« Er setzte sich zu Siri auf den Ofen. »Ein Wertiger ist der Geist eines Tigers, der von Zeit zu Zeit in Frauen oder Männer fahren kann.«

 »Und umgekehrt?«

 »Wie soll ich das verstehen?«

 »Könnte es nicht auch ein Mensch sein, der sich in einen Tiger verwandelt?«

 »Wir reden hier über Geister, Yeh Ming. Geister pflegen Menschen nicht in Tiere zu verwandeln. Sie gaukeln ihnen zwar vor, dieses oder jenes Tier zu sein, aber eine physische Verwandlung findet nicht statt.«

 Siri stutzte.

 »Was? Und wie steht es mit Werwölfen?«

 »Ich glaube, du hast zu viele Filme gesehen.«

 Er hatte recht. Siri und Boua hatten sich unzählige Male angesehen, wie Lon Chaney mit dem Gesicht eines Chihuahua nichtsahnenden Dorfbewohnern die Hauer in die Kehle schlug. Nach allem, was Siri in den vergangenen fünfzehn Monaten erlebt hatte, war eine Parade von Monstern und Vampiren das Mindeste, was er erwarten konnte.

 »Dann erklären Sie mir Folgendes«, sagte er. »Ein Mann wird aus Don Thao entlassen. Er behauptet, vom Geist eines Wertigers besessen zu sein. Ein paar Tage später habe ich die erste von drei Leichen auf dem Tisch, die allesamt Biss- und Kratzspuren eines Tigers aufweisen.«

 Der Mönch machte ein verdutztes Gesicht.

 »Das kann ich nicht.«

 »Halten Sie es denn für möglich?«

 »Wenn es tatsächlich geschehen ist, muss es auch möglich
 sein. Trotzdem ist mir so etwas in all den Jahren noch nie untergekommen.«

 Siri sah kopfschüttelnd zu der riesigen Mondscheibe hinauf.

 »Meinen Sie, es könnte mit dem Mondzyklus zusammenhängen?«

 »Wann haben die Morde denn stattgefunden?«

 »Der erste am achten. Der zweite und dritte am zehnten und elften.«

 »Es liegt nicht am Mond, wenn die Geister aktiv werden, aber er ist eine ungeheure Energiequelle, die beim Menschen bisweilen eine Reihe absonderlicher Fähigkeiten zum Vorschein bringt. Es gibt Theorien, nach denen der Vollmond elektrische Impulse im Gehirn auslösen kann. Wahnsinn ist nicht unbedingt das Werk böser Geister.«

 »Wo leben sie? Wertiger?«

 »Du meinst, außer in den Seelen von Menschen?«

 »Ja.«

 »Wenn sie nicht von dieser Welt sind, wohnen sie einem Hmong-Glauben zufolge auf der sogenannten anderen Erde, in einem Land, das den Bergen, in denen sie ihr irdisches Leben verbracht haben, nicht unähnlich ist.«

 »Wie kommen sie dorthin?«

 »In die andere Welt gelangt man durch Erdlöcher oder Höhlensysteme. Diese führen zu einem großen Gewässer, wo Geister und Menschen miteinander sprechen können. Dort entscheidet der höchste Gott Nyut Vaj, wer das Ewige Reich betreten darf und wer ins Fegefeuer kommt.«

 »Aha. Ich brauche also nur die andere Erde zu finden, dann habe ich auch unseren Freund Herrn Seua.«

 Siri stieg von dem Verbrennungsofen und streckte dem namenlosen Mönch die Hand hin; der ignorierte die Geste.

 »Yeh Ming …?«

 »Ja?«

 »Bist du sicher, dass die Frauen von einem Tiger getötet

 wurden?«

 »Oder einer anderen Großkatze.«

 »Bist du schon einmal auf die Idee gekommen, dass es auch ein echter Tiger gewesen sein könnte?«

 »Daran haben wir auch schon gedacht. Aber wenn in Vientiane eine Wildkatze frei herumlaufen würde, müsste sie doch jemand gesehen haben.«

 »Und wenn sie gar nicht frei herumläuft?«

 »Sie meinen, wenn sie gefangen gehalten wird? Von ihrem Besitzer?«

 »Kennst du jemanden, der wilde Tiere hält?«

 Siri dachte an Dtuis Bericht von ihrem Besuch in der Zirkusschule. Der Russe und sein Puma. Er stellte sich vor, wie der Dompteur die Raubkatze spätnachts an der Leine spazieren führte. Zugegeben, es war weit hergeholt, aber vielleicht die einzige logische Erklärung, es sei denn, der Mönch irrte sich, was Wertiger und Werwölfe anging. Hollywood konnte das alles unmöglich frei erfunden haben.

 »Unter Umständen. Da fällt mir ein. Wenn es tatsächlich keinen Zufall gibt, müssen Sie mir etwas erklären. Ich glaube, letzten Dienstagmorgen hat mich ein Bär besucht. Besteht eventuell eine Verbindung zwischen Yeh Ming und wilden Tieren?«

 »Es besteht eine untrennbare Verbindung zwischen Yeh Ming und der gesamten Natur. Tiere spüren das.«

 Als er den Tempel verließ, beschäftigte ihn ein Gedanke. Der Dolmetscher in Silver City hatte gesagt, Dtui habe nur auf eine Stippvisite vorbeigeschaut. Was, wenn er gelogen hatte? Aber warum hätte er lügen sollen? Und was hätte Siri
 in diesem Fall schon tun können? Der Komplex war eine Festung, und er hatte noch nicht einmal einen Vorwand, um sich einzuschleichen. Er war ängstlich und nervös und derart aufgewühlt, dass er nicht so klar denken konnte, wie er wollte.

 Da das Nationalstadion ganz in der Nähe lag, fuhr er ein zweites Mal zu Dtuis Mutter. Er war enttäuscht, aber keineswegs überrascht, als er erfuhr, dass Dtui nicht nach Hause gekommen war. Um Manoluk nicht zu beunruhigen, sagte er ihr, sie arbeiteten an einem Fall, der die ganze Nacht in Anspruch nehmen könne. In einer Garküche auf der Khoun Bourom Road holte er ihr etwas zu essen und gab ihr ihre Medizin. Er versuchte, sich seine Aufregung nicht anmerken zu lassen; trotzdem dachte er in einem fort an Dtui und fragte sich, was ihr wohl zugestoßen war.

 Er suchte überall nach einem Glas, in das er den mitgebrachten Guavensaft gießen konnte. Er zog einen Stoffvorhang beiseite und stand zu seinem Erstaunen vor einem ganzen Regal voller Lehrbücher. Er ging in die Hocke und überflog die Titel. Sie waren allesamt auf Englisch, aber da die Wörter ähnlich lauteten wie im Französischen, konnte er sie sich leicht erschließen: Grundlagen der Chirurgie, Chemische Toxikologie, Onkologie, Urologie, Einmaleins der Krankenpflege. Auch Wörterbücher waren darunter: Englisch-Laotisch /Laotisch-Englisch, Englisch-Russisch. Und jedes Buch war doppelt so dick, wie es ursprünglich einmal gewesen war, weil Unmengen von Notizzetteln zwischen den Seiten klemmten.

 Er zog das Chirurgie-Buch heraus. Auf jedem Blatt befanden sich, in Dtuis winziger Handschrift, detaillierte Exzerpte auf Laotisch nebst russischer Übersetzung. Es mussten Tausende solcher Zettel sein. Siri war aus mehreren Gründen
 überwältigt. Er ging mit dem Lehrbuch in der Hand zu Manoluk.

 »Manoluk, kann Dtui Englisch?«

 »Anfangs hat sie sich damit schwergetan. Ich glaube, inzwischen hat sie den Bogen raus. Sie kann es aber nur lesen und schreiben. Mit dem Sprechen hapert es noch. Das Russische macht mir allerdings weitaus größere Sorgen. Sie muss das Ganze ja noch einmal lernen, in einer neuen Sprache.«

 »Wollen Sie damit sagen, sie weiß, was das alles zu bedeuten hat?«

 Sie bedachte ihn mit dem klassischen Blick einer Mutter, deren Tochter soeben beleidigt worden ist.

 »Nein, so war das nicht gemeint. Sie ist ein intelligentes Mädchen. Aber dieses Zeug ist schon in unserer Sprache nicht ganz leicht zu meistern. Dass sie es gleich in zwei anderen Sprachen lernt, ist schier unglaublich. Seit wann macht sie das schon?«

 »Sie hat auf der Schwesternschule damit angefangen. Ursprünglich wollte sie sich um ein Stipendium in Amerika bewerben. Das war noch unter der alten Regierung, damals waren noch jede Menge Dollars im Umlauf. Und so hat sie ihre alten Lehrbücher durchgeackert und sie Zeile für Zeile übersetzt. Dann seid ihr an die Macht gekommen, und die Amerikaner haben uns den Geldhahn zugedreht. Also hat sie noch einmal ganz von vorne angefangen, diesmal auf Russisch.«

 »Das hätte sie mir doch ruhig sagen können.«

 »Nun ja, sie …«

 »Was?«

 »Sie hatte Angst, versetzt zu werden, wenn jemand erfährt, dass sie zwei Fremdsprachen beherrscht.«

 »Und was wäre daran so schlimm?«

 »Also, erstens arbeitet sie gern in der Pathologie. Ich glaube, sie möchte Dingsda werden, wie heißt das noch gleich?«

 »Forensiker.«

 »Genau. Und zweitens haben Sie in der Pathologie ja eigentlich nicht allzu viel zu tun. Nichts ist so dringend, das es nicht bis zum nächsten Morgen warten kann. Es ist im Wesentlichen ein geregelter Acht-Stunden-Job. Und wenn sie auf der Station arbeiten würde, müsste sie Schichtdienst machen und übersetzen. Sie hätte keine Zeit mehr zum Lernen. Sie sitzt jeden Abend da und büffelt. Sie schreibt mir kleine Prüfungsbogen auf Laotisch, damit ich sie abhören kann, obwohl ich im Grunde keine Ahnung habe, worum es geht. Sie ist der kluge Kopf in der Familie.«

 »Sieht ganz so aus.«

 Dtui verblüffte ihn immer wieder. Sie hatte sich schon lange vor ihrem Antrag auf ein Stipendium heimlich fortgebildet. Seine Empfehlung, die er für einen Akt der Nächstenliebe gehalten hatte, war in Wahrheit die unausweichliche Erfüllung ihres Plans. Sie würde im Ausland studieren, ob mit oder ohne seine Hilfe.

 »Manoluk, wir müssen uns darüber unbedingt noch einmal unterhalten, aber jetzt habe ich etwas Dringendes zu erledigen. Ich bin in Eile.«

 Er stellte das Lehrbuch an seinen Platz zurück, gab Dtuis Mutter ihren Saft und ging zur Tür.

 »Danke für Ihren Besuch. Sagen Sie Dtui, sie soll sich meinetwegen keine Sorgen machen.«

 »Ich werde es ausrichten.«

 Er war überwältigt. Als er die klobige, windschiefe Tür zuzog, kamen ihm die Tränen. Er weinte um Dtui und ihre
 Träume und um ihre Mutter, die sich ein Leben lang für ihre Tochter aufgeopfert hatte. Es waren Tränen der Hilflosigkeit. Wo sollte er jetzt noch suchen?

 Da fiel ihm ein, was Civilai gesagt hatte.

 Obwohl ihn die Partei ununterbrochen drängte und drangsalierte, hatte Civilai immer noch kein Telefon im Haus.

 »Wenn sich jemand so sehr nach mir verzehrt, soll er gefälligst aus dem Bett steigen und sich persönlich herbemühen«, sagte er.

 Siri und das Motorrad, das ihm gefolgt war, hielten vor dem hölzernen Bungalow in dem weitläufigen Komplex, der einst die Amerikaner beherbergt hatte. Wäre die Vegetation nicht gewesen, hätte man meinen können, man sei in einem Vorort in South Dakota. Die Partei hatte dieses kleine Stück Amerika mit Freuden annektiert und der CIA eine lange Nase gedreht, die sich mit ein paar winzigen Büros in der US-Botschaft begnügen musste.

 Six Clicks, wie die Amerikaner ihre zweite Heimat getauft hatten, lag sechs Kilometer vor der Stadt. Es gab dort einen Swimmingpool, eine Turnhalle und mehrere Restaurants. Das ganze Gelände war von einer hohen Mauer umgeben, damit die Exil-Amerikaner vergessen konnten, dass sie sich in einem grässlichen südasiatischen Land fern der Heimat befanden.

 Wie immer hatte eine der bewaffneten Wachen Siri vom Haupttor bis hierher begleitet, nur falls er den Drang verspürte, einen kleinen Umweg zu machen und den Premierminister zu ermorden. Obwohl er schon tausend Mal hier gewesen war, trauten sie ihm noch immer nicht über den Weg.

 Civilai erschien am Fenster und bedeutete seinem Freund,
 ins Haus zu kommen. Seine liebe Frau trat neben ihn und winkte. Siri winkte zurück, machte jedoch keine Anstalten, von seinem Motorrad zu steigen. Er deutete auf seine Armbanduhr. Civilai blieb nicht anderes übrig, als hinauszugehen.

 »Wir haben die Maul-und-Klauen-Seuche beide überstanden. Du hättest also ruhig hereinkommen können.«

 »Tut mir leid. Aber dazu habe ich keine Zeit. Wenn du dich nicht standhaft weigern würdest, dir ein Telefon anzuschaffen, hätte ich mir den Umweg sparen können.«

 »Und das sagst ausgerechnet du, der bis vor einem halben Jahr noch keine Ahnung hatte, wie man ein Telefon benutzt. Was ist denn so dringend?«

 Siri sah zu der Wache und schaute Civilai mit hochgezogener Augenbraue an, worauf dieser den Mann entließ. »Schon gut. Er ist harmlos. Sie können fahren.«

 Die Wache knatterte davon, und Civilai setzte sich auf seinen weißen Gartenzaun.

 »Beim Mittagessen hast du gesagt, Dtui hätte dich heute Morgen angerufen.«

 »Sag bloß, du hast mir ausnahmsweise einmal zugehört.«

 »Es ist wichtig, Bruder. Sie ist verschwunden.«

 »Scheiße.«

 »Was wollte sie denn von dir?«

 »Wie gesagt, es war irgendwie seltsam. Sie wollte wissen, ob es hier in der Stadt unterirdische Höhlen gibt.«

 »Das soll wohl ein Witz sein? Wie ist sie …? Was hast du ihr gesagt?«

 »Erinnerst du dich an das Hauptquartier der Pathet Lao in der Nähe der Schwarzen Stupa, nicht weit vom Stützpunkt der Amerikaner? Es war bis zur Machtergreifung unsere Basis in Vientiane.«

 »Ja.«

 »Wir hatten ständig Angst, entweder angegriffen oder vor die Tür gesetzt zu werden. Also haben wir uns den Vietcong zum Vorbild genommen und uns die eine oder andere Fluchtmöglichkeit verschafft.«

 »Tunnels?«

 »Genau. Ein ziemlich weit verzweigtes System.«

 »Mist.«

 »Was ist denn?«

 »Führt einer dieser Tunnel zufällig zum Fluss hinunter?«

 »Natürlich. Über das Wasser konnte man bei Nacht am besten entkommen. Einer von ihnen verläuft direkt unter der französischen Botschaft.«

 »Und wie kommt man da rein?«

 »Was hast du denn nun schon wieder vor?«

 »Raus mit der Sprache.«

 »Der Hof des Hauptgebäudes ist mit großen Betonplatten gepflastert. Eine dieser Platten hat ein kleines Loch in einer Ecke. Du brauchst einen Haken oder ein Brecheisen. Sie lässt sich anheben.«

 »Hast du Dtui davon erzählt?«

 »Ja.«

 »Gut. Pass auf. Du machst dich jetzt auf die Suche nach einem Telefon.«

 »Warum?«

 »Ich glaube, Dtui hat diese Tunnels gefunden, und dort unten ist ihr etwas zugestoßen. Hoffen wir, dass sie sich nur verlaufen hat. Ich fürchte allerdings, dass sie auf unseren Wertiger gestoßen ist.«

 »Unseren Wert-«

 »Sag Phosy, er soll so schnell wie möglich ein paar bewaffnete
 Männer dorthin beordern. Wenn du ihn nicht finden kannst, ruf meinetwegen die Armee zu Hilfe. Setz sämtliche Hebel in Bewegung.«

 Er trat den Kickstarter seines alten Motorrades durch.

 »Wo willst du hin?«

 »Was glaubst du wohl?«

 »Siri, eins ist dir hoffentlich klar: Wenn sie dort unten tatsächlich irgendeinem Tier oder Verrückten in die Hände gefallen ist, könnte sie längst …«

 »Ich weiß. Hoffen wir das Beste.«

 Er ließ reichlich Gummi auf dem Asphalt.

 21

 BLINDE PANIK

 Das Wesen, in das Seua sich verwandelt hatte, saß am Flussufer und sah den Mond aufgehen. Er kratzte sich das fleckige, blutverklebte Fell und tauchte die Schnauze ins schlammtrübe Wasser, um seinen Durst zu stillen.

 Nun würde es wieder einen Monat dauern. Die Krankenschwester würde die Letzte sein. Der Mond stand im Zenit, und er würde Gott sein viertes Opfer bringen, auf den Stufen der Schwarzen Stupa. Bei all der Liebe, all der Hingabe, die er bewiesen hatte, würde der Herr ihn sicher bald ins Ewige Reich heimholen. Dann konnte er in Frieden ruhen und musste nicht mehr in Tiergestalt auf Erden wandeln.

 Wieder blickte er gen Himmel. Es war so weit. Gekrümmt und mit gesenktem Kopf schlich er zu der Stelle, wo sich die Wurzeln des Nachtjasmins die Böschung hinunterwanden. Er teilte das dichte Schilf, kroch tief zwischen die Wurzeln und verschwand in der Erde.

 Siri war so durcheinander, dass er fast einen Pfosten gerammt hätte, als er beim alten PL-Hauptquartier ankam. Er musste ihm ausweichen und fand erst in letzter Sekunde in die Senkrechte zurück. Er stellte den Motor ab und lief
 zum Tor. Es war mit einer Kette verschlossen und – trotz des pulsierenden Adrenalins in seinen Adern – zu hoch, um hinüberzuklettern.

 Er griff hinein und tastete die Kette nach einem Vorhängeschloss ab. Er fand keins. Die Kette war um die Gitterstäbe gewickelt und wie ein Seil verknotet worden. Er lockerte sie ein wenig und stieß das Tor gerade so weit auf, dass er hindurchschlüpfen konnte. Das Herz schlug ihm bis zum Hals, als er am Hauptgebäude entlang zur Rückseite lief.

 Dort stieß er auf ein Raster aus großen, rechteckigen Betonplatten. Der Mond stand hoch und hell am Himmel, und er hatte den geheimen Tunneleingang rasch gefunden. Er brauchte nicht einmal ein Werkzeug; jemand war vor ihm dagewesen, hatte die Platte einfach beiseitegeschoben und neben dem Einstieg liegen lassen.

 Er eilte zu dem Loch im Boden und starrte hinein. Eine steile Holzleiter führte in tiefschwarze Dunkelheit hinab. Ohne einen Augenblick zu zögern, kletterte er durch die Öffnung und tastete sich mit den Füßen die Sprossen hinunter. Während er langsam in der Erde versank, musste er unwillkürlich daran denken, wie die Phibob ihn unter die Stupa gezerrt hatten. Er hielt inne, öffnete seinen Kragenknopf und zog den weißen Talisman hervor.

 Als nur noch sein schlohweißer Haarschopf aus dem Boden ragte, kramte er in seiner Umhängetasche nach der Taschenlampe. Da er sie stets bei sich trug, hatte er sich nicht die Mühe gemacht, danach zu sehen, als er das Haus verlassen hatte. Er benutzte sie eigentlich nie, es sei denn, er ließ seine Zähne zählen. Ihm stockte das Herz. Er hatte vergessen, das Mistding wieder einzustecken. Es war nicht da.

 Es war ein schrecklicher Moment. Er wollte in die Erde hinabsteigen, um Dtui zu suchen. Er wusste instinktiv, dass jede Sekunde zählte, aber er hatte kein Licht. Wie sollte er ihr helfen, wenn dieses Ding dort unten war? Der Strahl der Lampe hätte es vielleicht vertrieben. Was konnte er schon ausrichten, wenn er nichts sehen konnte? Aus einem schwierigen war unverhofft ein aussichtsloses Unterfangen geworden. Aber es half alles nichts. Ihm blieb keine Zeit und keine Wahl.

 Nach zwei weiteren Sprossen hatte er wieder festen Boden unter den Füßen, und er sah ein letztes Mal zum Mond hinauf, bevor er der Leiter den Rücken kehrte. Es war hoffnungslos. Schon nach einem Meter war mit bloßem Auge nichts mehr zu erkennen. Weder Umrisse noch Schatten. Der mondbeschienene Gang endete an einer schwarzen Wand.

 Wieder kramte er in seiner Tasche, diesmal nach dem Montiereisen, das er mitgebracht hatte, um die Betonplatte anzuheben. Es war eine kleine Waffe, die ihm gegen die Macht, deren verheerende Wirkung er mit eigenen Augen gesehen hatte, wenig nützen würde. Aber er konnte sich daran festklammern wie ein Blinder an seinem Stock: Sie hielt ihm das Unsichtbare vom Leib.

 Er ging vorwärts. Die gewölbten Wände schlossen sich dicht über seinem Kopf und bildeten eine massive Decke. Ein Mensch von durchschnittlicher Größe hätte sich nur gebückt fortbewegen können, doch Siri konnte aufrecht stehen. Wenn er die linke Hand an der Wand entlanggleiten ließ, konnte er mit dem Montiereisen die andere Wand berühren: So schmal war der Tunnel.

 Nach zehn schleppenden, vorsichtigen Schritten machte der Gang eine Linksbiegung, und das Mondlicht erlosch.
 Hinter ihm lag nun dieselbe teerschwarze Finsternis wie vor ihm. Er war blind. Plötzlich bekam er es mit er Angst zu tun. Wie hatte er nur so dumm sein können, Logik und gesunden Menschenverstand einfach über Bord zu werfen? Er wusste nicht mehr, was er tat. Im Dschungel hätte er nicht lange überlebt, wenn er die Gesetze der Vernunft so schamlos missachtet hätte.

 Er ging weiter. Mit der linken Hand gabelte er ein Häuflein Passagiere auf, die ihn bissen und in seinen Ärmel krochen: vermutlich rote Ameisen, die ihr Nest verteidigten. Er schüttelte sie lautlos ab, ohne seine Schritte zu verlangsamen. Die Luft roch alt und abgestanden. Der Duft von trockener Erde und moderigen Wurzeln vermischte sich mit anderen, nicht ganz so angenehmen Gerüchen. Keine Frage, hier unten war etwas gestorben, und er hoffte inständig, dass es ein Tier sein möge.

 Langsam, nervös tappte er weiter.

 Die Spitze des Eisens ragte ins Leere. Siri blieb stehen und tastete nach der Wand. Ein zweiter Tunnel. Er zweigte nach rechts ab. Wie weit er wohl schon nach links gegangen war? Und welcher Tunnel führte zum Fluss? Er wartete auf ein Zeichen. Unter all den Toten, die er begraben hatte, war doch gewiss ein dankbarer Geist, der des Weges kommen und ihn in die richtige Richtung lenken würde. Aber da waren nur er, die Finsternis und Stille. Weiter nichts.

 Er bog rechts ab und beschleunigte seine Schritte, denn sein Instinkt sagte ihm, dass die Zeit drängte. Er musste unbedingt zum Fluss hinunter. Er kümmerte sich nicht mehr darum, was er berührte oder worauf er trat. Er stellte sich einen langen, hell erleuchteten Gang vor und marschierte ihn entlang, ohne das Eisen zu Hilfe zu nehmen.

 Als es ihn traf, geschah das so plötzlich und unerwartet,
 dass er sofort in Panik geriet. Es umhüllte ihn von Kopf bis Fuß, bedeckte sein Gesicht. Er ruderte wild mit den Armen, schlug mit dem Eisen um sich, fiel rücklings gegen die Wand und strampelte mit den Füßen.

 Er zerrte an dem kalten, wulstigen Etwas rings um Mund und Hals und riss gerade so viel fort, dass er ungehindert Luft holen konnte. Wie ein Kind, das einen imaginären Schwertkampf ausficht, schwang er immer noch das Eisen, doch er traf nichts, hörte nichts und begriff bald, dass er seine Kraft umsonst verschwendete.

 Er hob die Hand und trat einen Schritt vor. Er war gegen eine dicke Schicht aus Spinnweben gelaufen, die den Tunnel versperrte.

 Falls dies eine Prüfung war, hatte sie ihren Zweck verfehlt. Er wartete, bis er sich wieder etwas beruhigt hatte, und befreite sich von den Spinnenfäden. Er fragte sich, ob er bei dem Kampf gegen seinen eingebildeten Angreifer vielleicht zu viel Lärm gemacht hatte. Er wusste es nicht. Hoffentlich hatte ihn niemand gehört.

 Rasch ging er zum Haupttunnel zurück, bog rechts ab und setzte seinen Weg vorsichtig fort. Dass seine Augen sich noch immer nicht an die Dunkelheit gewöhnt hatten, verriet ihm, dass tatsächlich kein Licht von außen in die Tunnels drang. Er hatte völlig die Orientierung verloren. Vom Hauptquartier bis zum Fluss waren es normalerweise höchstens fünf Minuten Fußweg. Für einen alten Mann in einem stockdunklen Tunnel kann eine Minute eine halbe Ewigkeit bedeuten. Der Tunnel schien endlos.

 Auf einmal war der Boden nicht mehr da. Siri trat ins Leere, und nur seine Führungshand, die an der linken Wand entlangglitt, bewahrte ihn davor, Hals über Kopf in die Tiefe zu stürzen. Er fand mühsam ins Gleichgewicht zurück, kniete
 sich hin und stocherte mit seinem Eisen in der Dunkelheit. Es war kein bodenloser Abgrund, nur eine hohe Stufe. Das Metall stieß klirrend gegen einen festen, aber verhältnismäßig leichten Gegenstand. Die Gerüche ringsum waren ihm bestens vertraut, dennoch blieb ihm nichts anderes übrig, als hinabzusteigen, egal was ihn dort erwartete.

 Er versank bis zu den Knöcheln in einem Meer von … Knochen. Sie waren klein und nicht besonders frisch, denn sie knirschten unter seinen Sohlen. Trotzdem hatte er bei jedem Schritt Angst, auf einen größeren Kadaver zu stoßen. Darum ging er behutsam vor, mit angehaltenem Atem.

 Als er schließlich gegen etwas Festes stieß, war es weiter nichts als die Stufe auf der anderen Seite. Er dachte an die Tunnelsysteme des Vietcong und überlegte, ob es sich vielleicht um eine Art Knotenpunkt handelte.Wenn ja, zweigten von hier nach allen Seiten Gänge ab. Da das die Sache nur unnötig komplizieren würde, machte er sich gar nicht erst die Mühe, dieser Frage auf den Grund zu gehen, und marschierte weiter geradeaus. Er erklomm die Stufe und folgte dem Tunnel. Was sich als fataler Fehler erweisen sollte.

 Nachdem er seine Nachbarn Ende vorigen Jahres aus der Ruine ihres Hauses gerettet hatte, war Siri mit einer Staubvergiftung ins Krankenhaus gekommen. Doch obwohl es den Ärzten schließlich gelungen war, seine Lunge vom Staub zu befreien, fiel ihm das Atmen seither nicht mehr so leicht wie früher. Folglich blieb dem Doktor in den unpassendsten Momenten die Luft weg. Und dies war der ungelegenste Moment von allen.

 Je weiter er sich von der offenbar einzigen Sauerstoffquelle entfernte, desto schlechter bekam er Luft. Er musste sich auf seine Atmung konzentrieren. Die Spinnweben-Attacke hatte ihn geschwächt, und er lief Gefahr, ohnmächtig
 zu werden. Wenn er das Bewusstsein verlor, war diese ganze schreckliche Tortur umsonst.

 Er blieb stehen, legte sich auf den Boden, wo die Luft etwas reichhaltiger war, und meditierte, um sich zu entspannen. Er ignorierte das Rascheln und Trippeln in der Finsternis und versuchte, seine Energiereserven zu aktivieren.

 Da plötzlich glaubte er, Geräusche hören zu können. Sie klangen gedämpft, weit weg, und konnten ebenso von außen kommen wie aus einem der Gänge. Doch in Vientiane war zu dieser nächtlichen Stunde kaum noch jemand unterwegs. Er lauschte gespannt.

 Anfangs hatte er Schwierigkeiten, es auszumachen. Das Geräusch kam in unregelmäßigen Abständen und klang dumpf, wie eine Biene in einer Konservenbüchse. Es schien weder natürlichen noch menschlichen Ursprungs zu sein. Aber je länger er lauschte, desto lauter wurde es. Wenn es tatsächlich aus einem der Tunnels drang, ließ das nur einen Schluss zu. Es kam direkt auf ihn zu.

 Er mahnte sich zur Ruhe, rief sich ins Gedächtnis, dass er das Überraschungselement auf seiner Seite hatte. Doch wen oder was konnte er schon überraschen, solange er wie ein hilfloses Insekt in einem schmalen Gang lag? Und wenn das Geräusch mit Dtuis Verschwinden gar nichts zu tun hatte? Wollte er wirklich mit einem Montiereisen auf einen wildfremden Menschen losgehen, nur weil er vor Angst fast den Verstand verlor?

 Ja.

 »Keine Panik«, sagte er sich. Er atmete bedächtig. Rührte sich nicht. Er versuchte seine Gedanken zu beruhigen, und die Geräusche wurden lauter – es war kein Summen mehr, sondern ein Knurren. Hin und wieder schwoll das Knurren an zu einem jähen Heulen, zum schrillen Gebrüll einer Kreatur,
 die halb Mensch war und halb Tier, und plötzlich fiel es ihm wieder ein:

 Es war das Geräusch aus seinem Traum in Luang Prabang. Die unsichtbare Gefahr, die sich ihm durch das Dschungeldickicht genähert hatte, das Geräusch, vor dem er sich in Acht nehmen, das er unter allen Umständen meiden musste. Ein Schauer durchlief seinen Körper, und seine Nervenenden vibrierten.

 Er konzentrierte sich ganz auf seine Atmung. Wenn er ohnmächtig wurde, konnte er weder angreifen noch sich verteidigen. Er ersann einen Plan. Wenn er wieder zu Atem gekommen war, wollte er in den Raum zurück, den er gerade durchquert hatte. Dort gab es Ecken, Winkel, vielleicht andere Tunnels. So hatte er eventuell eine Chance.

 Da die irdenen Wände den Schall dämpften, ließ sich unmöglich bestimmen, wie weit die Kreatur entfernt war. Aber die stetig zunehmende Lautstärke sagte ihm, dass sie rasch näher kam.

 Siri atmete. Er konzentrierte sich. Er hörte andere Geräusche. Er hörte Schritte, schwere, ungestüme Schritte und, zwischen all dem Gegrunze und Geheul, ein schweres, angestrengtes Keuchen wie von einem alten Mann mit einem Loch in der Luftröhre. Er hörte ein leises, gleichmäßiges Schlurfen und ein unterdrücktes Schnaufen. Der Tunnel leitete den Schall jetzt mit beängstigender Klarheit.

 Es war so weit. Siri stand auf und machte sich langsam auf den Rückweg. Seit er den Tunnel betreten hatte, maß er die Entfernung in Schritten. Bis zu der Grube waren es vierzig. Bei Nummer achtundreißig wollte er stehen bleiben und sich vorsichtig bis zur Stufe vortasten. Aber während er bedächtig einen Fuß vor den anderen setzte, wurden
 die Geräusche hinter ihm noch lauter. Am liebsten wäre er gerannt, doch dazu war seine Lunge einfach zu schwach.

 Da ließ ein neues Geräusch ihn erstarren. Es war kurz, aber unverkennbar: das Schluchzen einer Frau. Er lauschte, in der Hoffnung, dass es sich wiederholen würde, hörte aber nur das Knurren und das ohrenbetäubende Geheul. War das etwa …?

 Er hatte zu Ende gezählt und setzte seinen Weg zögernd fort, gebückt und auf das Montiereisen gestützt. Bis zur Stufe war es weiter, als er dachte: verdammt weit. Als er sie endlich erreicht hatte, litt er schon wieder unter Atemnot, aber zum Ausruhen war jetzt keine Zeit. Achtlos trat er in die Grube, und Knochen knirschten unter seiner Sohle.

 Sofort verstummten die Geräusche hinter ihm. Er war wie versteinert. Das Dilemma: Siri stand, nach Atem ringend, mit einem Fuß in der Grube und wagte keinen Laut von sich zu geben. Die bange Frage: War auch die Kreatur erstarrt und lauschte, oder näherte sie sich ihm auf leisen Pfoten? In diesem Fall konnte es nicht mehr lange dauern, bis sie über ihn herfiel.

 Auf das Schlimmste gefasst, warf er einen Blick über die Schulter.

 »Ruhig weiteratmen, Siri.«

 Eigentlich hätte er nichts sehen dürfen, nichts außer der tiefschwarzen Finsternis, in die er schon die ganze Zeit starrte. Doch aus irgendeinem Grunde schien sich ganz am Ende des langen Tunnels ein grauer Lichtfleck abzuzeichnen, der zuvor nicht dagewesen war.

 Er wäre nicht im Traum auf die Idee gekommen, dass die Kreatur künstliches Licht benötigte. Er wusste auch nicht, weshalb, aber er war davon überzeugt gewesen, dass sie sich in dem dunklen Labyrinth blind, allein mit Hilfe ihrer Instinkte
 orientieren konnte. Aber wenn sie tatsächlich halb menschlich – halb Herr Seua – war, brauchte sie womöglich eine Lampe, um sich zurechtzufinden.Vielleicht war das Grau in der Ferne der Widerschein dieser Lichtquelle. Und vielleicht war das seine einzige Chance.

 Ein mächtiges Heulen hallte die Wände entlang und fegte als Windstoß an Siri vorbei. Die Kreatur hatte sich wieder in Bewegung gesetzt, und Siri sah, dass der Lichtschein im Rhythmus ihrer Schritte pulsierte. Er atmete erleichtert auf.

 Wieder watete er durch den Unrat in der Grube und versuchte, jedes unnötige Geräusch zu vermeiden. Er tastete sich mit dem Montiereisen an einer Wand entlang. Er fand erst eine Ecke, dann eine zweite, aber keinen anderen Ausgang. Während die Zeit knapp und knapper wurde, erreichte er den gegenüberliegenden Tunnel und inspizierte hektisch die andere Seite des Gevierts. Er hatte sich geirrt. Der kleine Raum hatte nur einen Eingang und einen Ausgang, weiter nichts. Seine einzige Hoffnung war die Grube.

 Wie ein Sonnenaufgang in der Ferne erhellte trübes Licht den Tunnel. Wenn er hier stehen blieb, würde Seua ihn mit seiner Lampe sofort sehen. Und wenn er sich neben der Stufe zusammenkauerte? Vorsichtig räumte Siri die Knochen unterhalb der Öffnung beiseite, aus der die Bestie kommen würde. Er hielt sich ein Stück rechts vom Tunneleingang, damit die Kreatur nicht auf ihn trat. Ihm blieb nur wenig Zeit.

 Es gab zwei Möglichkeiten. Wenn das Ziel der Kreatur jenseits der Grube lag, würde er sich so lange versteckt halten, bis sie verschwunden war. Wenn ihr Ziel jedoch die Grube selbst war, würde sie ihn früher oder später entdecken.
 Aber vielleicht blieben ihm ja ein Paar Sekunden, um sich von hinten auf die Kreatur zu stürzen und ihr das Eisen über den Schädel zu ziehen.

 Er wusste, dass er nur einen Hieb würde anbringen können, und der musste sitzen. Er würde Siris ganze Kraft in Anspruch nehmen. Also duckte er sich neben die Stufe und begann zu meditieren. Er verlangsamte seinen Herzschlag und sammelte seine letzten Reserven für die bevorstehende Attacke. Als Licht in die Grube fiel, sah er, dass der Boden kniehoch mit den halbverwesten Überresten kleiner Tiere bedeckt war.

 »Ruhig weiteratmen, Siri.«

 Während sich die Ereignisse bislang förmlich überschlagen hatten, schien die Zeit mit einem Mal fast stillzustehen. Der Tunnel war wohl doch länger, als Siri angenommen hatte. Das Lärmen der herannahenden Kreatur hielt an, und doch hatte der Doktor das Gefühl, schon eine Ewigkeit so dazuliegen. Er dachte an Yeh Ming und fragte sich, warum der alte Seher ihn vor dieser Gefahr nicht gewarnt hatte.

 Wenn sein Tempel – er, Siri – je bedroht gewesen war, dann jetzt. Schreckliche Gewissensbisse quälten Siri. Trotz der sorgfältigen Planung, die seiner Berufung zum Wirt des großen alten Schamanen vorausgegangen war, hatte er ihn im Stich gelassen. Er hatte sich wissentlich in eine lebensbedrohliche Sit-

 Plötzlich war die Bestie da. Der grelle Strahl einer Taschenlampe erleuchtete den kleinen Raum. Da er sich an der Wand zusammengerollt hatte, konnte er die Kreatur nicht sehen, aber das Knurren war jetzt fast direkt über ihm. Nur ein schmaler, schwarzer Schattenkeil bewahrte den Doktor davor, entdeckt zu werden.

 Sein Herz schlug so laut, dass man es ohne Zweifel hören konnte. Er atmete lautlos in einem selbst gewählten Rhythmus und umklammerte das Montiereisen in seiner Faust.

 Was als Nächstes geschah, erklärte sich erst sehr viel später. Er hörte, wie sich die Schritte von der Stufe entfernten und etwas über den Boden geschleift wurde. Ein letztes Heulen. Und dann, wie aus weiter Ferne, drei unvereinbare Geräusche, eins nach dem anderen. Zuerst das Gackern eines Huhns. Anders als die anderen Laute hallte es nicht durch den Raum.

 Es folgten zwei dumpfe Schläge und ein lautes Krachen.

 Und schließlich der Schrei einer Frau.

 Dann wurde es still.

 Als der Schrei ertönte, ließ Siri alle Vorsicht fahren und krabbelte auf Händen und Füßen zur Stufe. Doch bevor er sich aufrichten und in den Tunnel sehen konnte, ging die Taschenlampe aus.

 Die Stille und die Finsternis schienen um so tiefer, als eben noch totales Chaos geherrscht hatte. Er wusste nicht, was er gehört hatte und was er davon halten sollte. Der schauerliche Schrei wollte ihm nicht mehr aus dem Sinn.

 »Dtui?«, rief er.

 Seine Stimme platzte in die Stille wie ein Donnerschlag.

 »Dtui? Sind Sie das? ………… Ich bin’s, Siri.«

 Keine Antwort.

 Falls die Kreatur dort im Dunkeln lauerte, war Siri ihr jetzt schutzlos ausgeliefert. Aber er konnte seine Stimme nicht zurückrufen. Er konnte nicht einfach umkehren. Etwas Fürchterliches war geschehen, und er musste unbedingt dahinterkommen, was.

 Er erklomm die Stufe und schlurfte langsam vorwärts, in der bangen Erwartung, auf etwas Schreckliches zu stoßen.
 Sein linker Fuß traf auf einen Gegenstand, der klappernd davonrollte. Das musste die Taschenlampe sein. Er ging einen Schritt weiter und ließ die Hand tastend über die harte Erde gleiten. Plötzlich fühlte er etwas Warmes, Feuchtes, Klebriges, wie Sirup.

 Er zog die Hand zurück und atmete tief durch. Er wusste, worauf er gestoßen war. Aber für Empfindlichkeiten war jetzt keine Zeit. Er fuhr weiter mit der Hand über den Boden, bis er die Taschenlampe gefunden hatte. Mit pochendem Herzen riss er sie an sich, suchte den Schalter und knipste sie an.

 Nichts geschah.

 »Bitte, Buddha, sag jetzt nicht, die Birne ist kaputt.«

 Er klopfte gegen die Taschenlampe, schüttelte sie und versuchte es ein zweites Mal.

 Noch immer nichts.

 Keinen Meter von ihm entfernt atmete etwas. Er rüttelte und schüttelte die Lampe, schlug sie sich noch fester in die hohle Hand.

 Im Dunkeln war ein zweiter Atemzug zu hören.

 Auch er holte Luft, konzentrierte sich, drehte den Kopf der Taschenlampe fest und betätigte ein drittes Mal den Schalter.

 Im Tunnel wurde es hell wie im Theater, und als er sich auf der Bühne umsah, bot sich ihm ein ebenso verblüffendes wie unwirkliches Bild.

 22

 DER MANN, DER SICH DEN KOPF ABRISS

 Als Dtui erwachte, lag sie auf dem Bauch. Der Geruch von Breeze-Waschmittel stieg ihr in die Nase. Ihre anderen Sinne kehrten erst nach und nach zurück. Einen halben Meter von ihr entfernt lag ein flauschiges weißes Kätzchen. Es hatte weder ein Gesicht noch Beine.

 Da sie ihre Zunge nicht spürte, wusste sie, dass man ihr starke Medikamente verabreicht hatte. Sie wollte lieber gar nicht erst darüber nachdenken, welche Schmerzen sie betäubten und welche Körperteile ihr fehlten. Sie freute sich einfach, dass sie noch am Leben war.

 Ihre Wange fühlte sich platt an, als habe sie schon eine Ewigkeit darauf gelegen. So sehr sie sich auch anstrengte, es gelang ihr nicht, den Kopf zu heben. Also sah sie seitlich und aus schlafverklebten Augen in das vertraute Zimmer.

 Die Einzelzimmer in der Mahosot-Klinik waren alle gleich: wattayblaue Wände, das in Laos übliche Bild eines Elefanten, ein abgelaufener thailändischer Bauernkalender und ein Fenster, das so weit oben angebracht war, dass man vom Bett aus nicht nach draußen sehen konnte. Vor ihrem Wechsel in die Pathologie hatte sie zwar viele Stunden in diesen Zimmern zugebracht, aber noch nie in einem
 Bett. Sie kam sich vor wie eine Prinzessin – auch wenn diese Prinzessin sich vor Schmerzen kaum bewegen konnte.

 Das Kätzchen regte sich. Aus seinem Bauch wuchsen eine kleine Nase, ein Mund und zwei sehr grüne Augen, die erst mit einiger Verspätung registrierten, dass Dtui ihren Blick erwiderte.

 »Dtui?«

 »Hallo.«

 Sie klang wie ein Krokodil.

 Siri freute sich sehr. Er hatte einen steifen Hals, weil er während der Krankenwache zum wiederholten Male eingeschlafen war, trotzdem klatschte er in die Hände und berührte ihre taube Wange mit den Fingerspitzen. Sein Lächeln gab ihr ein erhabenes Gefühl.

 »Na, das wurde aber auch langsam Zeit«, sagte er. »Wie fühlen Sie sich?«

 »Gar nicht.«

 Siri steckte die Hand unter die Bettdecke.

 »He. Was machen Sie denn da unten?«

 Sie versuchte zu lächeln und sabberte ins Kissen. Siri fand ihren Arm und fühlte ihr den Puls.

 »Ich fürchte, inzwischen kenne ich all Ihre Geheimnisse, Schwester Dtui.«

 Zufrieden mit ihrer Pulszahl, riss er ein Papiertuch von der Rolle und wischte ihr damit über Mund und Augen.

 »Warum liege ich auf dem Bauch?«

 »Weil sich die meisten Verletzungen auf Ihrem Rücken befinden. Wissen Sie noch, was passiert ist?«

 Und ob sie das wusste. Sie erinnerte sich an fast alles, auch wenn es ihr anders lieber gewesen wäre.

 »Ich wurde über den Boden geschleift und …«

 »Und geschlagen.«

 »Dr. Siri?«

 »Ja?«

 »Hat er … sich an mir vergriffen?«

 »Nein. Nicht im Geringsten.«

 »Gut.«

 Vielleicht hatte sie noch ein Lächeln zustande gebracht. Vielleicht hatte Siri noch etwas gesagt. Aber das wusste sie nicht, denn sie war schon wieder ohnmächtig geworden.

 Im Lauf des Tages wachte sie noch mehrmals auf. Einmal beugte sich Geung breit grinsend über sie und versuchte, sie mit einem Vortrag über den Preis von Desinfektionsmitteln wachzuhalten.

 Ein anderes Mal scharte sich ein Rudel weiß gewandeter Schwesternschülerinnen um sie.

 Dann plötzlich saß Civilai an ihrem Bett und kritzelte mit Bleistift in einem Bericht herum.

 Beim letzten Mal war es dunkel, nur ihre Nachttischlampe brannte. Siri lag in einem Liegestuhl, der so gar nicht in ein Krankenhaus zu passen schien, und schnarchte. Da sie ihr Schlafpensum erfüllt hatte, blieb ihr wenig anderes übrig, als sich ihrem Dämon zu stellen. Jetzt konnte sie ihn entweder in einen entlegenen Winkel ihrer Seele verbannen, wo er sich von Zeit zu Zeit bemerkbar machen würde, oder sie konnte ihn exorzieren und ihr altes Leben weiterleben.

 Die Nacht verging quälend langsam. Der Doktor schlief mit einem listigen Lächeln auf den Lippen. Sie fragte sich, von welch glücklichen Zeiten er wohl gerade träumte. Aber es half alles nichts; sie musste ihn wecken.

 »Dr. Siri. Dr. Siri.«

 Der arme Mann war vollkommen verwirrt. Er hatte den ganzen Tag in der Pathologie geschuftet: gleich zwei Schussunfälle im Ausbildungslager der Armee. Als ihm schließlich
 einfiel, wo er war, eilte er an Dtuis Bett und ergriff ihr Handgelenk.

 »Sie schlagen sich wacker«, sagte er leicht schwankend.

 »Muss ich sterben?«

 »I wo. Sie werden mich um Jahrzehnte überleben. Sie sind ein erstaunlich zählebiges Pflänzchen.«

 »Siri, was ist eigentlich mit meiner Mutter?«

 Er errötete. »Ah, ja. Das.«

 »Doc?«

 »Sie ist vorübergehend zu mir gezogen.«

 »Sie lassen aber auch nichts anbrennen, was? Geht es ihr gut?«

 »Es geht ihr prima. Sie ist sehr erleichtert, dass Sie die Sache heil überstanden haben.«

 »Wie schlimm war es denn?«

 »In den ersten drei Tagen wussten wir nicht, ob Sie es schaffen würden.«

 »Mist.«

 »Sie hatten sehr viel Blut verloren.«

 »Ich bin schon über drei Tage hier?«

 »Dtui, heute ist der 10. April. Sie sind seit über drei Wochen hier. Das laotische Neujahr steht vor der Tür.«

 »Gott, aber das kann ich mir doch gar nicht … Wie soll ich denn für all das aufkommen und für meine Mutter und …«

 Siri schüttelte lächelnd den Kopf.

 »Keine Sorge. Sie glauben ja gar nicht, was sich in der Zwischenzeit alles getan hat. Aber das erzähle ich Ihnen später. Die Kosten werden jedenfalls in voller Höhe übernommen.«

 Siri widmete sich eine Zeitlang Dtuis Wunden und führte ein paar einfache Untersuchungen durch.

 »Doc, es tut mir leid, dass ich Sie geweckt habe. Aber ich wollte unbedingt darüber reden.«

 »Das werden wir auch tun.«

 »Nein, jetzt. Ich muss es aussprechen. Je schneller ich das alles verarbeite, desto besser.«

 »Das kann sehr belastend sein. Sind Sie sicher, dass Sie die Kraft dafür haben?«

 »Ich bin hellwach und putzmunter.«

 »Dann schießen Sie los. Ich kann Ihnen gar nicht sagen, wie sehr ich mich darauf freue, dieses letzte kleine Rätsel zu lösen. Es macht mich noch wahnsinnig.«

 Er zog den Schreibtischstuhl an ihr Bett, setzte sich und nahm ihre Hand.

 »Onkel Civilai hat mir von den Tunnels erzählt.«

 »Wie sind Sie eigentlich auf die Idee gekommen, unter der Erde nach ihm zu suchen?«

 »Im Slum gibt es eine alte Frau. Die Leute nennen sie eine Hexe, weil sie mit den alten Traditionen vertraut ist und Kräutertränke braut. Ich habe sie nach dem Wertiger gefragt. Sie hat mir von den Höhlen erzählt, die in die andere Welt hinunterführen. Da die Kreatur bislang niemand gesehen hatte, schien es nur logisch, dass sie sich irgendwo versteckt hielt. Und in einer Stadt wie Vientiane gibt es nicht allzu viele oberirdische Verstecke.

 Ich hatte eigentlich nicht die Absicht, dort hinunterzusteigen und Wonder Woman zu spielen, ehrlich. Ich hasse enge Räume. Selbst in unserer Hütte kriege ich manchmal Zustände. Ich wollte mich da unten eigentlich nur mal umschauen. Ich hatte schließlich keine Beweise. Nichts, was dafür sprach, dass er tatsächlich dort unten steckte. Also wollte ich mich vergewissern, ob es überhaupt möglich war. Ich öffnete den Einstieg, kletterte die Leiter hinunter und
 leuchtete mit meiner Taschenlampe in den Tunnel. ›Ist hier jemand?‹, rief ich.

 Keine Antwort. Es war nichts zu hören. Keine zehn Pferde kriegten mich in diesen Tunnel. Ich wollte die Leiter gerade wieder hinaufsteigen, als plötzlich dieser riesige Schatten auf mich fiel und ich einen Schlag auf den Kopf bekam.

 Als ich wieder zu mir kam, hatte er meine Taschenlampe und schleifte mich an meinem Handgelenk durch den Tunnel, als wäre ich ein Fliegengewicht. Ich war zwar benommen, aber ich strampelte und schrie, bis er mir noch eins mit der Taschenlampe überzog. Er war unglaublich stark. Geradezu übermenschlich stark.«

 »Wussten Sie gleich, wer er war?«

 »Dr. Vansana hatte mir Herrn Seua beschrieben. Die Beschreibung stimmte, aber das war nicht der gesellige, sympathische Bursche, den der Doktor aus Don Thao kannte: Dieser Mann war wahnsinnig, ein Irrer. Ich versuchte, mit ihm zu reden, ihn zu beruhigen, aber bei ihm waren sämtliche Sicherungen durchgebrannt.

 Er ließ mich irgendwo im Tunnel liegen und ging mit der Taschenlampe davon. Das war noch schlimmer als die Gewalt: die Dunkelheit. Siri, ich hatte noch nie solche Angst. Von dem Schlag brummte mir der Schädel, und ich war voller Blut. Und jetzt saß ich auch noch im Dunkeln, allein mit meinen Gedanken.«

 »Glauben Sie mir, das kann ich nachfühlen.«

 »Er kam noch ein oder zwei Mal wieder, mit den Kadavern von Eichhörnchen und streunenden Hunden. Er setzte sich im Schein der Taschenlampe vor mich hin, zerfetzte die Tiere mit seinen bloßen Zähnen und aß sie roh. Ich habe ja schon allerhand Widerwärtiges gesehen, aber das übertraf alles.

 Selbst da wusste ich noch nicht, was mich erwartete. Klar, ich wusste von den Opfern und hatte die Bissspuren gesehen. Aber er war ein Mensch, ein großer, kräftiger Mensch zwar, aber trotz allem ein Mensch. Ich dachte, wenn seine Blutvorräte aufgefüllt sind, verwandelt er sich in einen Wertiger, und ich werde sein nächstes Opfer. Ich war davon überzeugt, dass ich die Verwandlung miterleben würde.«

 Siri riss ein Papiertuch von der Rolle und tupfte die Tränen ab, die ihr übers Gesicht rollten und auf das Kissen fielen.

 »Danke. Ich sah auf meine Uhr und dachte an den Mond. Wenn ich fliehen wollte, musste es vor Mitternacht geschehen. Er prügelte immer wieder auf mich ein, schlug mir brutal ins Gesicht, ohne Grund. Ich war schon ziemlich schwach, aber ich wusste, dass es nur eine Chance gab. Einmal ging er mit der Lampe davon, und ich nahm meine ganze Kraft zusammen und lief in entgegengesetzter Richtung in die Dunkelheit. Ich glaube, da hatten meine Nerven die Schmerzen bereits ausgeschaltet. Ich spürte meine Beine kaum noch, aber die Angst trieb mich an.

 Ich weiß nicht, wie lange ich so durch die Finsternis wankte. Ich konnte mich nirgends verstecken. Ich wusste nicht, wohin ich lief, aber ich betete, dass ich einen Ausgang finden würde. Auf einmal sah ich ein Licht. Ich war so froh, dass ich in meinem Fieberzustand glaubte, ich sei gerettet. Aber als ich näher kam, starrte ich von Neuem in Seuas blutverschmierte Fratze.

 Diesmal prügelte er mich bewusstlos. Irgendwann wachte ich auf, und mir bot sich ein unglaublicher Anblick. Ich weiß bis heute nicht, ob es nicht doch nur ein Traum war, aber es wirkte so echt.«

 »Schildern Sie mir alles ganz genau.«

 »Also, die Taschenlampe lag auf dem Boden und strahlte Seua an. Er hatte sich verändert, seit ich ihn das letzte Mal gesehen hatte. Nein, er hatte sich nicht verwandelt, er hatte sich verkleidet. Plötzlich war mir alles klar. Es gab keinen Wertiger. Er hatte sich vielmehr ein zweites Ich, eine geheime Identität zugelegt.

 Er trug ein Fell. Wer weiß, von welchem Tier – oder von welchen Tieren – es stammte. Er hatte es sich mit Seilen um den Körper gebunden. Es bedeckte auch seine Arme und Beine. Und er trug eine Kapuze. Sie war ebenfalls aus Fell, aus schwarzem Fell, in das er Löcher für die Augen geschnitten hatte. Er war praktisch von Kopf bis Fuß vermummt, aber ich erkannte ihn an seinen Bewegungen.

 Er hatte eine Pfote an seinem linken Handrücken befestigt. Eine echte Tierpfote, deren Krallen über seine Finger ragten. Wenn er die Faust geballt hätte, wäre sie zu einer tödlichen Waffe geworden. Es ist kaum zu glauben, wie klar mir das alles vor Augen steht, wie genau ich mich an diese paar Sekunden erinnere. Auf dem Boden neben ihm lag der Kieferknochen eines anderen, vielleicht aber auch desselben Tieres. Die Zähne waren messerscharf. Ich hatte den Eindruck, dass er ihn weggeworfen hatte. Er passte beim besten Willen nicht zum Rest des Kostüms.

 Ich beobachtete gebannt, welche Veränderung mit Seua vor sich ging. Es war unglaublich. Irgendetwas war in ihn oder, besser, in seine Kapuze gefahren. Er riss panisch daran, mit beiden Händen, als ob ein Insekt oder eine Ratte hineingekrochen wäre. Schließlich zerrte er sie sich vom Kopf, wobei er sich die Krallen aus Versehen quer übers Gesicht zog. Sie hinterließen eine tiefe, blutende Wunde über seinem Auge.

 Aber das erlöste ihn anscheinend nicht von seiner Qual.
 Im Gegenteil, es machte alles nur noch schlimmer. Er schlug sich immer wieder gegen den Kopf, als ob das, was eben noch in seiner Kapuze gewesen war, jetzt in seinem Schädel sei. Ich war fassungslos. Er lief mit voller Wucht kopfüber gegen die nächste Wand. Einfach so. Als würde er den Kopf eines anderen gegen die Wand schmettern. Es half nichts. Er rannte sich ein zweites Mal den Schädel ein, dann packte er seine Ohren, als ob er sich den Kopf abreißen wollte. Und bei Buddha, genau so war’s. Er stand vor mir, zerrte mit beiden Händen an seinem Kopf und brach sich selbst das Genick. Er riss ihn sich fein säuberlich von den Schultern. Er plumpste zu Boden wie der Kopf einer Puppe.

 Ich weiß noch, dass ich schrie. Dann verlor ich das Bewusstsein und irrte durch das Albtraumland, bis ich heute Morgen aufwachte und Ihre weißen Haare auf meinem Bett sah.«

 »Das war vorgestern.«

 »Kein Wunder.«

 Siri hatte ihrer beider Tränen mit einem Handtuch fortgewischt. Kaum war sie mit ihrer Geschichte zu Ende, versiegten die Tränen, und sie lächelte. Sie hatte ihren Dämon zwar nicht besiegt, aber sie hatte ihn gebändigt.

 »Und ich hatte schon Angst, ich hätte bei der Obduktion einen Fehler gemacht«, sagte Siri. »Ich wurde aus der Sache einfach nicht schlau. Wer reißt sich auch den eigenen Kopf ab, egal in welchem Geisteszustand er sich befindet? Ich musste annehmen, dass Sie oder eine andere Person es getan hatten. Aber seine Leiche wies keinerlei Spuren eines Kampfes auf.

 Die Kratzer stammten eindeutig von den Krallen. Das Blut in seinem Gesicht passte zu dem an der Wand. Er starb
 an einem Genickbruch, aber ich konnte niemanden, nicht einmal mich selbst, davon überzeugen, dass er es getan hatte.«

 »Aber so war’s. Ich habe es schließlich mit eigenen Augen gesehen. Ist bei der Obduktion sonst noch etwas herausgekommen?«

 »Die Pfote und der Kieferknochen stammten beide von einem echten Tiger, und sie passen zu den Abdrücken, die wir von den Leichen genommen haben. Weiß der Himmel, wo er sie herhatte. Er hatte den Kiefer mit einem komplizierten Griff versehen, sodass er ihn wie eine Handpuppe benutzen konnte. Er streifte ihn sich über die Hand und konnte richtig zubeißen damit. Es hat ihn offenbar sehr verwirrt, dass er sich nicht wirklich in den Wertiger verwandelte, für den er sich hielt.

 Das Fell war ein weiteres Beispiel dafür, wie viel Zeit und Mühe er in die geheime Identität investierte, von der Sie gesprochen haben. Es war mit äußerster Sorgfalt zusammengenäht, aus den Pelzen der Tiere in der Grube: Hunde, Katzen, Oppossums, was auch immer ihm in die Finger geriet. Er muss vom Zeitpunkt seiner Entlassung bis zum Beginn der Vollmondphase daran gearbeitet haben.

 In seinem Gehirn fanden wir knotige Geschwulste: kleine Tumore. Zu meiner Schande muss ich gestehen, dass ich damit wenig anfangen konnte. Das liegt alles etwas außerhalb meines bescheidenen Fachgebietes. Ich habe zwar keine Ahnung, was es mit ihnen auf sich hat, aber eine Theorie, von der ich neulich erst gehört habe, möchte ich doch nicht ausschließen. Nämlich, dass eventuell ein Zusammenhang besteht zwischen der Energie des Vollmondes und den elektrischen Impulsen im Gehirn. Das könnte die Persönlichkeitsveränderung erklären.

 Ich habe von allem Proben genommen. Wenn Sie nach Russland gehen, können Sie sie mitnehmen, sich einen gut aussehenden jungen Forensiker angeln und Ihre Doktorarbeit darüber schreiben.«

 »Ja. Zum Bau von Luftschlössern in Wolkenkuckucksheim.«

 »Nicht unbedingt. Die nächsten Prüfungen sind Ende Mai. Bei der Vorarbeit, die Sie geleistet haben, müssten Sie sie eigentlich mit Bravour bestehen.«

 »Die würden mich doch postwendend nach Hause schicken.«

 »Ihr Name steht schon auf der Liste.«

 »Wie haben Sie denn das gedeichselt?«

 »Leute mit Russischkennnissen werden händeringend gesucht.«

 »Woher wussten Sie …? Hat meine Mutter Ihnen das unter der Bettdecke geflüstert?«

 »Nun werden Sie mal nicht gleich ordinär, junges Fräulein. Es ist nichts Ungehöriges vorgefallen zwischen Ihrer Frau Mama und mir … oder Herrn Inthanet.«

 »Gott, ist der immer noch da?«

 »Er will partout nicht zurück nach Hause. Aber ich muss sagen, seit es darin zugeht wie im Taubenschlag, finde ich mein neues Domizil um einiges erträglicher. Jedenfalls komme ich mir jetzt nicht mehr vor wie eine Herzoginwitwe in ihrem Schloss. Der alte Knabe flirtet mit der halben Nachbarschaft.«

 »Doch nicht etwa mit dem Widerling aus Oudomxai?«

 »Nein. Der gute Herr Soth ist bei Nacht und Nebel ausgezogen. Als ich eines Abends nach Hause kam, war er mitsamt seiner Familie und dem kompletten Mobiliar verschwunden. Ich meinte natürlich meine herzallerliebste Nachbarin Fräulein Vong.«

 »Vong und Inthanet? Wollen Sie mich auf den Arm nehmen?«

 »Ganz und gar nicht. Sie scheinen sich prächtig zu verstehen, und er hält sie mir vom Leib.«

 »Haben die beiden, Sie wissen schon, ein Verhältnis?«

 »Dtui. Nein. Es ist alles ganz harmlos. Sie fahren mit dem Motorrad zum Fluss hinunter oder sitzen Händchen haltend im Garten und hören Fräulein Vongs Volksmusikkassetten.«

 »Wie süß.«

 »Nur meinem Hund war es anscheinend etwas zu viel.«

 »Saloop?«

 »Er hat sich aus dem Staub gemacht.«

 »Ich dachte, Sie beide wären unzertrennlich.«

 »Ganz so unzertrennlich dann wohl doch nicht. Er hat wahrscheinlich eine …«

 »Siri.«

 »Was ist denn?«

 Eilig überprüfte er ihre Schläuche und Kabel.

 »Ich habe ihn gesehen. Ich habe Saloop gesehen.«

 »Wo?«

 »Damals. An dem Tag im Tunnel, als ich wieder zu mir kam. Ich hatte es bis eben völlig vergessen. Er saß einfach da und schaute zu, wie Seua Amok lief.«

 »Sind Sie sicher, dass Sie das nicht nur geträumt haben?«

 »Ja. Als ich ihn da sitzen sah, habe ich mich nämlich noch gefragt, ob Sie vielleicht auch in der Nähe sind. Ich dachte, Sie würden mich suchen und hätten Saloop mitgebracht.«

 »Er war nicht bei mir.«

 »Und Sie haben ihn auch nicht gesehen?«

 »Nein. Als die Taschenlampe endlich anging, sah ich die Folgen dessen, was Sie gerade geschildert haben, mit einem
 kleinen Unterschied. Ich sah eine alte Frau – genauer gesagt, den Geist der alten Frau, der mich manchmal im Büro besuchte, nachdem Sie und Geung nach Hause gegangen waren.«

 »Davon haben Sie ja gar nichts gesagt.«

 »Ich wollte euch nicht erschrecken. Aber sie oder, besser, der Geist war da und stand neben Seuas Leiche. Ich habe Sie verarztet, so gut es ging, und sie verschwand. Aber Saloop; ich habe keine Ahnung, wie er in die Tunnels gekommen ist. Ich habe ihn in letzter Zeit ein paar Mal an ungewöhnlichen Orten gesehen, er streunt wie früher durch die Gegend. Er besitzt noch nicht einmal den Anstand, mich hin und wieder zu besuchen.«

 »Vielleicht hat er einfach Angst vor Ihren vielen Gästen, Siri, und kommt wieder, wenn sie weg sind. Doc?«

 »Ja?«

 »Danke.«

 »Wofür?«

 »Für alles. Danke, dass Sie nach mir gesucht haben. Danke, dass Sie sich um meine Mutter kümmern. Danke, dass Sie jetzt hier sind. Ich stehe tief in Ihrer Schuld.«

 »Wenn Sie sich unbedingt revanchieren möchten, bestehen Sie die Prüfungen.«

 »Mit Bargeld kann ich auch leider nicht dienen. Apropos Geld: Warum wollen Sie mir eigentlich nicht verraten, wer das alles hier bezahlt?«

 »Dtui, Liebchen, es ist halb vier Uhr morgens, und um acht muss ich eine Niere sezieren. Meinen Sie, ich könnte bis dahin noch ein wenig schlafen? Sie mögen ja hellwach sein, ich hingegen bin todmüde.«

 »Tut mir leid. Sie haben recht. Legen Sie sich aufs Ohr.«

 »Brauchen Sie noch etwas?«

 Ihr graute davor, bis an ihr Lebensende mit einem dreieckigen Gesicht herumlaufen zu müssen.

 »Eine neue Aussicht wäre nicht schlecht. Können Sie mir vielleicht den Kopf herumdrehen?«

 »Ich wüsste nicht, was dagegen spräche.«

 Er nahm mit einer Hand ihr Kinn, legte ihr die andere auf die Stirn und bugsierte ihre Nase behutsam über das Kissen, bis sie zur anderen Wand zeigte. Das gab ihr einen kleinen Vorgeschmack auf die Schmerzen, die ihr in den nächsten Wochen das Leben versüßen würden. Siri sank ächzend in seinen Liegestuhl.

 »Nacht, Dtui.«

 »Nacht, Doc.«

 »Ach, Doc?«

 »Ja?«

 »Ist es draußen immer noch so heiß?«

 »Verdammt heiß.«

 23

 NEUJAHR IM APRIL

 Vientiane rüstete sich mit dem üblichen Elan für die Neujahrsfeierlichkeiten am 14. April. Häuser mussten geputzt, Reparaturen vorgenommen, alte Streitigkeiten begraben werden. Es war Brauch, das neue Jahr in einem Zustand körperlicher und moralischer Reinheit zu begrüßen.

 So heiß wie im März und Anfang April war es seit Beginn der Wetteraufzeichnung nicht gewesen, und viele Menschen konnten sich an den letzten Regen kaum noch erinnern. Abgesehen von der Regierung freute sich das ganze Land auf Spritzgüsse, Wasserduschen und ein paar Tage ausgelassenen Feierns in kurzen Hosen und Gummisandalen. Songkran war das bei Weitem fröhlichste und ausschweifendste Fest im laotischen Kalender.

 Das Geplansche brachte gewöhnlich auch Mutter Natur auf den Geschmack, die sich mit ein paar ergiebigen Wolkenbrüchen anschickte, den Durst der ausgedorrten Erde zu löschen. Hätte Mutter Natur jedoch an der Sitzung des Innenausschusses am 11. April teilgenommen, wäre sie wohl ebenso hitzköpfig geworden wie Civilai.

 Nach der Schlussabstimmung stürmte er mit beschlagener
 Brille und seinen beiden Beratern im Schlepptau aus dem Saal.

 »Dummköpfe!« Mehr hatte er nicht zu sagen.

 Es war Sonntag. Inthanet traf, mit tatkräftiger Hilfe seiner reizenden Assistentin Fräulein Vong, die letzten Vorbereitungen für seinen großen Auftritt. Von seinem Beobachtungsposten in der Hängematte aus konnte Siri nicht umhin, die zarte Rötung ihrer Wangen zu bemerken. Das Säumen königlicher Gewänder war entweder eine schweißtreibende Arbeit, oder die beiden führten etwas im Schilde. Er mochte sich lieber gar nicht vorstellen, was genau da vor sich ging, aber es freute ihn, dass endlich ein wenig Romantik in Fräulein Vongs trostloses Leben kam.

 Manoluk lag auf der Pritsche auf der Veranda und schlief. Zu ihren Füßen sirrte ein Ventilator, den mehrere Verlängerungskabel mit Strom versorgten. Ein weiteres Kabel führte ins Wohnzimmer, wo sich ein zweiter Ventilator drehte und die frisch bemalten Gesichter einer Reihe zufriedener Puppen trocknete. Ein dritter Ventilator kühlte die glühenden Wangen der beiden Turteltauben im Hinterzimmer. Im Radio lief Flötenmusik aus dem Norden, eine Direktübertragung aus dem Studio der Armee. Im Eisschrank stand frischer Zitronentee bereit. Im Reiskocher dampfte das Mittagessen.

 Siri saugte derart viel Energie aus dem staatlichen Stromnetz, dass er jeden Augenblick mit einer Razzia rechnete. Als es plötzlich am Gartentor klingelte – eine Klingel, die nur Fremde benutzten -, wusste er, dass das Spiel aus war.

 »Besuch«, rief Fräulein Vong.

 »Das höre ich«, brummte Siri. »Sie möchten nicht zufällig nachsehen, wer es ist?«

 »Ich nähe.«

 »Soso.«

 Das alte Fräulein Vong wäre beim ersten Schrillen der Türglocke mit Fernglas und Notizblock ans Fenster gestürzt. Das neue Fräulein Vong kümmerte sich nicht darum. Siri kletterte widerstrebend aus seiner Hängematte und schlurfte steif über den Flur. Die Klingel schellte noch zwei Mal Sturm, bis er endlich vor dem Haus angekommen war.

 »Gemach, gemach«, sagte er und öffnete das knarrende Tor, das weder verschlossen noch verriegelt war.

 Zu seinem Erstaunen sah er sich Frau Fah, der Gattin seines alten Nachbarn Herrn Soth, gegenüber. Sie hatte geweint und zitterte am ganzen Körper.

 »Frau Fah. Was ist denn los?«

 »Dr. Siri, können sie bitte mitkommen?«

 So viele Worte hatten sie in all der Zeit, die sie Tür an Tür gewohnt hatten, nicht gewechselt.

 »Was ist denn?«

 »Mein Mann liegt im Sterben, und er gibt Ihnen die Schuld.«

 Siri holte seine Tasche, lud Frau Fah auf sein Motorrad, und sie fuhren los. Sie wies ihm den Weg. Zu seiner Verwunderung waren die Nachbarn nur gut anderthalb Kilometer weiter in einen ähnlichen Vorort gezogen. Die Frau wollte unbedingt außer Sichtweise des Hauses absteigen und vorausgehen, damit ihr Mann sie nicht bemerkte. Ihr neues Haus sah fast genauso aus wie das alte, das sie so überstürzt verlassen hatten. Es war alles höchst absonderlich.

 Da Frau Fah zur Krankheit ihres Mannes keine näheren Angaben gemacht hatte, wusste Siri nicht, was ihn erwartete. Er stellte das Motorrad auf der Straße ab und folgte der Frau
 durch das luxuriöse Haus ins Schlafzimmer. In der Mitte des riesigen Doppelbettes lag ein auffällig geschrumpfter Herr Soth. Seine Haut war grau, und seine Wangenknochen standen hervor.

 »Herr Soth, was ist denn mit Ihnen passiert?«

 Der Mann schlug langsam die Augen auf und funkelte Siri wütend an.

 »Wie Sie sehen, hat es mich erwischt, Doktor.«

 »Was denn?«

 Er wollte Soths Handgelenk ergreifen, doch der wich zurück.

 »Ich brauche Ihre Medizin nicht. Ich kann mir ein Dutzend richtiger Ärzte leisten. Keiner von ihnen konnte mir helfen.«

 »Ich verstehe das nicht. Was hat Sie nur so krank gemacht?«

 Soth sah an Siri vorbei.

 »Das.«

 Siri wandte den Kopf und war wie versteinert. In der Ecke lag der sichtlich abgemagerte Saloop und leckte sich die Pfote.

 »Saloop? Ja, ist es denn die Möglichkeit? Hier steckst du also. Wie geht’s dir, alter Junge?«

 Soth machte große Augen. »Dann können Sie ihn also sehen.«

 »Selbstverständlich.«

 »Selbstverständlich? Meine Frau kann ihn nicht sehen. Die Kinder auch nicht. Der Einzige, der den blöden Köter sehen kann, bin ich. Gleich drei Wahrsager haben mir bescheinigt, dass er nicht existiert.«

 Siri starrte Saloop an, der sein altes Herrchen nicht wiederzuerkennen schien. Seine Augen waren glasig und rot
 wie Cocktailkirschen. Sein Fell war stumpf. Sein linkes Ohr schien etwas tiefer zu sitzen als das rechte. Abgesehen von seiner unregelmäßigen Atmung rührte er sich nicht. Siri überkam ein Gefühl wehmutsvoller Trauer.

 Was er da sah, war nicht sein Hund; es war der böse Geist eines Tieres, das eines unnatürlichen Todes gestorben war.

 »Er ist tot«, sagte Soth, und eine Träne erschien in seinem Augenwinkel.

 »Was macht er hier?«

 »Er verfolgt mich. Und er wird keine Ruhe geben, bis ich in die Grube fahre. Er lässt mich weder schlafen noch essen. Er bleibt hier sitzen, bis ich vermodert bin.«

 »Aber warum?«

 »Warum? Warum? Weil ich ihn getötet habe, darum.«

 »Sie haben meinen Hund getötet?«

 »Ja, aber nur Ihretwegen. Weil sie einen Narren aus mir gemacht haben. Sie haben mir keine andere Wahl gelassen. Ich habe ihn in meinen Garten gelockt und ihm mit einer Schaufel den Schädel eingeschlagen. Ich wollte mich an Ihnen rächen. Das ist alles Ihre Schuld.«

 »Der Hund hatte damit nichts zu tun.«

 »Es war Ihr Hund. Ich wusste, wie viel er Ihnen bedeutete. Es war ein Racheakt, weiter nichts.«

 »Ich glaube kaum, dass er diesen Zusammenhang erkennt. Nur ein Mensch würde einem Dritten etwas antun, um sich an jemandem zu rächen, der ihn betrogen hat. Das ist wider die Natur. Wenn Sie ein Hühnchen mit mir zu rupfen hatten, hätten sie das mit mir persönlich regeln müssen. Der Geist des Hundes weiß nicht, warum Sie ihn hassen.«

 »Ich hasse Sie, nicht Ihren Hund. Es ist alles Ihre Schuld. Erst hat der Drecksköter mich aus meinem Haus gejagt,
 und dann ist er mir hierher gefolgt. Er lässt mich einfach nicht in Ruhe. Machen Sie, dass er verschwindet.«

 »Das kann ich nicht.«

 »Was? Schauen Sie mich an, Siri. Sehen Sie denn nicht, wie krank ich bin? Wollen Sie meinen Tod auf dem Gewissen haben? Pfeifen Sie Ihren Hund zurück.«

 »Nein. Das geht nicht. Sie müssen den Geist des Hundes um Vergebung bitten.«

 »Hä? Ich bitte doch einen Hund nicht um Vergebung. Wofür halten sie mich?«

 Siri musterte den Mann, dessen Arroganz selbst im Angesicht des Todes ungebrochen schien. Er zeigte keine Reue. Der Einzige, der ihn von diesem Fluch erlösen konnte, war Soth selbst, aber dazu musste er die Verantwortung für seine Untat übernehmen.

 »Herr Soth, ich will ganz offen zu Ihnen sein. Es gibt nur eine Möglichkeit, Ihr Schicksal abzuwenden: Sie müssen aufhören, mir für alles die Schuld zu geben. Sie müssen eine basee-Zeremonie vollziehen und davon überzeugt sein, dass Sie und nur Sie dieses Unheil verursacht haben. Sie müssen den Geist des Hundes um Vergebung bitten. Niemand sonst kann Ihnen diese Last abnehmen.«

 »Dann weigern Sie sich also?«

 »Nein. Ich sage Ihnen, was Sie tun müssen. Ich biete Ihnen einen Ausweg an.«

 »Dafür verfluche ich Sie, Siri. Ich verfluche Sie hundert Mal.«

 Siri machte seine Tasche zu und ging zur Tür. Auf der Schwelle drehte er sich noch einmal um.

 »Da befinden Sie sich in bester Gesellschaft, Herr Soth. Vergessen Sie nicht, was ich gesagt habe. Es liegt ganz allein an Ihnen.«

 Soth spuckte verächtlich aus.

 Im Wohnzimmer erklärte er Frau Fah, was er ihrem Mann geraten hatte.

 »Das wird er niemals tun«, sagte sie.

 »Dann wird er es nicht überleben.«

 »Nein? Umso besser.«

 Er fand ihre Offenheit schockierend, aber nicht weiter verwunderlich. Er hatte gehört, wie der Mann mit seiner Frau zu reden pflegte. Er hatte gesehen, wie er sie in ihrem eigenen Haus als Sklavin hielt. Sie war froh, dass all das nun vorbei war, und nachdem Siri ihr versichert hatte, dass ihr Mann würde sterben müssen, brachte sie endlich den Mut auf, zu sagen, was sie dachte.

 »Wenn Sie Hilfe brauchen«, sagte Siri, »Sie wissen ja, wo ich wohne. Ich meine es ernst.«

 Auf der kurzen Fahrt nach Hause versuchte Siri, seine Gefühle zu ordnen. Er hatte keinerlei Gewissensbisse. So traurig ihn der Tod seines Hundes stimmte, so stolz war er darauf, wie Saloop mit dem Schwein abgerechnet hatte. Was Soth anging, so rächte das Yin sich jetzt für jahrelanges Yang. Dagegen war er machtlos. Irgendwann erwischt es jeden, entweder in diesem oder einem anderen Leben. Es freute ihn, dass die Gesetze des I Ging selbst in wirren Zeiten wie diesen ihre Gültigkeit behielten.

 24

 AMÜSIEREN VERBOTEN!

 Auf dem weißen Transparent über der Bühne stand in elegant geschwungenen Lettern:

 BENEFIZGALA ZU GUNSTEN DES SCHWESTERNHILFSFONDS

 Für die Menschen, die sich heute Abend auf dem Fußballplatz der Universität versammelt hatten, war dies der unbestrittene Höhepunkt des Songkran-Festes. Es gab schließlich nur selten Grund zum Jubeln.

 Mit seiner Direktive 873 hatte das Politbüro spontanen Begeisterungsausbrüchen einen Riegel vorgeschoben. Neujahrswasserduschen waren nur noch an eigens ausgewiesenen Orten gestattet, unter den wachsamen Augen von PL-Vertretern. Wer die Direktive missachtete, wurde umgehend festgenommen, und überall dort, wo es drunter und drüber ging, wurden den Behörden später lange Namenslisten ausgehändigt.

 Wegen der anhaltenden Dürre durfte nur von 14 bis 17 Uhr Wasser verspritzt werden, das zudem aus natürlichen Quellen wie Teichen oder Flüssen stammen musste. Auf die
 Entnahme von Wasser aus dem öffentlichen Versorgungsnetz stand eine Strafe von neuntausend Kip. Die meisten Auftritte von Musikern und Komikern waren abgesagt, und das morgendliche Verteilen von Almosen an Mönche musste höchst diskret vonstattengehen. Jegliche Form der Verschwendung war verpönt.

 So blieb den Bewohnern der Innenstadt und der umliegenden Viertel eigentlich nur diese Veranstaltung, und wäre Siri nicht gewesen, hätte man ihnen auch diese Freude noch genommen. Am späten Nachmittag hatten die Medizinstudenten ihr alljährliches Fußballspiel gegen die Juristen nach erbittertem Kampf mit 13:8 gewonnen. Dann wurde der Platz für das Unterhaltungsprogramm hergerichtet.

 Vor der Bühne wurden zwanzig Stuhlreihen für die Ehrengäste aufgestellt. Diese waren mittels einer an Bambuspfosten befestigten rosa Nylonschnur von den Stehplätzen getrennt. Die Fußballfans mussten den Platz verlassen und bei erneutem Eintritt fünfzig Kip berappen. Alle Einnahmen gingen an den Schwesternfonds.

 Gegen halb sieben waren die meisten Stühle besetzt, und auf dem Platz drängten sich Unmengen von erwartungsfrohen Zuschauern. Kinder und vor allem Kleinwüchsige wurden freundlich nach vorne durchgereicht, und hinten standen die Leute auf Kisten und Ziegelsteinen.

 In der sechsten Stuhlreihe saßen Civilai, Herr Geung und Siri nebeneinander. Die ehrenwertesten unter den Ehrengästen trudelten mit gebührender Verspätung ein. Dieselben Leute, die Vergnügungen und Volksaufläufe verboten hatten, ließen sich in gespannter Erwartung vor den dreien nieder und nickten und winkten, als hätten sie dieses Spektakel selbst organisiert.

 Civilai hatte seit drei Tagen schlechte Laune. Er war seit
 jeher so etwas wie ein frustrierter Nostradamus. Er wusste stets, welche Vorteile oder Konsequenzen eine bestimmte Maßnahme oder Entscheidung haben würde. Dennoch war es ihm nur selten gelungen, die Mehrheit zu überzeugen. Und obgleich er unzählige Male Recht behalten hatte, galt er nach wie vor als störendes reaktionäres Rädchen im großen Getriebe der Revolution.

 Er wusste, dass die Fest-Direktive sich als Desaster entpuppen würde. Die Leute litten Entbehrung und Not. Sie hatten den Gürtel auf Geheiß des neuen Regimes enger geschnallt. Sie hatten ihre ohnehin spärlichen Mittel kollektiviert und ihren bescheidenen Luxus aufgegeben. Und was erhielten sie zum Dank für ihre Selbstlosigkeit? Rein gar nichts. Sie brauchten Feste, Feiertage und Konzerte, um ihr Elend zu vergessen.

 Doch die Parteibonzen betrachteten derlei Versammlungen als potenzielle Unruheherde. Sie hatten Angst, dass die Jugend mit demselben Feuer, das einst in ihrer Brust gelodert hatte, Dorffeste dazu missbrauchen könnte, einen Volksaufstand zu inszenieren. Nach anderthalb Jahren an der Macht war die Paranoia zur Staatskrankheit geworden.

 Der erste Härtetest stand ihnen schon im Mai bevor. Das beliebte Raketenfest war verboten worden. »Zu viele Menschen, zu viel Schwarzpulver«, hatte es bei der Sitzung geheißen. Civilai hielt dagegen, bis alles Rot aus seinem Gesicht gewichen war, dass man ein Fest, das seit Jahrhunderten Teil der laotischen Kultur sei, nicht mir nichts, dir nichts abschaffen könne. Das Raketenfest sei ein Fruchtbarkeitsritus, bei dem die Erntegötter besänftigt und beschworen würden, die Regenzeit zu bringen. Was, wenn das Fest verboten wurde, und der Regen nicht rechtzeitig kam? Wie würde das Volk dann über seine neue Regierung denken?

 Sie schalten Civilai für seinen Aberglauben und überstimmten ihn – zum x-ten Mal.

 »Das wird ihnen noch leidtun«, brummte Civilai, als der Premierminister seinen Platz einnahm. »Seht euch diese alten Knacker an.«

 »Sie sind allesamt jünger als du«, rief Siri ihm ins Gedächtnis.

 »Nur an Jahren, Siri, nur an Jahren. Was ihre Geisteshaltung angeht, stehen sie mit einem Bein im Grab.«

 »Sch… sch… schade, dass Dtui nicht dabei sein kann«, sagte Herr Geung und wechselte im richtigen Moment das Thema. Er lutschte zufrieden an seinem Maiseis, ein seltener Genuss in diesen schweren Zeiten. Civilai nickte.

 »Sie ist in einer guten Woche wieder auf den Beinen. Aber eigentlich müsste sie natürlich hier sein, schließlich dient diese kleine Vorstellung einzig und allein dazu, ihre Krankenhausrechnung zu begleichen.«

 »Und … und die von all den a … a … anderen kranken Schwestern«, ergänzte Geung.

 »Eigentlich wäre dafür der Staat zuständig und nicht du, Siri. Wir sollten …«

 »Lass gut sein, älterer Bruder. Ich dachte, wir wollten uns amüsieren?«, drängte Siri. »Sei nicht so ein elender Knurrhahn und entspann dich.«

 »Ha, Knurrhahn.« Geung fand die Vorstellung urkomisch und brach in schallendes Gelächter aus. Civilai, Siri und ein Dutzend anderer Zuschauer ließen sich davon bereitwillig anstecken.

 »Meinetwegen«, lenkte Civilai ein. »Dann amüsiere ich mich eben.«

 »Gut.«

 »Unter einer Bedingung: dass du mir verrätst, wie du diese Nummer gedeichselt hast.«

 »Nummer? Gedeichselt? Civilai, es handelt sich um eine Gemeinschaftsveranstaltung von Sport- und Kulturministerium und russischer Botschaft. Da gab es nichts zu deichseln. Wovon sprichst du?«

 »Um die beiden dazu zu bringen, deinen Schwesternfonds zu unterstützen, bedurfte es doch bestimmt einiger überaus cleverer politischer Winkelzüge, werter Doktor.«

 »Eigentlich nicht.«

 Ein Ukrainer mit Gitarre erklomm die Bühne, setzte sich auf einen wackligen Hocker und heizte dem Publikum mit amerikanischen Folksongs in russischer Übersetzung ein.

 »Sag schon.« Civilai beugte sich über Geung hinweg und senkte die Stimme. »Wie hast du das geschafft?«

 Auch Siri beugte sich über Herrn Geung, was der so komisch fand, dass sie kurzerhand die Plätze tauschten.

 »Aber du musst mir versprechen, dass du es niemandem verrätst.«

 »Wer würde auf mich schon hören?«

 »Na schön. Ich habe sie erpresst.«

 »Wen?«

 »Alle. Die Leute aus dem Ministerium, die Russen, alle.«

 »Ich bitte dich.«

 »Nein, im Ernst. Der Leiter des Archivs des MSIK arbeitete schwarz auf dem Thongkhankham-Markt, wo er während der Dienstzeit Fisch verkaufte. Was, wie du weißt, einen eklatanten Verstoß gegen die Vorschriften darstellt. Und so erklärte er sich gern bereit, den Wohltäter zu spielen und ein Konzert zu veranstalten, dessen Erlös den kranken Schwestern zugutekommt.«

 »Im Austausch für …«

 »Mein Schweigen.«

 »Gut. Gebongt. Aber die Russen? Was hast du, das sie nicht haben?«

 »Nun ja, diese Eingebung habe ich im Grunde Dtui zu verdanken. Als sie Ivanic aufsuchte, sah sie einen nachtaktiven Panda, den sie angeblich vor Kurzem durch den Zoll geschmuggelt hatten. Da ich noch nie von einem Tier gehört hatte, das seine Schlafgewohnheiten dem Wetter anpasst, wurde ich misstrauisch und bat meinen Gewährsmann in Wattay, das für mich zu überprüfen. Und siehe da, in fraglichem Zeitraum gab es keinerlei Flüge von China hierher, weder direkt noch mit Zwischenstopp.

 Also versuchte ich es mit einem kleinen Bluff. Erinnerst du dich an den Bären aus dem Lane Xang Hotel, mit dem das ganze Theater seinen Anfang nahm?«

 »Ja.«

 »Alle waren sich einig, dass das Tier in seinem geschwächten Zustand ohne fremde Hilfe nicht hätte entkommen können. Also fragte ich mich, wer erstens die nötige Tierliebe mitbringt und zweitens über die erforderlichen Mittel verfügt, um das arme alte Mädchen zu retten. Der Name Ivanic drängte sich da förmlich auf. Vielleicht hatten er und seine Freunde von der Geheimpolizei den Bären ja befreit und in den Zirkuskomplex geschafft.«

 »Und?«

 »Er brauchte natürlich eine gute Ausrede für das plötzliche Auftauchen des Tieres, zumal die halbe Armee dem Bären auf den Fersen war. Und so kam er auf die Geschichte mit dem chinesischen Panda.«

 »Wie, bitte, verwandelt man einen Kragenbären in einen Panda?«

 »Bleichmittel und ausreichend Schatten, damit sich das
 Tier niemand aus der Nähe ansehen kann. Je länger ich über diese kleine Theorie nachdachte, desto plausibler erschien sie mir. Also konfrontierte ich den Russen damit.«

 »Nicht schlecht.«

 »Als guter sowjetischer Kommunist redete er nicht lange um den heißen Brei herum und fragte mich, was ich als Gegenleistung wolle, damit ich mein loses Mundwerk halte. Et voilà: Manege frei!«

 »Siri, abgesehen von mir selbst bist du der durchtriebenste Hund, den ich kenne.«

 Er warf lachend den Kopf in den Nacken, schlang seinem Freund den Arm um den Hals und küsste ihn auf die Wange.

 »Lass das.«

 »Wie köstlich. Das entschädigt für vieles. Wirklich. Gott, ich liebe dich.«

 Er küsste ihn gleich noch einmal.

 Civilai kicherte während der gesamten Vorstellung. Die dicken laotischen Mädchen in ihrer Unterwäsche hopsten tapfer über die Bühne und bildeten schwankende Menschenpyramiden. Drei Jongleure hielten minutenlang zwei Handvoll wohlgeformter Kokosnüsse in der Luft. Ein Clown, dem immer wieder die Hose herunterrutschte, brachte das riesige Publikum zum Johlen und Jauchzen.

 Zur Halbzeit kam ein laotisches Orchester auf die Bühne, vor dem der elegant gekleidete Herr Inthanet und einige Zirkusschüler ein Stück mit den königlichen Puppen aufführte. Es war ein magischer Augenblick, und die Zuschauer betrachteten es als eine Ehre, ihn miterlebt haben zu dürfen. Die Puppen bekamen den größten Applaus des Abends.Von diesem grandiosen Auftritt würde man noch lange sprechen. Voller Stolz kehrten sie in ihre Teakholztruhe zurück.

 Zum krönenden Abschluss wurde ein mit schwarzem Tuch verhüllter Wagen vor die Ehrengäste gerollt. Ivanic sprang in seinen schenkelhohen Lederstiefeln und einem rosa Rüschenhemd, das bis zum Nabel offenstand, von der Bühne und machte seinem Ruf als Schmierenkomödiant alle Ehre. Er rief etwas Unverständliches ins Publikum und riss das Tuch mit großer Geste herunter.

 Der schimmernde schwarze Puma, der im grellen Scheinwerferlicht elegant und furchteinflößend wirkte, lief in dem kleinen Käfig auf und ab und knurrte die Menge wütend an. Beim Anblick des Tieres schnappten die Zuschauer erst nach Luft und klatschten dann stürmisch Beifall. Ivanic trat armfuchtelnd neben den Käfig und hypnotisierte das Publikum mit seiner tiefen Stimme. Der Puma fauchte ihn an. Er fauchte zurück, und die beiden beäugten einander durch die Gitterstäbe. Ivanic streckte die Hand aus und zog einen großen Metallstift aus dem Gestänge, worauf die gesamte Käfigfront herunterklappte.

 Das Publikum hielt gebannt den Atem an. Das Tier blickte zur Seite und ließ in gespannter Erwartung die Muskeln spielen. Zwischen ihm und der ersten Reihe von Ehrengästen war nun nichts weiter als warme Luft und der kalte Hauch der Angst. Die alten Männer waren wie versteinert. Einige standen auf und wollten die Flucht ergreifen. Die Leibwächter links und rechts traten einen Schritt vor und griffen nach ihren Pistolen.

 Der Puma erstarrte. Das Publikum erstarrte.

 »Fass«, rief Civilai.

 Doch bevor der Puma über sie herfallen konnte, sprang Ivanic todesmutig in die Bresche zwischen dem sabbernden Tier und den schwitzenden Ehrengästen. Er wandte dem Puma den Rücken zu und hob die rechte Hand. Hinter ihm
 ertönte ein Knurren, und das Tier bockte und schien zum Sprung ansetzen zu wollen. Ein paar Frauen schrien, aber sie waren zu weit entfernt, um Ivanics seelenruhige Miene sehen zu können.

 Langsam und widerwillig hockte sich der Puma hin.

 »Mist«, stieß Civilai hervor.

 Ivanic hob die andere Hand, und der Puma stellte sich auf die Hinterbeine und ruderte mit den Pfoten. Die Zuschauer klatschten zögernd Beifall, aus Angst, ein allzu unvorsichtiges Geräusch könnte die Raubkatze reizen.

 Der Russe verschränkte ungerührt die Arme und senkte den Kopf. Der Puma legte sich hin, fletschte die Zähne und wälzte sich auf den Rücken, worauf Ivanic, die Ruhe selbst, zum Käfig schlenderte, in dem der Puma lag, und neben ihm in die Hocke ging. Publikumswirksam zitternd, streckte er die Hand aus und tätschelte den Bauch des Ungeheuers.

 Die Menge brach in lauten Jubel aus. Die Ehrengäste applaudierten höflich, aber verhalten. Der Käfig stand schließlich immer noch offen. Ivanic entdeckte Siri in der sechsten Reihe und nickte ihm verstohlen zu. Begeistert nickte Siri zurück. Darin waren sich alle einig: Es war die glänzendste Neujahrsvorstellung, die sie je gesehen hatten.

 25

 EPILOG MAL ZWEI

 Als Siri den Hay-Sok-Tempel verließ, sah er seinen namenlosen Mönch am Ausgang sitzen. Er thronte gänzlich ungeniert auf dem Rücken eines Betonlöwen am Wegesrand, wo ihn alle echten Mönche sehen konnten.

 »Sie hätte ich hier nicht erwartet«, sagte Siri.

 »Und warum nicht,Yeh Ming?«

 »Weil mir der Abt versichert hat, dass Sie gar nicht existieren.«

 »Aber du siehst mich doch, Yeh Ming. Du hörst doch meine Stimme.«

 »Ich bin sicher, dass Sie existieren oder früher einmal existiert haben, aber nicht hier und heute, als Mönch in diesem Tempel. Ich habe dem Abt Ihre Tätowierungen beschrieben, und er schwört Stein und Bein, dass es einen Mönch wie Sie in diesem Tempel nie gegeben hat.«

 »Vielleicht hat meine Tätowierungen außer Ihnen niemand bemerkt.«

 »Vielleicht hat Sie außer mir niemand bemerkt.«

 »Gut möglich. Ich habe festgestellt, dass immer mehr Menschen das Offensichtliche nicht sehen. Und, hast du das Rätsel des Wertigers gelöst?«

 »Mehr oder weniger. Aber so recht zufrieden bin ich nicht. Wenigstens ist er tot.«

 »Dann verstehe ich nicht, was dir Sorgen macht.«

 »Ich weiß nicht, warum er gestorben ist.«

 »Anscheinend war seine Zeit gekommen.«

 »Ja. Daran besteht kein Zweifel. Aber wenn er sich tatsächlich selbst getötet hat, dann auf eine höchst grausame und groteske Art und Weise.«

 »Wie denn?«

 »Er hat sich den Kopf abgerissen. Ich frage mich, was einen Menschen dazu treiben könnte.«

 »Da fiele mir schon das eine oder andere ein.«

 »Zum Beispiel?«

 »Ich habe weitaus grausamere und groteskere Dinge gesehen.«

 »Ach ja? Ich kann mir wenig Schlimmeres vorstellen, als sich den eigenen Kopf abzureißen.«

 »O doch. Stell dir vor, du schaust dir dein Bein an und siehst, dass eine Ratte deinen Fuß gefressen hat und sich jetzt über dein Schienbein hermacht. Würdest du nicht alles unternehmen, um die Ratte loszuwerden?«

 »Doch.«

 »Würdest du nicht mit einem Hammer auf sie einschlagen, wenn du einen hättest – oder sie mit dem Schwert in Stücke hauen?«

 »Doch.«

 »Man muss dir also nur vorgaukeln, dass eine Ratte an deinem Bein nagt. Einen Mann, der sich einbildet, ein Wertiger zu sein, davon zu überzeugen, dass sein Kopf nicht sein Kopf ist, dürfte folglich nicht allzu schwierig sein. Er würde ohne Weiteres glauben, dass sein Kopf ein Giftpilz ist oder ein Kugelfisch …«

 »Oder ein Hühnchen?«

 »Auch das. Er hat sich nicht den Kopf abgerissen. Er hat sich gegen die Illusion zur Wehr gesetzt, die ihm eingeimpft worden war.«

 »Von wem?«

 »Dafür kommen alle möglichen Geister in Frage. Sie sind immer in unserer Nähe und wachen über uns.«

 »Sind Sie einer von ihnen?«

 Der Mönch stand lächelnd auf.

 »Ah, nein. Ich bin nur ein alter Mönch.«

 »Dann haben Sie doch sicher nichts dagegen, wenn ich Ihnen die Hand schüttele, alter Mönch.«

 »Das geziemt sich nicht.«

 Er drehte sich um und ging auf die dunklen Schatten der Mondbäume zu. Siri rief ihm nach.

 »Im Tunnel war auch eine alte Frau mit einer Vorliebe für Betelnüsse.«

 »Die kenne ich«, rief der Mönch zurück, ohne sich umzudrehen.

 »Sie gehörte nicht zu meinen Kunden. Ich habe keine Ahnung, wer sie ist.«

 »Du kanntest sie, warst damals aber noch zu jung, um dich an sie zu erinnern. Niemandem liegt so viel an deinem Leben wie ihr.«

 »Wer ist sie?«

 Der Mönch war jetzt nur noch ein Schatten zwischen den Bäumen.

 »Auch Pathologen haben Mütter,Yeh Ming. Auch Pathologen haben Mütter.«

 Die schwarze Kragenbärin lag auf dem Rücken und streckte wie eine satte Katze alle viere von sich. Das
 Wohlbehagen zauberte ein Lächeln auf ihr Gesicht. Endlich meinte es jemand gut mit ihr, und das war ein himmlisches Gefühl.

 Sie bekam mehr zu fressen, als sie je würde verdrücken können. Ihr Fell hatte ein modisches neues Muster. Ihre Wunden waren verarztet worden, und Menschen – eine Spezies, die sie immer nur als feindselig kennengelernt hatte – brachten ihr Liebe und Zuneigung entgegen.

 Als der Lastwagen am Abend nach ihrer Rettung vor den Toren von Silver City gehalten hatte, war sie ausgebüxt. Sie hatten sie aus dem Zimmer in der russischen Klinik geholt, wo ihre Blessuren behandelt worden waren. Sie hatte schon geglaubt, man würde sie ins Schlachthaus bringen. Ihr Instinkt riet ihr, diese relative Freiheit auszunutzen und den Schamanen aufzusuchen. Er wohnte nicht allzu weit entfernt. Sie folgte ihrer Nase zu seinem Haus und legte sich auf dem Nachbargrundstück auf die Lauer.

 Yeh Ming lebte in einem alten Mann. Als der Wirt schlief, bat die Bärin den Schamanen um Hilfe. Er gab ihr Gelegenheit, sich mit ihren Ahnen zu beraten. Er meinte, sie brauche die Zukunft nicht zu fürchten. Sie habe schon so viel schlechtes Karma erleiden müssen, dass es eigentlich nur besser werden könne. Ihr nächstes Leben werde herrlich sein. Sie solle die Leute ausfindig machen, die sie aus dem Hotel befreit hatten.

 Sie dankte ihm und machte sich nach Silver City auf. Es dauerte eine Ewigkeit, bis sie es gefunden hatte. Sie war am Ende. Die Sinne versagten ihr den Dienst. Sie würde die heiße Jahreszeit nicht überstehen, doch in ihren letzten Monaten würde sie so glücklich sein wie nie zuvor.

 Sie lag auf dem Rücken in dem großen Käfig, ergriff mit
 beiden Pfoten ein Büschel Babybananen, quetschte sie wie ein Akkordeonspieler und lutschte das köstliche Fruchtfleisch aus.

 Die Originalausgabe erschien 2005 unter dem Titel

 »Thirty Three Teeth«

 bei Soho Press, New York

 Manhattan Bücher erscheinen im

 Wilhelm Goldmann Verlag, München,

 einem Unternehmen der Verlagsgruppe Random House GmbH

 1. Auflage

 Deutsche Erstveröffentlichung Mai 2009

 Copyright © der Originalausgabe 2005 by Colin Cotterill

 Copyright © der deutschsprachigen Ausgabe 2009

 by Wilhelm Goldmann Verlag, München,

 in der Verlagsgruppe Random House GmbH

 Published in agreement with the author,

 c/o Baror International Inc., Armonk, New York, U.S.A.

 Die Nutzung des Labels Manhattan erfolgt mit freundlicher Genehmigung

 des Hans-im-Glück-Verlags, München

 eISBN : 978-3-641-02629-5

 www.manhattan-verlag.de

 www.randomhouse.de

 OEBPS/Images/cover.jpg
Dr Siri sieht Gespenster

G

) ‘."- s

/

'@Ml

GOLDMANN

OEBPS/Styles/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/Images/cott_9783641026295_msr_ppl_r1.jpg

OEBPS/Images/cott_9783641026295_msr_cvt_r1.jpg
D Siri

OEBPS/Images/cott_9783641026295_oeb_001_r1.jpg
Colin Cotterill

Dr. Siri
siecht Gespenster

Roman

Aus dem Englischen
von Thomas Mohr

MANHATTAN

OEBPS/Images/cott_9783641026295_msr_cvi_r1.jpg
Colin Cotterill

Dr. Siri
sieht Gespenster

Roman

Aus dem Englischen
von Thomas Mohr

MANHATTAN

